

• *Pêle-mêle photos*

Noël des écoles

Ouverture du bar

Pique-nique

le vide-grenier

Merci à tous les auteurs, relectrices, relecteurs et à l'imprimeur : Neuville Impressions.
 Crédit photos : Valérie Lacroix, Anne-Marie Laveder, Valérie Pilloux, Patrice Maïly, Henri Alloin, Jean-Marie Jobard,...
 Crédit dessins : Bénédicte Ratier

Commune de
Saint-Julien-de-Civry

bulletin municipal 2010

- *Pêle-Mêle photos*

Repas des aînés

L'équipe de jeunes qui a assuré le service au repas des aînés : motivés, efficaces, souriants,...

Concert de décembre

Dicton : Fais confiance à Dieu mais ferme ta voiture à clé.

• *Le mot du maire*

Finalement, sur le plan local, cette année 2010 aura été une année de consolidation !

- La micro crèche communautaire tourne à plein régime et donne entière satisfaction aux parents du canton. Son transfert de la commune à la communauté de communes en début d'année s'est déroulé dans de bonnes conditions grâce à la compétence de tous les acteurs.

- Les manifestations créées dernièrement ont été reconduites et ont toutes connu à nouveau un succès mérité :

- le théâtre qui a vu cette année la représentation de 2 troupes, toujours non juliénoises hélas,

- les concerts du chef d'orchestre M. Guerinot, d'une très grande qualité, qui ont été donnés au château et dans notre église,

- le pique nique communal qui s'est à nouveau déroulé sous un beau soleil,

- les Contes Givrés dont le succès va grandissant,

- la marche nocturne qui s'est tenue par un temps à ne pas mettre un chien dehors, ce qui n'a pas empêché l'équipe de servir un nombre de repas équivalent à l'an dernier.

Pour ces manifestations et pour les autres déjà bien en place (fête patronale, lotos, repas, etc.) je voudrais à nouveau, au nom de la commune, dire un grand merci à tous les responsables (dont certains viennent de loin !) et à toutes les chevilles ouvrières pour le temps et l'énergie qu'ils dépensent sans compter.

En 2010, nous avons également honoré à la demande du ministre, les anciens combattants de la guerre 39-45. Il était temps ! D'autant que 2 d'entre eux nous ont quittés cette fin d'année : M. Corring, le papa de Danielle Walczak, et Marcel Fénéon, notre doyen de 98 ans. Ce dernier nous avait fait la gentillesse de se déplacer jusqu'à la mairie, en présence des enfants de nos écoles, lesquels avaient été très impressionnés d'avoir en face d'eux une personne qui avait côtoyé le Général de Gaulle.

En 2010 nous avons aussi accompagné à leur dernière demeure 11 juliénois et juliénoises, d'origine ou d'adoption, mais tous avec regret. Et pour certains et certaines, ce n'était pas vraiment leur tour ! Il y a eu aussi des moments plus agréables : j'ai eu la chance de procéder à 3 mariages très sympathiques, quelquefois en unissant 2 enfants du village. Notre village a aussi accueilli 4 nouveaux habitants, je veux parler des bébés qui, je le souhaite, nous ferons l'honneur d'amener leurs parents aux vœux du maire début janvier !

Concernant la gestion des affaires de la commune, nous avons dépensé quelques sous... mais tous bien investis ! Outre les dépenses de voirie (détail page suivante), nous avons acheté un bus scolaire (le vieux avait 15 ans et n'en pouvait plus !), avons refait une cour d'école toute neuve (avec un goudron qui ne fait même pas mal aux genoux !), avons fait restaurer les escaliers de l'église avant l'hiver. Nous avons acquis une saleuse neuve en décembre (elle est déjà d'occasion !) et enfin avons accompagné le comité des fêtes dans la réfection du cours de tennis (qui sinon aurait dû être fermé !).

Et pour 2011 !

Nous aurons le plaisir d'accueillir le nouveau gérant de notre bar restaurant. J'espère pouvoir vous le présenter aux vœux du maire pour que nous lui souhaitons la bienvenue et la pleine réussite dans son challenge professionnel.

Et puis les projets ne manquent pas !

- Faire rentrer l'école numérique dans notre village en installant un tableau interactif avec ordinateurs portables pour les enfants de nos écoles qui en ont bien besoin car leur outil informatique est très poussif !

- Rendre accessible notre mairie aux handicapés en aménageant un plan incliné contournant le bâtiment pour un accès à l'arrière.

- Améliorer l'état de nos chemins de randonnée pour que les promeneurs puissent apprécier pleinement la restauration de nos lavoirs, etc...

Bien sûr, toutes ces entreprises ne seront possibles qu'à la condition que l'on nous aide financièrement, et par les temps qui courent, cela risque d'être un vrai challenge !

Voilà ! Il me reste à remercier l'équipe municipale pour son implication sans faille et ses initiatives heureuses, et le personnel communal pour le sérieux de son travail.

Il me reste enfin à vous adresser, à toutes et à tous, mes meilleurs vœux de santé et de bonheur pour cette nouvelle année 2011. Et sur le plan économique je souhaite que notre société se ressaisisse et qu'elle puisse offrir à tous ses jeunes du travail et la possibilité de se loger !

NB : merci à celles et à ceux qui ont participé à la rédaction de ce bulletin, et merci à toi Jean Marie pour le temps que tu passes (et que tu ne comptes pas !) à nous le présenter avec cette qualité.

• Micro crèche communautaire

Déjà un an de fonctionnement pour la micro-crèche et des résultats très encourageants ! Trente quatre enfants, de 3 mois à 6 ans, sont accueillis de façon plus ou moins régulière : L'accueil peut aller de quelques heures à plusieurs jours dans la semaine.

Deux événements pour cette année 2010 :
- La communauté de communes de Charolles est devenue la collectivité gestionnaire de la micro-crèche.
- La micro-crèche a enfin un nom :
« Les Lucioles en Charolais ».
Nous sommes heureuses d'avoir pu organiser pour les enfants une sortie à la ferme chez Emilie

En un an de fonctionnement, des résultats encourageants !

et Armand Brigaud, grâce au prêt du véhicule acheté par la Communauté de Communes du Canton de Charolles.

Les enfants ont donné du foin à la vache, ont ramassé les œufs dans le poulailler, et sont partis dans une course endiablée pour essayer d'attraper une poule...

Notre deuxième temps fort a été un pique-nique organisé conjointement avec les assistantes maternelles qui fréquentent le relais assistantes maternelles « Les Lutins » de Charolles. Bel échange entre les enfants, mais aussi les assistantes maternelles et le personnel de la micro-crèche. Jeux divers, histoires, chansons se sont déroulés sur le terrain de jeux ombragé

face à la micro-crèche. Même les plus petits ont pu profiter de cette belle journée ensoleillée. De nouveaux projets pour cette année avec en priorité la création d'un jardin dans l'espace qui est aménagé à côté de la micro-crèche. Nous solliciterons sans doute des bénévoles pour le bêcher : Rassurez vous, il sera à la taille des enfants : « micro-jardin » !

L'équipe et les enfants des « Lucioles en Charolais » vous souhaitent à tous une très bonne année 2011.

SL

• CCAS Centre Communal d'Action Sociale

Il est composé pour moitié d'élus et pour moitié de personnes de la Commune nommées par le maire. Les membres sont : Didier ROUX • Patrice MAILY • Anne-Marie LAVEDER • Valérie PILLOUX • Valérie LACROIX • Jean-Marie JOBARD • Jean-Marc DURY • Marie Josèphe ALLOIN • Suzanne BILLARD • Marie-Claude CLEMENT • Christiane LABAUNE • Noëlle FAYOLLE • Marie Josèphe MARILLER.

Ses buts :

Aider les personnes en difficulté sur leur demande ou sur la demande d'un tiers (difficultés financières ponctuelles). Les membres du CCAS veillent aux bonnes conditions de vie des personnes fragilisées, résidant à Saint Julien-de-Civry.

Participer aux activités péri scolaires : aide aux voyages, aux visites culturelles. Le CCAS accorde une somme de 25 euros par enfant et par an aux enfants scolarisés au collège après une demande des parents et 8 euros par enfant et par an aux enfants de Saint Julien-de-Civry scolarisés en primaire et maternelle après une demande des enseignants.

Veiller aux bonnes conditions de vie des personnes fragilisées

Organiser le repas des plus de 70 ans : 58 repas cette année

Offrir les colis de Noël à ceux qui ne participent pas au repas : 19 colis cette année.

Les membres du CCAS se réunissent une fois par trimestre pour faire le bilan de leurs activités.

Ne pas hésiter à signaler à la mairie toute personne en difficulté.

AML & PM

• Principaux investissements 2010 de la commune

RECETTES ET DEPENSES DE LA COMMUNE EN INVESTISSEMENTS

RECETTES		
POSTES	2010 connu au 20/12	2009 définitif
Remboursement TVA (décalage de 2 ans)	3 450	8 868
Subventions du département		41 291
Subventions de la CAF		33 534
Emprunts	31 000	12 500
Insuffisance (prélevée sur réserves)	34 523	
TOTAUX	68 973	96 193

DEPENSES		
POSTES	2010 connu au 20/12	2009 définitif
Travaux de réfection à l'école	12 797	1 887
Bus scolaire	30 568	
Travaux de voirie et de signalisation	6 109	
Remboursement caution loyer	1 143	
Saleuse	2 330	
Micro crèche (travaux + matériels)		84 051
Autres travaux		1 210
Illuminations		2 504
Tondeuse + Broyeur + tables		12 218
Remboursement capital Emprunts	16 026	19 188
TOTAUX	68 973	121 058

• La Bibliothèque Vert-Pré

Nouveautés à découvrir !

Le budget alloué cette année à la bibliothèque a permis l'acquisition d'environ 150 livres, et du mobilier permettant une meilleure présentation des bandes dessinées et des albums.

Au "rayon" Jeunesse, nouveautés pour les albums, bandes dessinées, romans et documentaires.

Pour les Adultes, nouveautés aussi : biographies et romans de terroir cotoient romans de la rentrée littéraire et livres documentaires concernant notre région (fond local).

Vous pourrez aussi consulter les derniers numéros de la revue "Mémoire Brionnaise" et une revue à gros caractères "Large Vision" à laquelle nous nous sommes abonnés.

L'abonnement concernant une revue sur la Bourgogne est prévu pour le début de l'année 2011.

Animations proposées cette année :

- * Contes goûter pour l'Epiphanie.
- * Contes goûter lors de Mardi Gras avec confection de masques de Carnaval.
- * Conférence : Emile Gerbe nous a retracé le parcours politique de Charles de Mole.
- * Pour Pâques : course aux oeufs, puis recherche de livres à la bibliothèque à partir d'indices indiqués sur les oeufs retrouvés ; roulade d'oeufs et goûter.
- * Contes Givrés : Jack Bon nous a entraînés "Sur la Route" du Blues. Grand succès !

* Contes Mythologiques : Christine Laveder, conteuse, a fait découvrir aux enfants, d'une manière savoureuse quelques grandes figures mythologiques : Ariane, Médée, Icare, Midas, Hercule entre autres...

Formation

Dany Crozet, membre de l'équipe de la bibliothèque a suivi la formation proposée et financée par le Conseil Général (à raison d'une journée par semaine et stages en bibliothèque) et obtenu brillamment le diplôme d'auxiliaire de bibliothèque avec la mention Très Bien.

La bibliothèque accueille les classes de la commune et prête des albums à la micro-crèche ; un service de portage de livres à domicile est proposé aux personnes qui ne peuvent pas se déplacer.

Inscription :

L'accès à la bibliothèque est totalement libre même sans inscription : toute personne désireuse de consulter des ouvrages sur place est la bienvenue.

Un droit d'inscription annuel est demandé à ceux qui souhaitent emprunter des ouvrages.

Lors de l'inscription, les noms et adresses doivent être justifiés.

Tarif :

- * jeunes : 3 euros
- * adultes : 5 euros
- * chômeurs, étudiants : gratuit

Le prêt est limité à 5 livres pour 3 semaines.

Le respect de ce délai permet à chacun de découvrir les livres que vous avez aimés. Les dictionnaires et encyclopédies ne peuvent être empruntés et sont consultables sur place.

Heures d'ouverture:

Mercredi 15h - 18h
Samedi 14h - 16h
JS

• A l'école au cours de l'année 2010

Le RPI Lugny les Charolles/Saint Julien-de-Civry compte actuellement 80 élèves : 21 en CM et 25 en CE à l'école de Saint Julien-de-Civry, 14 en Grande Section/CP et 20 en maternelle à l'école de Lugny les Charolles. Au cours de l'année 2010, quelques évènements particuliers ont agrémenté la vie de nos classes.

Les élèves de Saint Julien-de-Civry sont partis trois jours en Auvergne courant mai, à la découverte des volcans. Au programme, randonnées, visite de Vulcania, ...

Les enfants de Lugny-lès-Charolles sont allés passer une journée à DivertiParc, à Toulon-sur-Arroux. Ils se sont rendus à Charolles pour assister à une représentation de marionnettes mi-décembre.

Les élèves des deux écoles se sont retrouvés pour fêter Carnaval en février, et pour découvrir des activités de théâtre et d'écoute fin mars. Ils ont également participé à une rencontre sportive « balle ovale » inter-écoles à Saint Aubin-en-Charolais. Ils ont fêté Noël avec leurs familles, le 10 décembre au soir.

D'autres activités sont toujours pratiquées avec plaisir, dans l'une ou l'autre des deux écoles : cuisine et dégustation des produits fabriqués pour les plus petits, piscine en juin et participation au programme « école et cinéma » à Charolles pour les grands de l'école de Saint Julien-de-Civry, gâteaux d'anniversaire apportés par les enfants qui le souhaitent, ...

Les sorties nécessitent un budget plus ou moins important et ne peuvent se faire que grâce à la participation financière de l'Amicale des Parents d'élèves.

**Le R. P. I.
compte
80 élèves**

• Comptes de fonctionnement 2010 de la commune

RECETTES		
POSTES	2010 connu au 20/12	2009 définitif
Contributions indirectes (impôts locaux)	109 474	112 903
Droits de mutation	4 636	6 737
Dotations de l'Etat	109 002	100 334
Aide transport scolaire (C.G.)	8 861	10 978
Aide contrats de travail (CAE)	12 651	19 400
Aide pour l'Agence postale	11 263	14 069
Revenus des locations immeubles	28 622	31 588
Remboursement dépenses SIVOS	32 703	30 870
Autres produits	9 203	9 000
Rembt par Comité des fêtes réfect. Tennis	10 744	
Autres Produits exceptionnels	-	51 056
TOTAUX	337 159	386 935

DEPENSES		
POSTES	2010 connu au 20/12	2009 définitif
eau, électricité, fuel	24 741	20 810
autres fournitures et petits équipements	6 374	8 446
entretien des bâtiments	17 027	6 652
entretien du matériel	7 006	6 651
entretien de la voirie	21 204	12 790
réfection terrain de tennis	16 744	
assurances	6 426	5 187
autres charges diverses de gestion	12 892	9 915
impôts et taxes	5 100	4 882
Salaires personnel titulaire	50 290	65 637
Salaires personnel non titulaire	48 895	47 580
Cotisations sociales (patronales)	41 773	46 802
Indemnités des élus	20 841	20 691
Services incendie	14 115	14 409
Dépenses Sivos	33 287	35 852
CCAS et autres subventions	2 750	6 270
Intérêts des emprunts	4 006	4 625
TOTAUX	333 471	317 199

Tousse pour un, rhume pour tous.

• Saison de concerts

Suite au succès remporté par le concert pique-nique donné au château de Vault en septembre 2009 et au concert de Noël en l'église de Saint Julien, il était évident, en raison de la forte participation, qu'une association se crée pour gérer ce projet.

Une nouvelle association Juliennoise a donc vu le jour en mars dernier : "Musicales en Vert-Pré" dont l'objectif est de présenter des concerts de qualité sur la commune et dans notre Charolais-Brionnais.

Parmi les 20 adhérents, nous comptons de nombreux Juliennois bien connus pour leur implication au sein du village que ce soit au sein de l'équipe Municipale ou au niveau des associations et les bonnes volontés seront toujours les bienvenues.

Faire venir des ensembles de renommée coûte cher et avec l'aide de quelques sponsors régionaux qui ont cru au projet et grâce à la subvention accordée par le Conseil Général de Saône-et-Loire au titre du FDAVAL, "Musicales en vert-Pré" a pu présenter 2 concerts de grande qualité :

- le 11 Septembre au Château de Vault : concert-pique-nique : Julien & Dimitri BOUCLIER violon & accordéon de classe internationale ont envouté le public venu nombreux, avec des œuvres choisies de Bach à Piazzola.

Le "Festival Vivaldi" prévu en Juillet a dû être annulé, Jean-Claude Guérinot qui devait

diriger ayant dû être hospitalisé dans la nuit précédent le concert. Il est maintenant tout à fait rétabli. Une nouvelle programmation de ce festival Vivaldi est à l'étude mais sans date précise.

- le 12 décembre le 2ème CONCERT DES LUMIERES a réuni 150 personnes qui ont applaudi debout le Philharmonia de Lyon et trois solistes de réputation internationale dans un programme allant de Frédéric Chopin, Henryck Gorecki à la superbe Misa Tango de Luis Bacalov.

Musicales en Vert-Pré veut faire preuve d'originalité dans le choix de ses programmations, car de nombreux concerts sont proposés dans notre belle région, et nous voulons nous démarquer des animations concurrentes.

Un projet important est à l'étude pour 2012 : proposer la "Messe Lumières" de Jacques LOUSSIER à Paray-le-Monial pour les 25 ans de sa création dans sa Basilique.

Nous voulons nous diversifier et créer une convivialité d'après concert permettant au public un moment d'échange avec les interprètes en se retrouvant autour d'un bon repas ou du verre de l'amitié.

La programmation 2011 sera diffusée en février-mars car plusieurs projets sont à l'étude et seront validés par les membres de l'association en fonction évidemment des résultats financiers 2010 et des rentrées financières des sponsors.

Nous pensons proposer un concert au printemps, "le pique-nique concert" au château de Vault déjà fixé au samedi 10 Septembre et le 3ème " Concert des lumières " fin novembre ou tout début décembre.

Contacts : musicalesenvertpre71@orange.fr
ou 06 34 82 18 67

MM

Qui aime le vent, joue de la trompette.

PRESENTATION DE LA SOCIETE

Nom de la société:

LES CHASSEURS DE SAINT JULIEN DE CIVRY

35 Chasseurs environs

Unité de gestion N° 26

Bureau

- Président COGNARD DIDIER
- Vice Président DUCROUX DAVID
- Secrétaire DUCROUX STEPHANE
- Trésorier BERNIGAUD ROBERT
- Membres TREMEAUD ANDRE .JOLY ANTHONY. PERCHE DANIEL . FENEON FRANCK. FENEON LAURENT. ROBIN FLORIAN. TREMEAUD VINCENT . FAUCONNET QUENTIN

les chasseurs de Saint Julien vous souhaitent une bonne et heureuse année 2011

L'ouverture 2010/2011 avec nos battues aux renards nous a permis de constater que la population de cette espèce est en très forte augmentation. Alors attention à vos poulaillers, notre VULPES VULPES a 42 dents. Aux femelles les mâles s'accouplent de décembre à février quand leurs testicules augmentent six fois de volume (l'œstrus des femelles dure trois semaines, la vulve est alors enflée, rose, humide, la fécondation n'est possible que durant 3 jours). Le « verrouillage » qui suit la copulation dure jusqu'à 90 minutes. Les naissances ont lieu de mars à mai. La maturité sexuelle est effective à 10 mois. La durée de la gestation est de 52 à 53 jours. Chaque portée compte 4 ou 5 petits.

Saisons 2010/2011 : attributions de bagues gros gibier, 11 chevreuils et 6 sangliers en battue. Notre population de lièvres est sous surveillance et pour ne pas l'affecter nous avons avancé la date de fermeture au 28 novembre. Cette année nous avons lâché 100 faisans, un projet sur 5ans a été voté à notre réunion de début de chasse. La protection complète de la faisane ainsi que la fermeture de l'espèce au 28 novembre sont des conditions importantes à ce projet. Les comptages nocturnes seront refaits en collaboration avec Prizy et Amanzé en début d'année 2011 pour que nous puissions avoir une idée au fil des ans de l'évolution de nos espèces.

Les projets futurs sont les marquages des postes de battue et la construction et mise en place de miradors pour améliorer la sécurité de notre activité.

Comme tous les ans, nous espérons vous faire déguster la venaison de la saison si nous sommes efficaces au tir. Nous cuisinerons ce gibier juste avant les fêtes de Noël. Cette journée se transformera en journée de la chasse dans les années à venir.

Toute l'équipe des chasseurs de Saint Julien-de-Civry tient à remercier les propriétaires de terrains qui nous permettent de pratiquer notre activité. Les propriétaires désireux de donner leurs terrains peuvent signer une autorisation de chasser ou un bail (se faire connaître auprès d'un chasseur ou du président). Une des consignes fortes de notre société est que la cohabitation avec les autres activités de la nature doit être irréprochable. Nous formulons une invitation aux personnes qui voudraient participer à une battue en accompagnant un chasseur à un poste ou en traque (appareils photos de rigueur et frissons garantie).

Association complémentaire : LE RALLYE DE LA PINOTTE

Des spécialistes de la vènerie sous terre (déterrage) sont à votre service. Pour tout renseignement sur le déterrage de vos nuisibles, s'adresser au chef d'équipage M. DUCROUX Stephane au 03.85.70.65.28.

• Association Sportive et Culturelle Juliennoise

Au cours de cette année 2010, l'ASCJ a organisé plusieurs manifestations. Pour commencer, un

bal des jeunes a eu lieu la veille de l'ascension à la salle paroissiale et a connu un beau succès. Nous tenons d'ailleurs à remercier chaleureusement

le bureau des amitiés juliennes qui nous a gentiment loué la salle pour cette occasion.

Comme d'habitude, la fête patronale a eu lieu les 3, 4 et 5 septembre. Malgré une légère baisse de fréquentation pour le concert et le bal des jeunes, l'ambiance a été assurée par une dynamique équipe de

conscrit(e)s sans oublier les bénévoles qui incarnèrent avec brio les héros des aventures de Tintin. Le dimanche, le vide-grenier et l'exposition artisanale ont connu de belles réussites.

L'après midi, beaucoup de spectateurs ont assisté à la troisième édition du tournoi de foot inter-hameaux. Cette année, le trophée a élu domicile au bois de Sarre, vainqueur en finale et aux tirs aux

butts d'une valeureuse équipe de Prizy emmenée par un Jean Michel Ginet des grands jours.

En soirée, 300 repas ont été servis sur la place dans une ambiance festive assurée par Laure et Ludovic Moreau.

L'ASCJ remercie tous les bénévoles et accueillera avec plaisir, toutes les bonnes volontés pour l'édition 2011

Le bureau

• Des nouvelles de l'association de la Cantine du RPI

9 membres sont repartis pour une nouvelle année avec l'Association de la Cantine.

Présidente : Magali Mathieu

Vice Présidente : Marie-Françoise Rebuffat

Trésoriers : Vincent Dauvergne/Virginie Neveux

Secrétaire : Joëlle Bertillot

Membres : Laurent Lacroute/Estelle Mazille/
Marie-Laure Rebe/Virginie Guillermond

Environ 70 enfants déjeunent chaque jour à la Cantine, 45 à St Julien et 15 à Lugny, les repas sont confectionnés par Evelyne Kling et Chantal Alloin sur le site de St Julien, quelques repas sont servis également à la Micro-crèche (adaptés selon l'âge des petits).

Malgré des difficultés financières, le bilan financier est positif grâce notamment à l'aide des municipalités et d'associations qui nous soutiennent.

L'association de la Cantine a été présente en 2010 à 7 manifestations, bravo aux familles participantes pour leur dévouement qui profite à tous les enfants du RPI.

Nous allons essayer de continuer. Les dates à retenir :

- 23 janvier : concours de manille
- 19 mars : Théâtre avec la Troupe des Amuz'arts
- 20 mai : vente de pizzas

MM

• Amitiés juliennes

Cette année a été un peu semblable aux précédentes. Les recettes de locations de la salle permettent de rembourser l'emprunt contracté en 2002 pour l'installation du chauffage et d'assurer l'entretien de celle-ci. Assistance plus nombreuse à notre loto annuel du 3 octobre ; un grand merci à toutes les personnes qui y ont participé et à toutes celles

de cuisson, les bons d'achat par Mr VIAL de Chassigny s/s Dun et Mr BOURGOGNE de Marcilly-la-Gueurce, les services de vaisselle par Mr Benoit FURTIN de St Julien et Mme MILLE de St Aubin-en-Charolais, divers meubles de rangement par Mme Clarisse GELET et Mme Anne-Marie MAILLET de St Julien.

Les prix des locations restent les mêmes pour l'année 2011 :

- Manifestation avec repas : 130 euros pour les habitants de la commune, 170 Euros pour les personnes hors commune.
- Manifestation sans repas : 90 euros pour les habitants de la commune, 130 euros pour les personnes hors commune.
- Pour les vins d'honneur : 20 Euros

A ces prix, il faut ajouter les charges : eau, électricité, chauffage.

La réservation se fait auprès de Jean-Marc BERLAND au 03 85 70 60 40 ou Annie BABIN au 03 85 70 61 32.

AB

qui ont aidé au bon déroulement de cette journée. Le téléviseur écran plat a été gagné par Mme COPIER de La Clayette, les jambons par Mme LARUE de Chassigny s/s Dun et Mme DUSSAUGE de Vendennes-les-Charolles qui remporte également un four avec plaques

• L'Agence Postale Communale

L'Agence Postale Communale offre les services suivants :

- Acheter : timbres, enveloppes prêt-à-poster, emballages colissimo.
- Déposer : vos envois postaux (sauf valeur déclarée, chronopost et contre-remboursement).
- Retirer : vos lettres recommandées, vos colis.
- Bénéficiaire : des services de proximité, réexpédition et garde de courrier.
- Effectuer : des opérations financières pour les titulaires de CCP et de compte d'épargne, remises de chèques et dépôt et retrait d'espèces pour un montant maximum de 300 euros par compte individuel ou 600 euros par compte joint par période de 7 jours.

Vous pouvez y trouver aussi :

- carte de pêche et de tennis
- y faire des photocopies

Horaires :

Lundi, mardi, jeudi et vendredi : 9h - 12h

Mercredi : 9h30 - 12h30 et 15h - 18h

Samedi : 9h30 - 12h30

Téléphone : 03 85 70 60 20

• Club 3^e Âge

Le Club de Saint Julien-de-Civry et Prizy poursuit son petit bonhomme de chemin avec 50 adhérents en 2010 dont les âges s'échelonnent entre 64 et 88 ans.

Au cours des réunions du 1^{er} mardi de chaque mois chacun se distrait avec divers jeux de société. Ces rencontres donnent l'occasion de fêter les anniversaires du mois, les décennies et les noces d'or.

**Prochain loto
le 20 février**

Deux rencontres interclubs ont eu lieu avec nos amis de Dyo. Notre sortie de printemps nous a conduits à l'abbaye de la Bénisson-Dieu avec repas au restaurant de la Roche, puis au lac de Villerest.

Le 7 Décembre, le repas de fin d'année nous rassemblera au Chidhouarn avec 52 convives autour d'une bonne table.

Le 20 Février 2011 aura lieu notre loto qui nous permet de financer la bonne marche du Club.

AMM-NG-OC

• F N A C A Saint Julien-de-Civry & Prizy

La dernière Assemblée Générale du 12 novembre 2010 a rassemblé la majorité des adhérents dont le nombre est actuellement de 21, grâce à l'adhésion de J. Mamarot, ancien combattant, et de Nicole Martin au titre de veuve.

Notre Société participe aux commémorations du 8 mai et du 11 novembre ; elle organise chaque

19 mars la cérémonie à la stèle du souvenir, bien accompagnée par la section de Charolles.

Elle constate avec satisfaction qu'une nombreuse assistance, dont plusieurs enfants, l'accompagne lors des différentes cérémonies.

• Pour la paroisse

Les retraites et la saveur de la vie

Le mot de retraite qui a fait la une de l'actualité vient du verbe « se retirer ». Pourquoi donc se retirer ? Parce que l'on est fatigué, parce que l'on a bien mérité un peu de repos, parce qu'on « en a ras le bol », parce qu'on ne se sent plus dans le coup, parce qu'on a envie de voir et de vivre autre chose.

Des habitants de notre village se sont retirés à ST Julien parce qu'ils voulaient retrouver leurs racines familiales au soir de leur vie, parce qu'ils apprécient le calme et la verdure de nos campagnes, parce qu'ils s'y sont fait des amis...

Chacun mesure les avantages de ce retrait, de cette retraite. Mais tout n'est pas rose. Il y a un prix à payer. Peut-être un sacrifice sur les revenus, mais aussi sur tout ce qu'apporte la vie professionnelle et la vie sociale. On se sent moins acteur de ce qui se passe, de ce qui se décide... Même si on découvre d'autres horizons, d'autres activités, on se sent souvent de moins en moins dans le coup. « Vivement la retraite » se tempère généralement de l'expression nostalgique « Avant c'était le bon temps ».

Malgré tout, il est bon de se retirer et Jésus lui-même disait parfois à ses apôtres « arrêtez, venez donc un peu à l'écart ». C'est une façon de reprendre souffle, de relever la tête pour ne pas avoir le nez sur le guidon et pour savourer les choses.

A tous les Juliennois, je souhaite donc bonne retraite. A ceux qui ont déjà l'âge légal, mais aussi à tous les autres, et dès maintenant : qu'ils ne s'imaginent pas savourer la vie seulement quand il y aura le nombre de trimestres réglementaires et le taux plein... Qu'ils la goûtent à la fois en s'y

plongeant et en pensant de temps en temps à prendre un peu de recul, de retrait.

Le point d'attention de la paroisse portera là-dessus cette année : redécouvrir la saveur de la vie, la saveur plus importante que mille savoirs et mille activités, en famille, dans les relations d'amitié et de travail, dans la beauté de la nature et de l'œuvre des hommes... et pourquoi pas sous le regard bienveillant de Dieu !

Père Bernard VEAUX, curé

INFORMATIONS PRATIQUES

St Julien fait partie de la paroisse Ste Marie Madeleine en Charolais. Les prêtres du service sont les Pères Bernard VEAUX, curé, Godefroy de SUREMAIN et Joanny LAROCHE.

Ils résident 8 place de l'Eglise à Charolles (tél. 03 85 24 10 93).

Mail : père.veaux@orange.fr

Messes le 2ème dimanche du mois. D'octobre 2010 à Juin 2011, c'est à 9 h 30. Pas de messe en juillet-août. A Charolles, il y a pratiquement toujours une messe le samedi à 18 h 30 et le dimanche à 10 h 30.

Baptêmes, mariages et obsèques : s'adresser à la Maison Paroissiale, si possible pendant les heures de permanence, chaque jour de 10 h à 12 h et de 16 h à 18 h (sauf samedi après-midi).

Catéchisme : 2 groupes avec Anne-Marie LAVEDER et aumônerie pour les lycéens avec le Père Godefroy de SUREMAIN .

Journal paroissial « les Echos Charolais » (6 parutions par an ; abonnements à la Maison Paroissiale : 15 euros).

*Quand on voit ce que les pigeons font sur les clochers
Il faut remercier Dieu de n'avoir pas donné des ailes aux vaches.*

• *Le Comité des Fêtes*

Tennis :

En collaboration avec la Municipalité, le Comité a procédé à la rénovation du court de tennis.

Un revêtement de sol a été posé par un professionnel d'une entreprise agréée, avec l'aide de bénévoles du Comité, de la Municipalité et nos amis Tennismen de Saint Symphorien-des-Bois, fidèles abonnés.

Un grand merci à tous. Un filet neuf a été également posé. Cette rénovation a été très

onéreuse, aussi afin de garder le court en bon état le plus longtemps possible, il est interdit à toute personne qui n'est pas en possession d'une carte annuelle ou d'un ticket horaire d'y pénétrer.

Les cartes annuelles sont en vente chez René Braillon ou à l'Agence Postale aux heures d'ouverture et les tickets horaires en vente chez René Braillon, Léon Cottin, et Agence Postale et Boulangerie Alloin aux heures d'ouverture.

Tarot du Comité :

Les soirées tarot ouvertes à tous ont lieu deux fois par mois à 20 Heures à la salle du Comité. Elles se déroulent dans une ambiance amicale, avec l'envie de gagner bien sur, mais sans animosité.

Après-midi jeux :

Des après-midi/jeux ont lieu tous les jeudis à partir de 15 heures à la salle du Comité.

Ouvertes à tous et à toutes, ils permettent de venir se distraire en pratiquant ses jeux favoris : Tarot – Belote – Manille – Scrabble – Rumicube – Triominos ou autres.

Matériel :

Le matériel du Comité continue d'être mis gracieusement à la disposition des sociétés et habitants de la commune.

Prendre rendez-vous à l'avance pour l'enlèvement du matériel.

Tout objet détérioré ou cassé doit être impérativement réparé ou remplacé par l'utilisateur.

Le matériel est également à la disposition des associations ou particuliers des communes environnantes, moyennant une participation aux frais.

RB

• *L'Agenda de l'Amicale Scolaire des Rives de l'Arconce*

- Bal masqué avec farandoles de desserts, Salle Paroissiale, St Julien, Samedi 12 Fév. 2011 à 21h00.

- Marche, Lugny, dimanche 03 Avr. 2011, exceptionnellement le 1er dimanche d'Avril !!!

- Pique-nique de fin d'année, Lugny, courant Juin 2011.

- Vendanges, Juliéna, courant Sept. 2011.

- Vente de sacs à pain dédiés par les écoliers du RPI (vendus par l'intermédiaire des élèves mais également à disposition dans les commerces), dès maintenant vous pouvez passer commande !

Plus la photo est vieille, plus on a l'air jeune.

• La Communauté de Communes du Canton de Charolles.

En 2010, la C.C.C.C. a organisé et financé :

La collecte des ordures ménagères : on ne connaît pas encore le tonnage collecté en 2010. Pour 2009 c'était 1 535 tonnes et il y avait eu une baisse constante durant les 3 années précédentes grâce aux efforts de chacun.

Le portage des repas à domicile : cette prestation, importante, est réalisée principalement auprès de nos aînés. En 2009 c'est 8 111 repas qui ont été servis, soit une moyenne de 675 repas par mois.

Les actions en faveur de l'enfance et de la jeunesse : La micro crèche communautaire de St Julien-de-Civry en fait partie. La CCCC finance pour 30 000 euros environ (une partie des charges de personnel) et la commune de St Julien environ 5 000 euros pour les frais liés au bâtiment.

La voirie communautaire : L'entretien des 60 % de la voirie a coûté à la CCCC 340 000 euros qu'elle a puisés sur ses fonds propres car le département n'a pas donné d'aides en 2010.

Que va-t-elle faire en 2011 ?

Elle va reconduire les actions ci-dessus bien sûr, mais également poursuivre ses projets d'investissement :

La maison de santé sur la ZAC des Provins : le projet est déjà bien avancé. C'est Patrice Maïly qui le conduit sur le plan médical. Le coût des dépenses est évalué à 940 000 euros et sera subventionné à hauteur de 80 %. C'est une réalisation complètement nécessaire si on veut

lutter contre la désertification médicale dans le monde rural !

Le pont de l'Arconce de l'ancien champ de foire : Il était devenu obsolète et sera refait à neuf pour un coût de 400 000 euros. Comme il est situé sur une route communautaire, la CCCC le financera à hauteur de 180 000 euros et la ville de Charolles pour 100 000 euros. Le reste est subventionné.

Une population d'environ 7 000 habitants.

• L'Amicale Scolaire des Rives de l'Arconce

L'Amicale est une assemblée de parents d'élèves et de maîtresses qui s'investissent de façon conviviale pour tous les élèves du RPI et je vous invite à la rejoindre et vous rendre compte par vous même. Vous ferez alors partie d'une chaîne dont chaque maillon apporte du bonheur à tous les enfants du RPI et récolte satisfaction et enrichissement personnel.

Le rôle de l'Amicale est d'apporter une aide financière aux deux écoles c'est à dire à tous les enfants du RPI. L'amicale finance en partie ou en totalité des sorties, aussi bien les transports que les entrées, les voyages scolaires dans le cadre des projets d'école, les cadeaux de Noël, les abonnements...

L'association a besoin chaque année de nouveaux parents afin de pérenniser son action. Il faut que chacun se sente concerné et franchisse le pas.

Pour l'année 2009-2010, à noter que la participation financière de l'Amicale a permis notamment aux

élèves des cours élémentaires et cours moyens, de séjourner trois jours en Auvergne avec découverte de « Vulcania » ; quant aux élèves de maternelle et du cours préparatoire de s'aventurer à « Divertiparc » pendant une journée.

Le bilan de l'année 2009-2010 est donc positif avec ses nouveautés :

- Dès septembre les vendanges : une innovation qui est très encourageante. Elles se déroulent dans la bonne humeur sur un week end. L'ambiance est chaleureuse et l'effort récompensé.

- Nouveauté également : Le bal masqué qui a fait ses preuves

aussi. C'est l'occasion de se retrouver dans une ambiance festive, avec des costumes plein d'imagination. - Et enfin la marche sous sa nouvelle appellation « Marche des Tartines » qui a séduit largement plus de 500 marcheurs

Je tiens à remercier l'équipe avec laquelle, tous ensemble, nous avons œuvré en bonne coopération. Bienvenue aux nouveaux membres qui ont rejoint l'Amicale à la rentrée 2010 !

I G

• **Memento utile**

Mairie de St Julien 03 85 70 60 27
mardi : 9h - 12h • mercredi : 15h - 18h
jeudi : 14h - 16h30 • vendredi : 9h - 12h

Déchetterie 03 85 24 17 00
lundi de 9h à 12h • mercredi de 14h30 à 18h
le samedi de 9h à 12h et de 13h30 à 18h

DASRI
(tous déchets médicaux professionnels & privés)
03 85 24 33 16 (Communauté de Communes)

Bibliothèque
mercredi 15h - 18h
samedi 14h - 16h

Micro crèche 03 85 70 64 73

Assainissements S.P.A.N.C. 03 85 24 33 44

Agence postale
Lundi, mardi, jeudi et vendredi : 9h - 12h
Mercredi : 9h30 - 12h30 et 15h - 18h
Samedi : 9h30 - 12h30

Médecin de garde, SAMU 15
GENDARMERIE 17
POMPIERS 18
Appel d'urgence européen 112

Travailleuse familiale 03 85 24 18 76
Aide ménagère 03 85 24 11 95
Réseau gérontologique 03 85 88 20 50
Repas à domicile 03 85 88 36 24
Téléprésence 71 03 85 39 52 42
Dépannage EDF 08 10 33 30 71
Eau (Saur) 03 85 88 76 76

C. C. C. de Charolles : 03 85 24 33 16

• **Etat Civil 2010**

Naissances

AUPECLE Chloé	18 février
DUCROUX Stella	24 mars
GAUTHERON Noélyne	19 mai
FENEON Corentin	01 août

Mariages :

GAUTHIER Christian & BRETAIRE Amandine	8 mai
FENEON Franck & JOLY Marilyne	14 août
GONDARD Christian & SCHLERNITZAUER Valérie	28 août

Décès :

MAGNARD Auguste Albert	15 janvier
DECROZANT Marie Claudia Veuve FENEON	3 avril
TACHON Andrée Marie Marcelle épouse DAUVERGNE	17 avril
MOLITOR Serge Henri	25 avril
BERNARD Marcel Etienne Louis	9 mai
VILLEMAY Jean-François Jacques	3 juillet
FASTOUT Denise	13 septembre
FENEON Jean-Marie Marcel	22 novembre
GUTTENBERGER Thomas Gerhard	7 décembre
CORRING Mathias	décembre
SAGE Juliette	31 décembre

• Etat Civil 1910

TABLE ALPHABÉTIQUE

Mariages		DATE	N° DES ACTES	N° DES ACTES	NOMS ET PRÉNOMS
N° D'ORDRE	NOMS ET PRÉNOMS	DES ACTES	N° DES ACTES	N° D'ORDRE	NOMS ET PRÉNOMS
1	Auclair Jean Louis et Bernigaud Catherine	5 9 ^{bre}	8		
2	Bajard Jean et Denis Marie Louise	5 7 ^{bre}	6		
3	Baudot Antoine Cl. Marie et Lortoy Jeanne Marie Benoite	17 Janvier	1		
4	Buty Antoine et Rougéot Marie Louise	29 Janvier	2		
5	Dumont J ⁿ Marie et Bouton Jeanne Marie	19 8 ^{bre}	7		
6	Forêt Jean Marie et Bouton Jeanne Marie	3 7 ^{bre}	5		
7	Gaillard Cl. François et Champhlé Anne	5 Avril	4		
8	Royer François et Baudot Marie Laurence	5 Juin	3		

Arrêté par Nous, maire, officier de l'Etat Civil de la commune de
le présent Register contenant, pour l'année mil neuf cent dix

St Julien de Savry
Mair Actes de Mariage
A St Julien de Savry, le 1^{er} janvier 1911.

Le Maire,

Benoit

• Etat Civil 1910

décès

TABLE ALPHABÉTIQUE

N° D'ORDRE	NOMS ET PRÉNOMS	DATE DES ACTES	N° DES ACTES
1	Augrot Marie	9 mai	9
2	Berland Denis	24 Juin	13
3	Berthier Jean Marie	11 Juin	12
4	Delorme Claude	18 mars	7
5	Ducare Johnny	26 Janvier	2
6	Ducay Louise	6 juillet	14
7	Fauconnet Jean	19 juil	17
8	Gomet "somme"	20 mai	10
9	Lardy Philibert	27 mai	11
10	Sakhuillere Jean	1 ^{er} mars	4
11	Sempere Marie	18 août	15
12	Sespinasse Michelle	17 mars	6
13	Malaty Bartholomeu	20 février	3
14	Marquetout Claudine	6 mars	5
15	Morain Pierrette	23 avril	8
16	Rougnot J ^m Claude	11 Janvier	1
17	Thomas Claude	14 juil	16
18	Ternay Laurence	23 juil	18

naissances

TABLE ALPHABÉTIQUE

N° D'ORDRE	NOMS ET PRÉNOMS	DATE DES ACTES	N° DES ACTES	N° D'ORDRE	NOMS ET PRÉNOMS
1	Berland Désire Jean	5 avril	12		
2	Dauvoigne Jean Antoinette	14 mai	4		
3	Fayolle Martha Angèle	9 mai	3		
4	Fayolle Jean Marie	16 juillet	10		
5	Fenion Christophe	24 décembre	14		
6	Gauthery Marcel	25 Janvier	1		
7	Guichard Lion Marie	28 juil	9		
8	Sempere Jean	18 août	13		
9	Sheitzi Claude	22 mai	6		
10	Sheitzi J ^m Marie Louise	22 mai	7		
11	Sheitzi Marie Rose Henriette	22 mai	8		
12	Longueville Georges Johnny	1 ^{er} août	11		
13	Tolette Marie Germaine	8 mars	2		
14	Thomas Jean Marie	18 mai	5		

Arrêté par Nous, maire, officier de l'Etat Civil de la commune de Saint-Julien
 le présent Register contenant, pour l'année mil neuf cent dix : quatorze acts dont dix
Saint-Julien de Cury, le 1^{er} janvier 1911.

Arrêté par Nous, maire, officier de l'Etat Civil de la commune de Saint-Julien de Cury
 le présent Register contenant, pour l'année mil neuf cent dix : dix-huit acts de décès
Saint-Julien de Cury, le 1^{er} janvier 1911.

Le Maire
 at

• Les conscrits des classes en 10

- 2010 Ducroux Stella, Gautheron Noélyne, Fénéon Corentin
- 2000 Martin Sunny, Cognard Célia, Minier Juliette, Lacroix Augustin
- 1990 Dury Maxime, Ducroux Julienne, Jondet Pauline, Pavailli Thibault, Gondard Emilie
- 1980 Fénéon Hubert, Mommessin Aurélie, Trémeaud Laurent, Gondard Valérie
- 1970 Vouillon Karine, Gondard Christian, Larue Elisabeth
- 1960 Fauconnet Chantal, Gautheron Philippe, Alloin Marie-Pascale, Fayolle Jean-François, Billard Thierry, Godin Thierry
- 1950 Ducroux Gérard, Bernigaud Mireille, Page Robert, Balligand Elisabeth, Mommessin Marie-France, Maïly Patrice, Gabert Jean-Paul, Kester James-Henri
- 1940 Jacquet Joseph, Di Vito Jean-Paul, Trémeaud Louis, Trémeaud Raymonde, Fénéon Bernard, Gondard Monique, Grandjean Nicole, Martin Michèle
- 1930 Pornon Marcelle, Delorme Marcel, Fénéon André, Gelet Clarisse
- 1920 Billard Maurice

Porte drapeau : Henrion Arnaud

