

Bulletin Municipal 2010/2011/2012

Commune de Saint Georges de Rouelley
N° 12

Table des matières

Mot du Maire.....	3
Naissances 2010 - 2011 et 2012.....	4 et 5
Mariages 2010 - 2011 et 2012.....	6
Décès.....	7 et 8
Communauté paroissiale de St Georges de Rouelley.....	9
Les Saint Georges de France.....	10
École de musique.....	11
Comité d'animation.....	12
Club Saint Georges Amitié.....	13
Calendrier des fêtes.....	14 et 15
Bibliothèque.....	16
Ce qui s'est passé en 2010.....	17, 18, 19 et 20
Ce qui s'est passé en 2011.....	21, 22 et 23
Ce qui s'est passé en 2012.....	24 et 25
La distillation	26
Le conteneur à vêtements.....	26
Le conseil d'école et l'APE	27
Le syndicat des écoles publiques	28
L'école - Le CAUE	29
Rions un peu	30
Médailles d'honneur	30
A pied jusqu'au Mont Saint Michel	31
Identification des chevaux	32
Fiche Insee sur la population	33
Fiche Insee sur le logement	34
Fiche Insee sur les diplômes et les formations	35

MOT DU MAIRE

Mesdames, Messieurs, chers concitoyens,

Cela va faire 3 ans que nous n'avons pas fait de bulletin municipal, la charge de travail étant de plus en plus lourde la secrétaire de mairie n'a pas pu dégager suffisamment de temps pour réaliser ce document pour la fin de l'année 2011. Vous allez donc avoir un compte rendu succinct pour chacune de ces périodes 2010 2011 2012 en un seul bulletin.

Au niveau de la vie économique Nous avons deux gros dossiers en cours, la centrale photovoltaïque et le parc éolien. Pour le premier, les choses ont bien avancé le permis de construire a été déposé le 29 août 2011, l'enquête publique devrait avoir lieu au printemps 2013 et si les choses se passent bien, les travaux devraient débuter fin 2013. Pour le parc éolien ce sera plus long mais là aussi les choses avancent. C'est vrai que pour celui qui suit les dossiers de l'extérieur, on peut se demander si on arrivera au bout. Les avis des administrations et des commissions sont un frein bien connu de tous. Et pourtant le résultat de ces opérations est d'une grande importance pour l'avenir économique de notre commune.

Au niveau de l'habitat, nous n'avons plus de terrain constructible à vendre, là aussi nous allons devoir nous pencher sur la création d'un nouveau lotissement pour lequel le terrain est en cours d'acquisition. Pour ce qui est de la vie commerciale ou des services, le restaurant a changé de propriétaire, le dentiste s'est installé depuis le 25 juillet 2011, le cabinet des kinésithérapeutes s'est développé puisqu'ils exercent maintenant à trois. Des pourparlers sont en cours avec un docteur pour alléger la charge du docteur Puret et préparer l'avenir.

Je pense que les commerces et services se portent correctement malgré la période difficile que nous traversons. Toutefois je me permets de rappeler que s'il est impératif que les tenanciers soient à la fois accueillants, disponibles et compétents il faut aussi que chacun d'entre nous ne se serve pas de ces services qu'au coup par coup.

Pour conclure ce chapitre, faire vivre les commerces et les services de sa commune c'est participer à son développement.

Il nous reste à réaliser la 2^{ème} tranche des effacements des réseaux (électricité haute et basse tension, téléphone, éclairage public et fourreau pour fibre optique). Le conseil municipal souhaite engager prochainement les travaux.

Pour ce qui est des regroupements des communautés de communes ceci demande beaucoup de réflexions et de prudence dans la mise en place des compétences. Nous sommes devant l'application de la loi à nous de nous border, de faire en sorte que chaque commune y trouve son compte.

Pour terminer, je tiens à remercier toutes les personnes qui donnent de leur temps au sein des associations locales pour chacune de leurs activités, mes collègues les adjoints, les conseillers municipaux pour leur clairvoyance sur les dossiers, les employés communaux et intercommunaux pour leur collaboration.

Je vous souhaite une bonne lecture à tous.

NAISSANCES

2010

*Johann GOUAULT le 08 janvier
Maxence DAIROU le 30 avril*

*Clara MONTECOT
26 mars
Le Gage*

*Justin CILLIERRE
25 avril
4 rue du père Bienvenu*

*Corentin DELACOURT
30 mai
Les Forges*

*Lola CHARUEL
10 août
Le Moulin Foulon*

*Lilou JULES
24 septembre
Beau Soleil*

*Julien VIVIER
22 décembre
Les Baillées*

2011

Maé VAUGEOIS
27 juin
285 Route Napoléon

Mathis BELLANGER
25 juillet
Neuilly

2012

07 mai : Jade BUSNOT, 283 route Napoléon

09 septembre : Romane JULES, Beau Soleil

31 décembre : Clémence CLOUARD, L'Acre

09 juillet : Ophélie VESTU, 20 Grande rue

20 novembre : Ethan DUFAY, Neuilly

MARIAGES

Samuel BRAULT et Sylvie LOUVEL le 26 juin 2010

Gérard LEON et Aline MORIN
le 12 février 2011

Philippe AUVRAY et Martine PETIOT le 09 juillet 2011

Eugénie DHENNIN et Julien HUARD
15 décembre 2012

DÉCÈS

2010

État civil

Jacqueline FAURE,	09 janvier,	La Guittonnière,	78 ans
Robert JEANNEL,	27 janvier,	Grande rue,	64 ans
Marie GERARD,	06 avril,	4 rue du stade,	78 ans
Stanislaw KASPRZYK,	30 avril,	Le Gué de l'aulne,	72 ans
Raymonde LECORNU,	11 juillet,	Les prises Guimond,	75 ans
Claude HOCHET,	17 août,	Le Gué Saffray,	68 ans
Louise POUPINET,	18 septembre,	Les Évées,	91 ans
Auguste BLANCHETIERE,	01 décembre,	9 rue Soleil Levant,	92 ans
Jean HORAN,	12 décembre,	273 Route Napoléon,	78 ans

Personnes Inhumées

Pascaline SIMON,	26 juillet,	Vire (14),	92 ans
Henri PASQUIER,	15 septembre,	Coutances,	90 ans
Didier BIENVENU,	20 septembre,	Athis de l'Orne (61),	42 ans
Maria GUIMOND,	16 octobre,	St Julien de Concelles (44),	96 ans

Marie et François sont arrivés jeunes mariés à St Georges après avoir fait l'acquisition d'un restaurant qu'ils baptisèrent le restaurant des amis. Gentillesse et compétence firent que la clientèle fut très vite nombreuse. On ne peut oublier le temps où le restaurant des amis fut l'un des sièges de différentes associations tel l'USSG ou le comité miss France durant 20 ans lors de la fête des rochers à la Fosse Arthour. Mme de Fontenay élisait domicile au restaurant des amis afin d'y préparer les tenues destinées au défilé de mode.

Tout au long de ces années si il y eu de bons moments, il y eut aussi des événements graves que Marie assuma avec courage.

Ayant laissé l'activité commerciale, Marie accepte de se présenter aux élections municipales de 1989, 1995, 2001 et 2008. Elle fut 1^{ère} adjointe pendant 2 mandats puis 2^{ème} adjointe lors de son dernier mandat de 1997. Jusqu'à son hospitalisation, Marie tiendra avec courage les permanences à la mairie le samedi.

Le 25 octobre 2009, le Préfet de la Manche lui décerne la médaille d'honneur communale d'argent pour ses 20 années de dévouement au sein de sa commune.

Sa bonne humeur associée à son courage resteront pour nous un exemple.

2011

État Civil

Daniel HARDY,	23 janvier,	Le Bourg,	88 ans
Louise DUDOUET,	25 mars,	St Martin de Fontenay (14),	97 ans
Yvonne RAGEOT,	20 avril,	6 rue Soleil Levant,	86 ans
Louise RAMARD,	22 août,	Le Bourg,	96 ans
Maurice JEHAN,	12 novembre,	Les Forges,	86 ans
Marie-Louise JOUBIN,	05 décembre,	Le Champ de Livet,	87 ans

Personnes inhumées

Rachel BOISBLUCHE,	11 février	Barenton,	77 ans
Maxime LECUISINIER,	12 août,	Mortain,	90 ans

Maxime LECUISINIER est né à St Georges le 18 novembre 1921 aux Evrouées. Ayant repris la ferme de ses parents, il s'est marié le 29 mars 1949 avec Solange BEAUDET. De leur union naquit Bernard et Roland.

Élu conseiller municipal en 1965, adjoint en 1977 et Maire de la commune en 1982 succédant à M. Louis HAMEL décédé brutalement, reconduit en 1983 et en 1989, fonction qu'il a assumée jusqu'en 1995, date à laquelle il avait décidé de profiter de sa retraite en mettant un terme à sa vie municipale.

Tout au long de ses années passées au service de la collectivité, il a siégé au sein de diverses commissions. Il a été le maître d'ouvrage de nombreux travaux comme la salle polyvalente, le lotissement du soleil levant, la construction des 7 premières HLM. Il a favorisé l'installation du docteur et des vétérinaires. Il fut le Président du syndicat des écoles publiques de St Georges et St Cyr du Bailleul. Il fut aussi membre du district de la Sélune. Ceci n'étant qu'un abrégé de tout ce qu'il a fait.

Ces courtes lignes relatent beaucoup de temps passé et c'est à juste titre que lui ont été remises successivement la médaille d'honneur régionale, départementale et communale d'argent en 1988, ainsi que la médaille de vermeil en 1995 pour ses 30 années au service de la commune. En 1996, M. le Préfet l'a nommé Maire Honoraire de Saint Georges de Rouelley.

2012

État civil

Paulette LEGASTELOIS,	28 janvier,	3 rue Soleil Levant,	92 ans
Julien POTTIER,	30 janvier,	La Landaisière,	77 ans
Daniel PINEL,	27 février,	13 rue de l'église,	80 ans
Raymonde MONTAUFRAY,	25 mars,	Le Gué de l'aulne,	78 ans
Simonne LAMBERT,	15 mai,	5 rue Soleil Levant,	87 ans
Alain PRINGAULT,	16 mai,	La Voie Neuve,	56 ans
Germaine COQUELIN,	15 juin,	La Bouteillerie,	90 ans
Henri MONGODIN,	11 juillet,	Le clos Bizot,	77 ans
Marie-Thérèse GUILLAUME,	27 septembre,	7 rue de l'église,	79 ans

Personnes Inhumées

Eugène GRIGNON,	1 ^{er} mai,	La Ferté Macé (61),	87 ans
Maurice REBOURS,	16 juillet,	Chanu (61)	91 ans
Marcel PLATON,	30 août	La Sauvagère (61),	85 ans
Louise LEBOSSE	22 novembre	Barenton (50)	91 ans
Laëtitia GRIPON	04 décembre	Saint Hilaire du Harcouët (50)	26 ans

COMMUNAUTÉ PAROISSIALE DE ST GEORGES DE ROUELLEY

Pour garder la mémoire du père Henri Pasquier

(Extrait de la présentation par l'abbé L. Navarre)

Henri Pasquier est né à Biville, au pays du bienheureux Thomas Hélye le 16 septembre 1920. Il vécut les premières années de son adolescence au travail à la ferme avec ses parents.

Proche du groupe des « petits clercs du bienheureux Thomas », de jeunes garçons qui avaient au cœur le désir de devenir prêtres, proche aussi des prêtres de l'école, les pères Bignon et Lemaître.

L'appel à consacrer sa vie à Dieu et à l'Église grandit en lui et le poussa à faire des études. Il entra au grand Séminaire de Coutances en 1942 et fut ordonné prêtre le 24 juin 1947.

Les premières nominations le conduisirent à Montebourg comme vicaire, puis à Cretteville comme curé en septembre 1949, ensuite à Ver en juin 1956.

Un congé d'études lui fut accordé pour deux années d'études à l'Institut Catéchétique de Paris. A son retour en juillet 1965 il fut chargé de l'aumônerie de l'institut agricole féminin de l'abbaye de St Sauveur le Vicomte.

En juillet 1969, il quitta l'abbaye pour Magneville tout proche ; enfin en mars 1975, il fut nommé curé de la paroisse la plus extrême du diocèse, Saint Georges de Rouelley. Il allait y demeurer 17 années. La maison de retraite Saint Roch de la Haye Pesnel l'accueillit alors comme aumônier pour un ministère plus léger.

Les paroissiens du père Pasquier le regardaient comme un bon prêtre, mais un prêtre original, timide et peu communicatif. Il tenait fermement à ses idées et à ses méthodes. Homme dévoué à son ministère, homme de prière, il se ressourçait chaque année à Biville au pèlerinage du bienheureux Thomas le 19 octobre.

Vivant pauvrement, sans beaucoup d'argent, il était généreux pour les nombreuses œuvres qui le sollicitaient.

Les trois dernières années de sa vie, il les a vécues au centre d'accueil diocésain à Coutances. Les années avaient courbé sa haute stature. La vie au CAD lui plaisait, fidèle à la prière commune, fidèle aux repas partagés avec tous jusqu'à la fin.

Mais il s'affaiblissait et personne n'a été étonné d'apprendre au matin du 15 septembre qu'il était parti vers son Dieu, tout seul dans la nuit, à la veille de ses 90 ans. Il se faisait une fête d'atteindre les 90 ans. La fête a dû être belle au ciel à son arrivée ; elle dure éternellement. Son corps repose à Saint Georges de Rouelley.

Dimanche 26 août 2012, le calvaire situé au lieudit « La Palière » a été béni par le père Gérard MORIN après avoir été restauré. La croix, en bois a été érigée après la guerre 14-18 par la famille Paint – Ledezert. En 1941 un calvaire en ciment l'a remplacé et béni en 1946 au retour des prisonniers. Depuis quelques années, elle penchait sur la route. Marie-Louise Paint a décidé de la restaurer.

(Est-il utile de rappeler que ces calvaires dispersés dans la commune font partie du patrimoine et que dans la mesure du possible, ce serait une bonne chose que les propriétaires les mettent en valeur.)

LES SAINT GEORGES DE FRANCE

En 2010, à notre arrivée le vendredi soir à Saint Georges sur Arnon (Indre) le ciel s'est déchainé, des trombes d'eau se sont abattues sur le terrain, lieu de la manifestation et la tempête a provoqué d'énormes dégâts aux stands. Le Maire, Jacques Pallas, en tête et des bénévoles furent au cours de la nuit étaler des tonnes de paille pour rendre l'accès à la fête praticable. Les circuits de cars permirent de découvrir la région du Berry. Notons la belle prestation des « Mangeux de lentilles vertes » présentant ce mets avec verve. Nos 59 compatriotes apprécièrent l'hébergement au centre international Jules Chevalier à Issoudun.

En 2011, à Saint Georges de Montclar (Dordogne) « 61 pèlerins » s'étaient déplacés pour visiter le Périgord pourpre dans l'arrondissement de Bergerac – Montbazillac. Au cours des circuits du samedi les sites du gouffre de Proumeyssac et des grottes de Maxange, de même que la visite de Périgueux en petit train restent d'excellents souvenirs pour tous. Comme toujours le marché des St Georges et la restauration assurée par Victor Brault animés par la lyre des Baillargeaux assurent le succès de nos rassemblements.

En 2012, c'est un long déplacement à St Georges de Reneins (Rhône). Cette commune, située au cœur du Beaujolais, est un site classé des bords de Saône. La région est différente de la nôtre, elle présente une grande diversité de paysages, mêlant la plaine, le vignoble, les coteaux et la forêt que les circuits touristiques nous ont permis de découvrir.

Cette année 2013, changement de décor, pour la première fois depuis 26 ans, notre séjour est prévu à Saint Georges d'Oléron (Charente Maritime), commune située sur une île et de notre hôtel, face à l'océan, au milieu des dunes, nous aurons accès direct à la mer. Départ vendredi matin 31 mai et retour le dimanche soir 2 juin.

Roger Le Monnier

ÉCOLE DE MUSIQUE

L'école de musique de St Georges de Rouelley accueille ses élèves dans la jolie salle dite « des associations », dans le bâtiment de l'école. Le mercredi, la professeur Lauraine Lemonnier, enseigne le solfège et au choix l'accordéon, le synthétiseur, l'orgue ou le piano à des élèves âgés de sept à plus de soixante ans ; elle peut aussi venir au domicile des élèves si besoin.

Au mois de **mai 2011**, un voyage au Zénith de Caen pour y voir le spectacle « Holiday on Ice » a été proposé aux élèves et à leur famille. Tout le monde a apprécié le talent des participants de cette manifestation sur glace et en musique ! Cette sortie a été en partie financée par la soirée choucroute de novembre 2010 et par la tombola de Noël, offrant des paniers garnis.

Au mois de **septembre 2011**, en présence d'un jury, les élèves de l'année précédente ont joué chacun, ou en groupe, un ou plusieurs morceaux en public lors d'une soirée à la salle de St Georges de Rouelley. Cette audition, gratuite, était ouverte à tous et a permis de constater les progrès des élèves.

Dès le mois de **d'octobre 2011**, les élèves ont repris en plus des cours, les répétitions en vue de la soirée choucroute du 19 novembre à la salle de St Georges de Rouelley.

En **novembre 2011**, une tombola de Noël a été de nouveau mise sur pied, offrant aussi des paniers garnis.

Le **16 juin 2012**, l'audition de fin d'année a eu lieu dans l'après-midi, et le soir, une fête commémorait le trentième anniversaire de l'école de musique, en présence de plus de cent personnes (incluant d'anciens élèves et leur famille).

Le **17 novembre 2012**, la soirée annuelle de l'école de musique a eu lieu autour d'un couscous royal pour la première fois.

Le **15 décembre 2012**, un voyage à Paris (visite du musée Grévin, repas en musique sur un bateau-mouche, marché de Noël et parcours en bus à la rencontre de monuments illuminés) a enchanté petits et grands. Les élèves se sont vus offrir une grande partie des frais de cette journée par l'école de musique, grâce aux activités organisées dans l'année, comme par exemple, la tombola de Noël 2012 et ses paniers garnis.

Le **13 février 2013**, a eu lieu l'assemblée générale, en présence de neuf personnes : la professeur Lauraine, une élève adulte, et sept parents d'élèves ou d'anciens élèves. Ce qui a permis de réélire

- La présidente : Mme Sallé Francine
- La vice Présidente : Mme Ventejou Marie-Annick
- La trésorière : Mme Lechevalier Blandine
- La secrétaire : Mme Delente Marina
- La secrétaire adjointe : Mme L'Huissier Dominique
- et d'élire le vice-trésorier : M Auvray Philippe

Comme activités cette année, sont prévues :

- Fête de la musique le 15 juin au soir avec repas
- L'audition le vendredi 28 juin
- Le repas annuel (couscous) le 23 novembre au soir

Pour tous renseignements et inscriptions : Lauraine Lemonnier

02 33 61 03 54 ou 06 61 12 50 55 lauraine_lemonnier@hotmail.fr

COMITÉ D'ANIMATION

Fêtes communales et vide-greniers :

Le comité d'animation remercie toutes les personnes bénévoles qui ont participé à la réussite de ces journées.

Soirée comique du samedi **07 mai 2011**.

Jules Champaloux nous a fait passer un moment sympathique de bonne humeur avec ses histoires drôles.

La soirée fut appréciée de tous.

Le **05 mai 2012**, nous recevions **Bruno Blondel** imitateur-humoriste.

Autour d'une mise en scène soignée, plus d'une cinquantaine de personnages sur des textes originaux mêlant émotion, finesse, dérision, tendresse et surtout**humour** !

Animation fêtes de fin d'année:

La traditionnelle tombola de Noël aide à financer les sapins et l'animation musicale des rues.

Comme tous les ans, le père Noël passe voir les enfants sages dans les rues de St Georges en distribuant bonbons et friandises ! Après son passage, dégustation d'un chocolat chaud accompagné de gâteaux à la salle polyvalente.

Calendrier 2013 :

05 mai : Fête communale et vide grenier

15 juin : Repas champêtre et fête de la musique

20 octobre : Repas du comité

21 décembre : Passage du Père Noël ...

L'association est ouverte à tous, nous avons besoin de bonnes volontés pour continuer les animations, n'hésitez pas à venir vous joindre à nous.

Conseil d'administration du 15 mars 2012

Composition du bureau :

Président : Frédéric Rivière

Secrétaire : Marie Lesergent

Trésorier : Eric Sallé

Vice-Président : Guy Lesellier

Secrétaire adjointe : Manuella Deboeck

Trésorière adjointe : Chantal Buvot

Membres actifs : Dominique Joubin, Yves Stock, Émilie Lebougne, Marie-Louise et Jean-Pierre HANNOYER, B DUCREUX, André et Mireille GEROUARD...

CLUB SAINT GEORGES AMITIE

Le club reprend ses activités de septembre à juin. Le nombre d'adhérents diminue soit 81 en 2012. Nous serions heureux d'accueillir de nouveaux retraités.

Nos réunions ont toujours lieu le deuxième et quatrième mercredi du mois, pour jouer selon les goûts aux boules, aux cartes et à différents jeux de sociétés ; suivies d'un goûter.

Le lundi soir des adhérents se retrouvent pour une séance de gymnastique douce dans une bonne ambiance.

Notre assemblée générale a lieu le deuxième mercredi de janvier et marquée par la traditionnelle galette des rois.

Le dernier Noël a été fêté par un déjeuner très convivial agrémenté de chants dans une joyeuse ambiance à la salle polyvalente.

Dans le cadre cantonal, des marches sont programmées à la belle saison et en hiver des chants ouverts à tous sont également proposés.

Voyages réalisés =

- 26 mai 2010 : déjeuner croisière à Angers et visite du carré COINTREAU
- 26 mai 2011 : le cadre noir de Saumur, visite d'une champignonnière et visite de la cave Veuve Amiot.
- 01 juin 2012 : déjeuner croisière à Château Gontier.

Merci à nos adhérents qui par leur contribution nous aident à la bonne marche du club.

Madeleine BOULLÉ

CALENDRIER des FETES CANTONAL 2013

MARS

Vendredi	22	Thé dansant Club Amitié et Loisirs	BARENTON
Dimanche	24	Matinée Tripes Comité de Jumelage	BARENTON
Dimanche	24	Randonnée Pédestre	BARENTON
Mercredi	27	Collecte de sang EFS	BARENTON
Dimanche	31	Chasse aux œufs	BARENTON

AVRIL

Samedi	6	Bal country Aprod	BARENTON
Dimanche	7	Assemblée Générale de l'Union de Défense Agricole au Fresnes Poret	BARENTON
Mardi	9	Thé Dansant Club Amitié et Loisirs	BARENTON
Dimanche	14	Repas des Amis du Père Bienvenu	ST GEORGES de ROUELLEY
Dimanche	14	Randonnée Pédestre	BARENTON
Mardi	16	Thé dansant Club de l'Amitié	ST CYR DU BAILLEUL
Samedi	20	Concert AJCB	BARENTON
Dimanche	21	30 ans du Musée de la Pomme et de la Poire	BARENTON
Jeudi	25	Randonnée Inter-clubs	BARENTON

MAI

Mercredi	1 ^{er}	Thé Dansant Club Amitiés et Loisirs	BARENTON
Dimanche	5	Cérémonie du 8 Mai ST CYR du BAILLEUL- ST GEORGES de ROUELLEY	ST GEORGES de ROUELLEY
Dimanche	5	Brocante et course Comité d'Animation	ST GEORGES de ROUELLEY
Dimanche	5	Randonnée Pédestre	BARENTON
Dimanche	12	Cérémonie du 8 Mai (sous réserve)	BARENTON-GER
Dimanche	12	1 ^{ère} communion	BARENTON
Vendredi	17	Randonnée Inter Clubs	ST CYR du BAILLEUL
Samedi	18	Nuit des musées	BARENTON GER
Dimanche	26	Profession de Foi	BARENTON
Vendredi	31	Les ST GEORGES DE France A ST GEORGES D'OLERON	ST GEORGES D'OLERON

JUIN

Samedi	1	Les ST GEORGES DE France A ST GEORGES D'OLERON	ST GEORGES D'OLERON
Dimanche	2	Les ST GEORGES DE France A ST GEORGES D'OLERON	ST GEORGES D'OLERON
Dimanche	2	Randonnée Pédestre	BARENTON
Lundi	3	Randonnée d'Été	BARENTON
Mardi	4	Thé dansant Club de l'Amitié	ST CYR DU BAILLEUL
Vendredi	7	Randonnée Inter Clubs	ST GEORGES de ROUELLEY
Samedi	8	La Route du Poiré Les Cyclos Barentonnais	BARENTON
Dimanche	9	Kermesse du R P I	ST GEORGES de ROUELLEY
Lundi	10	Randonnée d'été	
Samedi	15	Fête de la Musique	GER
Samedi	15	Fête de la Musique	ST GEORGES DE ROUELLEY
Lundi	17	Randonnée d'Été	
Samedi	22	Voyage des Randonneurs de La Lande	
Samedi	22	Fête de la Musique	BARENTON
Dimanche	23	Moules Frites Sapeurs-Pompiers	GER
Lundi	24	Randonnée d'Été	
vendredi	28	Audition des élèves de l'École de Musique	ST GEORGES DE ROUELLEY
Samedi	29	Fête Communale et Concours de Pétanque	ST CYR du BAILLEUL
Samedi	29	Gala les Etoiles	GER
Dimanche	30	Fête de Fin d'Année de l'École St Louis	BARENTON

JUILLET

Lundi	1	Randonnée d'Été	
Vendredi	5	Randonnée Inter-Clubs	BARENTON
Lundi	8	Randonnée d'Été	
Samedi	13	Fête Communale	BARENTON
Dimanche	14	Fête Communale	BARENTON
Lundi	15	Randonnée d'Été	
Dimanche	21	Concours de Pétanque de l'Union de Défense Agricole	BARENTON
Lundi	22	Randonnée d'Été	
Lundi	29	Randonnée d'Été	

AOUT

Lundi	5	Randonnée d'Été	
Du jeudi 8 au lundi 12 Voyage en Allemagne Comité de Jumelage			
Lundi	12	Randonnée d'Été	
Dimanche	25	Assemblée Générale Société de Chasse BARENTON-ST CYR du BAILLEUL	
Mardi	27	Thé Dansant Club de l'Amitié	ST CYR du BAILLEUL
Samedi	31	Forum des Associations	BARENTON

SEPTEMBRE

Dimanche	1	Forum des Associations	BARENTON
Dimanche	1	Festival de la Terre et de la Ruralité J.A.	BARENTON
Mercredi	4	Repas de Rentrée du Club Amitié et Loisirs	BARENTON
Samedi	4	week-end de randonnée dans les marais de Grande Brière	
Dimanche	5		
Dimanche	5	Repas Société de Chasse	BARENTON
Samedi	14	Fête Saint Mathieu	GER
Dimanche	15	Fête Saint Mathieu	GER
Mercredi	18	Repas des cheveux blancs	BARENTON
Vendredi	20	Randonnée Inter-clubs	GER
Samedi	21	journées du Patrimoine	
Dimanche	22		
Dimanche	22	Randonnée Pédestre	BARENTON
Vendredi	27	Thé Dansant Croix Rouge	BARENTON
Samedi	28	Repas Dansant École Saint Louis	BARENTON
Samedi	28	Concours de pétanque Sapeurs-Pompiers	GER

OCTOBRE

Mardi	1	Journée retrouvaille de l'inter-club	
Dimanche	13	Repas des cheveux blancs	ST GEORGES DE ROUELLEY
Dimanche	13	Poule au Blanc de l'Union Sportive La Sélune	BARENTON
Dimanche	13	Randonnée Pédestre	BARENTON
Mardi	15	Concours de Belote Club de l'Amitié	ST CYR du BAILLEUL
Samedi	19	Repas de La Roue d'Or Teilleulaise	BARENTON
Dimanche	20	Repas Comité d'Animation	ST GEORGES DE ROUELLEY
Vendredi	25	Thé dansant Club Amitié et Loisirs	
Dimanche	27	Repas Aprodi Manche Sud	BARENTON

NOVEMBRE

Samedi	9	Soirée Bourguignon École Publique	BARENTON
Dimanche	10	Cérémonie du 11 Novembre ST CYR du BAILLEUL ST GEORGES de ROUELLEY	
Samedi	16	Cross des Pompiers	BARENTON
Dimanche	17	Randonnée Pédestre	BARENTON
Dimanche	17	Cérémonie du 11 novembre	BARENTON GER
Mardi	19	Thé Dansant Club de l'Amitié	ST CYR du BAILLEUL
Samedi	23	Couscous de l'École de Musique	ST GEORGES de ROUELLEY
Dimanche	24	Sainte Cécile	BARENTON
Dimanche	24	Repas du Comité des Fêtes	ST CYR DU BAILLEUL
Vendredi	29	Repas des bénévoles du Comité des Fêtes	BARENTON
Samedi	30	Loto École Saint Louis	BARENTON

DECEMBRE

Dimanche	1	Marché de Noël Comité des Fêtes	GER
Samedi	7	Marché de Noël APE GER	GER
Samedi	7	Marché de Noël Comité des Fêtes	BARENTON
Samedi	7	Sainte Barbe	BARENTON
Mercredi	11	Repas de Noël Club Amitié et Loisirs	BARENTON
Dimanche	15	Arbre de Noël, marché de Noël Comité des Fêtes	ST CYR DU BAILLEUL
Dimanche	15	Arbre de Noël École Saint Louis	BARENTON
Dimanche	15	Randonnée Pédestre et Assemblée Générale	BARENTON
Vendredi	20	Arbre de Noël de l'École Publique	BARENTON
Samedi	21	Père Noël, Comité d'animation	ST GEORGES DE ROUELLEY
Dimanche	22	Père Noël Comité des Fêtes	BARENTON

BIBLIOTHÈQUE

Une bibliothèque de proximité à Saint Georges de Rouelley

Un mercredi ou un samedi matin, entre 9 h 30 et 11 h 30, en traversant la cour de l'école primaire, entrez dans la bibliothèque de Saint Georges de Rouelley.

Vous y rencontrerez : Georgette, Christiane et maintenant Jean-Pierre, qui se relaient pour vous accueillir.

La collection de la bibliothèque est composée de plus de 600 volumes en fonds propre. Les subventions de la commune ont permis, encore cette année, l'acquisition d'une trentaine de livres et albums.

C'est également 900 ouvrages supplémentaires prêtés par la bibliothèque départementale de prêt. Les livres sont renouvelés deux fois par an au passage du bibliobus. Ce dispositif est complété par la venue, chaque mois, d'une navette qui apporte les ouvrages souhaités et réservés par les lecteurs.

La bibliothèque est fortement ancrée au sein de l'établissement scolaire. Un horaire d'ouverture a été tout spécialement aménagé pour recevoir les élèves tous les mardi matin.

A travers la collection jeunesse, ils peuvent ainsi prendre du plaisir tout en consolidant l'apprentissage de la lecture, tellement important pour la suite au collège.

Une attention particulière a été portée aux futurs lecteurs avec la collection des 3-5 ans, par l'accueil des tout petits et assistantes maternelles. Il est même envisagé des animations ponctuelles à leur intention.

Une bibliothèque de proximité c'est aussi favoriser l'accès à la lecture pour les personnes à mobilité réduite. L'équipe d'animation est disponible pour rendre visite aux personnes ayant des difficultés ou étant dans l'impossibilité de se déplacer. Il suffit de téléphoner au 02.33.59.57.65. pendant les horaires d'ouverture pour prendre rendez-vous.

A travers ces lignes nous espérons avoir apporté un maximum de clarté sur l'existence et le fonctionnement de notre bibliothèque de proximité et vous avoir incité à venir nous rendre visite.

Bibliothèque municipale

46 Grande rue

50720 Saint Georges de Rouelley

Tel : 02.33.59.57.65.

Horaires d'ouverture :

Mercredi 9 h 30 – 11 h 30

Samedi 9 h 30 – 11 h 30

Abonnement annuel :

Enfants : gratuit

Adultes : 5 euros par famille

Prêt : 4 livres + 2 périodiques

Durée du prêt : 3 semaines, renouvelable 1 fois

Inscription : 1 pièce d'identité et 1 justificatif de domicile

CE QUI S'EST PASSÉ EN 2010

- LUNDI 11 JANVIER : **cérémonie des vœux** en présence de M. LOHMUELLER Jean-Marie représentant la société Vents d'Oc et Mathieu HAVARD.

Le 1^{er} a présenté le projet de panneaux photovoltaïques au sol situé dans le secteur du Gué de l'Aulne.

Le 2nd a présenté les opportunités d'installation de panneaux sur les bâtiments, habitations Malgré la météo défavorable (neige, froid et verglas) beaucoup de monde se sont déplacés. Pour changer un verre de vin chaud était offert à tous.

- Le **Plan Local d'Urbanisme**, prescrit en juin 2004, a été arrêté par le conseil municipal dans sa séance du 10 février. Une enquête publique a été organisée du 22 octobre au 23 novembre 2010.

Suite à cette enquête et aux conclusions du commissaire enquêteur, le 23 mars 2011 le conseil municipal a approuvé le P.L.U. Il est validé par le Préfet et donc opérationnel depuis le 08 juin 2011

Ensuite le Droit de Prémption Urbain a été instauré le 17 juin 2011.

Lors de sa séance du 23 novembre 2011, le conseil a prescrit sa révision pour trois sujets distincts et précis.

Le plan et le règlement sont consultables en mairie et sur le site internet de la mairie.

- Le 1^{er} mars, Blandine LECHEVALIER a remplacé Paulette HERVIEU dans le **poste d'adjoint technique de 2^{ème} classe** pour assurer l'entretien des écoles de Saint Georges de Rouelley, de la bibliothèque et de la salle des associations, de la salle polyvalente et de la mairie.

- La commune a fait l'acquisition du **terrain** à côté des écoles pour 12000 € hors frais, une convention d'occupation précaire a été signée avec le Gaec de la Salle qui en assure l'exploitation. Il est destiné à un futur lotissement.

- Le 05 mai 2010, M. le Maire a lu la lettre de **démission de Marylène MONNIER**, conseillère municipale, en raison de son déménagement dans un autre département.

- Lors de cette même réunion, l'assemblée a élu Jean PASSAYS au poste de **2^{ème} adjoint** en remplacement de Marie GERARD, décédée le 06 avril.

- Le 25 juin, Corentin LERAY et Zoé POUPINET ont reçu le **prix Paul Lamare**.

Albert et Hélène PAINT, Raymond BECHET, Albert LESERGENT et Jean PASSAYS

Le lundi 28 juin, le diplôme d'honneur aux anciens combattants de la Seconde Guerre Mondiale a été remis à Albert Paint dans le cadre du 70^{ème} anniversaire des combats de 1940 et du 65^{ème} anniversaire du retour des prisonniers.

Albert est né le 04 décembre 1918 à St Georges de Rouelley et adopté pupille de la nation le 6 septembre 1924, son père étant mort pour la France le 09 octobre 1918 à Fougères (35).

A la déclaration de guerre en 1939, il rejoint Caen puis est transféré à Vannes en Bretagne où il est fait prisonnier en mars 1940 comme la majeure partie de l'armée française. Son frère Émile décède à la guerre dès 1940. En janvier 1941 il arrive en Allemagne où il est interné dans un stalag de Westphalie. Le 22 janvier 1942, il est envoyé dans une ferme allemande avec deux autres prisonniers français jusqu'à la libération. Il rentre à St Georges le 10 mai 1945 où il se marie en 1947. Il y devient secrétaire de mairie de décembre 1945 jusqu'en 1957 puis gravit les échelons dans différentes collectivités en Seine Maritime, dans le Val d'Oise puis dans l'Eure. Il revient à St Georges en 1981 vivre une paisible retraite avec son épouse Hélène au village de la Motte.

Ce diplôme permet d'exprimer la reconnaissance de notre pays à l'ensemble des anciens combattants et en particulier à Albert Paint et sa famille qui au cours de ces deux guerres mondiales ont payé un lourd tribut.

- 2010 a vu la création par le conseil municipal du **1^{er} concours des maisons fleuries**. Nelly PARIS et Fernande BOULLÉ représentent la commune dans le jury, composé avec deux personnes des communes de Barenton, Ger et Saint Cyr du Bailleul. 3 personnes se sont inscrites pour cette première année. Le jury a réparti les 150 € attribué par le conseil. 10 personnes se sont inscrites pour la seconde année. Chacun et chacune ont reçu entre 15 et 60 € selon la note attribuée.

16 participants en 2012 répartis dans 3 catégories. Ils ont reçu entre 20 et 55 €

Nous espérons que ce concours fera des émules pour que chacun d'entre nous profite des talents de ces compétiteurs et améliore ainsi la qualité de vie de nos concitoyens.

- Le terrain situé à côté du cimetière à été vendu à M. JOBARD et Melle MOULIN, il n'est constructible que pour la partie le long de la route Napoléon. Ils ont ainsi pu construire leur habitation tout en ayant une grande surface de terrain.

- Fin août 2010, Sylvie BRAULT a ouvert la **superette** construite par la commune. Un bail commercial lui a été établi.

Historique : L'âge de la retraite de Marie LESERGENT arrivant, une jeune fille de la commune voisine de St Roch sur Egrenne est venue pour étudier la reprise de l'épicerie. La complexité des problèmes à résoudre pour séparer les bâtiments, les réseaux, le parking ... de l'ancienne épicerie a fait en sorte que Sylvie BRAULT a fait part de son projet à la collectivité qui a proposé une autre solution : construction d'un bâtiment neuf le long de la route classée à grande circulation.

Le permis de construire a été accordé le 03 novembre 2009. Pendant son instruction l'appel d'offres a été organisé. Les travaux ont commencé le 04 janvier 2010. Une commission des travaux se réunissait chaque mardi matin afin de suivre le plus consciencieusement possible le chantier. Il a ainsi pu être achevé le 27 juillet 2010. L'exploitante a eu un mois pour aménager les locaux avec l'ensemble du mobilier et de la marchandise. Mme LESERGENT, a tenu son magasin jusqu'à l'ouverture de la superette soit jusqu'au 26 août 2010 pour qu'il n'y ait aucune rupture pour la clientèle.

Mme BRAULT Sylvie a ouvert le 27 août 2010, et la commune a procédé à une petite inauguration le 3 septembre pour faire visiter les locaux.

Dépenses	Montant
Frais appel offres	1973,74
Architecte	10088,29
Coordonnateur SPS	1692,00
Lot 1 – Gros Œuvre, maçonnerie, VRD	66407,83
Lot 2 – Charpente	15918,50
Lot 3 – couverture ardoises	14809,72
Lot 4 – Menuiseries extérieures	15765,00
Lot 5 – Menuiseries intérieures	13726,04
Lot 6 – Électricité	11941,57
Lot 7 – Plomberie	3302,64
Lot 8 – Peinture	3880,61
Lot 9 – Carrelage, Faience	9177,67
Raccordement réseaux eau et électricité	1293,66
Bureau de contrôle	350,00
Taxes d'urbanisme	2458,00
Sous- Total subventionnable HT	172785,27
Terrain	1282,40
Étude de potentiel commercial	271,74
Total HT	174339,41

RECETTES	Montant
FISAC	51835,58
Contrat de ruralité	16807,00
Réserve Parlementaire	15000,00
Emprunt	90696,83
TOTAL HT	174339,41

L'activité a bien démarré, Mme BRAULT est très compétente et très appréciée. Son magasin est bien achalandé. Régulièrement elle organise des promotions et modifie les rayonnages. Ses prix sont également compétitifs. Des rayons tels le dépôt de fleurs, de viande ou de vêtements, les surgelés ... ont été ajoutés et lui apportent un atout supplémentaire.

Les horaires d'ouverture sont larges et captent ainsi une clientèle tardive ou décalée.

La visibilité du magasin sur l'axe central de la commune lui apporte une clientèle de passage.

La construction par la commune de la superette a permis de pérenniser l'activité d'épicerie, de redynamiser l'entrée du bourg ainsi que l'activité commerciale de la commune.

Cessation d'activité de « groupeur » à Saint-Georges-de-Rouelley

C'est une activité qui avait été démarrée après guerre, par le beau-père de M. Lesergent. En juin 1982, Albert Lesergent reprenait le dépôt pour la vente d'engrais, de semences et de matériaux, comme prestataire pour la coopérative. Les adhérents de la coopérative venaient chercher leurs approvisionnements chez Albert et Marie, et bien souvent c'était l'occasion aussi d'échanger autour d'un café. Ce n'était pas la seule activité de M. Lesergent, il était aussi exploitant agricole et son épouse tenait sur

le même site un commerce de quincaillerie et d'épicerie. Il y avait plusieurs groupeurs dans le département de la Manche, mais il est le dernier à partir en retraite. Le mercredi 17 novembre, de nombreux clients sont venus remercier M. et Mme Lesergent en présence du président et du directeur de la région Mont-Saint-Michel.

La coopérative Agrial remercie vivement Albert et Marie et leur souhaite une bonne et heureuse retraite.

M. Lesergent, à droite, en compagnie de Jean-Claude Fusée, directeur de la région Mont-Saint-Michel.

- Une horloge radio synchronisée a été acquise et installée par la société Lussault de Tiffauges (Vendée) pour 3497,61 € TTC. L'ancienne horloge offerte par M. LIOT est toujours dans le clocher et était une des conditions pour bénéficier d'une subvention au titre de la DETR par la préfecture de 1252 €. A chaque changement d'heure ou après une coupure de courant, l'horloge se remet à l'heure toute seule. Plus besoin d'intervention.
- Le dimanche 3 octobre 2010, 84 convives se sont réunis à la salle des fêtes autour du repas préparé par les viandes fermières. Marie BECHET et Louis SINEUX, les doyens de la journée étaient plus particulièrement à l'honneur.

■ Les doyens entourés du maire et du curé.

- Sainte Barbe est célébrée dans chacune des quatre communes du canton. Le dimanche 4 décembre 2010, elle avait lieu à Saint Georges de Rouelley. Le centre de Barenton a un effectif de 23 sapeurs pompiers et de 13 à Ger. Après la revue des troupes et l'office religieux, cette cérémonie fut l'occasion d'élever, entre autres, au grade de caporal chef Miguel LECHEVALIER de Saint Georges de Rouelley.

CE QUI S'EST PASSÉ EN 2011

- Nouveau boulanger avec l'arrivée de Manuela et Laurent DEBOECK et leurs deux enfants, en remplacement d'Emmanuel et Aurélie DAIROU.
- Numérotation des immeubles : l'ensemble des immeubles du bourg ont été numérotés afin d'améliorer les adresses. La dénomination « bourg » étant beaucoup trop vaste, de nombreuses personnes étaient perdues. Le travail des facteurs, des livreurs et tous les services publics ou privés en est amélioré.
- Deux bancs en plastique recyclé ont été acquis près de PLAS'ECO de Verson (14) pour 1239,06 € TTC. Le premier a été installé le long de la route Napoléon près de l'entrée du cimetière, le second le long de la Grande rue presque face aux écoles.
- Une table de ping pong (1530,88 € TTC) a été ajoutée dans l'aire de jeux située dans le lotissement de la mesure.

- **Formation à l'utilisation du défibrillateur**

Une quarantaine de personnes se sont déplacées à la salle polyvalente, le samedi 5 mars pour apprendre à se servir de cet appareil. Il est installé bien en vue dans la salle des fêtes. Il a coûté 1843,040 € TTC. La caisse locale de GROUPAMA a participé à son financement à hauteur de 750 €.

- Au salon de coiffure le chauffage était commun avec le logement situé au dessus, alors que maintenant ce sont deux locataires différents. Une nouvelle installation avec des radiateurs électriques a été réalisée. L'ancien système avec la chaudière fioul est resté pour le logement.

- Jean-François TAILPIED a été embauché par la communauté de communes de la Sélune pour remplacer Didier BEDEL

- Le 26 juin 2011 a eut lieu la remise du prix Paul Lamare à Océane CUMINET et Thomas LEBASCLE.
- La société Lussault de Tiffauges a procédé à la mise en sécurité de l'installation électrique des cloches pour la somme de 4992,67 €.

- **Dentiste**

Rares TILOIU, Diplômé de la faculté de médecine dentaire de Craiova, spécialité stomatologie, s'est installé en juillet 2011 à Saint Georges de Rouelley à côté des kinésithérapeutes avec lesquels il partage la salle d'attente.

Une petite cérémonie d'accueil était organisée le samedi 30 juillet en présence de Jean-Pierre PIEDAGNEL, vice-président du conseil de l'ordre des chirurgiens dentistes.

Des agrandissements d'anciennes cartes postales ont été posés sur différents maisons du bourg. Elles ont été fabriquées par les ateliers GERARD de Domfront. Elles permettent aux visiteurs de s'obliger à faire le tour des rues et de se rendre compte de l'évolution architecturale. Au prix de 50 € l'unité, elles ont une durée de vie d'environ 5 années. (Les photos sont en dernière page).

- **Modification du carrefour de St Cyr :**

L'acquisition de 2 m² près de Mrs LECUISINIER a permis de réaliser un aménagement pour agrandir le carrefour central vers Saint Cyr du Bailleul. René Lechapelays, employé communautaire de Barenton a réalisé le pavage et le déplacement du mur.

- Un espace cinéraire a été aménagé dans le cimetière. La stèle, l'espace de dispersion et deux caves-urnes ont coûté 3549,72 €. Les bordures, le terrassement et l'aménagement ont coûté 2361,14 €.

- Afin d'accueillir comme il se doit les cyclotouristes de France venus passer une semaine à Flers dans le cadre de la semaine fédérale du cyclotourisme, le comité d'animation a décoré le bourg avec des vélos, organisé un concours de vélos décorés et sous le préau des écoles étaient présentés les vieux métiers de notre région avec les produits locaux. Ce travail a été récompensé car le comité a reçu un prix dans le cadre du concours des villages décorés.

- **Effacement réseaux**

La première tranche de l'effacement des réseaux a débuté par l'entrée du bourg par Barenton. Les poteaux d'ERDF très abîmés (photo du milieu) ont ainsi pu être enlevés. L'éclairage public a été étendu jusqu'à la scierie. Le reste du bourg devrait suivre en 2013.

- **Extension du lotissement de la masure** : deux parcelles supplémentaires sont venues agrandir le lotissement avec l'aménagement d'une petite voie.
- Depuis septembre 2010, Chantal Angot a remplacé Annick Dorsy comme accompagnatrice des enfants du primaire de Saint Georges de Rouelley dans le bus scolaire. Et depuis septembre 2012, elle a été mutée au syndicat des écoles publiques de St Cyr, St Georges et Barenton pour la même fonction mais dans l'unique car qui ramasse l'ensemble des élèves du RPI, suite à la suppression de nombreux arrêts de bus par le conseil général de la Manche.
- A la salle polyvalente, des travaux de mises aux normes de l'électricité pour 2748,87 €. Le groupe froid de la chambre froide a été changé pour 2255,37 €. Une échelle de cuisine a été ajoutée avec 20 grilles pour 542 €.
- Dimanche 2 octobre le repas annuel des cheveux blancs a été servi à la vieille auberge de la Fosse Arthour aux personnes âgées de plus de 70 ans.
- Tarif concession cimetière : le conseil a révisé les tarifs des concessions du cimetière applicables depuis 2004. Il a été décidé de mettre en place des concessions trentenaires. Depuis le 1^{er} novembre 2011, les tarifs sont les suivants : 120 € pour 30 ans et 150 € pour 50 ans. A également été rajouté le tarif pour les cavurnes : 510 € pour 30 ans et 720 € pour 50 ans.
- Le 21 octobre 2011, Sylvie BRAULT a reçu à Saint Lô le premier prix des espoirs de l'économie 2011, catégorie « reprise commerce ».
- La fête de la Sainte Cécile était organisée à St Georges de Rouelley le 20 novembre 2011 par le réveil du canton. Après la messe, un vin d'honneur a été offert aux musiciens à la salle polyvalente.
- Citerne à gaz : afin de ne plus avoir de souci de manque de gaz pendant les locations de la salle polyvalente, le conseil a décidé de faire remplacer les six bouteilles par une citerne. Les frais de raccordement, d'installation et de clôture ont coûté environ 1500 €. La société Antargaz a financé ces travaux à hauteur de 500 €
- La 1^{ère} animation commerciale a été organisée du 11 au 31 décembre 2011 par 11 commerçants et artisans de la commune.

CE QUI S'EST PASSÉ EN 2012

- Le bâtiment « Lion d'or » a été repris par Yves et Lydie STOCK suite à la vente du fonds de commerce par Brigitte et Halim RAHMOUNI. La commune a engagé plus de 26000 € de travaux principalement dans la partie cuisine et salle de restaurant (hotte, électricité, chauffe eau, carrelage plonge, plafond salle de restaurant, isolation plonge, modification de plomberie et de tuyauterie de chauffage ...). Le commerce s'appelle désormais « Le Saint Georges ». Une petite « inauguration » a été organisée le lundi 13 février.

- Illuminations de fin d'année

Des rideaux en led ont été achetés et installés sur le bâtiment de la mairie. Les nouveaux décors que vous avez découvert cette fin d'année 2012 (trois traversées de rues, huit étoiles et huit sapins) sont en location pour trois années. L'entretien est à la charge de la société qui les fournit. Nous pourrons ainsi les changer plus régulièrement.

- Modification simplifiée du PLU

Afin de rectifier deux erreurs matérielles aux villages de la Mercerie et de Montiton, le conseil a procédé à une modification simplifiée du PLU. Le dossier était consultable en mairie du 3 décembre 2012 au 3 janvier 2013. Aucune remarque ni opposition n'ayant été formulées, le conseil a validé cette modification dans sa séance du 7 février 2013.

- Facturation de la redevance assainissement

Le SIVU AEP de Barenton, en charge de la fourniture en eau potable de la commune, a signé avec l'entreprise STGS un contrat de délégation de service public d'une durée de 10 ans et valable depuis le 1er janvier 2012. Le précédent contrat d'affermage permettait la prise en charge gratuite par STGS de la facturation et la collecte de la redevance d'assainissement collectif au bénéfice des communes. Le nouveau contrat continue à offrir ce service mais instaure, en contrepartie, une compensation financière pour STGS à hauteur de 3,00 € par an et par abonné, réglée par la commune.

Le conseil a donc décidé d'assurer la gestion directe de cette facturation qui a nécessité de s'équiper en logiciel informatique adapté.

Pour les abonnés à l'assainissement collectif, au lieu d'une facture globale comprenant l'eau potable et la redevance assainissement ne comprend maintenant que l'eau. La partie assainissement est facturée sur une seconde facture par la collectivité.

Cette redevance est composée de deux parties :

- Une part fixe de 25 € par an
- Une part variable fixée à 0,85 € / m³

- Le 10 juin 2012 était organisée à l'école une petite cérémonie à l'occasion de la remise du prix Paul Lamare à Mélissa Lechevalier et Noé Lecrosnier. Pour savoir qui méritait ce prix, les élèves ont été évalués à partir de tests de culture générale, de français, de calcul mental et d'activités sportives. Les deux élèves ont reçu un dictionnaire de français-anglais et un très beau livre d'expériences scientifiques.

Les sept autres élèves de CM2 ont reçus des dictionnaires d'anglais.

Le portrait de Paul Lamare a été offert par la famille LECUISINIER.

✚ Radar pédagogique

Acquis près de la société Élan Cité en Loire Atlantique pour la somme de 2008,50 € HT, il a été installé à l'entrée du bourg par Domfront entre le garagiste et la superette avant l'école. Il permet très souvent aux conducteurs de se rendre compte de la vitesse excessive à laquelle ils roulent.

✚ Création d'un bureau et travaux dans la salle des professeurs

En juillet 2012, après avoir entièrement déménagé la salle où étaient regroupés les ordinateurs, la photocopieuse, la salle de la directrice et des maîtres ; le parquet recouvert de revêtement de sol a été enlevé. Un carrelage a été posé, une cloison a été montée afin de créer un bureau spécialement pour la directrice puis tout a été repeint. L'évier a été remplacé et de la faïence a été rajoutée au dessus des lavabos situés dans le couloir. La peinture du couloir a été faite pendant les vacances de la Toussaint 2012.

✚ 82 personnes s'étaient réunies à la salle polyvalente pour le traditionnel repas annuel des cheveux blancs le dimanche 7 octobre préparé par Yves et Lydie STOCK du restaurant « Le Saint Georges ».

Les doyens du jour, Marie BECHET 97 ans et Louis SINEUX 91 ans entouré de Gérard MORIN, prêtre, Raymond BECHET, maire et Albert LESERGENT, 1^{er} adjoint.

Vous avez quelques arbres fruitiers

(pommiers, poiriers, pruniers, cerisiers, vignes, ...)

Vous pouvez distiller ...

Tout récoltant de fruits peut distiller en s'acquittant des droits de distillation.

Lorsque vous faites distiller votre production par un bouilleur ambulant, vous bénéficiez d'une détaxe de 50% sur les 10 premiers litres d'alcool pur (soit 20 litres à 50°)

Un professionnel, proche de chez vous, conseillé et reconnu par le syndicat national des Distillateurs et de la Fédération Nationale des Récoltants peut vous renseigner. Vous pouvez nous contacter sur le site : www.distillateur-national.fr

Comment faire :

Récoltez vos fruits murs, sains, pas de branche, de feuille, de cailloux. Broyez-les dans un fût en matière plastique propre avec un couvercle fermant hermétiquement, un tuyau partant du couvercle et allant dans une bouteille d'eau salée ou soufrée. Pas de fer et pas d'air.

Pour le cidre et le poiré, fermer le récipient hermétiquement dès que la densité arrive à 1000 °.

Le moment venu de la distillation :

Votre bouilleur établira pour vous le laissez-passer pour le transport des matières premières. Vous lui réglez d'une part sa façon pour le travail effectué, et d'autre part les taxes dues au trésor public.

Faites un geste écologique et solidaire en triant vos armoires !

Chaussures ou vêtements trop petits, démodés, assez vus ? Vous ne les portez plus ? Ne les laissez pas s'entasser dans vos armoires et surtout ne les jetez pas à la poubelle ! Ils peuvent créer des emplois et, portés par d'autres ou recyclés, commencer une deuxième vie solidaire.

Un conteneur est à votre disposition au lotissement Soleil Levant

En donnant vos vêtements – mais aussi chaussures, linge de maison, petite maroquinerie et jouets – au Relais, faites un petit geste pour une grande cause ; chaque sac compte ! Vous participez à la protection de l'environnement : les textiles collectés par le Relais – près de 80 000 tonnes en 2010 – sont valorisés à 90 % et sont autant de tonnages qui ne finissent pas à la décharge ou ne sont pas incinérés. Et surtout, vous contribuez à l'insertion de personnes en difficulté, par la création d'emplois durables dans les domaines de la collecte, du tri et de la valorisation des textiles.

Vous pouvez déposer dans les conteneurs du Relais de petits sacs, remplis de vêtements et linge de maison, chaussures, petite maroquinerie (sacs à main, ceintures) et jouets.

Afin de préserver la qualité de vos dons et leur assurer une seconde vie, nous vous remercions de respecter quelques consignes :

- Utiliser des sacs de 50 Litres maximum (afin qu'ils puissent entrer dans les conteneurs).
- Veiller à toujours **bien fermer** ces sacs (pour ne pas qu'ils se salissent, ne pas déposer les vêtements en vrac ou dans des cartons).
- Donner des vêtements propres et secs. Les vêtements souillés (peinture, graisse...), mouillés et moisissés ne sont pas recyclables.
- Attacher les chaussures par paires, Si possible, séparer le textile des chaussures et de la maroquinerie.
- Si le conteneur est plein, ne pas déposer les sacs par terre car ils risquent d'être volés ou abîmés. Appeler au numéro indiqué sur la borne.

Pas de recyclage matière possible pour les K-way, les cirés, les chaussures, la petite maroquinerie et les jouets. Ils doivent être en bon état ou facilement réparables. Toutes les informations sur le site internet : www.lerelais.org

LE CONSEIL D'ÉCOLE

Le conseil d'école a lieu trois fois dans l'année scolaire, au cours de chaque trimestre.

Composition du Conseil d'école :

- le directeur de l'école,
- les maîtres de chaque classe d'école,
- les représentants des parents d'élèves élus (en nombre égal à celui des classes de l'école),
- les Maires des différentes communes,
- le conseiller municipal chargé des affaires scolaires,
- le délégué départemental de l'éducation nationale,
- un des membres du réseau d'aide psychopédagogique intervenant dans l'école,
- l'inspecteur de l'éducation nationale de la circonscription.

En fonction de l'ordre du jour, le directeur peut inviter, après avis du conseil d'école, toute personne dont la consultation est jugée utile.

Le rôle du conseil d'école :

Il vote le règlement intérieur de l'école,

Il est associé à l'élaboration du projet d'école : les actions pédagogiques entreprises pour réaliser les objectifs nationaux des programmes scolaire (sorties, intervenants, matériel pédagogique...)

Il donne toutes suggestions sur le fonctionnement de l'école et sur toutes les questions touchant la vie de l'école, notamment l'utilisation des moyens alloués à l'école, la protection et la sécurité des enfants dans le cadre scolaire (sécurité des locaux) et sur les conditions d'intégration des enfants handicapés.

Fonctionnement du conseil d'école :

A l'issue de chaque séance du conseil d'école, un procès-verbal de la réunion est rédigé et signé par le directeur. Ce procès-verbal est consigné dans un registre spécial conservé à l'école. Deux exemplaires sont adressés à l'inspecteur de l'Éducation Nationale de la circonscription et un au Maire. Un exemplaire est affiché dans un lieu accessible aux parents d'élèves.

L'APE

L'association des parents d'élèves est une association régie par la loi 1901. Elle est constituée de parents d'élèves bénévoles. Les statuts établis en 2001 concernant ses missions sont disponibles auprès des membres du bureau ou de la Sous-préfecture. Ils stipulent que l'APE a pour but d'aider à financer les projets pédagogiques de l'école (sorties au cinéma, théâtre, arbre de Noël...). Pour ce faire, l'APE organise tout au long de l'année différentes manifestations afin de récolter des moyens financiers. C'est avec l'aide et la participation de tous que l'APE peut mettre en place des actions favorisant l'épanouissement social et culturel des enfants.

Au-delà de ces missions, c'est un moment de rencontres et d'échanges conviviaux entre parents avec comme volonté commune le désir de s'impliquer et d'apporter un soutien à l'équipe pédagogique.

Année scolaire 2012-2013 composition du bureau de l'APE

Présidente : Régine LANGOIS

Vice-présidente : Sandrine VAUGEOIS

Trésorière : Christèle DELPRAT

Vice-Trésorière : Sibylle DUBREUIL

Secrétaire : Anita COURTEILLE

Vice-secrétaire : Sonia RIVIERE

Membres du bureau : Julia DAGUET, Jean-Paul LERAY, Pascal LEROUX, Alison MIGNOT, Alain PASSAYS, Frédéric PETITBON, Valérie RAINFRAY, Sonia ROUSTIAU, Sandrine USANOS.

Descriptif des différentes manifestations :

Traditionnelle soirée Bourguignon au mois de novembre

Soirée de Noël au mois de décembre

Tombola et Kermesse des écoles au mois de juin

Pique-nique à l'attention des parents avant les congés d'Août

Assemblée générale au mois de septembre

LE SYNDICAT DES ECOLES

Rôle et missions du syndicat des écoles publiques de Barenton, St Cyr et St Georges

Création :

Le Syndicat des Écoles Publiques (SEP) Barenton – St Cyr – St Georges a été créé en septembre 2001 pour la mise en œuvre et la gestion du Regroupement pédagogique intercommunal (RPI). Le secrétariat du SEP est basé à la mairie de St Cyr du Bailleul.

Le comité syndical du SEP est composé de 3 délégués de chaque commune qui élisent un Président et 2 vice-Présidents qui sont depuis 2008 :

Pour Saint Cyr : Mme SAUVE Claudine, présidente et maire de St Cyr

M. LECROSNIER Jérôme, membre

Mme DELPRAT Christèle, membre

Pour Barenton : Dr GUESDON Hubert, Maire et conseil général de Barenton

Mme JOUBIN Thérèse, vice-présidente,

M. LEROUX Jean-François, membre

Pour Saint Georges : M. BECHET Raymond, Maire de St Georges

M. PICOT Jacques, vice-président

M. SALLE Éric, membre

La Présidente du SEP, Mme SAUVE Claudine, se substitue de plein droit aux Maires de chacune des 3 communes membres pour tout ce qui concerne l'organisation du syndicat qui a la compétence en matière scolaire.

Missions :

- Financer les acquisitions mobilières, matériel et fournitures scolaires (3800 € en livres et fournitures scolaires pour 2012)

- Financer les travaux d'entretien et la gestion des locaux (factures électricité, eau, fioul, téléphone, assurances, etc ...)

- La gestion des cantines scolaires (repas et navette cantine)

- La gestion du personnel (9 agents) nécessaire au fonctionnement du syndicat (cantine et école hormis le personnel enseignant)

- Interlocuteur du Conseil Général en matière de transport scolaire entre l'école de Barenton et St Georges (gratuit pour les familles – à la charge du SEP pour 50 % du coût total)

Ressources :

- Les participations des 3 communes membres

Pour les frais de fonctionnement courant : au prorata du nombre d'élèves de chaque commune,

Pour les frais d'investissement : au prorata du nombre d'habitants

- Le paiement des cantines scolaires par les parents,

- Les subventions

Dépenses :

Le SEP prend à sa charge le transport pour :

- Les rencontres chorales, danse et athlétisme,

- La piscine à St Hilaire pour les CE et CM,

- Les olympiades au Teilleul en juin ;

- Les rencontres sécurité piétons coût en 2012 : 1400 €

Les dépenses d'investissement pour l'année 2012 sont de 15700 €

A noter que depuis la création du SEP en 2001, les travaux dans les bâtiments et cours d'école ont été de 77300 € pour l'école de Barenton et de 42471 € pour l'école de St Georges.

Pendant cette même période, il a été investi 36702 € en mobilier scolaire et matériel divers sur les deux sites (photocopieurs, ordinateurs, imprimantes, école numérique, mobilier scolaire, lave linge, aspirateur, etc ...)

Le SEP verse également des subventions, pour 2012 :

APE : 2400 € ; Coopérative scolaire : 500 €

Le SEP est donc l'interlocuteur des parents qui souhaitent obtenir des renseignements sur le fonctionnement des écoles publiques de Barenton et Saint Georges de Rouelley.

L'ECOLE

Le RPI (Regroupement Pédagogique Intercommunal) regroupe comme son nom l'indique trois communes : Barenton, St Georges de Rouelley et St Cyr du Bailleul.

Présentation des enseignants et effectifs

Sur le site de Barenton

Toute petite section :	5 élèves	}	Mme Angéline GAHERY
Petite section :	10 élèves		
Moyenne section :	5 élèves		
Grande section :	6 élèves	}	Mme Laure BLANCHETIERE
CP :	11 élèves		

Sur le site de St Georges de Rouelley

CE1 :	16 élèves	}	Mme Carole LOUVEAU
CE2 :	8 élèves		
CM1 :	6 élèves	}	Melle Céline LECHANTOUX
CM2 :	11 élèves		

Mme Hortance BRIARD intervient le jeudi sur la classe des CE1-CE2 pour remplacer Mme Louveau ainsi que le vendredi sur la classe des CM1-CM2

La liaison entre les deux sites est assurée par une navette gratuite.

Les repas sont assurés sur chaque commune (Barenton et St Georges de Rouelley) par un service de restauration : Océane Restauration choisi par le syndicat des écoles.

La garderie est un service complémentaire à l'école gérée par la communauté de commune. Elle est ouverte de 7H le matin jusqu'à 19H ainsi que sur des temps de journée lors des périodes de congés.

Conseil architectural aux particuliers

Dans le cadre de ses missions, le Conseil d'Architecture, d'Urbanisme et de l'Environnement de la Manche (c.a.u.e.) a mis en place un service de conseil architectural gratuit destiné aux particuliers candidats à la construction ou à la rénovation du bâti existant. Ce service gratuit apporte des conseils sur la conception architecturale et technique des projets, ainsi que des informations sur la réglementation et les démarches à entreprendre pour construire. Pour faciliter le contact de proximité, un architecte-conseiller du c.a.u.e. est présent sur rendez-vous deux fois par mois dans les mairies d'Avranches, Coutances, Cherbourg, Saint-Lô et une fois par mois dans les mairies de Mortain, Valognes, Saint-Hilaire-du-Harcouët, Granville, Carentan, Bricquebec, La-Haye-du-Puits, Villedieu-les-Poêles et au Pavillon des énergies - écosite du Fleurion à Le Désert. Pour tout rendez-vous ou information, maires et particuliers peuvent contacter le c.a.u.e. de la Manche au 02 33 77 20 77 ou visiter le site internet www.caue50.fr.

Rions un peu : Un curé ne ment jamais

Sur un vol vers la France, une jeune fille distinguée était assise à côté d'un prêtre, elle lui demanda « Mon père, puis-je vous demander une faveur ? »

« Bien sûr, mon enfant, que puis-je pour vous ? »

« Eh bien, j'ai acheté un séchoir à cheveux électrique très perfectionné pour l'anniversaire de ma mère. Il est dans son emballage et bien au-delà de la valeur limite d'importation. J'ai bien peur que l'on me le confisque. Ne pourriez-vous pas le passer aux douanes pour moi, sous votre soutane par exemple ? »

« J'aimerais bien pouvoir vous aider, chère enfant mais je dois vous avertir, je ne mentirai jamais. »

« Avec l'honnêteté écrite sur votre visage, on ne vous questionnera pas ! »
Lorsqu'ils arrivèrent au guichet des douanes, la jeune fille laissa passer le prêtre.

« Le douanier lui demanda :

« Avez-vous quelque chose à déclarer, mon père ? »

« De la pointe de mes cheveux jusqu'à ma taille je n'ai rien à déclarer ! »

Le douanier trouvant cette réponse bizarre, lui demanda alors :

« Et de la taille aux pieds, qu'avez-vous à déclarer ? »

« J'ai un instrument merveilleux destiné à être manipulé par une femme et qui n'a jamais été utilisé à ce jour ; »

Le douanier éclata de rire et lui répondit :

« Passez mon père !!! AU SUIVANT »

Médaille d'honneur du Travail :

Promotion du 14 juillet 2010

Michel POMMIER, médaille grand or

Promotion du 01 juillet 2011

Michel ANGOT, médaille or

Promotion du 1^{er} janvier 2012

Francis DROULLON, médaille de vermeil

Promotion du 14 juillet 2011

Annick LEROUX, médaille grand or

Promotion du 14 juillet 2012

Yves PASQUER, médaille d'argent

Annick GIRARD, médaille d'or

Jean-Paul GIRARD, médaille d'or

Médaille d'honneur agricole

Promotion du 1^{er} janvier 2012

Blandine COQUELIN, médaille d'argent

A pied ...jusqu'au Mont Saint Michel par le GR 22

Pendant les vacances de la Toussaint en Novembre 2012, Jean Glais, son gendre Serge et son beau-frère Maurice se sont lancé un défi, celui de rejoindre à pied le Mont St Michel en empruntant le GR 22 qui passe par la Fosse Arthour.

Les trois randonneurs sont partis de La Chevalerie et ont pris la direction de la Fosse Arthour pour regagner le sentier du GR 22. (GR 22 : sentier de Grande Randonnée démarrant de la Cathédrale Notre dame de Paris et allant jusqu'au Mont St Michel).

Madeleine Glais et sa fille Nathalie se chargeaient de déplacer le camping-car à l'étape suivante pour permettre aux marcheurs de se reposer et de passer une bonne nuit afin de repartir très tôt le lendemain matin. Après avoir trouvé un emplacement idéal dans des petites communes, les deux supportrices empruntaient le GR 22 à contresens pour rejoindre les hommes et les accompagner pour leurs derniers kilomètres de la journée.

Objectif atteint !!!

Jean, Maurice et Serge ont parcouru un peu plus de 120 km à pied en 4 jours et sont arrivés au pied du Mont St Michel avec quelques petites courbatures mais surtout avec de bons souvenirs et de magnifiques paysages plein la tête. Quant à Madeleine et Nathalie, elles sont ravies pour les hommes, sont satisfaites d'avoir elles-mêmes parcouru une soixantaine de kilomètres et ont apprécié les beaux paysages contrastés du Sud-Manche.

Détenteur déclaré = Action sanitaire renforcée !

En cas d'épidémie, votre déclaration est indispensable pour le RESPE* ou les services sanitaires.

*Réseau d'Epidémiologie-Surveillance en Pathologie Equine

Données enregistrées au SIRE

Quel cheval ?

Identification des chevaux

Connaître et recenser les chevaux.

Une identité fiable est indispensable à la traçabilité sanitaire.

Identifiez vos chevaux au SIRE, c'est vital et obligatoire

Tout équidé « sans papier » ou non pucé doit être identifié au SIRE dans les plus brefs délais, renseignez vous !

Données enregistrées au SIRE

Où y a-t-il des chevaux ?

Lieux de détention

Localiser les chevaux pour contacter les détenteurs et agir.

Les lieux susceptibles d'accueillir des chevaux autour du cheval malade peuvent être contactés.

Déclarez les lieux de détention dont vous êtes responsable

Vous êtes concernés : si vous êtes responsable d'un lieu où sont stationnés des équidés

Enregistrez-vous auprès du SIRE c'est simple et gratuit

- par Internet via l'espace personnalisé sur le site www.haras-nationaux.fr
- par papier en se procurant un formulaire papier à compléter et renvoyer au SIRE pour qu'il soit enregistré.

Registre d'élevage du lieu de détention

Sur un lieu : quel cheval est présent et quand ?

Le registre d'élevage

Consulter le registre d'élevage de chaque lieu de détention.

Les équidés présents sur le lieu ainsi que leurs mouvements peuvent être connus.

Tenez à jour votre registre d'élevage

La tenue d'un registre d'élevage est obligatoire sur chaque lieu de détention et doit comporter la liste des équidés présents sur le lieu, leurs mouvements et divers éléments sanitaires.

Ces trois démarches sont obligatoires par décrets du code rural. En cas de contrôle, le non respect de ces obligations peut entraîner une amende.

Le but : améliorer la gestion de crise sanitaire

DÉPISTER • ALERTE • AGIR • PRÉVENIR

Pour en savoir plus
www.haras-nationaux.fr

rubrique Démarches SIRE ou au 0811 90 21 31 (prix d'un appel local de 9h à 17h)

 les Haras nationaux
Institut français du cheval et de l'équitation

POP T1M - Population

	1968	1975	1982	1990	1999	2009
Population	765	701	672	600	519	536
Densité moyenne (hab/km ²)	37,3	34,2	32,7	29,2	25,3	26,1

Sources : Insee, RP1968 à 1990 dénombremments - RP1999 et RP2009 exploitations principales.

POP T2M - Indicateurs démographiques

	1968 à 1975	1975 à 1982	1982 à 1990	1990 à 1999	1999 à 2009
Variation annuelle moyenne de la population en %	-1,2	-0,6	-1,4	-1,6	+0,3
- due au solde naturel en %	0,0	-0,4	-0,4	-0,8	-0,1
- due au solde apparent des entrées sorties en %	-1,2	-0,2	-1,0	-0,8	+0,4
Taux de natalité en ‰	12,3	9,5	8,6	6,7	10,8
Taux de mortalité en ‰	12,3	13,0	12,3	14,8	11,8

Sources : Insee, RP1968 à 1990 dénombremments - RP1999 et RP2009 exploitations principales - État civil.

POP G1 - Naissances et décès

Source : Insee, État civil.

POP T3 - Population par sexe et âge en 2009

	Hommes	%	Femmes	%
Ensemble	265	100,0	271	100,0
0 à 14 ans	42	15,7	40	14,6
15 à 29 ans	47	17,6	29	10,9
30 à 44 ans	49	18,4	42	15,4
45 à 59 ans	58	21,8	58	21,3
60 à 74 ans	40	14,9	53	19,5
75 à 89 ans	29	11,1	46	16,9
90 ans ou plus	1	0,4	4	1,5
0 à 19 ans	60	22,6	50	18,4
20 à 64 ans	145	54,8	135	49,8
65 ans ou plus	60	22,6	86	31,8

Source : Insee, RP2009 exploitation principale.

POP G2 - Population par grande tranche d'âge

Sources : Insee, RP1999 et RP2009 exploitations principales.

POP T4M - Lieu de résidence 5 ans auparavant

	2009	%
Personnes de 5 ans ou plus habitant 5 ans auparavant :		
Le même logement		
Un autre logement de la même commune		
Une autre commune du même département		
Un autre département de la même région		
Une autre région de France métropolitaine		
Un Dom		
Hors de France métropolitaine ou d'un Dom		

Données non disponibles suite à changement de questionnaire. Derniers résultats à consulter sur le RP2008.

Source : Insee, RP2009 exploitation principale.

POP G3 - Part en 2009 des personnes qui résidaient dans un autre logement 5 ans auparavant selon l'âge

Données non disponibles suite à changement de questionnaire. Derniers résultats à consulter sur le RP2008.

Source : Insee, RP2009 exploitation principale.

LOG T1M - Évolution du nombre de logements par catégorie

	1968	1975	1982	1990	1999	2009
Ensemble	299	293	288	294	310	337
Résidences principales	248	239	244	225	226	240
Résidences secondaires et logements occasionnels	8	11	17	37	50	65
Logements vacants	43	43	27	32	34	33

Sources : Insee, RP1968 à 1990 dénombrements - RP1999 et RP2009 exploitations principales.

LOG T2 - Catégories et types de logements

	2009	%	1999	%
Ensemble	337	100,0	310	100,0
Résidences principales	240	71,0	226	72,9
Résidences secondaires et logements occasionnels	65	19,3	50	16,1
Logements vacants	33	9,7	34	11,0
Maisons	326	96,7	304	98,1
Appartements	9	2,7	6	1,9

Sources : Insee, RP1999 et RP2009 exploitations principales.

LOG T3 - Résidences principales selon le nombre de pièces

	2009	%	1999	%
Ensemble	240	100,0	226	100,0
1 pièce	5	2,1	7	3,1
2 pièces	19	8,1	28	12,4
3 pièces	60	25,0	62	27,4
4 pièces	62	25,8	54	23,9
5 pièces ou plus	93	39,0	75	33,2

Sources : Insee, RP1999 et RP2009 exploitations principales.

LOG T4 - Nombre moyen de pièces des résidences principales

	2009	1999
Nombre moyen de pièces par résidence principale	4,2	3,9
- maison	4,2	4,0
- appartement	2,8	2,0

Sources : Insee, RP1999 et RP2009 exploitations principales.

LOG T5 - Résidences principales en 2009 selon la période d'achèvement

	Nombre	%
Résidences principales construites avant 2007		
Avant 1949	Données non disponibles suite à changement de questionnaire. Derniers résultats à consulter sur le RP2008.	
De 1949 à 1974		
De 1975 à 1989		
De 1990 à 2006		

Source : Insee, RP2009 exploitation principale.

LOG G1 - Résidences principales en 2009 selon le type de logement et la période d'achèvement

Données non disponibles suite à changement de questionnaire. Derniers résultats à consulter sur le RP2008.

Source : Insee, RP2009 exploitation principale.

FOR T1 - Scolarisation selon l'âge et le sexe en 2009

	Ensemble	Population scolarisée	Part de la population scolarisée en %		
			Ensemble	Hommes	Femmes
2 à 5 ans	20	16	80,0	91,7	62,5
6 à 10 ans	30	28	93,3	85,7	100,0
11 à 14 ans	16	16	100,0	100,0	100,0
15 à 17 ans	16	16	100,0	100,0	100,0
18 à 24 ans	32	13	40,6	45,5	30,0
25 à 29 ans	27	1	3,7	6,7	0,0
30 ans ou plus	379	0	0,0	0,0	0,0

Source : Insee, RP2009 exploitation principale.

FOR G1 - Taux de scolarisation selon l'âge

Sources : Insee, RP1999 et RP2009 exploitations principales.

FOR T2 - Diplôme le plus élevé de la population non scolarisée de 15 ans ou plus selon le sexe en 2009

	Ensemble	Hommes	Femmes
Population non scolarisée de 15 ans ou plus	424	203	221
Part des titulaires en %			
- d'aucun diplôme	29,2	30,5	28,0
- du certificat d'études primaires	22,7	17,5	27,5
- du BEPC, brevet des collèges	4,3	2,5	6,0
- d'un CAP ou d'un BEP	25,6	33,0	18,8
- d'un baccalauréat ou d'un brevet professionnel	9,8	9,0	10,6
- d'un diplôme de l'enseignement supérieur court	6,2	6,0	6,4
- d'un diplôme de l'enseignement supérieur long	2,2	1,5	2,8

Source : Insee, RP2009 exploitation principale.

FOR G2 - Diplôme le plus élevé de la population non scolarisée de 15 ans ou plus

Sources : Insee, RP1999 et RP2009 exploitations principales.

Commune de Saint Georges de Rouelley

26 Grande rue
50720 Saint Georges de Rouelley

Téléphone : 02.33.59.44.03.

Télécopie : 02.33.59.36.65.

Mail : mairie.stgeorgesde.rouelley@wanadoo.fr

Adresse du site Web : www.saint-georges-de-rouelley.a3w.fr

Secrétariat ouvert :

Lundi de 14 h 30 à 17 h 30

Mardi de 9 h à 12 h et de 14 h 30 à 17 h 30

Mercredi de 14 h 30 à 17 h 30

Vendredi de 9 h à 12 h.

Photos prise en septembre 2011.

Pommier à la fois en fleurs et avec des fruits !!

Les cartes postales disséminées dans le bourg

