

Nourriture de l'esprit
Havre de connaissance
Où tout y est décrit
Nous avons de la chance
Local aménagé
En salle de lecture
Ce décors orangé
A vraiment fière allure
Venez vous abreuver
Dans ce lieu de culture
Vous pourrez consommer
Jusqu'à la démesure

P.J.

SOMMAIRE

Commission Communication: Laurent LE MARQUIS, Joël POISSON, Mireille JEAN

Directeur de la publication: Guy AMIOT **Maquette:** Paul JEAN

Notre couverture: inauguration de la bibliothèque

Le mot du Maire : page 03
Service déchets CCDD : page 04
Le lavoir des « Routeux » : page 05
LoReHa, Téléthon : page 06
Location salle des fêtes, église, Recensement : page 07
Spectacle à l'école : page 08
Parents d'élèves : page 09
Association sportive HTC : page 10
Bibliothèque : page 11
Anciens combattants, personnes âgées : page 12
Relais d'Assistants Maternelles : page 13
Conseil architectural, la Croix Boivin : page 14
travaux longue chasse, Priorité à droite : page 14
Etat civil, jardin du souvenir : page 15

ATTENTION: Le ramassage des ferrailles et encombrants n'aura lieu qu' **1 fois par an**

Le MERCREDI 12 AVRIL 2006

Sont collectés meubles, appareils électroménagers, matelas, ferraille... Bref, tout ce qui vous encombre mais pèse moins de 50 kg (merci pour les rippers).

RAPPEL:

La divagation des chiens est interdite sur la voie publique.

TONTE DES PELOUSES:

Les jours ouvrables
de 8h30mn à 12 h et
de 14h30mn à 19h30mn

Le samedi

De 9h à 12h et de 15h à 19h
Les dimanches et jours fériés
De 10h à 12h

FEUX: feuillages seulement

Interdiction au bord des routes, interdiction pendant les périodes ensoleillées ou s'il y a du vent

MAIRIE

Ouverture de la Mairie:

Lundi de 16h30mn à 18h30mn

Jeudi de 14h à 17h

Tel: 02 33 52 02 16

Fax: 02 33 52 42 62

Mail:mairie-hardinvast@wanadoo.fr

ÉCOLE

16 bis rue de l'église

Tel: 02 33 52 04 45

BIBLIOTHEQUE

16 rue de l'église

Tel: 02 33 21 18 52

Mail: bib.hardinvast@wanadoo.fr

Mer: 15h à 17h, vend: 16h à 18h, sam: 10h à 12h

LE MOT DU

Le moment fort de l'année 2005 est sans aucun doute l'ouverture de la bibliothèque municipale. Le cap des 100 adhérents a été rapidement atteint. Des animations pour Halloween et plus récemment pour les fêtes de fin d'année ont été proposées aux enfants. Ce local est très vite devenu un lieu d'échange et de convivialité et je remercie toutes les personnes qui se sont investies dans ce projet et en particulier l'équipe de bénévoles.

Le programme de travaux pour l'année écoulée a été en grande majorité respecté. Les travaux de la dernière partie de la Longue Chasse sont légèrement décalés puisqu'ils commenceront en janvier par le déplacement de la ligne edf, ensuite du 20 février au 20 mai pour le reste des travaux (déplacement de la conduite d'eau, de la chaussée, création d'un cheminement piétons et d'un arrêt de bus).

L'activité pour 2006 devrait démarrer assez vite, car, en plus du chantier cité auparavant, nous allons, dès début janvier, commencer le recensement de la population. Deux jeunes de la commune seront chargés de collecter auprès de vous, toutes les informations nécessaires à la réalisation de ce travail. Pour les travaux, des études et devis sont en cours afin d'effectuer les demandes de subvention. Les chantiers les plus importants devraient être la rénovation des sanitaires et la fin de la rénovation du groupe scolaire élémentaire. Pour la bibliothèque scolaire, son transfert est prévu dans l'ancien local des jeunes, ce qui permettra d'avoir une enceinte scolaire cohérente. Les enfants n'auront plus à traverser la route pour se rendre sous la salle des fêtes.

Nous avons aussi engagé les démarches pour le projet de la mairie : celle-ci sera située dans le champ qui mène à la cantine scolaire. C'est un chantier important. Les études, le financement et les subventions vont nous demander du temps ; un emprunt devra être fait, il prendra la suite de celui de la salle des fêtes qui s'achève en juillet 2006. Les travaux, sous réserve du financement ne commenceront pas avant 2007.

Pour la voirie, nous allons remplacer la signalisation temporaire de la sortie du stade de foot par un aménagement définitif.

Suite à la demande des dirigeants du club de foot, nous entamons, avec les communes partenaires du club, une réflexion sur l'avenir des équipements et leur entretien. Enfin nous devons poursuivre le fleurissement à divers endroits de la commune et l'aménagement du bourg.

En conclusion, beaucoup de travail a été effectué, et l'emploi du temps jusqu'à la fin de notre mandat est bien rempli. La cohésion et l'adhésion de l'équipe municipale, l'implication du personnel communal, mais aussi votre soutien, nous permet de progresser.

Guy AMIOT

Au nom du conseil, je vous souhaite une bonne et heureuse année

« Service déchets de la Communauté de Communes de Douve et Divette »

Collecte des ordures ménagères

Elle a lieu 1 fois par semaine en porte-à-porte, le mardi matin.

A noter : la collecte du mardi 15 août 2006 sera reportée au lendemain.

Attention encombrants !

En 2006, la collecte n'aura lieu qu'une fois : Le mercredi 12 avril.

Sont collectés: meubles, appareils électroménagers, matelas, ferraille... Bref, tout ce qui vous encombre mais pèse moins de 50 kg (merci pour les rippers).

N'oubliez pas de sortir vos déchets la veille !

Faisons un geste pour l'environnement !

Un service de tri sélectif est à votre disposition sur la commune, les points recyclage se trouvent à la salle des fêtes, au stade et au village d'Isigny.

Ils sont constitués d'un conteneur jaune pour les bouteilles plastiques, les emballages métalliques et les briques, d'un conteneur bleu pour les papiers/cartons et d'un conteneur vert pour les bocaux, pots et bouteilles en verre. Les grands cartons sont à déposer à la déchetterie de Martinvast.

MERCI DE RESPECTER LA PROPRETE DES SITES

La déchetterie communautaire ouvre le 2 janvier 2006

Située sur la Zone d'Activités de Martinvast, son accès est gratuit pour les particuliers et payant pour les professionnels. Il ne sera autorisé que sur présentation de la carte d'accès, envoyée tous les ans avec la redevance déchets. Les nouveaux habitants devront se présenter aux locaux de la C.C.D.D munis d'un justificatif de domicile, les professionnels également afin d'établir une convention pour le dépôt de déchets payants (déchets végétaux, gravats, bois et encombrants).

Horaires d'ouverture de la déchetterie (sauf les jours fériés) :

	Hiver (1 ^{er} octobre au 31 mars)	Eté (1 ^{er} avril au 30 septembre)
Lundi	10H à 12H – 14H à 17H30	10H à 12H – 14H à 18H30
Mardi	14H à 17H30	14H à 18H30
Mercredi	10H à 12H – 14H à 17H30	10H à 12H – 14H à 18H30
Jeudi	14H à 17H30	14H à 18H30
Vendredi	10H à 12H – 14H à 17H30	10H à 12H – 14H à 18H30
Samedi	10H à 12H – 14H à 17H30	10H à 12H – 14H à 18H30

Attention ! l'accès aux déchetteries d'Octeville et de Tourlaville n'est plus autorisé et l'espace propreté de Hauteville à Tolvevast ferme ses portes.

Opération compostage individuel

Les déchets organiques représentent 30% du poids de nos poubelles ! De quoi faire des économies d'ordures ménagères, diminuer ses allers et retours à la déchetterie et produire son propre engrais pour le jardin.

La communauté de communes mène une opération de distribution de composteurs : il s'agit d'un équipement de 800 litres, en plastique recyclé, mis à votre disposition contre une participation de 40€ et la signature de "la charte du compostage". Déjà près d'une centaine a été distribuée depuis le 14 septembre dernier, date de la réunion d'informations.

Le compostage vous intéresse ? Venez vous inscrire à la communauté de communes (minimum de 100 inscrits pour passer une nouvelle commande). Un composteur est en exposition dans le hall de nos locaux.

Renseignements

Communauté de Communes de Douve et Divette Z.A Le pont à Martinvast.

Du lundi au vendredi de 9H00 à 12H00 et 14H00 à 17H30.

Tél : 02 33 52 33 08 - Fax : 02 33 52 39 72 — Mail : cc.douve.et.divette@wanadoo.fr

Service Déchets : Marie Tigé : ccdd.marie.recyclage@wanadoo.fr

LE LAVOIR DES « ROUTEUX »

Les Routeux, mot très connu des gens originaires de la commune, est le patois du mot routoirs qui désignaient un ensemble de bassins d'eau destinés à mettre des feuilles de lin et de chanvre à rouir, c'est-à-dire à macérer dans l'eau afin d'en séparer plus facilement les fibres textiles. Ces fibres servaient ensuite à la fabrication de tissus et de draps car il faut savoir qu'au cours des XVI, XVII et XIIIèmes siècles notre commune était très connue pour sa petite industrie de ces produits. Une foire annuelle très fréquentée par les notables de la région constituait une ressource non négligeable pour les habitants de Hardinvast.

Les routoirs se trouvaient à la source qui alimente actuellement le lavoir qui fut construit en 1926 sur décision du conseil municipal. Il était tout simplement constitué d'un entourage de grosses pierres qui permettaient le brossage du linge et ne possédait pas d'abri.

Tous les lavoirs communaux furent améliorés en 1952: un cuvelage en béton armé avec une chappe autour pour le brossage avec également une partie circulaire en béton pour un coût de 46000F. La partie abri fut effectuée par l'entreprise Delacotte de Bricquebec pour 118000F.

La RENOVATION

par les équipes du CPS, les employés municipaux et par la commission travaux du conseil municipal

La dégradation par la rouille des tôles ondulées nécessitait d'envisager sa réfection.

Suite à une entrevue en 2004 avec un ingénieur conseil membre de l'association pour la sauvegarde du patrimoine, et en partenariat avec l'association des chantiers de réinsertion, le projet se réalisa.

Placé sur un chemin très fréquenté par les randonneurs, l'attrait touristique devait être particulièrement soigné. La réalisation en planches de clin sur les trois côtés et en ardoise d'Espagne pour la toiture lui donne un aspect agréable et une garantie de qualité. La charpente a du être refaite à 50% et complétée avec des chevrons et des lattes à ardoises.

Réservation d'un espace pique-nique

La mise en valeur du bassin de décantation, dans lequel sont prévues des plantes aquatiques, permet de compléter l'ensemble et assure un attrait certain pour le tourisme.

COÛT— FINANCEMENT

Coûts:	chantiers CPS:	2562€
	Employés municipaux:	2625€
	Entreprise(Bougrel) de terrassement:	986€
	Matériaux:	7861€
	Total:	14034€
	Participation région:	3500€
	Auto financement de la commune:	10534€
	Récupération TVA en 2008:	1327€
	Coût de revient réel pour la commune:	9207€

Financement: dans le cadre du projet égal, soutenu par la région, nous avons obtenu une subvention pour l'achat des matériaux permettant de contribuer à la formation des chantiers de réinsertion pour un montant de 3500€.

La commune récupérera en 2008 un taux de TVA pour un montant de 1327€

LOISIRS RENCONTRES HARDINVAST

L'association LoReHa a toujours ses activités rencontre le premier mardi du mois où même les non adhérents sont invités à venir passer un agréable moment dans une bonne ambiance autour de jeux divers.

Cette année, nous avons parrainé le journal réalisé par Noémie Hubert retraçant les années 1946 à 1960 à Hardinvast « que de souvenirs! ». Ce journal est toujours disponible en Mairie ou au 12 rue de la Mairie.

Comme annoncé dans les numéros précédents, l'année 2005 a été bien remplie: 3 belotes, 2 lotos, des promenades (sortie géologique à Cosqueville avec le goûter offert, sortie en calèches toujours très appréciée, excursion à Pont-l'Evêque et Honfleur, promenade de 4 jours à La Rochelle, l'Ile de Ré, le Futuroscope, les marais poitevins), le repas de fin d'année et l'après-midi Téléthon qui a rapporté 696,38€ grâce à la participation des associations de la commune: l'A.J.L.F., l'AMICALE DES CHASSEURS, AMMONITE 50, les ANCIENS COMBATTANTS, action coordonnée par LOISIRS RENCONTRES HARDINVAST (LoReHa).

Pour 2006, nous avons déjà prévu notre assemblée générale le 24 janvier, suivie de la galette des rois offerte par l'association.

- un concours de belote le mercredi 15 février
- Un loto le samedi 22 avril
- Un concours de belote le mercredi 24 mai
- Un concours de belote le mercredi 11 octobre
- Un loto le samedi 4 novembre
- Les dates du repas de fin d'année et du Téléthon seront communiquées plus tard.
- Les prévisions de sorties seront annoncées lors de l'assemblée générale.

Nous vous présentons nos meilleurs vœux pour l'année 2006

Daniel Decarité

TELETHON DOUVE et DIVETTE 1,2,3 et 4 décembre 2005

HARDINVAST: animations du 1er, danse du 2 et repas dansant du 3:	3931,33 €
MARTINVAST: crêpes des 2 et 3:	3183,50 €
NOUAINVILLE: randonnée du 4:	251 €
SIDEVILLE: vélo le 4:	35 €
TEURTHEVILLE: courses du 3:	816,20 €
VIRANDEVILLE: les 3 et 4:	1566 €
DONS sur l'ensemble de la CCDD	908 €

et 160 € de promesses de dons

10 691,03 €

**MERCI A TOUS CEUX QUI
ONT PARTICIPE A CET ELAN
DE GENEROSITE**

LOCATION SALLE DES FETES

Rappel sur les conditions de location (sans couverts ni frais d'entretien) :

Tarif pour les habitants de la commune :

165 € pour le WE

Tarif pour les habitants hors commune :

250 € pour le WE

Il est constaté que certaines personnes de la commune prennent la salle à leur nom pour **permettre à des personnes extérieures** de bénéficier du tarif communal. Cette pratique est déloyale vis à vis des contribuables Hardinvastais

Nous voulons vous alerter sur les risques encourus :

- en cas de détérioration du mobilier, de l'environnement ;
- d'incendie ;
- si une personne est responsable d'un accident de la circulation et qu'il s'avère, qu'après enquête, son taux d'alcoolémie est supérieur à la normale ;
- en cas de présence ou de consommation de stupéfiants .

C'est le signataire du contrat qui est responsable.

Afin de limiter les risques, il est demandé un justificatif par lequel votre assurance couvre bien la location.

EGLISE

Après trois ans de travaux:

2003, clocher

2004, côté sud

2005 côté nord

Le programme de réfection des joints et mise en valeur des pierres de l'église est terminé.

RECENSEMENT DE LA POPULATION 2006

La collecte du recensement de la population se déroulera en janvier et février 2006. Vous allez recevoir la visite d'un agent recenseur. Il sera muni d'une carte officielle et tenu au secret professionnel. Il vous remettra les questionnaires à remplir concernant votre logement et les personnes qui y habitent.

Merci de leur réserver le meilleur accueil.

Les réponses confidentielles et protégées par la loi seront remises à l'Insee pour établir des statistiques rigoureusement anonymes.

SPECTACLES A L'ECOLE

Le 17 novembre 2005, tous les enfants de la Petite Section au CP ont pu assister à un spectacle intitulé « Le petit bois de Pitou », présenté par un des comédiens de la compagnie Les 3 Chardons.

Le thème de ce spectacle était la découverte des cinq sens. Grâce à une participation active des enfants qui ont joué le rôle des nuages, des vagues et des arbres et surtout grâce à la qualité de la représentation, chacun a passé un bon moment.

Ce spectacle a donné lieu à des travaux en classe avec notamment l'élaboration d'une danse en petite section et un travail approfondi en sciences avec les CP.

Chacune des classes a également repris la lecture de l'histoire avec la notion de chronologie. Les enfants de CE1 ont ainsi pu aussi découvrir l'histoire.

L'école donne rendez-vous à la compagnie « Les 3 Chardons », l'année prochaine.

Le 13 décembre 2005, tous les enfants de l'école se sont rendus à la salle communale pour assister, en présence de parents, de grands-parents et d'assistantes maternelles, au spectacle de Noël proposé par Frédo et ses musiciens.

Chacun a apprécié ce spectacle entraînant mené d'une main de maître par Frédo, chanteur pour le jeune public, qui a su faire participer tous les enfants notamment avec la chanson du mille-pattes, la chanson qui bloque et la biscotte.

A la fin de ce spectacle, les adultes ont eu la joie et la surprise, pour certains, d'entendre chaque classe chanter.

PARENTS D'ÉLÈVES

L'association des parents d'élèves et amis de l'école vous propose pour l'année 2006:

Un repas dansant le 28 janvier: pensez à réserver très vite vos places !

Un rallye pédestre le 19 mars: des révisions s'imposent

Une représentation théâtrale le 24 mars jouée par la troupe des « parasites » de Couville, au profit de l'association.

Un vide grenier fin juin sous le soleil de Hardinvast.

Les bénéfices de ces manifestations nous permettent de financer le spectacle de Noël, les spectacles au sein de l'école, les sorties pédagogiques et scolaires et pour les diverses demandes des enseignants.

Pour tous renseignements contacter:
Virginie LE POITEVIN au 02 33 94 57 23.

Vous pouvez rejoindre l'association à tout moment, même pour une aide ponctuelle.

Nous remercions toutes les personnes et membres qui nous soutiennent et donnent de leur temps pour les enfants.

Puis le Père Noël, accompagné des lutins (les CM2), est arrivé les bras chargés de cadeaux: des peluches, des livres, des sacs à dos, des friandises.

Merci à l'association des Parents d'élèves pour le choix du spectacle, à la Mairie pour le financement des cadeaux, aux adultes présents et bien sûr au Père Noël et aux lutins sur qui nous comptons pour l'année prochaine.

Un grand merci également aux deux familles qui ont offert un ordinateur permettant ainsi aux enfants de deux classes maternelles de s'initier à l'informatique.

La Directrice
J. GUERARD

Information de dernière minute: le festival du cirque auquel certaines classes de l'école ont l'habitude de se rendre chaque année n'aura pas lieu en 2006.

Association Sportive HARDINVAST – TOLLEVAST – COUVILLE

Premier bilan de la rentrée

Les effectifs de l'école de football sont restés stables avec 3 équipes débutants, 2 équipes poussins et 2 équipes Benjamins. Des équipes poussins et des benjamins qui s'entraînent au stade du Mont à Hardinvast respectivement le mardi soir et le mercredi soir et qui y jouent le samedi après-midi.

Une particularité cette année, un effectif record est enregistré en catégories -13ans.

Dans les catégories -15ans et -18ans, les effectifs sont tout justes suffisants pour constituer une équipe au sein d'ententes avec d'autres clubs environnants. Certains de nos jeunes malheureusement quittent notre club pour aller jouer à Valognes, Equeurdreville ou Tournerville. Une satisfaction cependant, beaucoup d'entre eux partent pour jouer à un niveau supérieur.

En seniors l'effectif est en hausse, ce qui nécessite avec 3 équipes engagées en championnat et 1 équipes vétérans engagée en foot loisir, de faire tourner l'effectif. Les équipes seniors 1B et 1C occupent le stade du Mont le dimanche après-midi en alternance.

Les manifestations sont essentielles pour faire vivre l'association. Une belote a été la première d'entre elles fin novembre, avec une forte participation dans la salle communale de Hardinvast. Le lendemain soir, un repas autour d'un poulet basquaise était servi à une centaine de participants.

Un goûter de Noël a été servi mi-décembre en début d'après-midi pour les débutants et après les matchs pour les poussins et benjamins dans la salle du sonneur à Tollevast. Cela a été l'occasion de partager un moment convivial avec les enfants et leurs parents.

Pour les manifestations à venir, un second repas sera organisé le samedi 04 mars 2006 dans la salle communale de Hardinvast. Puis ce sera une pétanque au mois d'avril sur le terrain de Couville.

La saison se terminera par les tournois jeunes, seniors et challenge du mois de mai et juin.

Président : Marcel NEE - 02-33-44-57-32
Secrétaire : Renée LEMONNIER - 02-33-93-66-74
Secrétaire jeunes : Laurent TESSIER - 02-33-04-26-93

Les équipes Benjamins et -13ans avec les dirigeants devant les tribunes du Stade Malherbe de Caen

Supporters de Cherbourg et Caen

Le club de l'A.S. Cherbourg invite chaque année des joueurs des clubs environnants à participer à une rencontre de CFA en tant que ramasseur de balles au stade Maurice Postaire. Je tiens à remercier l'A.S. Cherbourg d'avoir invité cette saison nos joueurs Benjamins au match Cherbourg - Louhans Cuiseaux à la mi-novembre.

Le conseil général de Basse-Normandie, partenaire du stade Malherbe de Caen propose aux communes qui le souhaitent des billets gratuits pour assister aux rencontres de Ligue 2 au stade d'Ornano. Les maires des communes de Hardinvast et de Couville, que je voudrais ici remercier, ont obtenu des entrées pour le match Caen-Bastia fin novembre. Cinquante-trois enfants Benjamins, -13ans et accompagnateurs ont donc pris place à bord d'un bus pour se rendre à Caen. Les supporters ont assisté à un match d'un bon niveau avec la victoire des normands par 4 buts à 1.

Bricolage de Noël avec une fois 10 participants et une autre séance de 15 participants.

BIBLIOTHEQUE

Pour ce premier bilan de fonctionnement de la bibliothèque nous comptabilisons 127 inscrits dont 10 hors commune.

71 inscrits de moins de 14 ans,
53 inscrits de plus de 18 ans,
3 inscrits de 14 à 18 ans.

Nous proposons 1856 livres dont 151 achetés, 550 offerts et 1155 prêtés par la BDP.

941 livres et 4 revues ont déjà été empruntés par nos lecteurs.

Ces ateliers ont été animés par Yasmina, Nicole, Françoise et Martine.

Bricolage « Halloween » avec 8 participants

Parmi les autres activités organisées, la participation au concours sur cassette organisé par le centre régional des Lettres de Basse-Normandie et la Bibliothèque Municipale de Caen à l'occasion de l'opération « Lire en fête » a vu la participation de 6 enfants et 2 adultes

Dans le cadre de son fonctionnement la bibliothèque a également prêté des livres pour une matinée à Madame Jeanne directrice du R.A.M.

Nous avons reçu un don de 45€ de la part de jeunes mariés. Cet argent a été utilisé pour l'achat de matériels de bricolage et de décoration de Noël. Nous les remercions d'avoir pensé à nous.

ANCIENS COMBATTANTS

Pas grand-chose de nouveau depuis la parution du dernier bulletin.

Les cérémonies du 11 novembre ont eu lieu à Hardinvast avec la présence des huit communes de la CCDD.

Messe à 10h suivie de la cérémonie au monument aux morts et nous déplorons la faible présence d'enfants, c'est dommage. Merci à la municipalité pour le vin d'honneur.

Nous avons profité du 11 novembre pour faire paraître dans la presse de la Manche le calvaire (malgré nous) d'un Alsacien qui avait été enrôlé dans l'armée allemande et blessé à Hardinvast le 19 juin 1944.

Régulièrement il appelle Monsieur et Madame Françoise pour avoir des nouvelles. Nous espérons qu'il sera parmi nous pour les cérémonies du 8 mai 2006.

Dimanche 13 novembre nous avons participé à la cérémonie au cimetière allemand de Orglandes.

Merci à tous les Hardinvastais pour leur bon accueil lors de la vente des calendriers.

Retenez bien la date de notre prochain méchoui:
Le 9 avril 2006

Le Président
B. Lepoittevin

Charles Gnaegy en visite

MAINTIEN DES PERSONNES AGEES DANS LEUR LOGEMENT

Les demandes de subvention pour l'aménagement de l'habitat sont à effectuer directement au CAL-PACT de Saint-Lô au 0233755304

Elles peuvent concerner:

- Les travaux et équipements qui vous permettent de rester au domicile malgré un handicap.
- Les travaux portant sur les mises aux normes d'habitabilité (chauffage, isolation thermique, réfection de couverture, maçonnerie, sanitaire, menuiseries extérieures et intérieures).

Pour ce faire, le CAL est en relation permanente avec:

- Toutes les caisses de retraite principales ou complémentaires
- Le Conseil Général de la Manche
- La D.D.E. (pour les demandes de subventions auprès de l'Agence Nationale pour l'Amélioration de l'Habitat).

Si le dossier est accepté, le financement se fait par:

- L' ANAH finance à hauteur de 20,30 ou 70% du montant des travaux
- Les caisses de retraite principale jusque 60% du montant des travaux.
- Les caisses de retraite complémentaire parfois en complément.
- Les Secteurs d'Action Gérontologique parfois en complément.

ATTENTION:

- Les caisses de retraite des fonctionnaires de l'Etat ne participent plus à cette prestation.
- Les plafonds de ressource varient selon les caisses de retraite.
- Pour les ressortissants de la CRAM et de la MSA, les demandes se font directement auprès des caisses.

Pour prétendre à une aide financière, il ne faut pas commencer les travaux sans l'accord du C.A.L.

Relais Assistants Maternelles Intercommunal

Le RAM, ouvert depuis maintenant 2 ans, propose tous les jeudis de 9h15 à 11h **des matinées récréatives** pour les enfants accompagnés de leur assistante maternelle et quelquefois de leurs parents.

Le premier jeudi de chaque mois, l'atelier motricité a lieu à la salle des fêtes de Virandeville. Les autres jeudis, les enfants et assistantes maternelles se retrouvent dans les locaux du centre de loisirs de Couville pour les ateliers peinture, jeux de graines, cuisine, découverte d'instruments...

Le RAM, situé à Martinvast, est également **un lieu d'informations et d'accès aux droits** pour les parents, les assistantes maternelles ou candidates à l'agrément :

- Information tout public (*modes d'accueil, orientation, documentation...*)
- Mise en relation de l'offre et de la demande (*places d'accueil disponibles*)
- Accompagnement de la fonction employeur / salarié (*information sur les droits et les devoirs respectifs, distribution des contrats d'accueil, contrats de travail, médiation en cas de litige, orientation vers les institutions compétentes...*)

Le mercredi 29 juin 2005, les enfants accueillis à la journée ou en périscolaire ont passé l'après-midi au parc animalier de Montaigu La Brisette avec leur assistante maternelle et / ou leurs parents, à l'occasion de la sortie de fin d'année organisée par le RAM.

Les empreintes des enfants participant aux matinées récréatives

Corinne JEANNE vous propose aussi **des soirées thématiques**, divers sujets proposés (au cours de l'année 2005 : la retraite des assistantes maternelles, la diversification alimentaire et le dépistage de l'obésité, la sécurité en voiture). L'organisation de deux sessions de **formation aux premiers secours** a permis à 18 assistantes maternelles d'obtenir leur diplôme d' AFPS. Cette opération sera renouvelée courant 2006 donnant ainsi la possibilité à toutes les professionnelles de la petite enfance d'obtenir cette formation.

RAM Intercommunal
16 bis, Rue Croix Pinel
50690 MARTINVEST
(02.33.03.07.47

Permanence Mardi 9h-12h
Jeudi 13h30-17h30
Rendez-vous Mardi 13h30-17h30
Vendredi 9h-12h30

LA CROIX BOIVIN

La commission « Fleurissement » a entrepris la remise en état du calvaire avec l'aménagement d'une allée gravillonnée et d'un parterre fleuri.

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 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 est présent sur rendez-vous deux fois par mois dans la mairie de Cherbourg et une fois par mois dans les mairies de Valognes et de Bricquebec. Pour tout rendez-vous ou information, maires et particuliers peuvent contacter le c.a.u.e. au 0233772077 ou visiter le site internet: www.caue50.fr

LONGUE CHASSE ATTENTION TRAVAUX

Des travaux sont programmés à partir du 20 février 2006, après intervention d'EDF pour le déplacement d'un support.

L'entreprise CHALES a été retenue pour la réalisation des travaux de terrassement et de voirie d'une durée de **3 mois**. La pose des canalisations AEP, pour le compte de la CCDD, sera réalisée par l'entreprise MESLIN.

Les travaux seront réalisés **HORS CIRCULATION** de la semaine 8 à la semaine 20 (du 20 février au 19 mai).

ATTENTION CROISEMENTS

Si vous ouvrez un petit peu les yeux, vous remarquerez que des panneaux de croisement sont au bord des routes et particulièrement depuis quelques temps aux abords de notre commune. Nous vous rappelons qu'ils signifient que vous devez la priorité aux véhicules venant de votre droite.

Attendez-vous d'avoir embouti un véhicule ou un cycliste avant de vous rendre compte que la mort de quelqu'un ne vaut pas d'avoir gagné quelques secondes pour aller chercher son enfant à l'école ou pour aller faire ses courses?

ÉTAT CIVIL

NAISSANCES:

félicitations aux heureux pa-

BURGUET Calie
LE BERGER François
PACORY Ethan
LETULLIER Aman-
dine
TESSIER Julian
BOURDET Arnaud

11 août
1 septembre
8 septembre
10 septembre
6 octobre
18 octobre
14 décembre

2005

MARIAGES:

COSTA Pierre-Marie et **GIOT** Magali le 15 octobre 2005

DE-

JARDIN DU SOUVENIR

La commune a mis en place au cimetière un jardin du souvenir composé d'une part, d'une rocaille de dispersion des cendres des défunts et d'autre part, d'un emplacement pour colombarium réservé au dépôt d'urnes funéraires

SERVICES, COURRIER DES

Si vous désirez proposer vos services aux habitants de la commune, poser des questions ou apporter des informations cette rubrique vous est consacrée.

Les annonces doivent être renouvelées pour chaque parution.

Solution des
mots croisés du
N°30

	a	b	c	d	e	f	g	h	i	j	k
1	C	O	U	V	I	L	L	E	I	F	
2	H	U	L	U	L	E				U	N
3	E	R	M	E	S		N	P		C	M
4	R	A	S		N		A	D	A	M	
5	C	G	T		D	O	U	V	E		E
6	H	A	R	D	I	N	V	A	S	T	
7	E	N	I	E	M	E		N	I	S	
8	R			M	I	S		E	R	I	E
9	O	R	L	O	N		O	R	A	N	T
0	N	I		U	C	K	A	N	G	E	
1	T	O	L	L	E	V	A	S	T		S

COMMUNICATION— INTERNAUTES

Si vous possédez un site, n'hésitez pas à nous communiquer son adresse. (le comité de rédaction se réserve le droit de non parution d'un site dont le contenu ne correspondrait pas aux règles éthiques en vigueur).

Sites internet

<http://hardinvast.free.fr>

<http://perso.wanadoo.fr/paul.jean/>

site particulier de Eric RULIER

site perso et de l'association « AMMONITE 50 »

