

Seignelay, notre village

**Bulletin
Municipal
d'Informations**

Bulletin d'informations réalisé et imprimé par la commission Communication

Juillet, août, septembre 2016

Mairie de Seignelay :

Ouverture des bureaux:

Lundi: 8h00 - 12h00

14h00 - 17h30

Mardi: 8h00 - 12h00

14h00 - 17h30

Mercredi: 14h00 - 17h30

Jeudi: 8h00 - 12h00

Vendredi: 8h00 - 12h00

14h00 - 17h30

Samedi: 10h00 - 12h00

Tél : 03 86 47 72 83

Fax : 03 86 47 98 92

e-mail :

mairie.seignelay@wanadoo.fr

Site internet : www.seignelay.fr

En cas d'urgence un élu de permanence est joignable au :
06 10 64 34 34

Le mot du Maire

Vivre avec son temps

Chers Seigneloises et Seignelois,

La gestion d'une commune a considérablement évolué au cours des 5 dernières années.

Les normes, les directives, les lois, modifiées régulièrement, sont notre quotidien.

Les finances des collectivités et la réforme de la DGF (Dotation Globale de fonctionnement, pour faire simple, ce que nous octroie l'Etat pour faire vivre notre commune) nous obligent à modifier nos comportements de gestion.

Nous devons, à chaque instant, faire preuve d'imagination et d'ingéniosité pour équilibrer chaque année nos budgets.

C'est pour cette raison que nous avons lancé plusieurs chantiers afin de réduire certains coûts et recherché de nouvelles ressources.

Nous lancerons prochainement une étude sur la pose de panneaux photovoltaïques sur plusieurs bâtiments techniques communaux afin d'y développer un système d'autoconsommation qui permettra de rendre ces bâtiments autonomes du point de vue énergétique.

Il a été également décidé de réaliser un diagnostic global de notre piscine municipale afin de faire ressortir des pistes d'économies et d'en profiter pour la rénover (bassin, système de chauffage de l'eau, accessibilité,...)

Dans le même temps, le conseil municipal a donné son accord pour une étude sur l'implantation d'éoliennes sur notre territoire. Je précise bien étude, car c'est seulement à l'issue de toutes les données que nous prendrons une décision. Ce processus est long (5 ans en général) et générateur de profit pour notre commune (environ 70 000 euros par an) et il nous semblait de notre devoir d'examiner cette source de revenu au moment où les budgets communaux sont mis à rude épreuve.

Vous le voyez, nous sommes à l'affût de toute évolution qui permettrait de maintenir, voire d'améliorer notre train de vie sans avoir recours à l'impôt. Le progrès peut nous le permettre, nous nous devons d'y réfléchir.

Enfin c'est dans le même esprit de progrès que nous avons décidé d'investir, pour nos écoles, dans des tableaux interactifs numériques. Ce nouvel outil permettra à nos écoliers d'aborder les progrès techniques dès la primaire et de ne pas être dépassés quand ils aborderont ces outils dans les cursus supérieurs.

Bonne lecture à tous.

« Chaque difficulté rencontrée doit être l'occasion d'un nouveau progrès » Pierre de Coubertin.

Thierry CORNIOT
Maire de Seignelay
Président de la CCSB

SOMMAIRE

- 1) Le mot du Maire
- 2) Point travaux/projets
- 3) Echos de Conseil Municipal
- 4) Echos de Conseil Commu - nautaire
- 5) Infos Diverses
- 6) Un été au centre de loisirs
- 7) Inscription du Mercredi au centre de loisirs
- 8) Le Relais Les Papillons
- 9) 118e Congrès départemental des Sapeurs Pompiers
- 10) 13 juillet
- 11) Comité des Fêtes
- 12) ALDS
- 13) Club Colbert
- 14) ACVS
- 15) Bibliothèque
- 16) Nadiatou
- 17) Faire du sport à Seignelay

REHABILITATION DES RESEAUX

(rue des Chapelains, rue du Champ d'Arcy et son impasse et rue du Vivier)

Ces travaux sont nécessaires pour supprimer les derniers réseaux en unitaire et doivent être réalisés avant la mise en service de la nouvelle station d'épuration

Le bureau d'études Artelia a réalisé les enquêtes parcellaires de toutes les habitations concernées par les travaux de réhabilitation des réseaux et finalisé l'avant projet des travaux.

Les projets et estimations des travaux ont été transmis et expliqués aux habitants courant septembre.

Les prochaines étapes sont la présentation du projet définitif et la consultation des entreprises en début d'année prochaine.

Les travaux devraient débuter en mai 2017 pour une durée de 6 mois maximum.

Le montant prévisionnel des travaux, pour la partie communale est de 826 000€ HT et 175 000€ HT pour les travaux en domaine privé.

L'agence de l'eau subventionnera les travaux de réseaux eaux usées, en domaine privé et en domaine public.

DECHETTERIE

L'extension de la déchetterie a été validée par le conseil communautaire.

Sur le terrain attenant, sera aménagée une plate forme avec un quai de déchargement pour les déchets verts ainsi qu'une aire de stockage.

De plus, un abri dans le même esprit que celui existant sera construit pour accueillir les déchets ménagers spéciaux.

Montant prévisionnel des travaux : 246 702€

financé par la redevance incitative et par la DETR

TRAVAUX DE SECURITE

Courant septembre de nombreux travaux de mise en sécurité ont été réalisés aux écoles.

Tant pour la sécurité incendie que pour respecter le Plan Vigipirate.

Ces travaux ont été réalisés par le personnel communal.

Remplacement d'extincteurs, installation d'équipements d'alarme incendie, installation de serrures sur les portails, mise à jour des plans d'évacuation.

ACCUEIL MAIRIE

La 1ère tranche de travaux de rénovation de l'accueil de la mairie a été réalisée de mai à août.

Julie, Sandra et Valérie ont pris possession des lieux avant la rentrée scolaire.

Un espace plus agréable et accessible pour tous.

Les travaux d'électricité, de menuiseries intérieures et de peinture ont été réalisés en régie. Le remplacement des menuiseries extérieures, le revêtement de sol acoustique, le faux plafond acoustique et la banque d'accueil ont été réalisés par des entreprises extérieures.

La suite des travaux de mise en accessibilité de la mairie se poursuit.

PARKING DES SALLES DES FETES

Afin d'améliorer le stationnement, 27 places dont 1 PMR ont été matérialisées et un éclairage sur détection a été installé pour plus de sécurité. Réalisés par nos agents communaux.

Conseil municipal du 20 septembre 2016

Projet éolien : L'exposé d'un projet éolien sur la commune de Seignelay est fait par deux représentants de la société Nordex. Le choix du site, le planning global (3 à 6 ans d'études et travaux), la durée de vie des éoliennes (entre 20 et 40 ans), les retombées financières (environ 67 000 euros/an pour la commune), les mesures compensatoires possibles (aide à l'investissement dans la commune), les activités directes et indirectes induites (appel à des sous-traitants locaux et création de 2 emplois) sont ainsi présentées.

Les élus se prononcent favorablement pour la poursuite des études sur le territoire de la commune et engage la société Nordex France à poursuivre les démarches nécessaires à la réalisation du projet (observations de terrain, étude des règles d'urbanisme, rédaction de l'étude d'impact, analyse des possibilités de raccordements...) en vue de l'élaboration du dossier de demande d'autorisation unique.

Achat du bâtiment de l'ancien Crédit Agricole : Après visite et estimation par le service des domaines la valeur vénale du bien s'élèverait à 70 000 €. Les élus valident l'acquisition du bâtiment au prix initialement demandé, soit 80 000 €.

Réhabilitation de la piscine : Une rénovation complète de la piscine doit être menée dans la mesure où le sol du bassin est devenu abrasif. Un audit complet devra prochainement être lancé par un bureau d'études spécialisé afin que ce dernier puisse établir un diagnostic et une étude de faisabilité puis de pouvoir lancer les travaux par phasage.

Gestion des concessions du cimetière : La réglementation impose la reprise des concessions qui ne sont pas entretenues. Le cas des concessions perpétuelles sera examiné.

Tarif de la maison de l'enfance pour le mercredi et règlement intérieur associé :

	QT1	QT2	QT3	QT4	QT5
Fréquentations exceptionnelles (4 maximum dans le mois)	1,40 €	1,45 €	1,50 €	1,55 €	1,60 €
Forfait matin (au-delà de 4 fréquentations)	9,00 €	9,50 €	10,00 €	10,50 €	11,00 €
Fréquentations exceptionnelles + repas	5,31 €	5,36 €	5,41 €	5,46 €	5,51 €
Repas + temps d'animation périscolaire 12h30/18h30	5,41 €	6,71 €	8,41 €	8,91 €	9,41 €
Fréquentations exceptionnelles + repas + temps d'animations périscolaire	6,81 €	8,16 €	9,91 €	10,46 €	11,01 €

Achat de tableaux interactifs : Consécutivement à des démonstrations avec les enseignants et les élus, l'école élémentaire sera prochainement dotée de deux tableaux interactifs. Cela permettra aux écoliers de s'ouvrir à l'école de demain et leur faciliter l'accès aux outils numériques. Il s'agit d'un outil évolutif pour lequel les enseignants ont exprimés un très vif intérêt.

Retrouvez l'intégralité des comptes rendus
sur www.seignelay.fr

Conseil Communautaire du 23 juin 2016

Participation à un projet culturel communal ou spectacle à destination des élèves en école élémentaire :

La communauté de communes participe financièrement à l'organisation d'un projet culturel ou spectacle annuel, organisé le cas échéant par les communes membres de la communauté de communes, au bénéfice des élèves scolarisés en école élémentaire. La participation financière de 6 € par élève et par an est toutefois conditionnée par la présentation d'un projet communal, la justification de sa réalisation et du nombre d'élèves bénéficiaires avec délibération concordante.

Organisation d'un service de transport pour le marché de Migennes et convention de délégation de compétence avec le Département :

À compter du 1er septembre 2016, un service de transport à destination du marché de Migennes est mis en place tous les jeudis (sauf jour férié), pour desservir cinq communes de la communauté de communes (Beaumont, Eson, Mont-Saint-Sulpice, Ormoy et Seignelay). La participation financière de la communauté de communes est limitée à 50 % du coût du service, à laquelle s'ajoutera la participation des communes desservies. La Ville de Migennes sera sollicitée pour une éventuelle participation financière à l'organisation du service de transport qui dessert son marché. Le Président sollicitera par ailleurs une participation financière du Conseil Départemental.

Changement de siège social de la Communauté de Communes : Suite au regroupement de ses services administratifs et techniques, le nouveau siège social de la CCSB est dorénavant domicilié au 5B Boulevard du Professeur Ramon 89210 à Briennon-sur-Armançon en lieu et place du 1 Place Colbert 89250 à Seignelay.

Travaux d'agrandissement de la déchetterie de Seignelay :

La programmation des travaux comprenant le nivellement du terrain pour la création d'une plate-forme, la construction d'un quai de déchargement pour les déchets verts et d'une aire de stockage et la construction d'un abris pour les déchets ménagers spéciaux, est validée par les élus pour un montant prévisionnel de 246 702.€ Le Président sollicitera auprès de l'État une subvention au titre de la DETR. Le permis de construire sera prochainement déposé et la consultation d'entreprise lancée.

Extension des consignes de tri au 1er juillet 2016 : La totalité des conditionnements en plastique (bouteilles, barquettes, sacs et sachets, bidons, flacons, pots et films) sera désormais possible. Une campagne de communication est programmée sur le territoire pour informer les administrés de l'extension du tri sélectif afin qu'ils participent à la valorisation de tous les plastiques. Ce tri supplémentaire fera l'objet d'un surcoût de ramassage de l'ordre de 36 € la tonne qui devrait être partiellement compensé par à la fois par la baisse des coûts liés aux refus de tri non conformes, par la baisse du coût des ordures ménagères ordinaires dont la proportion doit diminuer en conséquence, et par les aides supplémentaires qui seront versées par Eco-Emballage.

Prise en charge des pneus hors normes en déchèteries :

L'enlèvement, le transport et le traitement des pneus déposés au sein des déchetteries communautaires, seront désormais pris en charge par la Société COVED.

Déchets ménagers

La communauté de communes, après avoir reçu des représentants des usagers, a prévu une réunion de travail mi-octobre afin de répondre aux interrogations et remarques sur la redevance incitative.

A l'issue, vous serez informé des décisions qui seront adoptées.

MARCHÉ DE MIGENNES

TOUS LES JEUDIS MATINS

DÉPART 8H30

PARKING DE LA PISCINE MUNICIPALE

RAPPEL

les poubelles d'ordures ménagères et les sacs de tri jaunes doivent être sorties la veille au soir du ramassage.

DECORATIONS DE NOEL

Les fêtes de fin d'année approchent, nos ateliers « décos de sapins de Noël » reprennent!

Nous recherchons des boîtes de toutes tailles (chaussures, céréales,...) et des capsules de café Nespresso.

Si vous souhaitez participer aux « ateliers décorations » qui seront mis en place en octobre et novembre, une réunion d'information se tiendra le vendredi 14 octobre à 19h00 en mairie

Les Nuisances et le Bruit

Il paraît utile de rappeler les principaux chapitres de l'arrêté préfectoral du 13 novembre 1991 toujours en vigueur et relatif à la lutte contre les bruits gênants pour le voisinage.

Si chacun voulait, faisant ainsi preuve de civisme, simplement s'y conformer comme il y est obligé, beaucoup d'angoisses, de rancœurs, de démarches et de procédures pourraient ainsi être évitées.

Les travaux momentanés de bricolage ou de jardinage réalisés par des particuliers à l'aide d'outils ou d'appareils susceptibles de causer une gêne pour le voisinage en raison de leur intensité sonore, telles que tondeuse à gazon à moteur thermique, tronçonneuse, perceuse, raboteuse, scie mécanique,... ne peuvent être effectués que:

- * **Les jours ouvrables de 8h30 à 12h00 et de 14h30 à 19h30**
- * **Les samedis de 9h00 à 12h00 et de 15h00 à 19h00**
- * **Les dimanches et jours fériés de 10h00 à 12h00 et de 16h00 à 18h00**

Les occupants de propriétés, bâties ou non, devront prendre toutes les précautions pour que le voisinage ne soit pas anormalement gêné par les bruits émanants de ces propriétés tels que ceux provenant: d'appareils ménagers, d'appareils et de dispositifs de diffusion sonore (TV, Radio,...), d'instrument de musique, de tout comportement non adapté à ces propriétés.

Les propriétaires et possesseurs d'animaux, en particulier des chiens, sont tenus de prendre toutes les mesures propres afin d'éviter une gêne pour le voisinage, y compris l'usage de tout dispositif dissuadant les animaux de faire du bruit de manière répétée et intempestive.

Un été au centre de loisirs

Maison de l'Enfance ' Marcelle Robineau'

154 enfants âgés de 3 à 11 ans ont participé aux nombreuses activités proposées par l'équipe d'animation durant cet été 2016. Sorties (8) grands jeux (4) soirées (3) un mini séjour Koh Lanta , piscine, ainsi que de nombreuses activités manuelles et sportives ont permis à tous les enfants de passer d'agréables moments de détente et de partage.

Le coin des artistes

Pique nique au parc municipal

Soirée Wii Dance

Pour cette seconde édition, 29 aventuriers de 8 à 11 ans, répartis en 5 tribus, se sont affrontés durant 3 journées afin de décrocher le titre tant convoité de 'Meilleurs aventuriers Koh Lanta 2016' . Ils ont donné le meilleur d'eux-mêmes tout au long des épreuves et se sont surpassés, pour certains ,à l'épreuve tant redoutée de la dégustation. Grande nouveauté cette année, l'épreuve d'orientation et pour terminer en apothéose, l'épreuve mythique des poteaux remportée par Jules (1h26) . Après ces 3 journées riches en émotions et en fou rires, c'est la tribu des **AOPOS** composée de Kylian, Erwan, Mathilde, Alexandre, Lois et Manon qui a remporté d'une courte tête cette édition 2016 .

Tous les aventuriers ont décidé de retenter l'aventure l'été prochain et leur décision est irrévocable. L'équipe d'animation réfléchie déjà à l'édition 2017 avec 1 nuit sous tente, une durée plus longue, de nouvelles épreuves et pourquoi pas un Koh Lanta inter centres !!!!

Repas au campement

Les aventuriers de cette édition 2016

Il est où le nord ?

Parcours du combattant

Avec l'immunité, on est intouchable au conseil !

Les AOPOS

L'épreuve de la dégustation
C'est moins bon qu'à la maison !!

Parcours du combattant
La boue .

Mais il est où mon motif
, il est où !

Tribu vainqueur de cette édition 2016

La toile d'araignée

Epreuve mythique des poteaux
Bravo Jules !!!

Changement des modalités d'inscription du mercredi à la Maison de l'Enfance .

A compter du 1er Octobre 2016, le mode de fonctionnement, d'inscription et de facturation change pour les mercredis à la maison de l'Enfance.

- Le temps d'accueil de 11h50 à 12h30 devient payant . Même tarification que le périscolaire semaine. 1,50 par fréquentation sauf si votre enfant fréquente plus de 4 fois le périscolaire dans le mois quelque soit le jour de la semaine et le moment de la journée (matin/soir).

Au-delà de 4 fréquentations par mois c'est la formule forfait qui s'applique.

- Le temps d'animation périscolaire 14h/18h30 est facturé en fonction du quotient familial (voir règlement intérieur).
- Pour les temps périscolaires de 11h50 à 18h30, les familles doivent inscrire leur (s) enfant (s) **uniquement** auprès de la mairie de Seignelay aux horaires d'ouverture. Attention la Mairie de Seignelay est fermée le mercredi matin et le jeudi après midi. Aucune inscription ne sera prise à la Maison de l'enfance ou dans les communes extérieures.

Pour le temps périscolaire du matin de 7h15 à 8h10 l'inscription se fait auprès de l'équipe d'animation de la Maison de l'Enfance comme pour les autres jours de la semaine.

Formules d'inscriptions :

1) Mensuelle : L'enfant est inscrit pour le mois et l'inscription pour le mois suivant doit se faire le dernier mercredi du mois en cours.

2) Le dépannage : Le dépannage permet de fréquenter le périscolaire du mercredi ,exceptionnellement et en fonction des places disponibles au moment de la demande. Les inscriptions mensuelles sont prioritaires. Il doit cependant rester exceptionnel et être dûment motivé (maladie, décès, contrainte professionnelle...). Un justificatif peut être demandé aux parents.

Le nombre de places étant limitées, surtout sur la tranche d'âge 3/5 ans, des priorités d'inscription ont été définies. (Voir règlement intérieur des mercredis)

Pour des raisons d'organisation et de facturation, il ne sera pas possible d'inscrire l'enfant :

- **Uniquement pour le repas**
- **Uniquement pour l'après midi** Renseignements et inscriptions en mairie de Seignelay .

Le nouveau règlement intérieur des mercredis, modalités et tarifs, est consultable sur le site internet de la commune : www.seignelay.fr

Pour inscrire votre enfant le mercredi, il faut avoir lu et approuvé le règlement intérieur.

Le Relais Les Papillons a fait sa rentrée à Seignelay !

Dès le 08 septembre dernier, enfants, assistantes maternelles et parents ont (re)pris le chemin des ateliers du Relais pour une séance de motricité.

Ces ateliers-découverte ont lieu dans la Salle des Fêtes du Bas (accès par le parking des pompiers), gracieusement mise à notre disposition par la Municipalité.

Les enfants de 0 à 6 ans accompagnés de leur assistante maternelle ou d'un parent, peuvent ainsi venir profiter d'activités diverses 2 fois par mois le jeudi matin de 9h30 à 11h45.

Ce temps de rencontre et d'échange entre professionnelles et parents permet aux enfants de partager des activités ludiques et variées (peinture, modelage, éveil musique,...) tout en se préparant en douceur à la vie en collectivité.

La prochaine séance aura lieu le **06 octobre** avec une activité « collage ».

La participation est gratuite mais nécessite la signature d'une autorisation parentale, à demander à l'avance auprès du Relais. L'accueil des tout-petits est prévu (matériel de puériculture, coin change,...) en parallèle des activités des plus grands.

Prochaines dates prévues : 20/10 (motricité), 03/11(motricité), 17/11(la malle aux livres), 24/11(play-mais), 15/12 (motricité)

Pour tous renseignements détaillés et inscription, contacter Sylvie Thevenet, animatrice du Relais Les Papillons, au 03 86 62 40 98, ou rampapillons.ccsb@orange.fr

Le Relais accueille également pour tous renseignements, les parents et futurs parents en recherche de modes d'accueil, les personnes intéressées par le métier d'assistante maternelle, lors des permanences au Relais, 2bis, rue du 11/11 à Briennon/Armançon, les lundi, mercredi, jeudi de 13h à 17h, le mardi de 13h à 19h, le vendredi de 9h à 14h - RV sur demande au 03 86 62 40 98.

Section de Jeunes Sapeurs
Pompiers de l'Yonne

Cérémonie place Colbert

Les élus et représentants
des autorités civiles et
militaires devant le défilé
des troupes

Camion Renault de 1938
Avec les anciens Sapeurs
Pompiers de Seignelay
En service à Seignelay de 1966 à 1980

Démonstration du CCGC
(Camion citerne grande capacité) de 11 000L
de Ligny le Chatel

Manœuvres des élèves de Seignelay (Ateliers NAP)

Démonstration d'un AVP
(Accident de la voie publique) à moto

Parcours d'initiation de
Pompier
En fin de parcours, les
« petits pompiers »
attaquent le feu...

La Pompe à bras

Le CPI de Seignelay après la manœuvre de pompe à bras.
Ils ont énormément transpiré!

Merci à tous nos
bénévoles pour leurs
décorations

Comme à notre habitude depuis quelques années, nous avons fêté le 13 juillet au parc de la maison de l'enfance.

Nous avons débuté la soirée avec l'apéritif offert par la municipalité et les enfants ont pu profiter des structures gonflables !

Le comité des fêtes, toujours présent, proposait de quoi se restaurer.

Retraite aux flambeaux, feu d'artifice et soirée dansante pour continuer cette belle soirée festive où il est agréable de se retrouver !

COMITE DES FETES

L'été a été rythmé par les dîners de village organisés par le comité des fêtes !

Un moment convivial pour retrouver ou découvrir les Seignelois !

Le dernier s'est déroulé fin août sous la halle !

Vous les avez ratés cet été ? Retrouvez le comité des fêtes l'année prochaine en juillet et août !

LOTO DES ENFANTS
SAMEDI 26 NOVEMBRE

L'ALDS a organisé le 03 juillet dernier une sortie dans le département du LOIRET .

Au programme une journée détente avec le matin la visite du château de SULLY SUR LOIRE puis une escapade jusqu'à LORRIS où la ferme auberge avait concocté un repas " COCHON GRILLE" et ripailles maison, avec animation.

L'après midi fut consacré à la visite d'un des plus beaux villages de France « YEVRE LE CHATEL » un petit village français à l'histoire très riche.

La cinquantaine de participants a passé une formidable journée ensoleillée. un coucou au chauffeur de car. Bonne humeur et rire ont été au programme. une sortie à renouveler en 2017.

CLUB COLBERT

Dans le cadre de ses activités loisirs et culture, le club propose des cours d'informatique le jeudi de 18h à 19h.

Les cours ont débuté depuis un trimestre avec un formateur professionnel . Les cours du jeudi sont dispensés pour des personnes ayant des connaissances de bases en informatique et possédant, si possible, un ordinateur portable .

Le projet du club est d'ouvrir une seconde session pour débutants, pour se faire le groupe doit être constitué d'au moins **6 personnes**.

Si vous êtes intéressés par un des groupes :

Appelez le 06 99 22 22 04

L'heure de cours est fixée à 5 €/personne avec engagement pour un trimestre au minimum.

Le club recherche aussi des bénévoles intéressés par la création de nouvelles activités , jeux , organisations repas , voyages découvertes , spectacles , ...

Prix : adhésion annuelle 15 €

Le dimanche 25 septembre un voyage dans le Loiret à Meung/Loire était organisé par l'A.C.V.S.

50 personnes ont pu profiter de ce moment culturel pour visiter le château du 18^{ème} siècle ainsi que la visite guidée de la ville, la collégiale Saint-Liphard et les jardins fleuris de Roquelin.

Tous étaient ravis de cette escapade d'une journée bien ensoleillée.

PROCHAINE RANDO :
DIMANCHE 23 OCTOBRE
RANDO REPAS TOMBOLA

Contact : 03 86 47 77 02 - 03 86 47 79 21

.....
BIBLIOTHEQUE

La bibliothèque est ouverte le samedi de **10h30 à 12h**.

Le prêt de livres est **GRATUIT**.

Nous possédons de nombreux ouvrages pour enfants et adultes, complétés par des nouveautés tous les ans.

Merci beaucoup à Mme Hulsken, association Sophro etc, pour ce superbe cadeau fait à la bibliothèque.

Nos lecteurs ont maintenant un bel espace de lecture !

On prend ses marques, on réfléchit, on attend, parfois même on mesure !

BOULES CARREES
SOUS LE SOLEIL !

On lance aussi bien sûr !

Après l'effort le réconfort !

C'est en ami que le soleil est revenu très rapidement ce dimanche et de ce fait, le **8^{ème} Championnat de Boules carrées** s'est, une fois de plus, déroulé dans la bonne humeur et les rires.

« Rires jaunes » parfois, quand le fameux cube ne va pas où on veut, mais c'est le jeu ! Petits et grands s'amuse et c'est le plus important !

Grâce à tous ces participants, notre association, **Nadiatou Enfance** continue à permettre que de filles aillent à l'école.

Cela semble si évident chez nous !

Pourtant, au Sénégal, malgré de gros efforts du pays, tous ne vont pas encore à l'école, et les filles encore moins que les garçons ! Quand ils y vont c'est dans des classes de 40 à 50 élèves....

Notre aide va aussi à l'amélioration plus générale de cette scolarisation. L'Institut compte, aujourd'hui, plus de 1000 élèves, un collège a été ouvert, 2 classes par niveau. Il y a donc toujours à faire. Cette année, c'est l'aménagement d'étagères métalliques pour la bibliothèque, qui sera prioritaire.

Vous pouvez nous aider toute l'année !

Contact : Nadiatou Enfance
27 Avenue de la Renaissance 89250 Seignelay
Tel : 03 86 47 85 29

Association Fitness Seigneloise « Les drôles de dames »

Step : mardi de 20h30 à 21h30 - **Fitness** : jeudi de 18h30 à 19h30 - **Zumba** : jeudi de 19h30 à 20h30

Info : Mme Lefloch 06 78 61 03 80

Association Gym Volontaire

Gymnastique : mercredi de 19h à 20h

Info : Mme Pernet 06 98 04 93 26

Association « Sophro et caetera »

Relaxation, gestion du stress : lundi de 19h à 20h30 et vendredi de 19h à 20h15

Info : Mme Hulsken 03 86 47 98 29

Initiation Multisports Seignelay (IMS)

Badminton : Adultes le lundi de 20h à 23h
Jeunes de 9 à 15 ans le mardi de 18h à 19h15
Volley ball : mardi de 20h30 à 23h

Info : Mr Cance 06 62 27 14 24

Info : Mr Lacombe 09 82 20 91 55

Danses Espagnoles

Rumba flamenca, sévillanes et Flamenco :
Adultes/ados : le mardi de 18 à 19h, de 19 à 20h ou de 20 à 21h
Enfants (à partir de 3 ans) : le mercredi après midi

Info : Mme Schroeder 06 64 30 35 61

Highway 6

Danse country : mardi de 20h à 21h
Info : www.highway6.com ou au 06 11 20 90 01

Judo club CVS

Judo le vendredi : baby de 17 à 18h, autres enfants de 18 à 19h30 et adultes de 19h30 à 21h.
Jujitsu le mardi : baby de 17 à 18h, autres enfants de 18 à 19h30 et adultes 19h30 à 21h.
Taïso : mercredi de 19h30 à 20h30

Info : Mme Fenard 06 76 43 41 74

Karaté club

Karate : mardi et jeudi pour les enfants de 18h à 19h
les adultes de 19h à 20h15

Info : 03 86 46 15 75

Seignelay Tennis club

Ecole de tennis adultes / enfants : mercredi après midi et samedi matin

Info : Mr Py 03 86 47 88 26

US Basket

Basket de baby à benjamins : lundi et/ou mercredi ou jeudi entre 17h et 19h

Info : Mr Conches 06 60 90 86 46

US Seignelay Football

Entraînements au stade de football

Info : Mr Mazzolini 06 67 52 06 89

