

COMMUNE DE CHAULNES

Avec Vous

BULLETIN
MUNICIPAL
N°:85
JANVIER 2021

LE MOT DU MAIRE
LES PERMANENCES
LES SERVICES MÉDICAUX DE LA COMMUNE
LES SEANCES DU CONSEIL MUNICIPAL
BIEN VIVRE A CHAULNES
LA PAROLE AUX ASSOCIATIONS
LES INFORMATIONS DIVERSES
LE COIN DES ENFANTS
UN PEU D'HISTOIRE

**JEU
CONCOURS :**
*Bravo aux
enfants
pour leur
créativité*

Sur présentation de cette publicité.

PERMIS B, CONDUITE ACCOMPAGNEE,
BOITE AUTO, FORMATION B96,
PERMIS REMORQUE BE

Eco-conduite et prévention
des risques routiers

Evaluation
de départ
offerte !*

2 agences à votre service

AMIENS 03 22 478 431
CHAULNES 03 22 852 778

**COIFF' ET
VOUS**

COIFFEUSE À DOMICILE
PROTHESISTE CAPILLAIRE

Isabelle Cavel

06.07.72.74.98

Netto

LE DISCOUNT IMBATTABLE

Tél . 0322864520

Rejoignez nous
sur Facebook

OUVERT LE DIMANCHE MATIN

DEFRUIT DECOR à votre service depuis 2002

entreprise
peinture & décoration
ravalement de façade
vitrerie
pose de placoplatre

16 avenue aristide briand
80320 chaulnes

06 82 30 52 10

email: jacky.defruit@sfr.fr
site: www.defruitdecor.fr

L'Atelier de
Tiff'Anne

Coiffeur - Coloriste

24 Rue Ernest Boitel
80320 Chaulnes

03.22.85.41.90
06.81.76.91.12

**POINT
ASSUR
CONSEIL**

Picardie • Normandie

Atelier Fleurs

Fleurs & Décoration

Tél : 03 22 85 80 80
atelier-d-fleurs@orange.fr
www.atelier-d-fleurs.com

Rue du Bosquet - 80320 CHAULNES

ETS VANDEWALLE COUVERTURE
Zinguerie - Pose de Vélux - Démoussage
80320 CHAULNES

Tél. : 03 22 85 50 81 / 06 85 37 30 75
RM 503 944 688

Madame, Mademoiselle, Monsieur,

Votre bulletin municipal fait son retour malgré cette période chaotique et il est d'autant plus d'actualité de vous souhaiter, ainsi qu'à tous vos proches, une bonne année 2021, surtout bien sûr une bonne santé, en espérant rapidement un retour à « une vie normale ».

Beaucoup a déjà été dit sur ce fichu virus, puisse au moins cet événement inciter les Hommes à davantage de tolérance, de solidarité et d'humilité. Seule une vaccination sûre et massive permettra de venir à bout de la pandémie, et à l'heure où j'écris ces lignes, votre commune s'est d'ailleurs positionnée afin d'être centre d'accueil pour cette action.

Néanmoins, la vie doit continuer. Vous remarquerez, dans ce bulletin, que nous avons voulu apporter notre contribution à l'aide envers nos commerçants et artisans locaux en insérant leur logo ou carte de visite. Tous ont été contactés, ceux qui n'ont pas encore répondu peuvent toujours le faire, leur publicité paraîtra dans le prochain bulletin. D'autres mesures sont également en cours, au niveau communautaire et de votre conseil municipal, pour soutenir le tissu économique local.

Dans ce contexte, certaines nouveautés pourraient passer un peu inaperçues, pourtant importantes dans notre vie de tous les jours : par exemple l'extension du tri sélectif des matières plastiques, excellente décision prise au niveau de la communauté de communes, certes nécessitant un peu plus d'attention et de bonne volonté. Si chacun fait un effort, ce sont à terme nos continents et océans qui n'étoufferont plus sous les déchets. Que veut-on laisser aux générations futures ? Une planète où se développeront encore d'autres virus ?

Comme vous le lirez dans ce bulletin, notre commune a été retenue par la région et le département dans le cadre du dispositif de « redynamisation des centres-bourgs », destiné à percevoir des aides indispensables pour mener un tel projet. Ne nous le cachons pas, les communes rurales souffrent : dépréciation commerciale, désertification, moyens en berne, même si Chaulnes ne s'en sort pas trop mal par rapport à d'autres villes. Il nous faut donc entre autres poursuivre notre politique d'habitat, aidés pour cela par le démarrage d'une opération programmée d'amélioration de l'habitat (OPAH), qui permettra aux propriétaires et bailleurs de bénéficier de subventions destinées à rénover leurs logements. Créer des lotissements est une bonne chose, mais il faut également redensifier le centre-bourg « historique » de notre ville. L'étude concernant ce dispositif de redynamisation vient aussi de commencer, malgré les difficultés actuelles, et la population sera mise à contribution et invitée à s'exprimer : quelle ville voulez vous pour demain ?

Votre nouveau conseil municipal a, vous le voyez, largement de quoi occuper ce mandat, commencé difficilement. Nous irons chercher chaque euro de subvention là où c'est possible, avec la sagesse budgétaire qui s'impose, avec pour seul objectif de vous faire apprécier votre ville et de vous y trouver bien.

En attendant, bon courage à tous, bravo à ceux qui soignent, qui aident, qui soutiennent, qui luttent, ... en attendant des jours meilleurs.

Thierry Linéatte
Maire de Chaulnes

Les permanences

LE MAIRE

M. Thierry LINÉATTE

Sur rendez-vous uniquement.

LES ADJOINTS

Mme Nadège LATAPIE-COPÉ

Social / CCAS

Sur rendez-vous.

M. Benoît GANCE

Bâtiment / Voirie

Sur rendez-vous.

Mme Anne LEBRUN MERLIN

Communication / Environnement / Logement

Le lundi de 16h30 à 17h45 - Sur rendez-vous.

VOTRE MAIRIE :

7, rue des Lieutenants
Terpraut et Grenier
80320 CHAULNES

HORAIRES D'OUVERTURE :

Lundi / mardi
jeudi / vendredi
8h30 - 12h00
13h30 - 17h00
Fermée le mercredi

NOUS CONTACTER :

03.22.83.80.80

www.mairiechaulnes.fr

Rubrique « contact ».

Page Facebook :

« L'avenir de Chaulnes »

MISSION LOCALE

M.E.E.F. Santerre Haute Somme

Horaires permanences :

Mardi et vendredi : 14h00 - 16h45

Sur rendez-vous auprès de la mission locale de PERONNE

A.C.P.G./C.A.T.M.

Nadège LATAPIE-COPÉ

Renseignements à la mairie de Chaulnes.

06.85.37.41.96

LA CROIX ROUGE

Unité locale de Haute Picardie

Tient sa permanence au local de la Croix Rouge :

36, avenue Roger Salengro

80320 CHAULNES (à côté du magasin Carrefour)

Le lundi de 14h30 à 15h30 (tous les 15 jours).

RELAIS ASSISTANTS MATERNELS

Stéphanie CRESSONNIER

Rue Poulin

03.22.85.48.06

ram@terredepicardie.fr

Permanences téléphoniques le lundi de 14h à 17h.

Permanences physiques le jeudi de 14h à 17h (sur rendez-vous).

PERMANENCES D'AVOCATS

De 14h à 16h, en mairie

Vendredi 12 février

Vendredi 12 mars

CONCILIATEUR DE JUSTICE

Alain SÉGOUFFIN

Cour d'appel d'Amiens - Tribunal d'instance d'Amiens.

Le conciliateur se déplace si on l'appelle au 06.12.47.97.69

ASSOCIATION SAINT JEAN

Horaires de permanences en mairie :

Mardi : 08h30 - 10h30

Jeudi : 15h30 - 17h00

Vendredi : 08h30 - 10h30

ACCUEIL DE LOISIRS

Dossier d'inscription disponible sur le site :

www.mairiechaulnes.fr, rubrique «accueil de loisirs».

Pour les inscriptions, vous pouvez prendre rendez-vous auprès de :

M. Ludovic ANTIOCHUS

au 06.11.57.08.63 ou par mail :

ludovic_antiochus@orange.fr.

PERMANENCE SOCIALE

Grégory LABILLE

Député de la Somme

Vendredi 12 mars, de 9h à 10h

MAISON DE SANTÉ

16 ter avenue Aristide Briand
Secrétariat du lundi au vendredi : 08h00/12h00 - 13h30/18h30

MÉDECINS GÉNÉRALISTES

(sur rendez-vous)

DR MYLÈNE FOUET-EMERY

DU de gynécologie et de nutrition
03.60.63.01.13

DR ANTOINE HOULLIER

03.60.63.01.14

DR INGRID HUET-RAOUX

DU de gynécologie
03.22.85.42.64

DR CHELLA LEFOLLE

DU de gynécologie et formation en hypnose et technique EMDR, maître de stage pour les internes
03.22.83.97.37

INFIRMIERS

CABINET INFIRMIERS DE CHAULNES

Estelle CAMPA, Agathe BRUYER, Corinne PECHON Odile SENECHAL, Quentin SENECHAL, Mathylde LETURGIE
Permanences : 06h45/07h20
09h45/10h45 - 13h00/13h30
Pour les soins à domicile en semaine, dimanche et jours fériés
Sur rendez-vous :
03.22.85.40.06

CABINET INFIRMIERS HAUTE-PICARDIE

Claire FLAMENT-GALLAIS,
Daniel TAIX
Permanences :
Du lundi au vendredi :
07h00/07h30
09h30/09h50
17h30/18h00
Le samedi :
09h30/09h50
Pour les soins à domicile sur rendez-vous :
03.22.84.11.54

OSTÉOPATHE

(sur rendez-vous)

DANIEL TAIX

07.61.54.53.05 (ou sur Doctolib)

ORTHOPHONISTE

(sur rendez-vous)

MATHILDE LANGE-FRASSAINT

06.17.29.81.59

ORTHOPTISTE

NOÉMIE LASSELIN

06.26.04.24.12 (le lundi am)

PSYCHOLOGUE CLINICIENNE

PSYCHOTHÉRAPEUTE

(sur rendez-vous)

CHRISTINE DOBREMER

06.42.38.91.67

PÉDICURES PODOLOGUES

Semelles orthopédiques
(sur rendez-vous)

FRANÇOISE BOCHART

03.22.83.03.88

ANNE MARECHAL

03.22.78.59.44

RÉGIS POISON

(chirurgien orthopédique de la polyclinique d'Amiens, 1 jeudi/mois)
03.22.33.34.35

ORL

(de la clinique Victor Pauchet) (rdv sur Doctolib, préciser le site n°2 : Chaulnes)

MARINE PERIA

(1 à 2 jeudis par mois)
03.22.95.70.70

ANGIOLOGUES

(de la polyclinique) Pour un doppler, spécifier le rendez-vous à Chaulnes.
03.22.33.30.25

GASTRO ENTÉROLOGUE

(de la clinique Pauchet Amiens)
Le mardi matin tous les 15 jours.
sur rendez-vous :
03.22.91.57.24

SEXOLOGUE

(de la clinique Pauchet)
JUSTINE HENRION
Sur rendez-vous le jeudi
07.69.02.36.22

CHIRURGIENS DENTISTES

(sur rendez-vous)

40 rue Roger Salengro

DR HERVÉ DELLACHERIE

03.22.85.44.43

DR CLIO ASTIER

03.22.85.44.43

MASSEUR KINESITHERAPEUTE

(sur rendez-vous)

11 rue des Lts Terpraut et Grenier

VÉRONIQUE LEBRUN-DELAVERNE

Fermé le jeudi

03.22.83.94.97

Du lundi au samedi :

08h30/10h30 - 13h45/19h00

À domicile : 10h30/12h30

PHARMACIES

FLAMENT-VANYSACKER

16 bis avenue Aristide Briand
03.22.85.40.32

En semaine : 09h/12h - 14h/19h

Le samedi : 09h/12h30 - 14h/17h

SAVARY-DEBLOCK

23 rue Odon Dumont
03.22.85.40.07

En semaine : 09h/12h - 14h/19h

Le samedi : 09h/12h30 - 14h/17h

AMBULANCES

AMBULANCES DE HAUTE PICARDIE

03.22.85.40.15 ou 06.99.40.40.15
24h/24, 7jours/7

Transports sanitaires assis ou couchés.

SERVICES MÉDICAUX INTERENTREPRISES

(médecine du travail)

46 avenue Aristide Briand

03.22.83.97.58

Pour connaître la pharmacie de garde, composez le 3237
(accessible 24h/24)

Si la croix verte clignote, la pharmacie est de garde.

COMPTE-RENDU Séance du Conseil Municipal du 22 septembre 2020

Conseillers Municipaux Titulaires Présents : M. Thierry Linéatte, M. Benoit Gance, Mme Anne Lebrun-Merlin, M. Claude Merlin, M. Philippe Cheval, Mme Maryse Hochart, M. Régis Lecot, M. Arnaud Noblécourt, M. Dominique Capelle, M. Aires Ferreira, Mme Virginie Masson, M. Xavier Dubernard, Mme Laure Lambert, Mme Angéline Darras, Mme Céline Defruit, Mme Claire Lecot-Robit, M. Thomas Poulet.

Conseillères Municipales Titulaires excusées : Mme Nadège Latapie-Copé avec pouvoir à M. Thierry Linéatte
Mme Géraldine Lefèvre

Conseiller Municipal suppléant excusé : M. Grégory Devaux

Conseillère Municipale suppléante excusée : Mme Emilie Aberbour

La séance débute à 18 h.

I. Désignation d'un(e) secrétaire de séance

Mme Anne LEBRUN-MERLIN est nommée secrétaire de séance.

II. Approbation du procès - verbal du 16 décembre 2019

Le procès – verbal de la séance précédente, n'appelant aucun commentaire, est adopté à l'unanimité.
Monsieur le Maire procède à l'examen de l'ordre du jour.

III. Subventions aux associations / Commission Finances

1. Subventions aux Associations

Malgré le contexte sanitaire, obligeant les associations à cesser leurs activités, la commission propose de reconduire les subventions pour 2020. De plus, nombre d'entre elles organisent des manifestations destinées à consolider leur trésorerie et n'ont pu le faire cette année. Monsieur le Maire propose donc d'allouer les subventions 2020 comme suit :

ACPG Section Cantonale : 100 €, Amicale du Personnel : 500€, Batterie fanfare de Lihons : 800€, Boules Chaulnoises : 200€, C.P.G – CATM : 200 €, CROIX DE GUERRE : 30€, Chasse : 150€, Chorale : 370€, Club de l'Amitié : 100€, Coop.Ecole Elémentaire : 1 000€, Coop.Ecole Maternelle : 600€, Cyclo Club : 250€, Danses de Salon : 230€, Donneurs de Sang : 180€, Familles Rurales : 1 500€, Football : 7 000€, Judo Club : 700€, Jumelage : 3 300€, Longue Paume : 1 500€, Marche Randonnée : 320€, Moto Club Desperados : 160€, OCLC : 4 500€, Souvenir Français : 100€, Santerre 14-18 : 100€, Baby-foot du Santerre : 200€

Ce tableau tient compte du fait que le SARCOM est annulé, d'une classe supplémentaire en maternelle et en primaire, de la cessation de l'association Chaulnesonne, d'une demande de la nouvelle association « babyfoot santerrois ».

Mme Defruit : Le tennis n'a pas de subvention ?

M. Linéatte : non, car la mairie rénove les 2 terrains découverts tous les ans et le terrain couvert tous les 3 ans. C'est en accord avec le club.

Monsieur le Maire précise aussi que certaines associations ne demandent pas de subvention comme le Model-Club et la Croix-Rouge.

M. Noblécourt signale qu'un courrier a du arriver en mairie de la part de l'association Fugu Chaulnes.

Adopté à l'unanimité

2. **Commission Finances**

a. *Subvention exceptionnelle :*

L'école élémentaire avait juste avant le COVID élaboré un projet de réalisation d'une fresque sur les plaques béton servant de clôture. Ce projet a été réactivé et réalisé pendant les vacances scolaires. Une demande de subvention est parvenue à la communauté de communes et à la commune. Coût du projet : 4 600 €.

Terre de Picardie a pris en charge le coût de la peinture : 1 200 €, les commissions animation – jeunesse et finances proposent d'attribuer la même somme à l'école et souhaitent un retour, par exemple, par une participation active au téléthon s'il a lieu.

Adopté à l'unanimité

b. *Point budgétaire :*

Un point est régulièrement fait par la commission finances en septembre-octobre, notamment par une comparaison avec l'année précédente à la même époque.

Le chapitre 11 (dépenses de fonctionnement à caractère général) est en baisse : pas de repas des aînés, de feu d'artifice,...

Le chapitre 12 (charges de personnel) est en hausse comme prévu (personnel en plus pour remplacer les arrêts, retour de disponibilité).

Charges de gestion courante : subventions pas encore prises en compte.

Baisse des intérêts des emprunts en charges financières mais augmentation équivalente du capital en dépenses d'investissement.

Un point de plus en plus compliqué à gérer : mises en non-valeurs et créances éteintes : recettes qui n'ont jamais été perçues (transports, assainissement, cantines, loyers...) et qu'il faut réinscrire en dépenses.

Recettes de fonctionnement : baisse par rapport à 2019, pour des raisons déjà évoquées : forte diminution de la CVAE, baisse continue de la DGF.

Recette importante en produits exceptionnels : vente du terrain à CLESENCE pour l'extension du lotissement du Tour de Ville.

L'excédent de fonctionnement 2019 (267 582 €) tient compte des 300 000 € passés en recettes d'investissement lors de l'affectation des résultats 2019.

Les points essentiels en investissement : capital d'emprunts, travaux d'effacement de réseaux, travaux de voirie 2019 réglés début 2020, achats de matériels divers passés en investissement... Peu de recettes puisque les gros travaux O. Dumont, Jean Catelas viennent de commencer, prise en compte des 300 000 € complémentaires (chapitre 10),...

IV. Choix concernant l'étude globale pour la redynamisation du centre-bourg de Chaulnes

Monsieur le Maire informe les membres du conseil que la commune doit retenir un cabinet pouvant réaliser l'étude globale pour la redynamisation du centre-bourg. Il rappelle que dans ce cadre un marché a été lancé par la collectivité sous la forme d'une procédure adaptée. Cette consultation a été lancée le 15 janvier 2020 pour une remise des offres fixée au 17 février 2020 à 12h00. Après présentation du rapport d'analyse des 7 offres, il est proposé de retenir le prestataire suivant : QUARTIER LIBRE + Julie Colin + ACTEHIS pour un montant de 39 950 € HT.

Adoptée à l'unanimité

V. Versement des indemnités au Maire

Une première délibération fixant l'indemnité du maire et des adjoints a été transmise au contrôle de légalité. Cependant l'indemnité du maire est fixée au maximum prévu par l'article L2123-23 du code général des collectivités territoriales (CGCT), de droit et sans que cette indemnité n'ait à faire l'objet d'une délibération

du conseil municipal, hormis pour fixer une indemnité de fonction inférieure à la demande du maire. Monsieur le Maire souhaitant percevoir une indemnité inférieure, le conseil municipal est invité à redéterminer les taux des indemnités des adjoints et du maire (à sa demande) pour l'exercice de leurs fonctions dans la limite des taux fixés par la loi.

Le montant des indemnités de fonction du maire, des adjoints est donc fixé aux taux suivants :

- Maire : 40,5 % de l'indice brut terminal de l'échelle indiciaire de la Fonction publique ;
- adjoints : 15 % de l'indice brut terminal de l'échelle indiciaire de la Fonction publique ;

Adopté à l'unanimité

VI. Formation des élus municipaux – affectation de crédits

Monsieur le Maire expose que la formation des élus municipaux est organisée par le Code Général des Collectivités Territoriales et notamment par l'article L 2123-12 du code général des collectivités territoriales qui précise que celle-ci doit être adaptée aux fonctions des conseillers municipaux. Compte-tenu des possibilités budgétaires, il est proposé qu'une enveloppe budgétaire d'un montant égal à 20% des indemnités de fonction soit consacrée chaque année à la formation des élus. Alors que les organismes de formations doivent être agréés, Monsieur le Maire rappelle que conformément à l'article L 2123-13 du CGCT, chaque élu ne peut bénéficier que de 18 jours de formation sur toute la durée du mandat et quel que soit le nombre de mandats qu'il détient. Ce congé est renouvelable en cas de réélection. Ces 20% correspondent à la somme de 8000 €, que M. le Maire propose d'inscrire au budget 2021.

Adopté à l'unanimité

VII. Convention financière avec Terre de Picardie

Dans le cadre des travaux rue Odon Dumont, du Temple et Jean Catelas, une convention doit être passée entre la Communauté de Communes Terre de Picardie et la commune de Chaulnes, pour le versement d'une subvention d'équipement. Cette subvention prend effet sur les travaux neufs de voirie et d'accessoires à la demande des communes. Le plafond de travaux éligible est de 45 000 € HT. Le montant de cette subvention est donc fixé à 25 % du montant HT des travaux soit 11 250 € HT.

Monsieur le Maire demande l'autorisation de signer cette convention.

Adopté à l'unanimité

VIII. Admissions en non – valeur

Sur proposition de Monsieur le Trésorier par mail explicatif du 11 août 2020, le Conseil Municipal doit statuer sur l'admission en non-valeur de titres de recettes.

Le montant total de ces titres de recettes s'élève à 2 228.96 €. Beaucoup de ces impayés concernent les transports vers le lycée de Péronne, qui nous sont facturés par le Conseil Régional et que la commune refacture aux familles concernées, et des reliquats d'impayés de cantine, d'assainissement, ... datant de plusieurs années.

Adopté à l'unanimité

IX. Rapport de commission

- Commission Animation - Jeunesse :

Le président de l'OCLC, M. Arnaud Noblécourt, cesse son activité après 25 ans de présidence. Il va donc être difficile d'organiser des animations arrivant au niveau de celles existantes : concerts, grosses manifestations...

↳ Ce qui est faisable (selon COVID) :

La quantité et la diversité des manifestations passées peuvent servir de « réservoir » pour la reconduction de

celles-ci.

- Les expositions : Lego, playmobil, chiens, chats...
- Animations jeune ou tout public : théâtre de marionnettes, cinéma, halloween, fête de Noël, 14 juillet ...
- Lotos-quinés, marché de Noël, animations couplées à une réderie...
- S'appuyer sur les propositions culturelles proposées par exemple par le PETR.
- Le Metal Fest semble pouvoir être reconduit.
- N'oublions pas que les associations chaulnoises proposent également de nombreuses animations.
- Relance des tickets-sports sous une forme novatrice et attractive.
- Activités en faveur des ados : la compétence enfance - jeunesse prise dans sa globalité pourrait

favoriser les actions envers cette tranche d'âge.

↳ Equipements de loisirs :

Le programme établi pour les élections municipales comporte un volet important en termes d'équipements de loisirs : city-park, parcours santé, skate-park, aires de jeux...

Les objectifs : impliquer les jeunes, trouver des lieux adéquats et les financements.

Le PETR a déjà financé ce genre d'équipements à travers le LEADER – GAL (Liaisons entre Actions de Développement Economique Rural – Groupes d'Action Locale). Monsieur le Maire s'en rapprochera afin de connaître les modalités d'attribution de subventions. Un programme pluriannuel va être réalisé et sera proposé au conseil municipal.

M. Cheval précise que le dossier LEADER-GAL est complexe à monter. Il s'agit de subventions européennes pour lesquelles le PETR répond aux appels à projets. Il reçoit des subventions conséquentes : 1,6 Millions d'euros pour la période 2016-2021, abondés de 744 000 € en 2020. Cela s'adresse aux collectivités et également aux privés.

X. RODP

Monsieur le Maire expose que le montant de la redevance pour occupation du domaine public de la commune par les ouvrages des réseaux publics de transport et de distribution d'électricité n'avait pas été actualisé depuis un décret du 27 janvier 1956. L'action collective des autorités organisatrices de la distribution publique d'électricité a permis la revalorisation de cette redevance.

Monsieur le Maire donne connaissance au Conseil Municipal du décret n°2002-409 du 26 mars 2002 portant modification des redevances pour occupation du domaine public par les ouvrages des réseaux publics de transport et de distribution d'électricité.

Il propose au conseil de calculer la redevance en prenant le seuil de la population totale de la commune issu du recensement en vigueur depuis le 1er janvier 2020, de fixer le montant de la redevance pour occupation du domaine public au taux maximum prévu selon la règle de valorisation définie au sein du décret visé ci-dessus et de l'indication du ministère de l'écologie, du développement durable, des transports et du logement ayant décidé de publier les indices et index BTP sous forme d'avis au Journal Officiel de la République Française, soit un taux de revalorisation de 38,85 % applicable à la formule de calcul issu du décret précité.

Adopté à l'unanimité

XI. FISAC (Fonds d'Intervention pour les Services, l'Artisanat et le Commerce) – Convention avec le PETR – Convention de partenariat dans le cadre de l'opération collective en milieu rural de redynamisation des activités commerciales de proximité Volet redynamisation centre - bourg

Monsieur Cheval expose :

Le PETR Cœur des Hauts de France a porté une étude qui a démontré la nécessité de redynamiser les activités commerciales de proximité sur le territoire des communautés de communes Terre de Picardie et de la Haute-Somme. Parallèlement aux actions permettant d'obtenir du FISAC, il semblait pertinent de mener

conjointement une politique de redynamisation des centres-bourgs dans les communes ayant répondu avec succès à l'appel à projet de la Région Hauts de France en 2019. Un dossier de candidature au titre du FISAC a été déposé et la Direction Générale des Entreprises du Ministère de l'Economie et des Finances a confirmé le soutien financier de l'Etat comme suit :

une subvention de fonctionnement de 44 928,60 € et une subvention d'investissement de 131 500 €.

En tant que porteur de l'opération collective en milieu rural de redynamisation des activités commerciales de proximité sur son territoire, le PETR est l'attributaire des enveloppes financières ci-dessus énoncées. L'opération, pour le volet fonctionnement, comprend des actions sous maîtrises d'ouvrage du PETR, des communautés de communes, des communes et des associations de commerçants. L'une d'elle se traduira par le recrutement d'un chargé de mission FISAC/ revitalisation centre-bourg dont le reste à charge sera partagé entre les 2 EPCI et les 4 communes retenues (dont Chaulnes) à l'appel à projet de la Région. Le volet investissement concerne quant à lui des aides directes destinées aux entreprises pour la modernisation des commerces. Une convention cadre a déjà été établie pour notamment définir les modalités des financements FISAC au PETR.

Cependant, dans le cadre de l'opération collective en milieu rural de redynamisation des activités commerciales de proximité – volet redynamisation centre-bourg, une convention doit être signée entre le PETR et la commune de Chaulnes pour définir les engagements du PETR et de la commune au titre des actions financées par le FISAC et des politiques de redynamisation du centre-bourg de Chaulnes.

Mme Darras : quels projets peuvent entrer dans le cadre de la redynamisation des centres-bourgs ?

M. Linéatte : l'exemple le plus concret est actuellement la rénovation des rues O. Dumont, J. Catelas et du temple, avec la réalisation de stationnements, cheminements piétonniers, espaces verts,...

Mme Darras : en cas d'augmentation du parc d'habitat, l'incidence sur les effectifs scolaires est-elle prise en compte ?

M. Linéatte : les effectifs sont gérés au niveau de la communauté de communes, à travers une carte scolaire qui anticipe et définit les besoins sur chaque regroupement pédagogique.

M. Cheval : cette carte scolaire est revue environ tous les cinq ans et selon les effectifs, des élèves d'une commune peuvent être amenés à changer de site.

Il est proposé au conseil municipal d'autoriser le Maire à signer cette convention.

Adopté à l'unanimité

La séance est levée à 20h10.

COMPTE-RENDU Séance du Conseil Municipal du 23 novembre 2020

Le Conseil Municipal s'est réuni en visioconférence (pour ceux qui le pouvaient - publication de l'ordonnance n° 2020-391 du 1er avril 2020, modifiée par le V de l'article 6 de la loi n°2020-1379, visant à assurer la continuité du fonctionnement des institutions locales et de l'exercice des compétences des collectivités territoriales et des établissements publics locaux) et en présentiel, sous la Présidence de M. Thierry Linéatte, Maire.

Conseillers Municipaux Titulaires Présents : M. Thierry Linéatte, Mme Nadège Latapie-Copé, M. Benoit Gance, Mme Anne Lebrun-Merlin, M. Claude Merlin, M. Philippe Cheval, M. Régis Lecot, M. Arnaud Noblécourt, M. Dominique Capelle, Mme Virginie Masson, Mme Géraldine Lefèvre, M. Xavier Dubernard, Mme Laure Lambert, Mme Claire Lecot-Robit, M. Thomas Poulet. Formant la majorité des membres en exercice.

Conseillers Municipaux Titulaires excusés : Mme Maryse Hochart avec pouvoir à Mme Nadège Latapie-Copé
M. Aires Ferreira avec pouvoir à M. Thierry Linéatte
Mme Angéline Darras avec pouvoir à Mme Anne Lebrun-Merlin
Mme Céline Defruit

Conseillers Municipaux suppléants excusés : Mme Emilie Aberbour, M. Grégory Devaux

Le quorum atteint, la séance débute à 18 h 00.

I. Désignation d'un(e) secrétaire de séance

Mme Nadège Latapie - Copé est nommée secrétaire de séance.

II. Approbation du procès - verbal du 22 septembre 2020

Le procès – verbal de la séance précédente, n'appelant aucun commentaire, est adopté à l'unanimité.
Monsieur le Maire procède à l'examen de l'ordre du jour.

III. Plan de relance Etat – Région - Département

L'Etat a présenté un plan de relance de 100 milliards d'euros afin de sauvegarder et de relancer l'économie nationale, affectée par la crise sanitaire. Ce plan est relayé par les régions et départements. Plusieurs réunions ont eu lieu avec ces différents partenaires pour l'élaboration des dossiers. Les financements pourraient aller jusqu'à 80 % des dépenses subventionnables. Cependant il y a urgence car les dossiers sont à déposer avant le 31 décembre 2020.

Les projets à soumettre pour la commune, éligibles à ce plan, sont les suivants :

- Mairie : travaux de rénovation et isolation thermiques / télégestion des consommations énergétiques.
- Eglise : sauvegarde du patrimoine non – inscrit : rénovation extérieure, fresques murales intérieures, peintures décoratives, éclairage...
- Centre socio-culturel : chauffage, télégestion des consommations énergétiques.
- Eclairage public : dossier technique à élaborer avec la FDE (Fédération Départementale d'Energie).

Le conseil municipal, à l'unanimité, entérine ces projets qui lui sont présentés et sollicite l'aide de l'Etat au titre de la DSIL – plan de relance, mais aussi de la DETR. En effet, en application de l'article L. 2334-35 du CGCT, les données servant à la détermination des collectivités éligibles à la dotation d'équipement des territoires ruraux ainsi qu'à la répartition des crédits de cette dotation sont relatives à la dernière année précédant l'année de répartition. Pour 2021, les données et populations figurant dans les fiches DGF 2020 seront ainsi prises en compte. Concernant le potentiel financier moyen 2020 par habitant des communes représentant la strate de 2 000 à 20 000 habitants, il s'élève à la somme de 1 176,50 € et celui de la commune de Chaulnes est de 1 152,34 €.

La liste officielle des collectivités éligibles sera diffusée par la DGCL en début d'année mais à ce stade et suivant les critères actuels de détermination, la commune de Chaulnes serait éligible en 2021.

Le conseil municipal, unanime, autorise M. le Maire à établir toutes les demandes de subventions nécessaires auprès des partenaires financiers afin de présenter ces dossiers dans les délais impartis.

M. Linéatte : indépendamment du plan de relance de l'Etat, la réalisation d'importantes économies d'énergie nous permet également de monter un dossier pour obtenir des CEE (Certificats d'Economie d'Energie), relayés par la FDE.

M. Merlin : Nous devons réduire les dépenses d'éclairage public et rénover les armoires électriques (FDE), où en sommes-nous ?

M. Linéatte : L'éclairage public et les économies engendrées rentreraient dans ce plan de relance. Une mise

aux normes doit être étudiée car certains types d'éclairage public sont désormais interdits.

M. Merlin : Concernant le projet église, nous pourrions également bénéficier des aides financières proposées par le programme « Petites Villes de Demain ».

M. Linéatte : le dispositif « Petites Villes de Demain » est un atout supplémentaire, notamment en terme d'image, mais les subventions possibles proviennent aussi essentiellement des projets éligibles dans le plan de relance de l'état. Il faut bien admettre qu'il est complexe de s'y retrouver dans toutes ces aides : qui finance quoi ? Comment ?

M. Noblécourt : Comment va faire l'Etat pour verser toutes ces aides ?

M. Linéatte : Certes, cela ne va pas arranger ses finances, mais cela devrait permettre de relancer l'économie et l'activité des entreprises...

Monsieur le Maire présente le projet de maîtrise d'œuvre pour l'église :

En 2019, un diagnostic sanitaire de l'église a été effectué par un architecte des bâtiments de France, associé à un cabinet de peintres – décoratrices. Il convient, suite à ce diagnostic, de passer à la phase opérationnelle. Ce projet consiste en une rénovation extérieure de l'édifice (couverture du clocher, élévations de l'église, ...). L'étude de la proposition de mission de Brassart Architectes D.P.L.G : nature précise des ouvrages en présence, portée des travaux à mener et relevé extérieur du bâtiment, phasage des campagnes de travaux, caractéristiques précises des restaurations, coût des travaux et variantes éventuelles, se monte à 5 450 € HT soit 6 540 € TTC. Cette somme entre dans les parties subventionnables du projet.

Adopté à l'unanimité

Restauration intérieure : les peintres décoratrices vont faire appel à une entreprise spécialisée dans les restaurations intérieures des églises afin d'obtenir une estimation des travaux à prévoir.

Une friche commerciale et les locaux de l'ancienne perception sont actuellement étudiés par le groupe AMSOM, intéressé par leur réhabilitation en logements et/ou commerces. Si ces projets n'aboutissent pas avec AMSOM, ils pourraient être intégrés dans le plan de relance à l'échelle communale. L'achat et la réhabilitation d'anciennes enseignes commerciales par la Commune sont également pris en compte.

M. Poulet : Nous pourrions y installer des boutiques éphémères + des logements ?

M. Linéatte : Oui, ce principe fonctionne bien dans des communes comme la nôtre, tout comme le concept des boutiques à l'essai ou partagées. C'est l'objet de l'étude sur la redynamisation des centres-bourgs.

Une visite de ces locaux est prévue avec AMSOM le 7 décembre 2020.

IV. Redynamisation centre-bourg / convention

Le Conseil Départemental et la Banque des Territoires ont signé le 3 octobre 2018 en présence du Préfet de la Somme une convention de partenariat pour l'accompagnement des territoires ruraux de la Somme. A ce titre, un appel à projets relatif à la revitalisation des centres-bourgs a été lancé en 2019 et la commune de Chaulnes a été lauréate. L'étude globale pour la redynamisation du centre-bourg est donc démarrée. Il convient alors de signer une convention pour formaliser administrativement et financièrement les modalités de soutien de la Banque des Territoires et du Département. Le coût total de réalisation de l'étude s'élève à 47 940 € TTC. Pour contribuer à celle-ci, le Département et la Caisse de Dépôts accorderont chacun à la commune une subvention d'un montant de 11 985 € soit 50 % du coût total TTC.

Monsieur le Maire demande l'autorisation au conseil municipal pour signer cette convention.

Adopté à l'unanimité

La réunion de lancement de cette étude globale a eu lieu le 3 novembre avec les différents partenaires : région, département, PETR, communauté de communes, DDTM, banque des territoires, bureau d'étude.

Le PETR a nommé son chargé de mission « mutualisé » en faveur des communes de Chaulnes, Rosières,

Roisel, Péronne, toujours dans le cadre de cette redynamisation, pour lequel nous avons passé une convention lors du dernier conseil municipal. Il sera aussi chargé du FISAC (Fonds d'Intervention et de Soutien à l'Artisanat et au Commerce), dans lequel nous sommes également partie prenante. Ce chargé de mission a fait connaissance avec Chaulnes et ses élus lors de la « balade urbaine » organisée par Quartier Libre, bureau d'étude retenu par le conseil municipal.

Pour information (et bonne nouvelle), dans le cadre de la redynamisation du centre – bourg, les travaux rue Odon Dumont, Jean Catelas... ont été subventionnés par la région à hauteur de 260 000 € .

V. Lancement OPAH-RR

M. Linéatte : Une opération programmée d'amélioration de l'habitat et de revitalisation rurale (OPAH-RR) est mise en place depuis le 15 septembre sur les territoires des Communautés de Communes de la Haute Somme et de Terre de Picardie, pour une durée de 5 ans. Le bureau d'études SOLIHA est missionné pour l'animation de cette opération. Celle –ci est financée par les 2 communautés de communes, l'Etat et l'Agence Nationale de l'Habitat (ANAH). C'est une opportunité pour les propriétaires privés et bailleurs de bénéficier d'aides financières pour la rénovation de leur logement.

M. Cheval : un flyer sera distribué à l'ensemble des habitants des 2 communautés de communes au sujet de cette OPAH et du tri au niveau du SMITOM.

M. Linéatte : les communes lauréates à l'appel à projet « redynamisation des centres-bourgs » peuvent participer au financement des dossiers, mais à quelle hauteur, selon quels critères? La Commune consent déjà de gros efforts financiers au niveau de sa redynamisation, qui profitera à l'ensemble du territoire et je ne suis pas favorable à cette participation. La commune de Rosières en Santerre a également délibéré et a décidé de ne pas participer au financement.

M. Cheval : C'est mieux que Rosières et Chaulnes aient le même avis. J'en prends acte. La communauté de communes Terre de Picardie va subventionner mais avec des critères stricts. Des dossiers commencent déjà à être montés. Les permanences mensuelles ont lieu à Terre de Picardie, tous les 3èmes mercredis du mois (depuis octobre) de 9h30 à 12h.

VI. Adhésion au dispositif « Petites Villes de Demain »

M. Linéatte : ce dispositif proposé par l'état :« Petites villes de demain », vise à améliorer les conditions de vie des habitants des petites communes et des territoires alentour, en accompagnant les collectivités dans des trajectoires dynamiques et respectueuses de l'environnement. Le programme a pour objectif de donner aux élus des villes et leurs intercommunalités de moins de 20 000 habitants exerçant des fonctions de centralités les moyens de concrétiser leurs projets de territoire.

M. Cheval : Suite à une réunion à la Préfecture, j'ai appris qu'il y aurait 12 communes de retenues dans la Somme. Il y a des binômes et des trinômes de communes dans les communautés de communes. Je ne sais pas si Chaulnes en fait partie.

Les candidatures étant recueillies par les Préfets des Départements, Monsieur le Maire demande l'autorisation au conseil municipal de se rapprocher de la Préfecture de la Somme et déposer une candidature pour la ville de Chaulnes.

Adopté à l'unanimité

M. Cheval : La commune étant lauréate de l'appel à projet « redynamisation des centres – bourgs », avec un FISAC et une OPAH derrière, je pense que Chaulnes a de bonnes chances d'être retenue.

M. Poulet : les aides financières pour le patrimoine non classé font-elles partie du plan de relance ?

M. Linéatte : oui en ce qui concerne l'état, par contre au niveau de la région ces aides existaient déjà. Notre dossier est d'ailleurs en cours pour le projet de rénovation de l'église.

VII. Adhésion au dispositif : 1 Million d'arbres

Lors de sa séance plénière du 30 avril 2020, le Conseil régional a adopté un plan « 1 million d'arbres en Hauts-de-France », qui vise notamment à inciter et accompagner les territoires et les acteurs du territoire à planter 1 million d'arbres en 3 ans. Dans ce cadre, un dispositif « plantations sur propriétés publiques » a été créé. Il permet le financement d'arbres et d'arbustes d'espèces locales plantés sur les propriétés des collectivités. La région accompagne les projets à hauteur de 90 % des dépenses liées à la fourniture des plants d'arbres et d'arbustes d'espèces locales, des protections et du paillage biodégradable.

Mme Anne Lebrun-Merlin est invitée à étudier le projet de plantation en cours, en commission environnement. Monsieur le Maire demande l'autorisation au conseil municipal de solliciter une subvention auprès de la Région au titre du dispositif « plantations sur propriétés publiques » du plan 1 million d'arbres en Hauts-de-France.

Adopté à l'unanimité

M. Cheval : Vous pouvez demander conseil à M. Baert du PETR et peut-être également au paysagiste du bureau d'étude Quartier Libre qui travaille déjà sur le dossier pour la redynamisation du centre – bourg.

VIII. Règlement intérieur

Monsieur le Maire expose que conformément à l'article L.2121-8 du Code Général des Collectivités Territoriales, l'assemblée délibérante établit son règlement intérieur dans les six mois de son installation. Il a pour objet de préciser l'organisation et les conditions de fonctionnement du Conseil Municipal.

Monsieur le Maire présente donc au Conseil Municipal les principales dispositions contenues dans le projet du règlement préalablement transmis à chaque conseiller municipal.

Ce règlement fixe notamment :

Les réunions du Conseil Municipal (périodicité, convocation, ordre du jour, accès aux dossiers) ;

La tenue des séances (présidence, secrétariat de séance, quorum, mandat, accès et tenue du public, séance à huis clos, police de l'assemblée) ;

Le débat et vote des délibérations (débats, suspension de séance, votes) ;

Les comptes rendus des débats et des décisions ;

Les commissions (municipales, fonctionnement, CAO) ;

Modification et application du règlement intérieur.

Adopté à l'unanimité

IX. Informations diverses

- Travaux rue Jean Catelas/Odon Dumont : Ils sont quasiment terminés. Ces travaux se sont déroulés en 2 tranches pour ne pas trop gêner les riverains. L'entrée de la rue Gaston Jules sera refaite aux frais de l'entreprise chargée des travaux car des malfaçons sont apparues (flaques sur la route). Réserves et reprises d'enrobés sont consignées au procès-verbal de réception des travaux.

- Point financier COVID 19 : Des masques ont été recommandés car il en manquait lors de la dernière distribution. Les dépenses COVID (gel, lingettes, parois de protection, spray, masques) sont d'environ 11 000 €. M. Xavier Dubernard propose son aide pour terminer cette distribution.

De plus la commune garde contact avec ses aînés. Durant le confinement, en partenariat avec l'association Saint – Jean, elle les a contactés, aidés ceux qui le souhaitaient, ... Les voisins se sont également bien impliqués.

- Eoliennes route de Vermandovillers : Ce projet date de 2013 mais voit le jour aujourd'hui. Le conseil municipal de l'époque avait souhaité qu'il n'y en ait plus d'autres sur son territoire. Depuis, la commune refuse donc ce type de projet. Cependant nous aurons toujours les nuisances visuelles d'éventuelles implantations sur les communes voisines.

M. Arnaud Noblécourt : Y-a-t-il eu des plaintes des riverains en Mairie pour les gênes occasionnées au niveau

du sol (ronronnement dans les maisons) ?

M. Thierry Linéatte : Pour le moment, nous n'avons pas eu ce genre de réclamation. Nous remontons par contre régulièrement les problèmes de réception TV chez les particuliers aux groupes éoliens, pour qu'ils puissent les résoudre.
- Monsieur le Maire propose le lancement d'une campagne de dératisation (dossier à monter, arrêtés, coûts...). Ce projet pourra être entériné au prochain conseil municipal.

X. Questions diverses

Questions d'Arnaud Noblécourt : Est-il possible d'aménager le rond-point du Général Leclerc ? Est-il possible de faire le point sur le stationnement des voitures sur les trottoirs ?

M. Thierry Linéatte : tous les aménagements de circulation et stationnement sont pris en compte à chaque rénovation de rue. Lors de la récente visite de la ville avec Quartier Libre, nous avons relevé ces endroits où cela reste problématique. Malheureusement on ne peut pas grand-chose face aux habitudes incivilités. La Commune ne peut pas résoudre ce problème seule.

Mme Laure Lambert : un panneau de signalisation pourrait-il être installé au niveau de la Poste ? C'est vraiment très dangereux.

M. Thierry Linéatte : Nous revenons toujours à ce problème d'incivilité. Nous reverrons en commission voirie cette signalisation, de même que différents marquages...

Questions de Claire Lecot : Pourquoi les employés communaux n'ont-ils pas encore commencé à installer les illuminations de Noël ? La Mairie ne peut-elle pas investir dans de nouvelles décorations ?

M. Thierry Linéatte : Je suis conscient qu'on doit faire des efforts en termes d'illuminations. Des demandes ont été faites à SOPELEC pour installer de nouvelles prises sur les candélabres rue Odon-Dumont, suite aux travaux de voirie, mais malheureusement ce n'est toujours pas fait. Nous avons dans notre programme proposé d'établir pour les années à venir un plan précis des illuminations à prévoir. On ne peut pas « saupoudrer ». Quant à la mise en éclairage des illuminations, nous la programmons au moment du Téléthon, c'est-à-dire début décembre. Elles sont donc en cours d'installation. Des sapins seront également distribués aux commerçants qui en ont fait la demande.

Question de Claire Lecot, venant d'un administré : Le colis des aînés peut-il être distribué aux personnes à partir de 65 ans ?

M. Thierry Linéatte : cette question avait déjà été évoquée lors du précédent mandat. Le coût supplémentaire serait trop important pour une commune comme la nôtre car cela représenterait 158 colis en plus. Nous en commandons déjà 285, auquel s'ajoute le repas des aînés qu'il faudrait alors aussi proposer à partir de cet âge. De plus, de nos jours, fait-on vraiment partie des personnes « âgées » à 65 ans ?

L'ordre du jour étant épuisé, la séance est levée à 20h20.

COMPTE-RENDU Séance du Conseil Municipal du 22 décembre 2020

Le Conseil Municipal s'est réuni en visioconférence (pour ceux qui le pouvaient - publication de l'ordonnance n° 2020-391 du 1er avril 2020, modifiée par le V de l'article 6 de la loi n°2020-1379, visant à assurer la continuité du fonctionnement des institutions locales et de l'exercice des compétences des collectivités territoriales et des établissements publics locaux) et en présentiel, sous la Présidence de M. Thierry Linéatte, Maire.

Conseillers Municipaux Titulaires Présents : M. Thierry Linéatte, Mme Nadège Latapie-Copé, M. Benoit Gance, Mme Anne Lebrun-Merlin, M. Claude Merlin, M. Philippe Cheval, Mme Maryse Hochart, M. Régis Lecot, M. Arnaud Noblécourt, M. Dominique Capelle, Mme Virginie Masson, Mme Géraldine Lefèvre, M. Xavier Dubernard, Mme Laure Lambert, Mme Céline Defruit, Mme Claire Lecot-Robit, M. Thomas Poulet.
Formant la majorité des membres en exercice.

Conseiller Municipal Titulaire excusé : M. Aires Ferreira avec pouvoir à M. Thierry Linéatte
Conseillère Municipale excusée : Mme Angéline Darras

Conseillers Municipaux suppléants excusés : Mme Emilie Aberbour, M. Grégory Devaux

I. Désignation d'un(e) secrétaire de séance

Mme Anne Lebrun-Merlin est nommée secrétaire de séance.

II. Approbation du procès - verbal du 23 novembre 2020

Le procès – verbal de la séance précédente, n'appelant aucun commentaire, est adopté à l'unanimité.
Monsieur le Maire procède à l'examen de l'ordre du jour.

III. Délibération report 25% des crédits d'investissement

Monsieur le Maire rappelle les dispositions extraites de l'article L 1612-1 du Code Général des Collectivités Territoriales :

Article L1612-1 modifié par ordonnance n°2009-1400 du 17 novembre 2009 – art. 3 :

Dans le cas où le budget d'une collectivité territoriale n'a pas été adopté avant le 1er janvier de l'exercice auquel il s'applique, l'exécutif de la collectivité territoriale est en droit, jusqu'à l'adoption de ce budget, de mettre en recouvrement les recettes et d'engager, de liquider et de mandater les dépenses de la section de fonctionnement dans la limite de celles inscrites au budget de l'année précédente.

Il est en droit de mandater les dépenses afférentes au remboursement en capital des annuités de la dette venant à échéance avant le vote du budget.

En outre, jusqu'à l'adoption du budget ou jusqu'au 31 mars, en l'absence d'adoption du budget avant cette date, l'exécutif de la collectivité territoriale peut, sur autorisation de l'organe délibérant, engager, liquider et mandater les dépenses d'investissement, dans la limite du quart des crédits ouverts au budget de l'exercice précédent, non compris les crédits afférents au remboursement de la dette :

Chapitre 20 – Immobilisations incorporelles :

- Article 2031 – frais d'études : 12 500 €
- Article 2033 – frais d'insertion : 250 €

Chapitre 21 – Immobilisations corporelles :

- Article 2121 – plantation d'arbres et d'arbustes : 1 250 €
- Article 21318 – Autres bâtiments publics : 1 250 €
- Article 2135 – installations générales, agencements : 1 250 €
- Article 2138 - autres constructions : 2 500 €
- Article 2151 - réseaux de voirie : 8 750 €
- Article 2152 - installations de voirie : 150 000 €
- Article 21534 – réseaux d'électrification : 32 500 €
- Article 21568 – autre matériel et outillage d'incendie et de défense civile : 750 €
- Article 21578 - autre matériel et outillage de voirie : 750 € €
- Article 2158 - autres installations / outillages : 2 000 €
- Article 21757 – matériel et outillage de voirie : 750 €
- Article 21783 - matériel de bureau et matériel informatique : 750 €
- Article 2184 – mobilier : 500 €
- Article 2188 – autres immobilisations corporelles : 1 250 €

Adopté à l'unanimité

IV. COVID : aide aux commerçants et artisans

La communauté de communes a apporté une aide de 1 500 € aux commerçants et artisans de son territoire lors du premier confinement. Le bureau municipal (maire et adjoints) propose d'apporter un complément, suite à la prolongation de ce confinement, en faveur des commerçants et artisans chaulnois. Des critères précis doivent dans ce cas être instaurés. Quelques repères : Nesle = 1 000 € ; Péronne = 500 €. Monsieur le Maire demande donc un accord de principe au conseil municipal pour étudier ces critères et coûts qui seront proposés à la commission finances, puis entérinés par le conseil municipal.

Pour information : la Région est seule compétente pour définir les régimes d'aides et pour décider l'octroi des aides aux entreprises. Il faudra donc au préalable obtenir leur autorisation.

Mme Maryse Hochart : avons-nous la liste des commerçants et artisans ?

M. Thierry Linéatte : oui, nous avons la liste qui a été établie lors de l'attribution des aides par la communauté de communes.

Mme Maryse Hochart : toucheraient-ils tous le même montant ?

M. Thierry Linéatte : cela sera à étudier en commission finances, justement pour décider des critères.

M. Philippe Cheval : Point sur l'aide apportée par la communauté de communes : elle a versé 1 500 €/commerçant lors du 1er confinement. Un avenant est en pourparlers avec la Région pour pouvoir attribuer les 40 000 € restants des 150 000 € votés aux commerces qui ont dû fermer lors du second confinement. Une aide de la commune en plus, serait donc la bienvenue. Il faut maintenant étudier les différents critères d'attribution.

M. Arnaud Noblécourt : des commerces ont aussi été touchés par la fermeture des écoles lors du confinement.

Mme Laure Lambert : oui les boulangeries ont-elles perçu cette aide de la communauté de communes ?

M. Thierry Linéatte : je vous transmettrai la liste des commerçants qui ont perçu cette aide. Cependant il est à noter que certains n'ont pas effectué de demande. Je vous propose donc d'acter ce principe d'accord d'une aide à nos commerçants chaulnois, les critères seront étudiés en commission finances.

Adopté à l'unanimité

V. Rapport annuel du SIEP

Monsieur le Maire rappelle que le Code Général des Collectivités Territoriales stipule dans ses articles D.2224-1 à D.2224-5, que le conseil municipal de chaque commune adhérant à un établissement public de coopération intercommunale et ayant délégué sa compétence en matière d'eau potable est destinataire du rapport annuel adopté par cet établissement. Le rapport reçu doit être présenté par le Maire au conseil municipal, au plus tard dans les douze mois qui suivent la clôture de l'exercice concerné et faire l'objet d'une délibération. Ce rapport est public et permet d'informer les usagers du service.

Monsieur le Maire présente donc ce rapport :

Ressource en eau, qualité de l'eau (100% de conformité sur les analyses réalisées par l'ARS (157) et le SIEP (61), niveaux de nappe, opération reconquête de la qualité de l'eau, réseaux, distribution, consommation, rendement, prix de l'eau, télégestion, sectorisation, Contrôles des poteaux et bouches incendie.

Adopté à l'unanimité

M. Philippe Cheval remercie Monsieur le Maire d'avoir présenté ce rapport, tous les maires ne le font pas et informe que le maximum est fait au SIEP pour informer, dont le site est également totalement transparent.

Mme Maryse Hochart : La synthèse est très claire.

VI. Subventions : Amicale du Personnel et AAE Chaulnes Football

Chaque année, quelques associations demandent une avance sur leur subvention annuelle :

- Amicale du Personnel Communal : 750 €
- AAE Chaulnes Football : avance de la subvention 2021 : 4 000 €

Adopté à l'unanimité

Mme Maryse Hochart : Il est dommage que le nouveau conseil municipal ne connaisse pas plus les employés communaux.
M. Thierry Linéatte : Vous auriez du rencontrer le personnel lors de la traditionnelle cérémonie de vœux cependant avec la crise sanitaire, celle-ci n'aura pas lieu cette année...

VII. Partenariat Commune / FDE pour l'embellissement d'un transformateur

La commission communication/environnement souhaite engager une action d'embellissement des postes de distribution publique d'électricité implantés sur son territoire. L'ouvrage concerné par cette opération est le poste situé rue de Lihons. Ce poste sera décoré d'une fresque peinte, sur 4 faces. La commission a choisi comme thème : la nature environnante : bois, champs, chevaux... Le coût global pour le transformateur concerné est évalué à 1 200 € TTC. La FDE et l'ADEME proposent de financer ce genre d'action. Le coût est bien sûr plafonné, le financement est de 100 % si ce plafond n'est pas dépassé.

Monsieur le Maire demande donc l'accord du conseil municipal pour mettre en valeur ce poste de distribution publique d'électricité situé rue de Lihons et transmettre le dossier à la FDE.

Mme Céline Defruit : Combien y a-t-il de transformateurs sur Chaulnes ?

M. Thierry Linéatte : environ une dizaine.

Adopté à l'unanimité

VIII. Autorisation de mise en vente immeuble AMSOM

AMSOM est un bailleur social issu de la fusion de l'OPSOM et de l'OPAC. Il possède une maison rue de Lihons, autrefois mise en location, aujourd'hui inoccupée. Ce bailleur social a saisi l'avis de la commune, le 26 novembre 2020, sur son intention de mise en vente de ce logement. Le conseil municipal décide d'émettre un avis favorable.

Adopté à l'unanimité

IX. Adhésion de la ville de Longueau à la FDE

Monsieur le Maire précise que la ville de Longueau a demandé son adhésion à la Fédération Départementale d'Energie de la Somme. Par délibération du 23 septembre 2020, le Comité de la Fédération a approuvé l'adhésion de la ville de Longueau à la FDE, qui sera rattachée au secteur Amiens – Métropole. Il appartient aux communes adhérentes de se prononcer sur cette adhésion. Le conseil municipal décide d'émettre un avis favorable.

Adopté à l'unanimité

X. Informations diverses

-PLU / Intermarché : le projet d'agrandissement ne se fera pas, la commune avait pourtant investi pour la modification du PLU. Cependant, la base restera bien sur Chaulnes mais il est vrai que la commune est soumise cycliquement aux décisions des grands adhérents d'Intermarché et que cette menace de départ est récurrente. L'entreprise ne remplacera pas malheureusement les départs en retraite et il faut surtout s'insurger sur le fait que des employés soient encore intérimaires au bout de nombreuses années. Les locaux loués à SOGIDEF et Lunor le seront toujours alors que ce n'était pas forcément le cas dans le projet d'agrandissement de la base. Monsieur le Maire regrette que toutes les forces vives de l'arrondissement (Sous-Préfecture, DREAL, PETR, DDTM, Communauté de Communes...) aient été mobilisées pour ce projet qui n'aboutira finalement pas.

-Ecole sans tabac / port du masque : l'école sans tabac est une opération mise en place au niveau de la communauté de communes en coopération avec la ligue contre le cancer. Désormais, le tabac sera interdit dans cette espace grâce à un arrêté municipal car il s'agit d'un espace familial qui accueille des enfants. L'opération école sans tabac vise à « dénormaliser » le tabagisme dans les espaces publics fréquentés par des enfants, afin de réduire la présence de la cigarette dans leur quotidien. Pour établir l'arrêté municipal, il faudra établir un périmètre précis dans lequel cette interdiction sera instaurée, et mettre en place le panneauage.

En raison de la crise sanitaire, la commune voudrait étendre ce périmètre pour le port du masque, un arrêté municipal sera donc également établi.

M. Thomas Poulet : Le port du masque serait obligatoire durant les heures scolaires ou tout le temps ?

M. Thierry Linéatte : c'est un arrêté municipal permanent.

M. Xavier Dubernard : et au niveau du collège ?

M. Thierry Linéatte : Les panneaux pour le port du masque sont déjà mis en place, pour le tabac, peu de parents attendent très près du collège, mais pourquoi pas.

-Collège : marquages de sécurisation à effectuer. La nouvelle principale a alerté la commune quant à la dangerosité du stationnement devant le collège. M. Linéatte a rencontré les transports Perdigeon pour étudier une nouvelle organisation. Les parents devront désormais stationner un plus loin que le collège.

M. Philippe Cheval : il faudrait aussi voir pour déplacer le garage à vélos et réinstaurer l'entrée sur le côté du collège.

M. Thierry Linéatte : Madame la Principale m'a invité avec l'Inspecteur d'Académie pour faire un point global. J'ai évoqué en effet à nouveau la possibilité d'une entrée sécurisée rue Pierre et Marie Curie. On me répond il faudrait plus de surveillants. La gendarmerie sera informée de ce projet de sécurisation et invitée à faire respecter l'arrêté.

-Dossier 1 million d'arbres :

Rappel du contexte : le Conseil Régional a adopté un plan « 1 million d'arbres en Hauts-de-France », qui vise notamment à inciter et accompagner les territoires et les acteurs du territoire à planter 1 million d'arbres en 3 ans. Dans ce cadre, un dispositif « plantations sur propriétés publiques » a été créé. Il permet le financement d'arbres et d'arbustes d'espèces locales plantés sur les propriétés des collectivités. La Région accompagne les projets à hauteur de 90 % des dépenses liées à la fourniture des plants d'arbres et d'arbustes d'espèces locales, des protections et du paillage biodégradable ; le montant global de la dépense éligible est plafonné à 10 € par plan d'arbre ou d'arbuste prévu au projet.

Mme Anne Lebrun-Merlin a été invitée, lors du dernier conseil municipal, à étudier ce projet de plantation en commission environnement, pour pouvoir solliciter cette subvention auprès de la Région. Un devis pour 14 arbres fruitiers, 200 arbres et arbustes divers et 25 arbres d'ornement, a été établi (avec une remise de 15 %). Le plan et les lieux de plantation ont été étudiés en commission. Le conseil municipal donne son accord pour mener à bien ce projet.

-Monsieur le Maire informe le conseil municipal que Chaulnes fait partie des communes retenues par l'état pour le programme « Petites Villes de Demain », excellente nouvelle dans le cadre du projet global de redynamisation du centre-bourg.

L'ordre du jour étant épuisé, la séance est levée à 19h50.

Bien vivre à Chaulnes

LE MAIRE, LE CONSEIL MUNICIPAL ET LES MEMBRES DU CCAS ONT GÂTÉ NOS AÎNÉS...

Malgré la pandémie du Covid 19, le Maire et son équipe n'ont pas oublié les aînés de la commune.

Ce sont 280 colis qui ont été distribués aux personnes de plus de 70 ans, pendant le week-end du 19/20 décembre 2020. Une façon d'adoucir un peu le climat de cette fin d'année difficile.

La distribution s'est faite en respectant les gestes barrières et la distanciation sociale.

Les masques étaient bien évidemment de rigueur.

REPAS DES AÎNÉS 2021

Le repas des aînés (pour les personnes de plus de 70 ans) devrait avoir lieu le dimanche 25 avril au centre socio culturel à partir de 12h30. Si les conditions sanitaires dues au COVID venaient à ne pas s'améliorer, nous annulerions cet évènement et le reprogrammerions à une autre date si cela est possible.

ACTU EDUCATION : CHANGEMENT DE PRINCIPALE AU COLLÈGE ARISTIDE BRIAND

J'ai l'honneur de me présenter à vous : depuis septembre 2020, je suis la nouvelle principale du collège Aristide Briand.

J'ai débuté ma carrière à l'Education Nationale en 1994 en tant que professeur d'Economie/Gestion au lycée la Hotoie à Amiens, puis au lycée Alfred Manessier à Flixecourt et finalement au lycée Romain Rolland à Amiens.

Ensuite pendant 5 ans, j'ai collaboré à l'autre mission de l'Education Nationale : la formation continue des adultes en Picardie Maritime et plus longuement au GRETA d'Albert où j'ai travaillé avec des entreprises à fort rayonnement technologique, notamment dans les matériaux composites et j'ai piloté l'ingénierie pédagogique de la formation des demandeurs d'emploi du pays du coquelicot.

En 2010, je passe le concours de Personnel de direction et j'assume successivement la mission de Provisoire-adjointe à la cité scolaire Langevin à Beauvais, puis de Principale-adjointe au collège Joliot-Curie à Longueau et finalement de Provisoire-Adjointe au lycée Madeleine Michelis à Amiens jusqu'en juillet 2020.

Aussi loin que je m'en souviens, j'ai toujours voulu être professeure ou directrice d'école ! A l'école primaire, mon institutrice de CP a construit ma vocation. Au cours d'une vie personnelle et professionnelle, certaines rencontres ouvrent de nouveaux épisodes dans une vie. D'autres Professeurs m'ont beaucoup marquée également : ceux qui vous aident à gravir la montagne ... et les autres !... La mission républicaine 1^{ère} de l'Ecole est de permettre TOUS les possibles pour les élèves !

C'est avec un souvenir assez précis de ma scolarité et de celle de mes 2 enfants que j'ai aidé à grandir et à se construire plus de 900 élèves au cours de mes 11 années de professorat et ce sont plus de 4000 collégiens et lycéens pour lesquels j'ai organisé et suivi la scolarité, les emplois du temps et les examens DNB (Diplôme National du Brevet) et Baccalauréat principalement.

Comme vous le voyez, j'aime la nouveauté et les défis !

C'est donc avec joie que j'ai pris mes fonctions de Principale à la rentrée 2020 au collège Aristide Briand. L'équipe en place m'a très bien accueillie et m'a permis de rentrer immédiatement dans les dossiers, mes collaborateurs les plus proches ont facilité ma prise de fonction ce qui est très important pour l'épanouissement de tous les personnels et des élèves.

Madame Claudel, son équipe et les délégués

La quarantaine de professeurs, le Personnel administratif, le Personnel de Vie Scolaire et les agents, peu ou prou 65 personnes, travaillent quotidiennement au collège Aristide Briand à l'accueil et la formation de vos enfants. Ils relèvent chaque jour le défi sanitaire du COVID et permettent que le collège puisse fonctionner normalement à effectif complet. Ils ont toute ma reconnaissance et ma gratitude.

Pour chaque élève, je veux l'impossible : TOUT ou presque ! Quotidiennement, toute la communauté éducative du

collège travaillera avec les élus et vous parents à ouvrir tous les possibles pour les enfants dans la dynamique de la co-éducation avec les valeurs républicaines fortes de LIBERTE EGALITE ET FRATERNITE. Certains jours il s'agira d'encourager ou de recadrer en s'inscrivant dans une discipline positive permettant à l'élève de comprendre le monde qui l'entoure pour devenir un citoyen responsable, engagé et épanoui. Il est fondamental que tous les enfants puissent construire et réaliser leur projet personnel et professionnel.

Je suis fière de piloter le collège Aristide Briand où de multiples projets pédagogiques et éducatifs, la section sportive Longue Paume et l'Association sportive donnent de l'élan et de l'ambition à la scolarité de vos enfants.

Permettez-moi de conclure en vous souhaitant une belle et heureuse année 2021 à vous et vos proches.

Anne CLAUDEL
Principale
Collège Aristide Briand 80320 CHAULNES
Tél : 03 22 85 44 55

CONCERTATION HABITANTS

DESIR DE CULTURE SUR MON TERRITOIRE Vous habitez le territoire du Santerre Haute Somme

Que la culture agisse chez vous comme une bouffée d'oxygène, vous effraie, vous rebute ou vous laisse tout simplement indifférent, ce questionnaire est fait pour vous !

Ici, des questions,

Pour mieux connaître vos pratiques, vos habitudes culturelles, vos envies, comprendre vos frustrations, votre regard sur le territoire

DATE LIMITE DE REPONSE : 5 MARS 2021

Et bientôt,

Un projet culturel de territoire construit pour et avec vous !

Pour accéder aux questionnaires

ADULTES

ENFANTS

OU SUR

WWW.COEURDESHAUTSDEFRANCE.FR
> ACTUALITES > CONCERTATION
CULTURE

FAISONS CONNAISSANCE AVEC LE PERSONNEL COMMUNAL

Dans le numéro précédent, nous vous avons présenté le personnel dédié à la voirie, aux espaces verts et à l'entretien des bâtiments.

Dans ce nouveau numéro, nous vous présentons le personnel administratif, le personnel dédié à l'entretien des locaux, le personnel affecté à la surveillance dans le bus et l'animateur sportif.

4 personnes effectuent les tâches administratives, (seules 2 personnes ont accepté de se présenter) :

Mickaël GAMBIER vous accueille aux horaires d'ouverture depuis décembre 2019. Il est passionné de cinéma et de lecture.

Delphine ENNUYER a démarré sa carrière professionnelle en décembre 2000 en contrat emploi jeune en tant qu'animatrice multimédia pour Picardie en ligne. Ensuite elle a passé le concours d'adjoint administratif et a intégré les services de la mairie où elle est, aujourd'hui, secrétaire générale. Ses loisirs sont les voyages, le sport et la lecture.

2 personnes sont affectées à l'entretien des locaux :

Odile KOSCIEZCA, est agent d'entretien depuis 2009, à temps partiel. Elle cumule donc plusieurs employeurs, dont les associations France handicap et Yves LEFEVRE. Elle profite de ses moments de temps libre pour aller à la piscine, se balader ou lire.

Yveline VIBERT remplace Odile quand celle-ci est absente pour le ménage en mairie, au centre socio culturel et à la salle St Didier. Elle travaille également au centre aéré. Elle occupe son temps libre à la couture et a, de ce fait, confectionné gracieusement 850 masques qui ont été distribués dans la commune.

2 personnes accompagnent les enfants dans le bus :

Cynthia FATOUX et Clara LESERT, toutes deux sont accompagnatrices des enfants de la maternelle et de l'école primaire.

Cynthia propose, en plus, ses services pour l'aide à domicile chez les particuliers. Elle aime la nature et les animaux.

Clara, quant à elle, a comme passion le football et la cuisine.

L'animateur sportif :

Jérôme BRAILLY est détaché depuis le 30 août 2013 au club de football. Il gère les entraînements, l'administratif, les stages, les formations, l'entretien du stade, la sélection des enfants. 356 jeunes sont inscrits dans ce club, dont 70 filles.

CONCOURS DES ILLUMINATIONS DE NOËL 2020

Concours des illuminations de Noël 2020

Ce concours était ouvert à toute personne résidant Chaulnes et possédant un espace décoré visible de la voie publique et comprenait deux catégories : maisons, appartements et commerces.

Bravo à tous les participants qui étaient, cette année, au nombre de 10 dont 8 en catégorie maison et 2 en catégorie commerces. Nous les félicitons pour leur inspiration pour faire que leur propriété ou leur vitrine soit illuminée le temps des fêtes. Couleurs féériques, originalité et créativité étaient au rendez-vous.

Le jury, constitué des membres de la commission communication et environnement (Angéline, Virginie, Géraldine, Anne, Xavier, Régis, Thomas et Claude) a sillonné les rues de CHAULNES un soir de décembre, entre le 21 et le 24, muni d'une grille d'évaluation et des critères de sélection suivants :

- La mise en scène (sens artistique et qualité),
- L'ampleur des décorations (diversité, emplacement et répartition),
- L'imagination et la créativité (originalité et invention),
- L'effet visuel d'ensemble et la visibilité de la rue,
- La protection de l'environnement (utilisation de motifs à économie d'énergie et décorations non électriques)

Une note sur 50 a été donnée à chacun des 10 participants, ce qui nous a permis d'établir un ordre de préférence, tout simplement... Tous ont été récompensés et un bonus supplémentaire a été remis au coup de cœur de chaque catégorie.

Il faut savoir que nous avons aussi recensé sur la commune, près de 36 adresses à avoir fait briller notre ville de mille feux ..., mais qui n'ont pas franchi le pas de s'inscrire au concours.

Chacune de ces personnes a donc reçu une lettre de félicitations. Peut-être les retrouverons-nous candidat l'an prochain !!!!! Régis et Xavier ont dû attendre la nuit pour pouvoir repérer ces maisons ou vitrines joliment décorées, nous les en remercions.

Résultats du concours par ordre de préférence : (remise à chacun d'une bouteille de champagne avec une boîte de chocolats et un bouquet de fleurs en supplément au n°1 de chaque catégorie).

CATÉGORIE MAISONS	CATÉGORIE COMMERCES	
11, rue Jean Catelas	La boulangerie, 24 rue Odon DUMONT	1
48 ter, rue de Nesle	Le salon de coiffure, 24 bis rue Odon DUMONT	2
19, rue Bosquet		3
26, rue Jean LEBAS		4
09, rue de la Sablonnière		5
34, Rue Pierre et Marie Curie		6
20, Résidence Chambord		7
43, rue Roger Salengro		8

« Encore bravo et toutes nos félicitations à vous qui œuvrez pour faire que CHAULNES soit une belle petite ville où il fait bon vivre »

LA FAMILLE DU TRI S'AGRANDIT

STOP AUX DÉJECTIONS CANINES !!!!

Tout propriétaire ou possesseur de chien est tenu de procéder immédiatement, par tout moyen approprié, au ramassage des déjections canines sur toute ou partie du domaine public communal.

RAPPEL

POUR LE BIEN DE TOUS
MERCİ DE RAMASSER
LES DÉJECTIONS DE VOTRE
ANIMAL DE COMPAGNIE

Les déjections de nos chiens, bien qu'ils soient adorables, posent de véritables problèmes :

- dégradations du cadre de vie ;
- souillures des espaces publics ;
- prolifération des microbes ;
- risques de chute ;
- coût important du nettoyage des zones souillées via l'intervention d'agents de propreté, balayuses, etc.

En cas de non-respect de l'interdiction, l'infraction est passible d'une contravention de première classe.

Ayez le bon réflexe, emportez un sachet et ramassez les déchets canins de votre animal

RESPECT DES LIMITATIONS DE VITESSE DANS LA COMMUNE

EXISTE-T-IL DES ENDROITS PLUS DANGEREUX QUE D'AUTRES ?

- L'observation sur une période de plusieurs années indique que la répartition des accidents corporels n'est pas uniforme. Sur chaque territoire, il existe des « zones d'accumulation d'accidents », souvent répertoriées sur les axes ou les carrefours parmi les plus fréquentés. Les accidents ne sont pas forcément localisés dans les secteurs ressentis comme les plus dangereux par les usagers de la route ou les habitants d'une commune.

- Les distances parcourues entre le moment où le conducteur d'un véhicule léger commence son trajet et la survenue de l'accident sont très faibles : 10 km pour les accidents corporels et 12 km pour les accidents mortels.

- Certains considèrent qu'une vitesse autorisée de 30 km/h est inappropriée en ville et que 50 km/h est plutôt une vitesse adaptée.

Or, dans 6 cas d'accidents mortels sur 10 impliquant un véhicule et un piéton, le conducteur n'effectue aucune manœuvre d'urgence. Et lorsque le conducteur freine, il lui faut 20 mètres de moins pour s'arrêter à 30 km/h qu'à 50 km/h.

DANS QUELLE MESURE LA VITESSE EST-ELLE UNE CAUSE D'ACCIDENTS ?

Le risque d'accident et sa gravité augmentent fortement avec la vitesse. En effet, elle modifie le champ de vision et les possibilités de réagir, rallonge les distances de freinage et aggrave les conséquences par l'augmentation de la violence du choc. Évidemment, les effets de la vitesse dépendent de multiples éléments, comme le type de voirie de circulation ou les différentiels de vitesse entre usagers. Toutefois, faire respecter une vitesse moyenne appropriée dans chaque rue ne suffit pas. Il est également indispensable de faire réduire les vitesses très excessives pratiquées par quelques-uns, notamment pour diminuer le risque d'insécurité ressenti par les autres usagers (piétons, cyclistes...) de l'espace public. Seule cette combinaison associant réduction des vitesses moyennes pratiquées par tous et chute des vitesses extrêmes pratiquées par quelques-uns entraîne une diminution importante du nombre d'accidents et donc de tués.

Lors d'une collision, le risque de décès d'un piéton est 2 fois plus important avec un véhicule circulant à 50 km/h qu'avec un véhicule circulant à 30 km/h. Entre un choc à 30 km/h et un autre à 50 km/h, le même risque est multiplié par 6.

Mobiliser les citoyens sur la sécurité routière

VALORISER L'ENGAGEMENT À TOUT ÂGE

Les enfants, car ils sont les citoyens de demain, sont sans doute les premiers acteurs à sensibiliser. Ne serait-ce que pour leur propre sécurité à la sortie des écoles ou des activités de loisirs extra-scolaires.

LES MESURES DE BIOSECURITE A APPLIQUER DANS LES BASSES COURS

A destination des détenteurs de volailles ou autres oiseaux captifs destinés uniquement à une utilisation personnelle, non commerciale

L'INFLUENZA AVIAIRE (GRIPPE AVIAIRE)

Les derniers cas d'influenza aviaire en France ont démontré que la principale source de contamination était la faune sauvage.

La priorité pour prévenir la contamination des volailles domestiques est donc d'éviter tout contact entre les oiseaux sauvages et les volailles de votre basse-cour.

En cas de contamination d'une basse-cour par l'influenza aviaire, le risque est la dissémination de la maladie à l'homme et aux élevages commerciaux de volailles.

Obligations à mettre en place dans les basses cours en tout temps :

- 1) Hébergez vos oiseaux dans un **enclos fermé**,
- 2) Aucune volaille (canards et volailles) de votre basse-cour ne doit entrer en contact direct ou avoir accès à des volailles d'un élevage professionnel,
- 3) Hébergez les canards séparés des autres volailles,
- 4) Exercez une surveillance quotidienne de vos oiseaux,
- 5) Limitez l'accès de votre basse-cour (l'endroit où vous détenez vos oiseaux) aux seules personnes indispensables à son entretien,
- 6) Protégez votre stock d'aliments des oiseaux sauvages,
- 7) Nourrissez et abreuvez vos volailles à l'intérieur du poulailler (pour éviter que les oiseaux sauvages viennent manger dans votre basse-cour),
- 8) Protégez et entreposez la litière neuve à l'abri de l'humidité et de toute contamination (oiseaux sauvages, cadavres de volailles, rongeurs...),
- 9) N'utilisez pas de l'eau stockée à l'extérieur pour nettoyer votre basse-cour (eau de mare, de ruisseau, de pluie collectée...),
- 10) Nettoyez et désinfectez régulièrement votre poulailler et le matériel utilisé pour votre basse-cour.

En cas d'alerte liée à l'influenza aviaire, un confinement de vos volailles doit pouvoir être réalisé : obligation d'empêcher tout contact entre les basses-cours et les oiseaux sauvages.

Les volailles doivent pouvoir être tenues enfermées à l'intérieur. Si vous avez un petit parcour, celui-ci doit être entièrement fermé au moyen de treillis ou de filets, tant sur les côtés qu'au dessus. Les mailles du treillis ou du filet peuvent avoir un diamètre maximum de 10 cm de sorte que les oiseaux sauvages de la taille d'un canard ne puissent pas passer au travers.

RECOMMANDATIONS POUR LE PROPRIETAIRE DE LA BASSE COUR

- Lavez soigneusement vos mains à l'eau chaude et au savon après avoir été en contact avec vos volailles,
- Portez des bottes, une blouse dédiée et éventuellement des gants pour soigner vos oiseaux,
- Lavez vos équipements (bottes, blouse et gants à l'eau chaude et au détergent et désinfectez-les régulièrement),
- Lavez régulièrement le matériel d'élevage (fourche, mangeoire...),
- Interdiction de vous rendre dans un autre élevage sans précautions particulières.

Si plusieurs oiseaux de votre basse-cour sont morts de manière subite et inexplicée :

- Conservez les cadavres en les isolant et en les protégeant,
- Interdisez l'accès à votre basse-cour à toutes les personnes et les animaux,
- Contactez au plus vite votre vétérinaire ou la Direction Départementale de la Protection des Populations.

Il est très important de signaler tout cas suspect.

Avec ces **mesures simples**, il est possible d'éviter la transmission du virus de l'influenza aviaire à vos oiseaux et de profiter d'eux encore longtemps et **en toute sécurité** !

Contact : Direction Départementale de la Protection des Populations - Service Populations Animales
Téléphone : 03.22.70.15.75
Mail : ddpp@somme.gouv.fr

En raison de l'influenza aviaire, les particuliers détenant oiseaux et volailles dans la commune doivent se faire recenser
Tout détenteur d'oiseaux domestiques (volaille ou oiseau d'agrément) est tenu d'en faire la déclaration auprès du maire du lieu de détention des oiseaux.

Les détenteurs d'oiseaux détenus en permanence à l'intérieur de locaux à usage de domicile ou de bureau ne sont pas tenus de faire cette déclaration. Si vous êtes concernés, merci de vous procurer le Cerfa 15472*02 à l'accueil de la mairie et de le redéposer, dans les meilleurs délais, complété et signé.

PHARMACIE 03 22 85 40 32
FLAMENT-VANYSACKER www.pharmacie-chaulnes.com
MATÉRIEL MÉDICAL - LIVRAISONS À DOMICILE
Accueil, écoute et conseils
16 bis, av. Aristide Briand - 80320 CHAULNES

 L'immobilière de Haute Picardie

Siège social
15, avenue Aristide Briand
80320 Chaulnes
03.22.84.14.19
www.immobiliere-de-haute-picardie.com

Bureau annexe
8, rue du Niger
80170 Rosières en Santerre
03.22.87.61.87

PHARMACIE SAVARY DEBLOCK
23 Rue Odon Dumont 80320 CHAULNES
Matériel Médical - Livraison à domicile
Services - Ecoute - Conseils

L'IMMOBILIÈRE DE HAUTE PICARDIE ET OCTOBRE ROSE

C'est en 2017 que Magalie a souhaité s'investir et mobiliser l'agence pour sensibiliser les femmes à l'importance du dépistage du cancer du sein.

Depuis, chaque année, début octobre, toute l'équipe de L'Immobilier de Haute Picardie oublie durant une journée, la rigueur et les objectifs commerciaux pour se consacrer uniquement à notre marche solidaire dont tous les fonds récoltés sont intégralement reversés à l'association « le Cancer du sein parlons-en ». La bonne humeur et le partage sont les maîtres mots de cette journée qui se veut aussi éducative et pleine d'espoir.

Nos parcours sont encadrés depuis le début par les bénévoles du Club de Marche Randonnée Chaulnoise sans lesquels une journée comme celle-ci serait bien compliquée à organiser. Nous proposons deux parcours différents avec des boucles de 6 et 9 kms. Les chemins et les rythmes sont adaptés même au plus novice des marcheurs. Pour preuve, notre plus jeune marcheur avait 3 ans et le plus âgé 84 ans. Ils ont fièrement terminé leur parcours respectif.

À l'issue des parcours, nous réunissons l'ensemble des marcheurs sur la place de Chaulnes pour notre traditionnel « lâcher de ballons roses ». L'Immobilier de Haute Picardie reverse en plus des dons des marcheurs « minimum 2 euros par participant », 1 euro par kilomètre parcouru par le ballon étant allé le plus loin. « Puisse les vents être avec nous ».

D'une centaine de participants en 2017, nous sommes passés à 291 en 2019 et un ballon est revenu d'Allemagne. C'est ainsi que depuis 2017, nous avons pu collecter et reverser **3853 euros** à l'association. Bien que l'année 2020 ait été particulière, nous n'avons pas pu marcher ni lâcher nos ballons mais nous restons mobilisés. Nous avons mis des boîtes de collectes de dons dans nos agences de Chaulnes et de Rosières en Santerre et L'Immobilier de Haute Picardie s'est engagée à reverser une partie de son chiffre d'affaires du mois d'octobre.

2021 est arrivé, avec cette nouvelle année arrive un vaccin qui nous rendra la liberté de mouvement et d'action. Mais ce vaccin ne soignera pas tous les maux, alors restons mobilisés et retrouvons-nous tous en octobre prochain pour une nouvelle marche. Octobre Rose et l'ensemble des mobilisations partout sur le territoire national, feront qu'un jour le remède sera trouvé mais nous continuerons de marcher pour le plaisir.

Bonne santé à tous. Prenez soin de vous !

APPRENDRE ET COMPRENDRE LA NATURE : LES OISEAUX EN HIVER

En hiver, la nourriture pour les oiseaux se fait rare. Aidons-les à survivre surtout lorsqu'il fait très froid !

Les oiseaux ont des besoins importants en aliments riches en lipides :

- Pommes / poires
- Mélanges de graines (blé, avoine, orge)
- Graines de tournesol
- Cacahuètes, amandes, noix, noisettes, maïs concassés non salés
- Gras de viandes
- Beurre

A éviter :

- Le pain, car trop salé
- La charcuterie et les fromages
- Graines de lin
- Les pâtes et riz non cuits
- Surtout pas de lait, ils ne le digèrent pas.

Vous pouvez les nourrir dans votre jardin, terrasse ou balcon. Il suffit de placer la nourriture dans une mangeoire en hauteur ou accrochée à un arbre et surtout faire attention à la présence des chats.

Les oiseaux sont importants, ils jouent un rôle essentiel dans l'équilibre de la nature et ils contribuent à maintenir une population d'insectes raisonnables puisqu'ils s'en nourrissent et nous débarrassent des plus nuisibles.

La nature est belle, protégeons la !

**21 route d'Hallu
80320 CHAULNES**
Téléphone : 03 22 85 55 37
Mail: wk-info@sfr.fr
www.wk-informatique.fr

Auto-entreprise depuis 2009

- Réparation d'ordinateurs hors garantie
- Réinstallation du système d'exploitation
- Réglages de programmes et/ou de périphériques
- Assemblage d'équipement sur mesure
- Assistance / autres demandes

Hélène HEURTEAUX 06 29 12 03 67

Naturellement Belle
24 bis rue Odan Durmont
80320 CHAULNES

www.clicrdv.com/Naturellement-Belle

Coiffure Mixte, Esthétique, Solarium

Masculin - junior

18 Avenue Aristide Briand - 80320 CHAULNES
Tél. 03 22 83 97 17

L'INSTITUTION

RESTAURANT DE CUISINE TRADITIONNELLE

Emmanuelle & Stéphane

78 Avenue Aristide Briand - 80320 Chaulnes
Port. : 06 10 73 87 03 - Tél. : 03 22 84 94 47
Mail : linstitution@orange.fr

CONCOURS DE DESSINS DESTINÉ AUX ENFANTS.

Pour égayer la période de confinement, la boulangerie BLERIoT a proposé un petit jeu aux enfants. Ils devaient dessiner leur plus belle image de Noël et déposer leur œuvre à la boulangerie avant le 12 décembre. Le but était de les afficher dans la boutique. Mais ce concours a eu un tel succès que la place manquait à l'intérieur. D'où l'installation par les employés communaux de plusieurs panneaux sur le trottoir et ainsi la centaine de dessins a pu être affichée à la vue de tous. Un tirage au sort a été effectué pour désigner le grand gagnant, mais chaque participant a été récompensé et s'est vu remettre des chocolats de Noël.

Le 1er lot était une bûche de Noël pour 6 personnes et un grand Père Noël en chocolat.

Une pleine réussite !!!

« L'idée m'est venue un dimanche matin lorsque je faisais du coloriage de Noël avec ma princesse.

Je suis contente que tout ce petit monde se soit autant investi. Même la crèche m'a déposé des dessins... On se souviendra de 2020 comme une année particulière, mais on repensera également à ce petit concours », nous confie Monia.

■ BABYFOOT SANTERROIS

LA RÉGION CENTRE-VAL DE LOIRE DANS LE SANTERRE.

Olivier, licencié au club de Babyfoot de Illiers-Combray et en déplacement professionnel dans la Région des Hauts-de-France quelque temps, nous a fait l'honneur de taper la petite balle jaune avec nous durant deux mois. Au plaisir de te revoir Olivier !

SEPTEMBRE 2020 : PREMIER ANNIVERSAIRE POUR NOTRE ASSOCIATION.

Merci à nos fidèles adhérents et aux nouveaux qui ont pris une licence malgré ce contexte sanitaire difficile. Merci également à nos partenaires pour leur soutien.

Association ouverte le lundi et le vendredi
Renseignements auprès du Président, M. Michaël DENIS
Mail : babyfootsanterrois@gmail.com
Association affiliée à la FFFT

■ ÉCOLE DE MUSIQUE DE HAUTE PICARDIE

En septembre, les 100 élèves de l'école de musique ont repris les cours auprès de leurs professeurs en respectant les gestes barrières : gel hydroalcoolique à l'entrée, nettoyage du matériel entre chaque cours, port du masque, distanciation, sens de circulation.

Après les vacances de Toussaint, les élèves ont repris les cours en respectant les consignes de confinement c'est-à-dire, à distance, grâce à diverses applications comme Zoom, WhatsApp, Messenger, Skype. Elèves et professeurs, rien ne les empêchera de faire de la musique !

Les éveils

Cycle 1A

Fin de cycle 1

Cycle 2A

Cylce 2B

Classe d'orchestre

■ CHORALE EN SANTERRE

Après cette année 2020, si difficile pour tous, pas de belles photos récentes de la chorale en concert, hélas ! Mais je pense déjà, qu'il y aura bientôt, grâce aux progrès de la médecine et aux vaccins, un retour à la vie normale et de beaux concerts à venir.

Nous avons à Chaulnes une chorale de 37 choristes qui fonctionne très bien avec une cheffe de chœur épatante, alors, pourquoi n'y a-t-il pas plus de Chaulnois choristes ? Je vais m'efforcer de vous décider à venir nous retrouver.

Le bien-être, nous y aspirons tous, nous le recherchons continuellement en pensant qu'il est inaccessible ou nécessite des moyens énormes. Nous oublions que certaines activités très simples sont génératrices de détente et de joie.

C'est le cas du chant choral qui, par le plaisir qu'il procure et la relaxation qu'il permet, est une source de bien-être à la portée de tous.

Le chant, par la mobilisation corporelle qu'il entraîne, augmente la production d'endomorphine, l'hormone du bien-être. Il devient alors générateur de plaisir et d'énergie positive, un antidépresseur naturel, gratuit et sans effets secondaires.

Le fait d'associer paroles et musique, parfois dans une langue étrangère, impose une gymnastique supplémentaire aux neurones. Plus les défis sont importants, plus notre cerveau est content et plus notre mémoire travaille et garde sa santé, nous protégeant de la sénilité...

MAIS, JE CHANTE FAUX ! ...ENTEND-ON FRÉQUEMMENT...

Geneviève Bazin, professeure de chant, spécialisée dans la résolution de problèmes vocaux est catégorique : « du point de vue de la physiologie, tout le monde peut chanter » il s'agit d'apprendre à créer la bonne coordination entre muscles, souffle et cordes vocales ...c'est le travail du chef de chœur et nous avons à Chaulnes une excellente cheffe de chœur expérimentée, un peu exigeante mais aussi très gentille et qui nous fait travailler dans une ambiance joyeuse et détendue...

Il y a des gens qui ont plus de talent mais au niveau de la mécanique pure... tout le monde peut chanter...

Alors qu'attendez-vous pour venir nous rejoindre dès que possible? Accueil chaleureux...

Habituellement les répétitions ont lieu le mardi soir 19h30 salle St Didier à Chaulnes...Reprise dès que les conditions sanitaires le permettront...

Pour plus de détails :

Thérèse Cattani (Présidente) : 07 69 04 81 09
Nicole Cavel (vice-présidente) : 06 75 99 18 67

■ MARCHE RANDONNÉE CHAULNOISE

Notre club, ce sont 236 adhérents qui résident dans un rayon de 25 kilomètres autour de notre ville.

C'est le premier club de la Somme et même de Picardie affilié à la Fédération Française de Randonnée. Il permet grâce à ses 14 animateurs diplômés de pouvoir pratiquer le type de marche de son choix en toute sécurité. La cotisation annuelle est de 45 € (la moins chère du département). Chaque adhérent est titulaire d'un contrat d'assurance Mondial Assistance qui le protège, qu'il pratique seul ou en groupe et d'une assurance Groupe pour les déplacements en co-voiturage ou en mission (repérages / réunions). Chacun peut postuler pour recevoir une formation de secourisme (25 sont déjà formés) ou d'animateur aux frais du club. Des pique-nique, des sorties d'un jour ou d'un week-end, des séjours d'une semaine sont organisés à des prix très abordables pour tous.

MAIS JE SUIS TOUT DE MÊME UN PEU DÉÇU. POURQUOI? :

Trop peu de Chaulnois sont adhérents, 31 seulement pour notre club (connu depuis 23 ans) alors que Rosières en compte 28 ! Allons-nous nous laisser dépasser ? Vous devez réagir !

Le bénéfice Santé de la marche est reconnu par l'ensemble du corps médical et l'espérance de vie calculée représente 5 années de plus... et en bonne santé.

Vous qui me lisez vous pouvez soigner très simplement votre corps et vos neurones en pratiquant régulièrement l'une des activités que nous vous proposons où la convivialité est le maître mot. Le choix des parcours est très varié et vous serez étonné par toutes les beautés de notre région méconnue.

Que vous propose-t-on ?

LA RANDO SANTÉ® : Elle s'adresse à tous, c'est le premier pas à faire si vous hésitez. Elle convient très bien aux convalescents. 5 à 7 kms environ tous les jeudis. Le matin ou l'après-midi selon les saisons.

LA RANDO SANTÉ + : Même vitesse de marche mais 2 à 3 kms de plus, un lundi sur deux en alternance avec :
LA RANDONNÉE : 8 à 12 kms (voire plus) en 2 à 3 heures. Le dimanche matin ou un lundi sur deux, matin ou après-midi.

LA MARCHÉ NORDIQUE : 8 à 10 kms tous les mardis matin ou en après-midi selon la saison avec échauffement. Des bâtons sont nécessaires. Le club en prête pour deux à trois essais.

N'attendez plus.
Le club va repartir dès la fin des mesures sanitaires.

www.randochaulnes.com
Pierre CATTANI : 06.79.79.05.72

■ AMICALE DES DONNEURS DE SANG

L'amicale des donneurs de sang bénévoles de Chaulnes et ses environs remercie les nombreux donneurs qui se sont présentés lors des trois collectes 2020.

Malgré les circonstances particulières, la fidélité des donneurs a été de mise.

Merci à vous pour cette solidarité.

DATES DES COLLECTES 2021 : **22 mars, 2 août et 29 novembre**, sous réserve de modification par l'EFS (ne pas oublier la carte d'identité).

Nous sommes dans l'attente de la validation de la salle Saint Didier par l'EFS afin que nos collectes soient organisées dans cette salle plus petite, plus facile à chauffer, etc...

L'Amicale remercie la municipalité pour le support logistique et la subvention.

La présidente remercie les membres du bureau pour l'aide apportée lors de l'organisation des collectes notamment : Messieurs Dominique Capelle, Alain Bruyer, Pierre Sanz.

L'Amicale vous souhaite, malgré le contexte, une meilleure année. Restez vigilants, prenez soin de vous.

La présidente
Marie-Aimée Beulque

■ CYCLO CLUB CHAULNOIS

CONCENTRATION DÉPARTEMENTALE À FOUILLOY

Le Comité Départemental a souhaité maintenir cette concentration départementale de cyclotourisme en cette période très particulière. Si le risque zéro n'existe pas, il a tout mis en œuvre pour maintenir de très bonnes conditions sanitaires.

Les 9 participants chaulnois ont savouré la reprise de l'activité et les retrouvailles avec les autres clubs samariens.

Le thème de cette randonnée était les anamorphoses en Val de Somme, la visite du Mémorial National Australien et le Centre d'interprétation Sir John Monash.

Cette manifestation s'est déroulée dans une très bonne ambiance.

PARIS - CHANTILLY - LE CROTOY

Le 19 septembre, parmi les 800 participants de Paris - Chantilly - le Crotoy, 4 cyclos chaulnois et Francis, d'un club voisin ont pris le départ de Chantilly pour parcourir les 164 km de cette randonnée, accompagnés par deux autres membres du club pour la logistique. Après 4 ravitaillements, l'arrivée s'effectue sur le port du Crotoy. Ce port de pêche actif et la Baie de Somme proposent un décor maritime exceptionnel. Quel plaisir et quelle surprise d'être attendus et applaudis à l'arrivée par nos amis chaulnois !

Rendez-vous est pris pour le 3^{ème} samedi de septembre 2021, pour vivre cette nouvelle et magnifique randonnée qui sera encore améliorée.

Arrivée sur l'esplanade du Crotoy

RANDONNÉE DE NOËL

En respectant scrupuleusement les gestes barrières et le protocole sanitaire, nous nous sommes retrouvés à Curchy pour notre traditionnelle marche de Noël sur les bords de l'Ingon. Le Soleil était au rendez-vous !

A l'issue de cette marche, les membres ont reçu un ballotin de chocolats ainsi que les dossiers de renouvellement de licence.

Heureux de se retrouver et

solidaires les uns des autres, nous espérons pouvoir librement reprendre les randonnées, les moments de convivialité, de fête et de partage qui nous ont manqués pendant cette année 2020.

L'activité qui nous unit a besoin de la chaleur de nos rencontres, de nos regroupements et de nos échanges. Espérons le retour de prochaines randonnées sur nos routes et chemins.

CyCloCément
Le Président
Daniel REMY

Vous voulez nous rejoindre...
... 06.84.17.28.11

À vélo tout est plus beau !

ACCUEIL DE LOISIRS

ENFANTS DE 3 À 11 ANS

VACANCES D'HIVER : DU LUNDI 22 FÉVRIER AU VENDREDI 05 MARS

Inscriptions en mairie et sur rendez-vous avant le mercredi 17 février 2021.

Pensez à vous munir :

- du carnet de santé de l'enfant
- de votre numéro d'allocataire CAF
- de l'attestation d'assurance extra-scolaire
- du livret de Famille

Tarifs (en fonction de votre quotient familial)

Repas en plus 3,50€/jour

	TRANCHE 1 QF > 1301	TRANCHE 2 1301 > QF > 900	TRANCHE 3 901 > QF > 500	TRANCHE 4 501 > QF
Demi-journée matin	4,00 €	3,50 €	2,00 €	1,50 €
Demi-journée après midi avec goûter	4,50 €	4,00 €	2,50 €	2,00 €
Journée avec goûter	7,00 €	6,50 €	3,50 €	3,00 €

Service enfance / jeunesse
ALSH ville de Chaulnes
Ludovic au 06.11.57.08.63

LA FRAUDE AUX FAUX FOURNISSEURS.

7 entreprises sur 10 ont été victimes d'une tentative de fraude, et la fraude aux faux fournisseurs est citée par 47% des répondants. Pour déjouer ces tentatives, le dispositif le plus efficace est encore l'initiative humaine, alors prenez le temps de revoir vos processus de lutte anti-fraude.

SÉCURITÉ ÉCONOMIQUE ET PROTECTION DES ENTREPRISES

Groupement de Gendarmerie Départementale de la Somme.
Nous contacter : ggd80+secope@gendarmerie.interieur.gouv.fr

LA MEEF

Si vous avez connaissance de jeunes ayant des difficultés à s'insérer ou rencontrant des problèmes de logement, de santé... n'hésitez pas à les orienter vers le site internet de la MEEF (www.meeef-shs.fr) ou à appeler leurs services situés à PERONNE 08, rue de la Madeleine, au 03.22.84.73.65.

Une permanence a également lieu en mairie tous les mardis et vendredis de 14h00 à 16h45 sur rendez-vous.

La MEEF aide les jeunes à résoudre l'ensemble des problèmes que pose leur insertion sociale et professionnelle. Elle prend en compte l'ensemble des freins à leur insertion dans tous les domaines : emploi, formation, mobilité, logement, problèmes financiers, santé...

LE PETIT MARCHÉ DU CONFINEMENT

Avec la crise sanitaire, les marchés de Noël ont été annulés !

Alors pour soutenir les commerçants indépendants, Gwendoline BOTTE, elle-même VDI pour une société de produits d'entretien, maquillage et cosmétiques, a décidé de créer un marché de Noël virtuel où plusieurs commerçants indépendants se sont réunis. Elle a surveillé que chaque domaine soit différent afin de n'avoir aucun doublon. La situation du pays ne s'étant pas amélioré, elle garde ce groupe tout en changeant le nom, devenant « le petit marché du confinement », car une vraie chaîne de solidarité s'est effectuée avec celui-ci.

« Il est primordial de nous soutenir, nous les commerçants indépendants, car il est difficile de travailler dans ce contexte actuel. C'est pour cela qu'il est important de se serrer les coudes ! Rejoignez la page « le petit marché du confinement », nous confie Gwendoline BOTTE.

LA STÉRILISATION ET L'IDENTIFICATION DES CHATS « ERRANTS » SONT OBLIGATOIRES DEPUIS JANVIER 2015

Tout maître est tenu de respecter quelques obligations et mesures de bon sens.

LES CHATS « ERRANTS » :

- ➔ Provoquent des nuisances sonores et olfactives, marquages urinaires malodorants, bagarres nocturnes, bruits et miaulements intempestifs, destructions de poubelles.
- ➔ Représentent un risque sanitaire pour les autres animaux domestiques, ces animaux souffrant parfois de malnutrition et de maladie. Compte tenu de leurs conditions d'animaux errants, ils ne bénéficient, la plupart du temps, d'aucun suivi sanitaire.
- ➔ Prolifèrent de façon exponentielle (un couple de chats peut donner théoriquement en 5 ans, 15 552 descendants).
- ➔ **Mais**, ils remplissent une fonction sanitaire en chassant et contenant les populations de rats, souris.

La stérilisation, acte de protection, permet aux chats de vivre plus longtemps et en bonne santé en endiguant les transmissions de maladies.

UNE FOIS STÉRILISÉS :

- ➔ Ils ne se bagarrent plus et ne délimitent plus leur territoire par des urines malodorantes, plus de miaulements en pleine nuit, plus de poubelles visitées.
- ➔ Ils ne transmettent plus des maladies infectieuses comme le sida du chat.
- ➔ La population des chats « errants » est stabilisée, car même stérilisés, ils continuent à protéger leur territoire et empêchent d'autres arrivants de s'installer.
- ➔ En petit nombre, ils sont bien acceptés des habitants. Craintifs, ils fuient devant le bruit et devant un inconnu ; ils n'agressent jamais l'homme sauf quand celui-ci veut le saisir brutalement. Aucune des maladies propres au chat (FIV, leucose, coryza, typhus...) n'est transmissible à l'Homme.
- ➔ Le chat est l'un des rares animaux à enterrer ses déjections.
- ➔ Les autres méthodes de régulation (campagne d'euthanasie généralisée, etc.) sont à la fois plus archaïques mais surtout beaucoup plus coûteuses et inefficaces. Il s'agit de réguler efficacement la prolifération des félins tout en assurant la protection des chats dits « libres » qui participent à l'environnement urbain et ont « droit de cité ».
- ➔ La seule méthode efficace de contrôle des populations de chats sauvages.

Stériliser son chat, c'est participer à rompre le cycle de l'abandon des animaux.

Téléthon

LE TÉLÉTHON 2020 À L'ÉPREUVE DU COVID-19

Étant donné le contexte sanitaire du moment, le téléthon n'a pas eu son ampleur habituelle.

Néanmoins les dons ont été récupérés en mairie par Thierry LINEATTE et Nadège LATAPIE COPE le samedi 05 décembre 2020 de 10h00 à 12h00 et de 14h00 à 16h00.

En collaboration avec la commune de HALLU, **ce sont 1 755€ qui ont été récoltés.**

Ensemble, continuons à nous mobiliser pour cette belle cause.

MARCHÉ DE CHAULNES

Le 2^{ème} dimanche de chaque mois, de 8h30 à 12h, place de la mairie.

14 FÉVRIER : Les volailles fermières (M. Benjamin Parin).

14 MARS : Les Escargots (M. Valère Caron).

11 AVRIL : Rollot, beurre, crème fraîche (earl Didier Potel).

Relies les points de 1 à 100

A ton avis, d'où proviennent ces ingrédients ?

000 .

A ton avis, ils servent à la fabrication des crêpes ou de la confiture ?

LA BATAILLE DE CHAULNES JUIN 1940 (3)

(suite et fin des articles parus dans les Bulletins 82 et 84).

LES POINTS D'APPUI AU NORD ET AU NORD-OUEST DE CHAULNES.

VERMANDOVILLERS.

Le 41ème RI est commandé par le lieutenant-colonel Loichot dont le PC est à Vermandovillers, dans deux fermes sur la route de Soyécourt.

FAY.

A partir du 3 juin, le village est tenu par la 10ème Compagnie (3ème Bataillon) du capitaine Dorange qui répartit ainsi ses sections : la 1ère section (Lt Le Moal), au nord du village, près de la route de Dompierre. La 2ème section (adjt Dugast), à l'est, dans le cimetière ; la 3ème section, au sud, la 4ème section (Lt Bernard), dans les maisons, à l'ouest. Le seul canon de 25 est mis en batterie à la sortie nord de Fay. Le PC est placé à l'est de l'église, non loin de la route de Dompierre. Des sapeurs viennent poser des mines antichars et quelques barbelés. La journée du 4 est marquée par des bombardements ; un obus détruit le clocher. Dans la soirée, les sapeurs font sauter plusieurs maisons du secteur ouest pour dégager le champ de tir des mitrailleuses. La grande ferme Howard avait déjà été endommagée par les Allemands lors de leur coup de main avorté du 1er juin.

Vers 3h30, le 5 juin, le bombardement du village recommence. Les fantassins ennemis, venant de Dompierre, apparaissent une demi-heure plus tard. Malgré des pertes importantes, ils atteignent le verger de ce qui reste de la ferme Howard. Vers 5 heures du matin, le capitaine Dorange est tué par un éclat d'obus. Le Lt Le Moal prend le commandement. Le sergent-chef Sébilleau remplace ce dernier à la tête de la 1ère section. Fay, encerclé ne peut plus recevoir de munitions ni de vivres mais résiste. Le peu d'eau qui reste est utilisé pour refroidir le canon des mitrailleuses. La compagnie resserre son dispositif autour du PC. Le canon de 25 détruit plusieurs camions et trois automitrailleuses. Un peu plus tard, le Lt Bernard est gravement blessé.

La nuit est calme. Au petit matin, les bombardements reprennent. Les hommes souffrent de la soif mais tiennent bon ; les pertes de l'ennemi sont élevées.

Dans la nuit du 6 au 7 juin, à 2 heures, l'ordre est donné aux bataillons du 41ème RI de se replier derrière l'Avre. Le message n'est pas reçu par la 10ème Compagnie. De toute manière, Le Moal et ses hommes ne peuvent plus sortir de Fay. Les munitions manquent ; seules les mitrailleuses sont encore pourvues. A l'aube du 7, le bombardement reprend. Peu avant 11 heures, un officier allemand, porteur d'un drapeau blanc, se présente et propose la reddition. Il reste une centaine d'hommes. 48 blessés sont soignés par le dr Renaud. Après avoir songé à forcer le passage, les survivants de la 10ème Compagnie rendent leurs armes aux Allemands étonnés de les voir si peu nombreux.

LE BOIS DU SATYRE ET SOYECOURT.

Le Bois du Satyre, ainsi nommé par les poilus qui, lors de leur offensive de 1916 avaient trouvé des vêtements féminins dans les casemates allemandes, s'étend de Fay à Soyécourt. Sa défense est confiée à une section (adj.chef Lebreton) de la 11ème Compagnie (Cne Fauchon).

Les deux autres sections sont retranchées autour de l'église de Soyécourt. La 9ème Compagnie tient le carrefour de la route d'Estrées (capitaine Dunand). En outre, la section de mitrailleuses de 20 mm antichars du 1er Bataillon (sous-lieutenant Simonneau) et trois sections de mitrailleuses renforcent le dispositif. Deux canons de 75 du 10ème RAD (Lt Leclerc de la Herverie) sont à la disposition du commandant Jan qui dirige la défense.

A partir de 3h30, le 5 juin, les positions françaises sont bombardées par artillerie puis par avions. Des fantassins allemands sont ensuite aperçus à la lisière du Bois du Satyre. Des tirs de mitrailleuses et de

mortier les contraignent à reculer. Dans le bois, la section Lebreton résiste, mais, débordée, elle reçoit le soir, l'ordre de se replier sur Soyécourt.

Les bombardements se poursuivent tout au long de la journée du 6. Le clocher de l'église, qui sert d'observatoire au capitaine Fauchon est détruit.

A 2h45, le commandant Jan, depuis Vermandovillers, transmet par écrit l'ordre au capitaine Fauchon de se replier avec sa compagnie. Il refuse. Convoqué au PC, l'ordre lui est réitéré ; revenu à Soyécourt, il organise le repli. Mais les survivants de la 11ème Compagnie seront encerclés par des blindés près de Caix et faits prisonniers. Le capitaine Fauchon, après deux évasions, à Caix puis à Péronne, sera repris et, lui aussi, emmené en captivité.

FOUCAUCOURT.

Le 1er Bataillon du 41ème RI (capt Giovanini) assure la défense de ce village au centre duquel se croisent l'axe stratégique Amiens-Saint-Quentin et la route Chuignes-Chaulnes. Le PC du bataillon est installé, avec la section de commandement, sur la route de Vermandovillers. La 1ère Cie (Lt de Saint-Sever) occupe le secteur nord-est, la 2ème (Lt Servais) protège au sud la 1ère Cie, la 3ème (Lt Herzog) tient le secteur ouest. 2 canons de 75, 3 canons de 25, 3 mortiers de 60, sont répartis entre les positions.

Comme les autres points d'appui, Foucaucourt est violemment bombardé le matin du 5, pendant deux heures, par artillerie puis par avions qui utilisent des bombes incendiaires. L'attaque d'infanterie se développe ensuite, soutenue par quelques blindés. Elle est bloquée au nord mais parvient à progresser à l'ouest. Le clocher de l'église est détruit. Le soir, les Allemands qui tentaient d'encercler le village, refluent en désordre (conséquence des combats du Bois Etoilé. Voir plus loin). Leurs pertes sont considérables.

A l'aube du 6, le bombardement recommence. A partir de 7 h. l'infanterie allemande repart à l'assaut, à l'est et à l'ouest. Leur élan est à chaque fois brisé. Il fait très chaud et de nombreuses maisons brûlent. Les munitions commencent à manquer. Les nombreux blessés ne peuvent être évacués. Dans l'après-midi le Bataillon est presque encerclé et la pression s'accroît sur les positions françaises bombardées par des obus de gros calibre... Le matin du 7, sous les rafales de pistolets mitrailleurs, le Lt Lucas arrive de Vermandovillers pour apporter l'ordre de repli.

LIHONS

Le village est tenu par le GRD 21 (Groupe de Reconnaissance Divisionnaire) dont l'escadron motocycliste occupe la lisière ouest, l'escadron à cheval le nord et l'escadron de mitrailleuses le sud. En outre, le PC du 304ème Régiment d'Artillerie Porté y est positionné avec des canons de 155.

Dès le 5 juin, des chars ennemis avaient pris position entre Lihons et Chaulnes ; se heurtant au tir de l'artillerie française ; ils n'avaient pu entrer dans le village. Le 6, vers 17 heures, le village est soumis à un bombardement par avions d'une extrême violence. Un peu plus tard, c'est au tour des chars d'arroser Lihons ; le bombardement dure trois heures. Le clocher s'effondre. L'artillerie française riposte. Le GRD compte huit morts. Au cours de la nuit, il reçoit l'ordre de se replier sur Etefay.

LE BOIS ETOILE ET HERLEVILLE.

Entre Herleville et Vermandovillers, le Bois Etoilé (aujourd'hui « Bois à Fame »), haut-lieu des combats de la Grande Guerre, abrite la 7ème Batterie du 10ème RAD (capitaine Magne) et la 9ème (capitaine de Nantois) ; les batteries de soutien du 304ème RAP se trouvent dans le chemin à l'ouest du bois. Leur protection rapprochée n'est assurée que par une dizaine d'hommes du 41ème RI. Le village d'Herleville est tenu par les 5ème et 6ème compagnies du 2ème Bataillon (capitaine Thouron). Dès le matin du 5 juin, le capitaine de Nantois, posté à Deniécourt, dirige, par téléphone puis par radio, le tir sur les colonnes allemandes déferlant sur Estrées et Ablaincourt.

A 8 heures, le Lt Eloy, alerté par le poste de guet positionné à la corne nord-ouest du Bois Etoilé, fait venir une pièce qui ouvre le feu sur des fantassins allemands qui arrivent de Foucaucourt ; quatre chenillettes sont détruites et l'attaque est déviée à l'ouest du bois. Les vieilles armes automatiques de la batterie (des FM modèle 1915 et des mitrailleuses Saint-Etienne) causent des pertes sérieuses dans les rangs ennemis ; des fantassins allemands sont faits prisonniers. Mais le Lt Eloy, blessé au cou doit être évacué.

Herleville est attaqué par des fantassins ; leurs pertes sont lourdes mais ils parviennent à prendre position autour de l'église. Le Lt Prigent est tué par un obus qui blesse grièvement le capitaine Thouron et le Lt Ravoux.

De nouveaux assauts sont dirigés contre le Bois Etoilé. Les batteries risquent de tomber entre les mains des Allemands. Le Lt-col Loichot ne peut pas envoyer de renforts. L'adjudant Tardiveau, qui commande la section des chenillettes se porte volontaire pour armer ses engins de fusils mitrailleurs et secourir les artilleurs. Avec quatre hommes à bord de deux chenillettes, Tardiveau fonce sur la lisière ouest du bois et mitraille les fantassins ennemis qui, pris entre deux feux sont tués ou se rendent. A 11h30, les batteries du 304ème RAP sont dégagées. Poursuivant leur course, les chenillettes viennent au secours des batteries attaquées dans le Bois Etoilé. Les Allemands, croyant à une attaque de chars se rendent ; 216 prisonniers dont cinq officiers sont emmenés à Vermandovillers.

Mais l'adjudant Tardiveau ne s'arrête pas là. Se rabattant sur Herleville, il dégage le 2ème Bataillon. Là aussi, surpris, les Allemands se rendent ou se replient précipitamment sur la route d'Amiens.

Au cours de la journée du 6, aucune attaque d'infanterie n'est dirigée ni contre le Bois Etoilé ni contre Herleville. Les batteries tirent sans cesse. Le Lt-col Loichot est informé d'une prochaine contre-attaque de chars français. Néanmoins, la position risquant d'être débordée par les blindés allemands côté est, les batteries sont déplacées d'abord vers la route Lihons-Habonnières puis se replient vers l'Avre.

CHAULNES.

L'information sur la contre-attaque de chars n'était pas sans fondement. A 8 heures, le 6 juin, celle-ci part de Champien avec pour objectif Chaulnes. Mais entreprise avec de faibles effectifs et sans couverture aérienne, elle est dispersée par la Luftwaffe et tourne court. Cet échec réduit à néant toute perspective de résistance dans le Santerre.

Au cours de la nuit du 5 au 6, Chaulnes a été bombardée par avions. De nombreux bâtiments ont été détruits dont celui de la Poste, en face du PC de l'Infanterie divisionnaire du col Paillas, établi dans la maison du notaire. (Le PC de la Division, d'abord installé à Chaulnes, avait été transféré à Rouvroy dès le 3 juin). Vers 7 h, le 6 juin, des chars ennemis accompagnés de fantassins pénètrent dans la ville par le nord. Ils sont accueillis par des pièces de 47 antichars, mais celles-ci sont rapidement réduites au silence. Le Lt Perceron du 210ème RALD, est grièvement blessé en servant une mitrailleuse. Il mourra le lendemain à l'hôpital de Saint-Quentin. Peu après 8 h, la garnison de Chaulnes se rend.

Bien que des soldats français se battent encore courageusement sur certains points d'appui, la bataille de Chaulnes est terminée. Il importait aux Allemands de percer sur l'axe Péronne-Roye. C'est chose faite. Mais, à l'acharnement des combats, va succéder l'horreur des exécutions de prisonniers. Près de la mairie de Chaulnes, ce même jour, à 15h45, le Lt Roger Terpraut (210ème R. du Génie) et le slt Charles Grenier sont froidement abattus. Le 7 juin, 32 soldats du 41ème RI, qui avaient vaillamment défendu Foucaucourt, sont faits prisonniers près de Beaufort et abattus à la mitrailleuse. Il y eut 5 survivants dont 2 grièvement blessés succombèrent rapidement.

Marcel QUEYRAT
Président cantonal du Souvenir Français.

Sources : *Historique de la 19ème D.I. et « Souvenirs et Témoignages » du R.P. Bourdais ; Amicale des Anciens 1939-1940 du 41ème R.I. Rennes.*

Concours des illuminations de Noël 2020

11, rue Jean Catelas

24, rue Odon Dumont

48 ter, rue de Nesle

19, rue du Bosquet

24 bis, rue Odon Dumont

26, rue Jean Lebas

43, rue Roger Salengro

9, rue de la sablonnière

34, rue Pierre et Marie Curie

20, résidence Chambord