
La Selle-sur-le-Bied
 BULLETIN MUNICIPAL JANVIER 2015 N°33

Le Maire
et les membres
du Conseil Municipal
vous présentent

leurs meilleurs vœux pour 2015.

Le mot du maire

J
e vous remercie tout d’abord de la confiance que vous nous avez
renouvelée à mon équipe et à moi-même.
Sachez que c’est avec beaucoup d’engagement au quotidien
que l’équipe municipale accomplit ses missions.
En effet, les deux projets (maison paramédicale et aménagement

de la place Ile de France et du carrefour) ont demandé réflexion et sont
passés en phase « chantier » avec des aléas que l’on devine. Tout au
long de ce bulletin, il vous sera possible de prendre connaissance de l’état
d’avancement. Je tiens particulièrement à vous présenter mes excuses
pour la gène occasionnée par les travaux qui, j’en suis conscient, ne faci-
litent pas la circulation et l’accès aux différents commerces. Je vous re-
mercie pour votre patience et votre compréhension.

Le projet de réforme territoriale, l’accélération de la mise en place des
compétences intercommunautaires et de mutualisation des moyens et
des hommes, le désengagement de l’État risquent de rendre difficile, la
projection des futurs projets. La maitrise des budgets sera donc un enjeu
pour les prochaines années mais nous nous attacherons à concilier réali-
sations et moyens sans altérer la qualité de vie de notre village ni celle des
services.

Je remercie, l’ensemble des conseillers municipaux qui m’entourent, le
personnel communal ainsi que les associations qui œuvrent au service
des Sellois. Je n’oublie pas nos commerçants, artisans et industriels que
je considère comme des acteurs indispensables.

En mon nom et en celui du conseil municipal, je vous souhaite une
année 2015 sereine.

A tous, prospérité, santé, réussite et beaucoup de joie.

Je vous donne rendez-vous le samedi 17 janvier 2015 à 18 H pour la
cérémonie des voeux à la salle polyvalente.
 Le Maire,
 Pascal DELION

Pascal Delion
Maire

de la Selle-sur-le-Bied

Sommaire

Chers lecteurs Sellois

Le mot du maire03

Vie municipale04

État-civil ..06

Budget ..07

Informations pratiques 09

Histoire locale13

Du côté de notre école15

Les syndicats intercommunaux16

Collecte des ordures18

Assainissement non collectif19

Associations21

Commerçants et artisans25

Calendrier des fêtes 201528

La Selle-sur-le-Bied • Janvier 2015 3

Mini crèche
Halte garderie

Élection délegué communautaire
supplémentaire

La Commune s’est portée acquéreur de la maison appartenant à Mme Loison.

La Commune a mis à disposition de la Communauté de Communes du Betz et de la Cléry la grange ainsi que le
terrain pour permettre l’aménagement d’une mini crèche, halte-garderie, la Communauté de Communes ayant
la compétence petite enfance.

Un projet de parking est en cours d’étude. Celui-ci permettra l’accès aux écoles (via la Sente de Sologne).

Suite à la nécessité d’organiser une élection municipale partielle complémentaire dans la Commune de
THORAILLES, le Sous-Préfet a dû procéder à la recomposition du conseil communautaire de la Communauté
de Communes du Betz et de la Cléry.
À ce titre, il convient donc de procéder à l’élection d’un délégué communautaire supplémentaire. Une liste de
trois candidats devait être présentée, seul le premier candidat de la liste sera élu et les deux autres seront dési-
gnés en qualité de remplaçants.
La liste présentée par M. BOUBOL ayant obtenu la majorité absolue, est élue.
Monsieur Denis BOUBOL est donc élu Conseiller Communautaire pour siéger au sein de la Communauté de
Communes du Betz et de la Cléry.

Le Maire
Pascal DELION - Gonois
Conseiller communautaire

Les Adjoints
1er adjoint :
- Denis BOUBOL

Les Hauts de la Selle

2e adjoint :
- Françoise ROBIN

Le Poirier des Femmes

3e adjoint :
- Laetitia NEVEU - Le Foulon
Conseillère communautaire

Les Conseillers
Municipaux
- Ginette BACHELIER
 La Grand’ Maison

- Claude DUCREUX
 Les Hauts de la Selle

- Patrice VISENTIN
 Le Foulon

- René AUTELLET
 Les Renards

- Bernard PONCET
 Les Plantes

- Joëlle GUIGNET
 Les Hauts de la Selle

- Régine CEZEUR
 Le Foulon

- Dominique PERRETIN
 Rue d’Alsace

- Antoine MORIN
 Les Davaux
 Remplaçant communautaire

- Nadège CAZIER
 Rue de Bretagne

- Yohan GIDOIN
 Le Marchais Moret

Votre Conseil Municipal
Suite aux dernières élections municipales nous profitons de ce premier bulletin pour vous présenter votre
nouvelle équipe.

Vie municipale

4 La Selle-sur-le-Bied • Janvier 2015

Vie municipale

Réseau
Medialys
Le central téléphonique situé
place Ile de France, initialement
relié au réseau Médialys par un
faisceau hertzien, vient d’être rac-
cordé en fibre optique. Ceci va
permettre aux fournisseurs d’ac-
cès à internet SFR et Bouygues
Télécom de commercialiser désor-
mais des offres de dégroupage
de type TRIPLE PAY, incluant les
offres de télévision sur ADSL, pour
les foyers relativement proches de
ce central.

Cours
informatique
Des cours d’initiation à l’infor-
matique vous sont proposés les
samedis après midi dans une salle
aménagée cour de l’école primaire
(derrière la Mairie).
Pour tout renseignement complé-
mentaire s’adresser à M. GIDOIN
Yohan au 06.46.19.87.04

Aménagement
place
Ile de france
carrefour
D32-D36

Boulangerie

Longueur
de la voirie
communale

Maison
paramédicale

Panneaux
d’informations
touristiques

Le dossier de Consultation des
entreprises concernant l’aména-
gement de la place Ile de France
et du carrefour de la D32/D36 est
disponible en Mairie.

Le Conseil Général a accordé une
subvention de 75 615€.

Pendant la période des travaux, il a
été effectué un parking temporaire
sur le terrain de la mini crèche et ce
dans le but de faciliter l’accès aux
écoles en toute sécurité.

Suite à la fermeture de la boulange-
rie, Le Maire et son équipe mettent
tout en œuvre pour que des artisans
boulangers puissent s’installer sur la
commune. Dans l’immédiat, un dépôt
de pain est assuré par Monsieur
Faligand, dans la salle de réunion,
Place de l’église.

Il a été décidé d’inclure dans la voirie
communale :
Le lotissement « Les Trente » dont
la longueur de la voirie est de 215
mètres, et le lotissement « Le Poirier
des Femmes » dont la longueur de la
voirie est de 653 mètres. La longueur
totale de la voirie communale est
portée à 40538 mètres.

Les travaux ont commencé début
novembre.
Suivant le résultat de l’appel d’offres,
le montant réel des travaux s’élève à
480 419,28 € HT

Mise en place de pupitres d’in-
formation destinés au château et à
l’église.

La Selle-sur-le-Bied • Janvier 2015 5

Naissances
n Nathan POULTIER
 le 1er janvier 2014

n Myke DOUGE
 le 29 janvier 2014

n Chloé BOUTEILLER
 le 7 juin 2014

n Ryan COULIN
 le 7 juin 2014

n Nathan PIéCHOTA
 le 24 juillet 2014

n Héloïse BRUNET
 le 21 août 2014

n Yavuz-Sélim FIRAT
 le 7 septembre 2014

n Teelian HIVART
 le 14 septembre 2014

n Maïwenn KLEIN
 le 4 décembre 2014

Mariages
n Frédéric VEILLON DE LA GAROULLAYE
 et Anne-Sophie DELION le 26 avril 2014

n Yann CARAMELLE
 et Marine BOILEAU le 3 mai 2014

n Cédric BUREAU
 et Kelly DISCHAMP le 17 mai 2014

n Olivier SAINTE-MARIE
 et Christèle SCHMIDT le 21 juin 2014

n Eric PIERRE
 et Nathalie MONDON le 5 juillet 2014

n Donatien LACOSTE
 et Emilie BéTRéMIEUX
 le 6 septembre 2014

Décès
n Raymond DELOUCHE
 le 21 janvier 2014

n Chantal MORLET épouse CAZIER
 le 19 février 2014

n David DEVINAT
 le 19 août 2014

n Andrée BAUDSON
 épouse BOURLIER
 le 19 septembre 2014

État-civil (Au 15 décembre 2014)

Lotissement « Les trente »
6 Lots d’une superficie de 904 m2 à 1375 m2 sont encore disponibles.
Pour tous renseignements, s’adresser en Mairie.

Vie municipale

6 La Selle-sur-le-Bied • Janvier 2015

Budget

Les comptes administratifs 2013 ont été votés le 18 Mars 2014 lors du Conseil Municipal, sous la présidence
du doyen d’âge, M. Vouette, ancien Conseiller Municipal.

Les budgets primitifs de 2014 ont également été votés par ce même Conseil.

Les comptes administratifs ainsi que les budgets primitifs sont composés :

 - une section « Fonctionnement » :

 a) Dépenses : Electricité, Fournitures Diverses, Frais de Personnel,
 Dotations aux Amortissements …

 b) Recettes : Subventions Taxes diverses…

 - une section « Investissement » :

 a) Recettes : Transfert du budget de fonctionnement

 b) Dépenses : Matériel, Aménagement, voirie, Travaux, Emprunt…

 Certaines dépenses d’investissement non réalisées dans l’année sont reportées dans les budgets de l’an-
née suivante, ce qui permet de dégager un « autofinancement » pour les investissements, tels que les travaux
concernant la Maison Paramédicale et l’Aménagement de la Place Ile de France/Carrefour.

 La plupart des recettes d’une commune est générée par la Taxe Foncière, la Taxe d’Habitation et ancien-
nement la Taxe Professionnelle (aujourd’hui une partie de la CFE et la CVAE). Les taux des impôts locaux de la
commune restent inchangés en 2014.

En ressort les éléments suivants :

Budget CCAS : Aide Sociale : Subvention issue de la commune

 a) Le Compte Administratif 2013 présente un excédent de Fonctionnement : 839.96 €

 b) Le Budget Primitif 2014 : le fonctionnement présente un total Dépenses de 5 636.00 €,
 financé par une subvention de la commune.

Budget Lotissement « les trente » : Recettes en fonction des ventes de terrain

 a) Compte Administratif 2013 : excédent de fonctionnement de 0.23 €

 b) Budget Primitif 2014 : Section fonctionnement, un total de 280 840.46€
 et la Section Investissement pour un total de 280 338.46 € (variation de stocks)

Budget Assainissement : Recettes générées par les redevances d’assainissement collectif

 a) Compte Administratif 2013 : Excédent de fonctionnement de 44 048.29 €
 et un excédent d’investissement de 52 075.08 €

 b) Budget Primitif 2014 : Équilibre Dépenses et Recettes pour la Section fonctionnement

 d’un total de 116 425.00 € et Équilibre Dépenses et Recettes pour la Section investissement
 d’un total de 196 328.00 €

Budget Communal :

 a) Compte Administratif 2013 : Excédent de Fonctionnement de 1 024 447.34 €
 et Excédent d’Investissement de 255 623.56 €

 b) Budget Primitif 2014 : Equilibre Dépenses Recettes de la Section Fonctionnement
 pour un total de 1 984 718.00 € et Equilibre Dépenses Recette pour la Section d’investissement
 pour 2 352 371.00 €

Rapport financier de la commune 2014

La Selle-sur-le-Bied • Janvier 2015 7

Budget

Le montant des travaux « Place Ile de France/Carrefour » s’élève à 668 772,70 € HT soit 802 527,24 € TTC
majoré des honoraires du bureau d’étude et coordinateur.

Le montant des travaux « Maison Paramédicale » s’élève à 480 419,28 € HT soit 576 503,14 € TTC majoré des
honoraires de l’architecte et coordinateur.

Ces éléments ne tiennent pas compte des différentes subventions à recevoir.

a) Compte Administratif 2013 : Excédent de fonctionnement de 44 048.29 € et un
excédent d’investissement de 52 075.08 €

b) Budget Primitif 2014 : Equilibre Dépenses et Recettes pour la Section
fonctionnement d’un total de 116 425.00 € et Equilibre Dépenses et Recettes
pour la Section investissement d’un total de 196 328.00 €

Budget Communal :

a) Compte Administratif 2013 : Excédent de Fonctionnement de 1 024 447.34 € et
Excédent d’Investissement de 255 623.56 €

b) Budget Primitif 2014 : Equilibre Dépenses Recettes de la Section Fonctionnement
pour un total de 1 984 718.00 € et Equilibre Dépenses Recette pour la Section
d’investissement pour 2 352 371.00 €

Sections : Compte administratif
2013

Budget Primitif 2014

Fonctionnement
Dépenses : 753 904.60 1 984 718.00
Services Extérieurs Impôts Taxes 218 943.91 250 842.00
Charges de Personnel 214 710.39 228 650.00
Fonds péréquation Recettes Fiscales 9 188.00 10 000.00
Virement à Section Invest 1 168 428.00
Amortissement 4 565.62 3 717.00
Autres Charges(SIIS-Subventions,
Syndicats Intercom, Indemnités
Elus…)

288 151.72 302 428.00

Charges Financières (Intérêt
d’emprunt)

15 445.72 17 654.00

Emprunt généré pour la construction des Classes
Charges Exceptionnelles 2 899.24 3 000.00

Recettes : 1 241 683.34 1 984 718.00
Excédent Anterieur reporté 808 343.00
Rbt Charges personnels 15 020.05 14 000.00
Rbt du SIIS 81 434.65 74 259.00
Impôts taxes 865 282.25 837 301.00
Dotation et Participation de l’Etat 252 458.01 234 765.00
Revenus Immeubles 19 114.45 15 050.00
Produits Exceptionnels (Rbt
sinistre…)

8 373.93 1 000.00

Report Antérieur 536 668.60

Investissement
Dépenses : 272 671.87 2 312 871.00
Opération Patrimoniale (Voirie CCBC) 956.81 87 000.00
Emprunts (Rbt Capital : Salle Poly-
Classes)

68 921.38 51 829.00

Immo Incorporelle (Internet) 2 272.40 4 727.00
Immo corporelles (Acquisition Terrain) 95 430.05 257 000.OO
Immo en cours (Travaux) 103 660.23 1 912 315.00

Solde 2 Classes et
Dortoir

Prov Place Ile de
France

Travaux Voirie CCBC Prov Maison Paraméd
Travaux Voirie CCBC

Participation Créances 500.00
Autres Immo Financières 931.00

Recettes : 671 971.82 2 312 871.00
Virt de la section Fonctionnement 1 168 428.00
Amort Frais d’études 4 565.62 3 717.00
Opération Patrimoniale (voirie) 87 000.00
Fonds Divers (TLE FCTVA
Excédent Fonct)

533 987.39 248 103.00

Subvention d’Investissement 132 462.00 30 000.00
Sub Classes+Dortoirs Sub Maison

Paramédicale
Autres (Emprunt à envisager si tous
les travaux sont terminés en 2014)

520 000.00

Report Antérieur (143 676.39)

Le montant des travaux « Place Ile de France/Carrefour » s’élève à 668 772,70€ HT soit
802 527,24 € TTC majoré des honoraires du bureau d’étude et coordinateur.

Le montant des Travaux « Maison Paramédicale » s’élève à 480 419,28 € HT soit
576 503,14 € TTC majoré des honoraires de l’architecte et coordinateur.

Ces éléments ne tiennent pas compte des différentes subventions à recevoir.
8 La Selle-sur-le-Bied • Janvier 2015

Mairie : 18 rue du Limousin
45210 La Selle-sur-le-Bied
Tél. : 02 38 87 30 02
Fax : 02.38.87.32.65
mairie-la-selle-sur-le-bied@wanadoo.fr
Horaires d’ouverture de la Mairie :
lundi, mardi, jeudi, vendredi et
samedi matin de 9h à 12h et le
mardi et jeudi de 14h à 18h30.

École maternelle
et primaire :
Directrice Madame SELINGANT :
02 38 87 33 81

Garderie peri-scolaire,
École de la Selle :
Mairie de La Selle-sur-le-Bied :
02 38 87 30 02

Halte garderie :
Courtenay : 02 38 97 46 73
Ferrières : 02 38 96 68 88

Collège de Courtenay
47 rue des Rosettes
Principale : Madame PIAT
Secrétariat : 02 38 97 41 23
Vie scolaire : 02 38 97 23 10

Transports scolaires
collèges et lycées
(mairie de Courtenay)
Permanences les lundis de 10h à 12h
02 38 97 40 46 - STSC45@voila.fr
« Urgence intempéries »,
infos sur la circulation des cars :
www.ulys-loiret.com

Agence postale communale,
Bibliothèque
Place de l’Île de France
Mardi, mercredi, jeudi et samedi
de 8h30 à 12h - 02 38 92 82 23

Déchetterie – « les Glands »
02 38 87 34 72
Fermée le jeudi, vendredi matin et
dimanche

Syndicat des eaux de la
Vallée de la Clery
Rue de Champagne
45210 La Selle-sur-le-Bied
02 38 87 30 59
syndicat.clery@orange.fr

Trésor public
15 rue Aristide Briand
45320 Courtenay
02 38 97 41 13

Les cars Ulys vous emmènent
à la demande :
- sur réservation la veille pour un coût

de 2,40€ sur Internet.
- Courtenay : mardi et jeudi matins
- Ferrières - Place St-Macé ou Carrefour :

mercredi après-midi et vendredi matin
- Montargis - Place Mirabeau ou zone

d’Antibes ou zone de la Chaussée :
jeudi après-midi et samedi matin

Ligne régulière n°4 au départ de la
Chapelle-Saint-Sépulcre pour Montargis
pôle intermodal/gare SNCF : du lundi au
samedi - Départ 7h07 - Retour 17h58.

Ulys proximité vous emmène de La
Selle-sur-le-Bied à La Chapelle tous les
jours sur réservation.

RÉSERVATIONS ET RENSEIGNEMENTS :
0800 004 500 ou www.ulys-loiret.com

Depuis janvier 2014, la Communauté de Communes du Betz et de
la Cléry propose un accueil de loisirs dans les locaux de l’école
maternelle, impasse des Landes. Tous les mercredis après-midi de
12 h à 18 h en période scolaire pour les enfants de 3 à 12 ans.
Informations complémentaires et inscriptions auprès de Mme BACHELIER à la
garderie périscolaire de La Selle-sur-le-Bied.

Transport
du Conseil Général

Commune : 250€/ Journée
 340€/ Week-end
Hors Commune : 420€/ Journée
 500€/ Week-end
Traiteur : 600€

Tarifs
location
Salle
Polyvalente

Accueil de loisirs
communautaire

Informations pratiques

 SAMU 15
 Pompiers 18 ou 112 d’un portable

 Gendarmerie 17
 Hôpital d’Amilly 02 38 95 91 11
 Pharmacie 02 38 87 34 99
 de la Cléry
 Centre 02 47 66 85 11
 Anti-Poison Tours
 Enfance maltraitée 119

Urgences

Horaires
de la
déchetterie
Nouveaux Horaires
à partir du 5 janvier 2015)

Matin

9h - 12h

9h - 12h

9h - 12h

9h - 12h

9h - 12h

9h - 12h

Après-midi

13h30 - 17h30

13h30 - 17h30

13h30 - 17h30

13h30 - 17h30

13h30 - 17h30

13h30 - 17h30

Lundi

Mardi

Mercredi

Jeudi

Vendredi

Samedi

Fermée dimanches et jours fériés.

La Selle-sur-le-Bied • Janvier 2015 9

Informations pratiques

Le temps du soldat-citoyen s’est achevé
avec la loi de 1997 qui met fin à l’appel
sous les drapeaux de tous les Français. La
conscription avait été instituée avec la loi
Jourdan de 1798.

Ce retour à l’Armée de métier a quelque
peu atténué les relations étroites qu’ins-
taurait le Service Militaire obligatoire entre
la Nation et son Armée.

Pour maintenir ce lien entre la Défense Na-
tionale et les citoyens ont été créés dans
chaque Commune les « Correspondants
défense ». Leur rôle est d’informer et de
faire connaître, aux jeunes en particulier,
le haut degré de technicité de nos corps
d’armée et les différentes opportunités
qu’ils offrent.

En matière de recrutement sur téléphone
mobile, la Marine nationale arrive par
exemple en deuxième position, bien avant
les banques et la grande distribution.

Actuellement, l’armée de Terre recrute (de
sans BAC à BAC +5), de façon à pourvoir

à 10 000 postes. C’est une chance à saisir
pour une expérience professionnelle hors
du commun, pour acquérir des savoir-faire
et un savoir-être pour la vie. C’est aussi la
possibilité de se former pour exercer un
métier utile après la période de contrat, car
l’Armée dispose également d’un service
de reclassement dans le civil, en relation
avec les entreprises.

C’est peut être bon à savoir…

Et pour tous ceux, filles et garçons qui vont
avoir 16 ans, il faut penser à se faire recen-
ser ! Cette démarche déclenche la convo-
cation à la journée « défense et citoyen-
neté ». Ce recensement se fait à la mairie
du domicile, il est indispensable pour l’ins-
cription à tout examen soumis au contrôle
de l’autorité publique (permis de conduire,
Baccalauréat, etc.).

À ne pas oublier…

René AUTELLET
(Correspondant Défense : 06 08 53 91 18)

Découvrez le site internet de votre commune www.lasellesurlebied.fr

Cet outil vous permettra de vous tenir informé des actualités et événements locaux, re-
trouver toutes les informations pratiques et utiles au quotidien pour vous et votre famille
et, pour vous simplifier vos démarches, accéder aux services et formalités en ligne.

Ce site a été conçu pour permettre un accès facile et intuitif à l’information :
le visiteur accède à 5 grandes thématiques « Mairie », « Vie quotidienne », « Enfance,
Jeunesse », « Sport », « Loisirs et patrimoine » ainsi qu’à des accès directs aux conte-
nus les plus recherchés.

Développé à partir d’un logiciel libre, il répond aux normes d’accessibilité obligatoires
pour les collectivités lo-
cales. Conçu en design
responsive il vous per-
mettra de naviguer sur
le site optimisé depuis
tout support : ordina-
teurs, TV, tablettes,
smartphones…

Complètement évolu-
tif, nous vous invitons à
consulter régulièrement le
site de la commune.

Site de la mairie

La Défense
communique

Depuis sa création en 1995, Gâti-
nais emploi c’est déjà 1 736
personnes qui ont été mises en

situation de travail. C’est aussi 288 000
heures de travail effectuées auprès des
particuliers, des entreprises, des asso-
ciations et des collectivités locales,
pour la réalisation de travaux dans les
domaines suivants :

• Ménage, nettoyage, repassage, lavage
des vitres

• Entretien intérieur et extérieur de la
maison

• Tonte, désherbage, bêchage, taille, …

• Garde d’enfants de plus de 3 ans

• Préparation de repas

Aucune démarche administrative – rapi-
dité – facilité.
Certaines prestations ouvrent droit à
des avantages fiscaux selon la régle-
mentation en vigueur.

Attention :
Gâtinais emploi ne vous fournit que la
main d’oeuvre (c’est à vous de fournir le
matériel).
Notre équipe se tient à votre disposition
pour vous donner des renseignements
complémentaires et vous communiquer
nos tarifs.

Gâtinais emploi
1 rue Jean-Jacquemain

45210 Ferrières en Gâtinais
Tél : 02.38.96.69.06.

Site : www.gatinais-emploi.fr

Gâtinais
emploi
allège votre
quotidien !

10 La Selle-sur-le-Bied • Janvier 2015

Informations pratiques

1. Animaux de Compagnie :
l’errance, les aboiements,…, peuvent gê-
ner le voisin, il est par conséquent deman-
dé à chacun d’être vigilant et respectueux.
Nos enfants rentrant de l’école peuvent
parfois être impressionnés par les aboie-
ments et la fougue de nos compagnons.

2. Véhicules : Le stationnement des
véhicules en dehors de chaque endroit
approprié devrait se faire EXCEPTION-
NELLEMENT, sans gêner la circulation
tout en respectant les accès de chacun.

3. Nuisances : Préservez la tranquillité
de chacun : Selon l’arrêté communal du 5
mai 2004, les travaux de bricolage ou jar-
dinage bruyants sont acceptés :

• les jours ouvrables de 8 h 30 à 12 h 00 et
de 14 h 30 à 19 h 30,

• le Samedi de 9 h 00 à 12 h 00 et de
15 h 00 à 19 h 00,

• le Dimanche et jours fériés de 10 h 00
à 12 h 00

En revanche, les particuliers n’ont pas le
droit de brûler leurs déchets ménagers
à l’air libre. Les déchets dits «verts» pro-
duits par les particuliers sont considérés
comme des déchets ménagers. À ce titre,
il est notamment interdit de brûler dans
son jardin :

• l’herbe issue de la tonte de pelouse,

• les feuilles mortes,

• les résidus d’élagage,

• les résidus de taille de haies et arbustes,

• les résidus de débroussaillage,

• les épluchures.

À savoir : les déchets verts doivent être
déposés en déchetterie ou faire l’objet
d’un compostage individuel.

Respectons notre environnement en évi-
tant les ordures sauvages. Un service de
collecte de nos ordures ménagères est
prévu dans notre commune, ainsi qu’un
service de tri pour les déchets recy-
clables. Les bacs de tri sont situés sur
la place de l’église, proche de la salle
polyvalente, à la déchetterie et dans les
Hauts de la Selle.

La Communauté de Communes du Betz
et de la Cléry est dotée depuis un an
déjà d’un Relais Assistantes Maternelles
itinérant (RAM). L’animatrice, Valérie AN-
CELIN, se déplace sur différentes com-
munes du territoire (cf : tableaux des lieux
et horaires)
Le RAM est le fruit d’un partenariat entre
la CCBC, le Conseil Général et la Caisse
d’Allocations Familiales du Loiret.

Le RAM c’est quoi ?

Le Relais Assistantes Maternelles est un
lieu d’écoute, d’information, d’échange
et de rencontre au service des assis-
tantes maternelles, des parents et de
leurs enfants. Il s’agit d’un service gra-
tuit.

Pour les parents le relais

• informe sur les différents modes de
garde

• aide dans la recherche d’une assistante
maternelle agréée (liste des coordonnées
des assistantes maternelles par mail avec
géolocalisation ou sur papier sur place
lors des permanences)

• conseille dans les démarches adminis-
tratives (contrat, mensualisation….)

• informe sur les démarches d’em-
ployeurs

• écoute et conseille dans les relations
avec les assistantes maternelles.

Pour les assistantes
maternelles le relais

• informe sur le statut, les droits et de-
voirs

• propose une écoute et un accompa-
gnement dans l’exercice de leur pratique
professionnelle

• conseille dans les démarches

• correspond avec la P.M.I. (par l’envoi
des fiches de liaison)

• propose des animations avec les en-
fants accueillis, et des échanges avec
d’autres assistantes maternelles

• est un lieu d’échange, d’écoute et de
documentation.

Le Relais Assistantes
Maternelles itinérant

Rappel
règles de
voisinage

RAM itinérant de la CCBC
14, rue des pâtureaux

45320 Courtenay
Contact : Valérie ANCELIN

Tél : 06 88 73 93 73
Mail: ram@ccbclery.fr

Le RAM propose des matinées animation où les assistantes maternelles
et la professionnelle de la petite enfance peuvent échanger. Il s’agit de
faire partager à l’enfant un espace de vie collective aménagé, dans lequel
il pourra faire ses premiers pas vers la socialisation et passer un moment
agréable en compagnie d’enfants de son âge.

Coordonnées :

Horaires d’ouverture à compter de janvier 2015

 Villes Jours et horaires

Accueil du public
(Des permanences

téléphoniques, des rendez-
vous individuels permettent

à chacun de trouver le
soutien et l’écoute

recherchée)

Courtenay
(14 rue des Pâtureaux)

Lundi
 14h00 à 18h00

Vendredi
 9h00 à 12h00

La Selle-sur-le-Bied
Place de l’église

Mardi
 13h30 à 17h00

Chantecoq
(Mairie)

Mercredi
9h00 à 11h30

Bazoches-sur-le-Betz
(Mairie)

Jeudi
14h00 à 17h00

Ateliers collectifs
(hors vacances scolaires)

Courtenay Lundi de 8h30 à 12h00
La Selle-sur-le-Bied Mardi de 9h00 à 12h00

Bazoches-sur-le-Betz Jeudi de 9h15 à 12h00

 Le RAM propose des matinées animation
où les assistantes maternelles et la
professionnelle de la petite enfance peuvent
échanger. Il s’agit de faire partager à l’enfant un
espace de vie collective aménagé, dans lequel il
pourra faire ses premiers pas vers la socialisation
et passer un moment agréable en compagnie
d’enfants de son âge.

La Selle-sur-le-Bied • Janvier 2015 11

Informations pratiques

Protégez votre domicile

 Lorsque vous prenez possession d’un
nouvel appartement ou d’une maison,
pensez à changer les serrures.

 Équipez votre porte d’un système de
fermeture fiable, d’un viseur optique, d’un
entrebâilleur.

 Installez des équipements adaptés et
agréés (volets, grilles, éclairage automa-
tique intérieur/extérieur, alarmes ou protec-
tion électronique...). Demandez conseils à
un professionnel.

 Pensez à installer une sirène extérieure
avec flash si vous avez des voisins et pré-
venez les.

 Vous pouvez installer de la vidéoprotec-
tion et consulter/diriger les images sur un
smartphone.

 Vous pouvez déléguer la veille de votre
système d’alarme vers une société de télé-
surveillance ou de télésécurité.

 N’inscrivez pas vos nom et adresse sur
votre trousseau de clés.

 Si vous avez perdu vos clés et que l’on
peut identifier votre adresse, changez im-
médiatement vos serrures.

 Ne laissez pas vos clés sous le paillas-
son, dans la boite à lettres, dans le pot de
fleurs… Confiez les plutôt à une personne
de confiance.

 Fermez la porte à double tour, même
lorsque vous êtes chez vous. Soyez vigilant
sur tous les accès, ne laissez pas une clé
sur la serrure intérieure d’une porte vitrée.

 De nuit, en période estivale, évitez de
laisser les fenêtres ouvertes, surtout si elles
sont accessibles depuis la voie publique.

 Ne laissez pas traîner dans le jardin, une
échelle, des outils, un échafaudage.

 Avant de laisser quelqu’un pénétrer
dans votre domicile, assurez-vous de son
identité en utilisant l’interphone, le judas ou
l’entrebâilleur de porte.

 En cas de doute, même si des cartes
professionnelles vous sont présentées,
appelez le service ou la société dont vos
interlocuteurs se réclament.

 Ne laissez jamais une personne incon-
nue seule dans une pièce de votre domi-
cile.

 Placez en lieu sûr et éloigné des accès,
vos bijoux, carte de crédit, sac à main,
clés de voiture et ne laissez pas d’objets
de valeur qui soient visibles à travers les
fenêtres.

 Si vous possédez un coffre-fort, il ne
doit pas être visible des personnes qui
passent chez vous.

 Photographiez vos objets de valeur
pour faciliter les recherches en cas de vol.

 Notez le numéro de série et la référence
des matériels, conservez vos factures, ou
expertises pour les objets de très grande
valeur.
Signalez au commissariat de police ou à la
brigade de gendarmerie tout fait suspect
pouvant laisser présager la préparation ou
la commission d’un cambriolage.

En cas d’absence durable

 Avisez vos voisins ou le gardien de votre
résidence.

 Faites suivre votre courrier ou faites le
relever par une personne de confiance :
une boite à lettres débordant de plis révèle
une longue absence.

 Créez l’illusion d’une présence, à l’aide
d’un programmateur pour la lumière, la
télévision, la radio…

 Ne laissez pas de message sur votre
répondeur téléphonique qui indiquerait la
durée de votre absence.

 Transférez vos appels sur votre télé-
phone portable ou une autre ligne.

 Ne programmez pas votre adresse de
domicile sur votre GPS (en cas de vol de
votre véhicule ou dans votre véhicule sur
votre lieu de vacances).

Dans le cadre des opérations «Tranquillité
vacances» organisées durant toute l’an-
née, signalez votre absence à la brigade de
gendarmerie; des patrouilles pour surveiller
votre domicile seront organisées.

ADHÉREZ A L’APPLICATION
GRATUITE

« STOP CAMBRIOLAGES »

Pour recevoir des messages de prévention
et des messages d’alerte sur smartphones
(Androïd et Apple).

UN GENDARME SPÉCIALISTE
DE LA SÛRETÉ EST

À VOTRE DISPOSITION AU SEIN
DE VOTRE BRIGADE DE GENDARMERIE :

DEMANDEZ DES CONSEILS
GRATUITS À VOTRE

« CORRESPONDANT SÛRETÉ »

Si vous êtes victime
d’un cambriolage
 Prévenez immédiatement la brigade de
gendarmerie.

 Si les cambrioleurs sont encore sur
place, ne prenez pas de risques incon-
sidérés; privilégiez le recueil d’éléments
d’identification (type de véhicule, langage,
stature, vêtements…).

 Avant l’arrivée de la gendarmerie :
protégez les traces et indices à l’intérieur
comme à l’extérieur :
 • ne touchez à rien : aucun objet, porte
ou fenêtre ;
 • interdisez l’accès des lieux à toute
personne, sauf en cas de nécessité.

 Déclarez le fait par internet sur le site :
«https://www.pre-plainte-en-ligne.gouv.fr/

 Déposez plainte à la brigade ou au com-
missariat de police de votre choix (article 5
de la Charte d’accueil du public). Munis-
sez-vous d’une pièce d’identité.

 Faites opposition auprès de votre
banque, pour vos chéquiers et cartes de
crédits dérobés.

 Déclarez le vol à votre assureur.
Le dépôt de plainte après un cambriolage
est essentiel. Il permet aux cellules cam-
briolages implantées dans chaque dépar-
tement de faire des recoupements et ainsi
d’appréhender les malfaiteurs. Ces unités
sont épaulées par des policiers ou des
gendarmes formés en police technique et
scientifique qui se déplacent sur chaque
cambriolage pour relever les traces et in-
dices.

Vous êtes victime d’un cambriolage
- Composez le 17 ou le 112
- Opposition carte bancaire :
 0 892 705 705
- Opposition chéquier : 0 892 68 32 08
- Téléphones portables volés :
 • SFR : 10 23
 • Orange : 0 800 100 740
 • Bouygues Telecom : 0 800 29 10 00

Comment
mettre en échec
les cambrioleurs ?

12 La Selle-sur-le-Bied • Janvier 2015

Histoire locale

Considérée comme un des évène-
ments marquants du XXe siècle,
cette guerre parfois qualifiée de

totale a atteint une échelle et une inten-
sité inconnues jusqu’alors. Elle a impliqué
plus de soldats, provoqué plus de morts
et causé plus de destructions matérielles
que toute autre guerre antérieure. Plus de
soixante millions de soldats y ont pris part.
Pendant cette guerre, environ neuf millions
de personnes sont mortes, et environ vingt
millions ont été blessées.

Eloigné des principales opérations de la
Première Guerre Mondiale, le Loiret est, en
effet, marqué par une forte présence mili-
taire. Par exemple, des hôpitaux soignent
les blessés du front ou encore des troupes
étrangères (Indiennes ou Polonaises) sont
présentes sur le territoire. En parallèle, la
population civile participe pleinement à
l’effort de guerre et subit des privations
considérables même si le lien entre le front
et l’arrière n’est jamais rompu grâce aux
correspondances échangées.

La guerre
de 1914-1918

La Guerre de 1914-1918

BORCERET Henri Pas d’information
BOTTEMINE Célestin Soldat - 346e R.I. Régiment Infanterie
BOUCHET Louis Fernand Chasseur - 4e B.C.P. Bataillon de Chasseur à

Pied
BOUCHET René Auguste Soldat - 5e S.I.M. Section d’Infirmiers

Militaires
BOULBEN François Pas d’information
CARRE Paul Pas d’information
DELAIR Fernand Pas d’information
DELION Henri Jean Soldat - 89e R.I. Régiment Infanterie
DELOINCE Arthur Henri Sergent - 369e R.I. Régiment Infanterie
DELOUCHE Raymond Pierre Chasseur – 20e B.C.P. Bataillon de Chasseurs à

Pied
DOUCET Léopold Arthur Brigadier – 121e

R.A.L.H
Régiment d’Artillerie Lourde

FAUCHES Jules Pas d’information
FILDIER Henri Pas d’information
LARCHERON René Louis Soldat – 168e R.I. Régiment Infanterie
LEROY Emile Henri

Dieudonné
Soldat – 405e R.I. Régiment Infanterie

MARTIN René Henri Chasseur – 20e B.C.P. Bataillon de Chasseurs à
Pied

MIGUET Arsène Soldat – 346e R.I. Régiment Infanterie
MOREAU Marcel Pas d’information
MOREAU Siméon Pas d’information
NORET Florent Victor

Joseph
Chasseur – 20e B.C.P. Bataillon de Chasseurs à

Pied
PAVARD Jean Pas d’information
RAGOT Théodore Soldat – 82E R.I. Régiment Infanterie
RODOT Henri Soldat – 82e R.I. Régiment Infanterie
SORIOT Emile Prosper Soldat – 153e R.I. Régiment Infanterie
VAUGON Almire Pas d’information

(Sources : Archives Départementales du Loiret : http://www.archives-loiret.fr/ - http://www.memorial-genweb.org)

Aux Enfants de La Selle sur le Bied,
Morts pour la Patrie 1914 - 1918

La Selle-sur-le-Bied • Janvier 2015 13

Je pense à toi, Monsieur COOK, à toi
l’Ecossais… il y a bientôt six siècles
tu appartenais à la garde rapprochée

de notre grand Roi Louis XI. Cette unité
d’élite était composée des meilleurs ar-
chers de ton pays, l’Ecosse.
Après des années de bons et loyaux ser-
vices, comme à tous tes camarades les
uns après les autres, le Roi t’a accordé un
fief pour ta retraite. Tu es venu t’installer
près de notre actuel village de La SELLE
sur le BIED.

Cette implantation écossaise
dans notre région a laissé
des témoignages et quelques
traces, en particulier la tra-
dition des vergers de pom-
miers que vous avez plantés.
Quelques noms de famille ont
résisté à l’épreuve du temps.
C’est un Monsieur Mabilat,
descendant d’un Mac Millan,
qui m’a conté ton histoire…
…Tu étais le cuisinier de
la Compagnie quand vous
partiez en campagne, tes
amis écossais t’appelaient le
 « Cooker ». Ton nom venait
du lointain Latin « coquus »
(de coquo : cuire). L’étymo-
logie latine a d’ailleurs donné
à notre langue l’expression «
maître-queux » qui désignait
les cuisiniers sur les bateaux.

Les habitants t’on bien accep-
té et l’on se rendait dans la fa-
mille que tu avais fondée. On
allait chez « les Cook », et ton
fief avec le temps est devenu
le lieu-dit « Les Cocus ». Ce
nom apparaît encore sur les
cartes IGN, mais a récemment
été rebaptisé « La Colline ».
Tu disparais ainsi à jamais de
notre mémoire collective…
adieu, Monsieur COOK !

Attention, cette histoire n’est
qu’une hypothèse parmi
d’autres. Plusieurs interpré-
tations existent et d’aucuns
pensent que le nom des
Cocus vient du Coucou, le-
quel oiseau c’est bien connu
vient pondre dans le nid des
autres… ainsi les lieux-dits «
Les Cocus » seraient les en-
droits discrets où les femmes
infidèles donnaient rendez-
vous à leur amant.

Toutes ces possibilités peuvent être
confrontées, il est passionnant de s’inté-
resser à l’origine des noms. En gommant
définitivement celui du lieu-dit « Les Co-
cus », on évite de se poser la question.
Rester dans l’ignorance serait-il la solution
pour vivre mieux ? Comme l’écrit Ana-
tole France : « l’ignorance est la condition
nécessaire du bonheur des hommes, et il
faut reconnaître que le plus souvent, ils la
remplissent bien ».

C’est une partie de notre patrimoine topo-
nymique qui vient d’être détruit. L’ironie de
la situation est que, sur ce site où l’Histoire
avait peut-être gravé le nom d’un cuisinier,
on y cuit le pain de façon remarquable !

 René AUTELLET

ADIEU Monsieur COOK

Histoire locale

14 La Selle-sur-le-Bied • Janvier 2015

Du côté de notre école

Du côté
de notre école

La Selle-sur-le-Bied • Janvier 2015 15

Nouveau Bureau depuis le 15 Avril 2014.
Président : Monsieur Denis BOUBOL, 1er Adjoint de La Selle sur le
Bied en remplacement de Monsieur Daniel PASQUIER

Vice Présidente : Madame Denise KONNERADT, Maire de Lou-
zouer, en remplacement de Monsieur Marcel DUMAS

Le budget 2014 prévisionnel : voté par le précédent
Comité Syndical le 20 Février 2014.

Nombre d’enfants Scolarisés

Aménagement
des Nouveaux Rythmes Scolaires :
Le but principal de cet aménagement du rythme scolaire, consiste
à proposer 5 matinées de temps scolaire. Actuellement, aucune
activité périscolaire n’est proposée : le début des cours a été re-
porté à 9 h 00 au lieu de 8 h 45, et la fin des cours est à 16 h 15
au lieu de 16 h 30 avec une pause méridienne à partir de 12 h 00
jusqu’à 14 h 00.

Au vu de cette réorganisation, le temps disponible des agents ne
nécessite pas de coûts supplémentaires.
La réflexion sur de nouvelles activités est toujours en étude.

Garderie Périscolaire :
Mme Nathalie BACHELIER, responsable de la Garderie Périscolaire,
informe qu’une vingtaine d’enfants par jour (soit environ 10% de
l’effectif), bénéficie de ce service.

Restaurant Scolaire :
M Christophe GOIS propose, en deux services, de délicieux repas
à 160 élèves (soit 70% de l’effectif).

Transports Scolaires :
110 Elèves, soit 48% de l’effectif, bénéficient de ce service.
Monsieur Daniel PETITPAS et Monsieur Antoine MORIN sont les
conducteurs, aidés par deux accompagnatrices.

Ces bus sont sous une régie indépendante des transports de
Collège et Lycée (Ulys), mais sous l’œil du Conseil Général. C’est
pourquoi, les tarifs 2014/2015 ont été revalorisés à leur demande,
du fait des nouveaux rythmes scolaires, mais en restant inférieur
au tarif proposé par le Conseil Général.

Budget de Fonctionnement Régie Transports
Budget d’Investissement Régie Transports
Travaux :
Les travaux d’agrandissement et l’aménagement de deux nou-
velles classes ont été terminés et mis en service en début 2014.
La rénovation des pignons du bâtiment « Restaurant Scolaire » a
été réalisée

Les postes informatiques dans les classes étant devenus obso-
lètes, une étude concernant l’installation de nouveaux matériels
est en cours.

Les activités Musique et Piscine, dans le cadre du cursus scolaire,
sont toujours financées par le SIIS.

A venir : la réfection de la toiture du préau de l’école primaire dans
le secteur Mairie est également en étude.

Centre de Loisirs :
Le SIIS a signé une convention avec La Communauté de
Communes du Betz et de la Cléry (CCBC) pour la mise à dispo-
sition des locaux et la fourniture des repas pour les enfants qui
vont au Centre de Loisirs le mercredi après midi. Celui-ci est sous
l’entière responsabilité de la CCBC.

Le bien être de l’enfant est le maître mot du SIIS, et, chaque
commune adhérente participe à la réalisation de tous ces projets,
selon une règle de calcul indexée au prorata de la population et
des enfants scolarisés pour l’investissement et au prorata des
élèves pour le fonctionnement.

Communes Adhérentes :
La Selle sur le Bied, Louzouer, La Chapelle-Saint-Sépulcre,
Courtemaux, Saint-Loup-de-Gonois, Mérinville, Pers-en-Gâtinais,
Thorailles.

Rapport d’activités 2014 du SIIS

Les syndicats
Rapport d’Activités 2014 du SIIS

Nouveau Bureau depuis le 15 Avril 2014.

Président : Monsieur Denis BOUBOL, 1er Adjoint de La Selle sur le Bied en remplacement
de Monsieur Daniel PASQUIER

Vice Présidente : Madame Denise KONNERADT, Maire de Louzouer, en remplacement de
Monsieur Marcel DUMAS

Le budget 2014 prévisionnel : voté par le précédent Comité Syndical le
20 Février 2014

Budget de Fonctionnement

 Recettes : 537 724 € Dépenses : 537 724 €
Frais de personnel : 206 955
Services Divers (Edf-Tel) : 209 654
Alimentation : 41 219
Autres Dépenses Activités Diverses 79 896
Participation Communes : 365 420
Ventes de Tickets Cantines : 81 238
Autres Recettes (Transfert) : 91 066

Budget d’Investissement

 Recettes : 10 000 € Dépenses : 10 000 €
Matériel-Mobilier 10 000
Dt Participation Communes 10 000

Nombre d’enfants Scolarisés :

PS/MS 27 Elèves CE1/CM1 16 Elèves
PS/MS 27 Elèves CE2 28 Elèves
GS 27 Elèves CM1 22 Elèves
CP 29 Elèves CM2 31 Elèves
CE1 23 Elèves

Un total de 230 Elèves

Aménagement des Nouveaux Rythmes Scolaires :

Le but principal de cet aménagement du rythme scolaire, consiste à proposer 5 matinées
de temps scolaire. Actuellement, aucunes activités périscolaires ne sont proposées : le
début de cours a été reporté à 9H00 au lieu de 8h45, et la fin de cours est à 16h15 au
lieu de 16h30 avec une pause méridienne à partir de 12h00 jusqu’à 14H00.

Au vu de cette réorganisation, le temps disponible des agents ne nécessite pas de coûts
supplémentaires.

La réflexion sur de nouvelles activités est toujours en étude.

Garderie Périscolaire :

Mme Nathalie BACHELIER, responsable de la Garderie Périscolaire, informe qu’une
vingtaine d’enfants par jour (soit environ 10% de l’effectif), bénéficie de ce service.

Restaurant Scolaire :

M Christophe GOIS propose, en deux services, de délicieux repas à 160 Elèves (soit 70%
de l’effectif).

Transports Scolaires :

110 Elèves, soit 48% de l’effectif, bénéficient de ce service. Monsieur Daniel PETITPAS et
Monsieur Antoine MORIN sont les conducteurs, aidés par deux accompagnatrices.

Ces bus sont sous une régie indépendante des transports de Collège et Lycée (Ulys),
mais sous l’œil de Conseil Général. C’est pourquoi, les tarifs 2014/2015 ont été
revalorisés à leur demande, du fait des nouveaux rythmes Scolaires, mais en restant
inférieur au tarif proposé par le Conseil Général.

Budget de Fonctionnement Régie Transports

 Recettes : 91 905 € Dépenses : 91 905 €
Frais Entretien et Personnel 59 629
Transfert Section Investissement : 23 905
Frais Divers : 8 371
Subvention Transports Scolaires 32 787
Facturation Transports aux
Familles :

 6 840

Report Excédent antérieur : 52 278

Budget d’Investissement Régie Transports

 Recettes : 70 000 € Dépenses : 70 000 €

Travaux :

Les travaux d’agrandissement et l’aménagement de deux nouvelles classes ont été
terminés et mis en service en début 2014.

La rénovation des pignons du bâtiment « Restaurant Scolaire » a été réalisée

Les postes informatiques dans les classes étant devenus obsolètes, une étude concernant
l’installation de nouveaux matériels est en cours.

Les activités Musique et Piscine, dans le cadre du cursus scolaire, sont toujours financées
par le SIIS.

A venir : la réfection de la toiture du préau de l’école primaire dans le secteur Mairie est
également en étude.

Centre de Loisirs :

Le SIIS a signé une convention avec La Communauté de Communes du Betz et de la
Cléry (CCBC) pour la mise à disposition des locaux et la fourniture des repas pour les
enfants qui vont au Centre de Loisirs le mercredi après midi. Celui-ci est sous l’entière
responsabilité de la CCBC.

Le bien être de l’enfant est le maître mot du SIIS, et, chaque commune adhérente
participe à la réalisation de tous ces projets, selon une règle de calcul indexée au prorata
de la population et des enfants scolarisés pour l’investissement et au prorata des élèves
pour le fonctionnement.

Communes Adhérentes : La Selle sur le Bied, Louzouer, La Chapelle-Saint-
Sépulcre, Courtemaux, Saint-Loup-de-Gonois, Mérinville, Pers-en-Gâtinais, Thorailles.

Rapport d’Activités 2014 du SIIS

Nouveau Bureau depuis le 15 Avril 2014.

Président : Monsieur Denis BOUBOL, 1er Adjoint de La Selle sur le Bied en remplacement
de Monsieur Daniel PASQUIER

Vice Présidente : Madame Denise KONNERADT, Maire de Louzouer, en remplacement de
Monsieur Marcel DUMAS

Le budget 2014 prévisionnel : voté par le précédent Comité Syndical le
20 Février 2014

Budget de Fonctionnement

 Recettes : 537 724 € Dépenses : 537 724 €
Frais de personnel : 206 955
Services Divers (Edf-Tel) : 209 654
Alimentation : 41 219
Autres Dépenses Activités Diverses 79 896
Participation Communes : 365 420
Ventes de Tickets Cantines : 81 238
Autres Recettes (Transfert) : 91 066

Budget d’Investissement

 Recettes : 10 000 € Dépenses : 10 000 €
Matériel-Mobilier 10 000
Dt Participation Communes 10 000

Nombre d’enfants Scolarisés :

PS/MS 27 Elèves CE1/CM1 16 Elèves
PS/MS 27 Elèves CE2 28 Elèves
GS 27 Elèves CM1 22 Elèves
CP 29 Elèves CM2 31 Elèves
CE1 23 Elèves

Un total de 230 Elèves

Rapport d’Activités 2014 du SIIS

Nouveau Bureau depuis le 15 Avril 2014.

Président : Monsieur Denis BOUBOL, 1er Adjoint de La Selle sur le Bied en remplacement
de Monsieur Daniel PASQUIER

Vice Présidente : Madame Denise KONNERADT, Maire de Louzouer, en remplacement de
Monsieur Marcel DUMAS

Le budget 2014 prévisionnel : voté par le précédent Comité Syndical le
20 Février 2014

Budget de Fonctionnement

 Recettes : 537 724 € Dépenses : 537 724 €
Frais de personnel : 206 955
Services Divers (Edf-Tel) : 209 654
Alimentation : 41 219
Autres Dépenses Activités Diverses 79 896
Participation Communes : 365 420
Ventes de Tickets Cantines : 81 238
Autres Recettes (Transfert) : 91 066

Budget d’Investissement

 Recettes : 10 000 € Dépenses : 10 000 €
Matériel-Mobilier 10 000
Dt Participation Communes 10 000

Nombre d’enfants Scolarisés :

PS/MS 27 Elèves CE1/CM1 16 Elèves
PS/MS 27 Elèves CE2 28 Elèves
GS 27 Elèves CM1 22 Elèves
CP 29 Elèves CM2 31 Elèves
CE1 23 Elèves

Un total de 230 Elèves

16 La Selle-sur-le-Bied • Janvier 2015

La selle-sur-Le-Bied • Janvier 2013 7

Syndicat intercommunal
d’intérêt scolaire

Siège social : Mairie
de La Selle-sur-le-Bied
Contact téléphonique : 02.38.87.30.02
Les Communes adhérentes sont :
La Selle-sur-le-Bied, Louzouer, La
Chapelle-Saint-Sépulcre, Courtemaux,
Saint-Loup-de-Gonois, Mérinville,
Pers-en-Gâtinais, Thorailles.

Le Président : Denis BOUBOL,
Adjoint au Maire de La Selle-sur-le-Bied
Le Vice-Président :
Denise KONNERADT, Maire de Louzouer

Délégation Communale
Délégués titulaires :
Denis BOUBOL, Adjoint au Maire
Françoise ROBIN, Adjoint au Maire
Délégués Suppléants :
Claude DUCREUX, Conseiller Municipal
Régine CEZEUR, Conseillère Municipale

Syndicat des eaux
de la Cléry et du Betz

Siège social : Syndicat de la Cléry et
de Betz – rue de Champagne à La
Selle-sur-le-Bied
Contact téléphonique : 02.38.87.30.59
Les Communes adhérentes sont :
La Selle-sur-le-Bied, Louzouer,
Thorailles, La Selle-en-Hermois,
Chuelles, Courtemaux, Chantecoq,
Saint-Loup-de-Gonois, Mérinville,
Ervauville, La Chapelle-saint-Sépulcre,
Griselles, Saint-Hilaire-Les-Andrésis,
Foucherolles, Pers en Gatinais, Rozoy-
le-Vieil, Chevry-sur-le-Bignon, Ba-
zoches-sur-le Betz, Le Bignon Mirabeau,
Chevannes,

Le Président : Pascal DELION,
Maire de La Selle sur le Bied
Les 2 Vice-Présidents :
Jean-Claude DELANDRE,
Ajoint au Maire de Saint Hilaire les Andresis
Alain MARTINEZ,
Maire de Saint Loup de Gonois

Délégation Communale
Délégués titulaires : Pascal DELION,
Maire
Denis BOUBOL, Adjoint au Maire
Délégués suppléants : Patrice
VISENTIN, Conseiller Municipal
Régine CEZEUR,
Conseillère Municipale

Syndicat intercommunal
du secteur scolaire de
Courtenay

Siège social : Mairie de Courtenay
Contact téléphonique : 02.38.97.40.46
(le lundi de 10 h à 12 h)
Ce syndicat regroupe 21 Communes
du canton de Courtenay et de l’Yonne.

Le Président : Philippe BARBIER
Le Vice-Président : Jean-Pierre
DOZIER

Délégation Communale
Délégués titulaires : Laetitia NEVEU,
Adjoint au Maire
Joëlle GUIGNET,
Conseillère Municipale

Délégués suppléants :
Françoise ROBIN, Adjoint au Maire
Dominique PERRETIN,
Conseillère Municipale

Syndicat
d’aménagement rural

Siège social : Le Vivier
45320 Château-Renard
Contact téléphonique : 02.38.95.27.65
Communes membres : Chantecoq,
Louzouer , Chuelles, Courtemaux,
Mérinville, Courtenay, Montcorbon,
Douchy, Pers-en-Gâtinais, Ervauville,
Saint-Firmin-des-Bois, Foucherolles,
Saint-Germain-des-Prés,
Gy-les-Nonains, Saint-Loup-de-Gonois,
La Chapelle-Saint-Sépulcre,
Thorailles, Triguères, La Selle-sur-le-Bied,
Bazoches-sur-le-Betz, Saint-Hilaires-les-
Andrésis, Château-Renard,
La Selle-en-Hermois.

Le Président : Michel LECERF,
Adjoint au Maire de Melleroy
Les 2 vice-Présidents :
Lionel de RAFELIS,
Maire de Saint-Hilaire-les-Andrésis.
Martial PINON,
Adjoint au Maire de Chuelles

Délégation communale
Délégué titulaire :
Pascal DELION, Maire

Communauté
de Communes du Betz
et de la Cléry

Siège social : Mairie de
Saint-Hilaire-Les-Andrésis
Contact téléphonique : 02.38.85.45.52
Les Communes adhérentes sont :
Bazoches-sur-le-Betz, Chantecoq,
Courtemaux, Courtenay, Ervauville,
Foucherolles, La Chapelle-Saint-
Sépulcre,La Selle-sur-le-Bied, Louzouer,
Mérinville, Pers-en-Gâtinais,
Saint-Hilaire-Les-Andrésis,
Saint-Loup-de-Gonois.

Le Président : Lionel de RAFELIS,
Maire de Saint-Hilaire-Les-Andrésis
Les 5 Vice-Présidents :
Jean-Pierre LAPENE,
Maire de Chantecoq
Francis TISSERAND,
Maire de Courtenay
Denis PETRINI-POLI,
Maire de La Chapelle-Saint-Sépulcre
Daniel Dufay,
Adjoint au Maire de Courtenay
Alain MARTINEZ,
Maire de Saint Loup de Gonois

Délégation Communale
Délégués Titulaires :
Pascal DELION, Maire
Denis BOUBOL, Adjoint au Maire
Laëtitia NEVEU, Adjoint au Maire

Délégués Suppléants :
Françoise ROBIN, Adjoint au Maire
Antoine Morin, Conseiller Municipal

Les syndicats intercommunaux

Les syndicats

Le Transport Scolaire du Lycée et
du Collège
Un Syndicat qui regroupe les communes du canton
mais surtout les communes qui sont rattachées au
collège de Courtenay.
- les communes de Chuelles et Montcorbon, ratta-
chée au canton de Chateaurenard.
- les communes de Piffonds, Savigny sur Clairis et st
Loup d’Ordon de L’Yonne canton de Joigny.
- La Commune de Rozoy le vieil rattaché au canton
de Férrières.
En quelques chiffres : 3 personnes, 2 élus, une se-
crétaire. Une permanence le Lundi de 10h00 à 12h00
à la mairie de Courtenay.
- 11 lignes de bus, 2 pour le Lycée, 9 pour le collège
dont 2 partagées avec le primaire.
- 91 arrêts
- 703 élèves transportés pour l’année 2014-2015.
Le transport est un service public mis à la disposition
par le Conseil Général avec une participation qui ne
représente que 20% du cout réel de l’exploitation.
Les cars, mis à notre disposition par Ulys viennent
pour le collège de la sté Ackerman et pour le lycée
de la sté Darbier.
Ce service peut être interrompu à tout moment , si
les personnes transportées confondent transport et
terrain de jeux ou champ de bataille.
- 2013-2014 21 avertissements , 18 exclusions.
- 2014-2014 depuis le début de l’année nous en
sommes déjà à 3 avertissements et 6 exclusions.
Notre responsabilité s’applique également aux arrêts
et si des dégradations ou des troubles nous sont
signalés nous pouvons, le cas échéant, supprimer où
déplacer un point de montée.
Notre but transporter vos enfants que vous nous
confiez en toute sécurité.

La Selle-sur-le-Bied • Janvier 2015 17

Nouveau : les services admi-
nistratifs à Chuelles
Depuis le 11 aout 2014, les services ad-
ministratifs du SAR ont rejoint l’équipe
technique basée à Chuelles.

L’équipe vous accueille du lundi au
vendredi de 9h à 12h et de 14h à 17h.

Pelouse et Biodéchets*
À titre expérimental, le SAR a collecté
cette année séparément la pelouse au
sein des déchèteries ainsi que les bio-
déchets auprès de certaines cantines.

Ainsi, plus de 50 tonnes de pelouse en
3 mois et près de 1 tonne de biodé-
chets par semaine ont été transformées
en électricité à l’unité de méthanisation
Gâtinais Biogaz à Château-Renard.

Le SAR encourage chaque usager à
composter à domicile ses biodéchets
afin d’éviter leur incinération coûteuse.

Des composteurs à tarifs préférentiels
vous sont proposés. Rendez-vous
en mairie de votre commune ou sur
le site internet du SAR pour passer
commande.

Syndicat d’Aménagement Rural des
cantons de Courtenay et Château-Renard
Le Vivier - 45220 Château-Renard
Tél. : 02 38 95 27 65 - Fax : 02 38 97 99 55
E-mail : contact@sar45.fr - Site : www.sar45.fr

Missions du S.A.R. :
- collecter les déchets
- gérer les déchèteries
- sensibiliser

Syndicat mixte
du pays Gâtinais

Siège social : 236 rue du Général de
gaulle – 45220 Château-Renard
Contact téléphonique : 02.38.95.64.50

Communes membres :
Aillant-sur-Milleron, Bazoches-sur-le-Betz,
Chailly-en-Gâtinais, Chantecoq,
Château-Renard, Chatillon-Coligny,
Chevannes, Chevry-sous-le-Bignon,
chuelles, Corbeilles-en-Gâtinais, Cortrat,
Coudroy, Courtemaux, Courtempierre,
Courtenay, Dammarie-sur-Loing, Dordives,
Douchy, Ervauville, Ferrières-en-Gâtinais,
Fontenay-sur-Loing, Foucherolles, Girolles,
Gondreville, Griselles, Gy-les-Nonains,
La Chapelle-saint-Sépulcre,
La Cour-Marigny, La Selle-sur-le-Bied,
La Selle-en-Hermoy, Le Bignon-Mirabeau,
Le Charme, Lorris, Louzouer, Melleroy,
Mérinville, Mignères, Mignerette, Montbouy,
Montcorbon, Montcresson, Montereau,
Nargis, Nogent-sur-Vernisson, Noyers,
Oussoy-en-Gâtinais, Ouzouer-des-
Champs, Pers-en-Gâtinais, Préfontaines,
Presnoy, Pressigny-les-Pins,
Rozoy-le-Vieil, Saint-Firmin-des-Bois,
Sainte-Geneviève-des-Bois,
Saint-Hilaire-les-Andrésis,
Saint-Loup-de-Gonois,
Saint-Maurice-sur-Aveyron,
Saint-Germain-des-Prés,
Saint-Hilaire-sur-Puiseaux,
Sceaux-du-Gâtinais, Thimory, Thorailles,
Treilles-en-Gpatinais, Triguères,
Varennes-Changy,
Vieilles-Maisons-sur-Joudry, Villevoques,
Communauté de Communes de
Château-Renard, Communauté de
Communes de Châtillon-Coligny,
Communauté de Communes des 4 Vallées,
Communauté de Communes du canton
de Lorris, Communauté de Communes du
Betz et de la Cléry.

Le Président : Lionel de RAFELIS, Maire
de Saint-Hilaire-les-Andrésis

Les 6 vice-Présidents :
Christine PASQUET, Aillant/Milleron
Jacques LASSOURY,
Jean VALLÉE, La Cour Marigny
Jean-Pierre LAPENE, Chantecoq

Délégation communale

Délégué titulaire :
Claude DUCREUX, Conseiller Municipal

Délégué suppléant :
Bernard PONCET, Conseiller Municipal

Collecte des ordures

Attention au tri
Suite à 2 incidents cette année, nous
vous rappelons qu’il est interdit de
déposer des déchets dangereux dans
les colonnes de tri sélectif. Un agent
du centre de tri a été piqué par une se-
ringue au mois de juillet, un autre a été
victime de démangeaisons en raison
d’un contact avec du raticide.
Merci de nous contacter pour tout dé-
chet qui vous poserait problème, nous
aurons certainement une solution à
vous proposer.

Opération réduction
Nous observons sur le terrain que de
nombreux usagers sortent leur pou-
belle à roulettes toutes les semaines
alors que celle-ci ne contient qu’un ou
deux petits sacs à l’intérieur.

Nous vous invitons à la présenter au ra-
massage que lorsque celle-ci est bien
pleine. De cette façon, nous pouvons
réaliser des économies de collecte car
la benne à ordures s’arrête moins sou-
vent. Certains la présente une fois par
mois sans problème. Il suffit de bien
trier, bien composter et bien compac-
ter son sac avant de le mettre dans la
poubelle. N’ayez pas peur des odeurs,
elles seront minimes si votre sac est
bien fermé

Connectez-vous :
www.sar45.fr

Simple à consulter, le site du S.A.R.
vous donne rapidement des informa-
tions utiles : jour de ramassage, guide
du tri interactif, horaires de déchèteries.

*Biodéchets : déchets végétaux issus de
la préparation et des restes de repas

18 La Selle-sur-le-Bied • Janvier 2015

Le Service Public
d’Assainissement Non Collectif

Assainissement non collectif

Qui est concerné ?
Toute habitation n’étant pas raccordée
au réseau d’assainissement collectif
doit disposer d’une installation d’assai-
nissement non collectif.

Conseils et communication
Le rôle du SPANC est de conseiller les
usagers et les élus pour toutes ques-
tions relatives à l’assainissement non
collectif.

Le contrôle de conception du
projet
Pour tous projets d’assainissement
non collectif (réhabilitation, construc-
tion neuve), le propriétaire doit four-
nir au SPANC un dossier comprenant
deux documents obligatoires :
• Une demande de mise en place ANC
(à demander auprès de votre mairie ou
directement après du SPANC)
• Une étude de définition de la filière
d’assainissement individuel (par un
bureau d’étude indépendant)
L’étude du dossier a pour objectif de
vérifier l’adéquation entre les para-
mètres réglementaires, techniques et
environnementaux de la zone étudiée
vis-à-vis du système proposé. Une
base de données est alors créée pour
assurer un suivi des projets. Un rapport
de conception est ensuite transmis au
demandeur avec les conclusions du
technicien.

Le contrôle de réalisation des
travaux
Après avis favorable du technicien sur
la conception du projet, un second
contrôle intervient lors de la réalisa-

tion des travaux d’assainissement. Le
SPANC vérifie la bonne exécution des
travaux par rapport au projet validé et
à la réglementation en vigueur. Un rap-
port de réalisation est ensuite envoyé
au propriétaire avec l’avis du techni-
cien.

Permis de construire
Dans le cadre des permis de construire,
le pétitionnaire devra se rapprocher du
SPANC afin de monter un dossier de
mise en place d’une installation d’as-
sainissement non collectif. Le SPANC
émettra un avis sur le projet.
Attention !
Le projet d’assainissement non col-
lectif, validé par le SPANC doit être
réalisé avant le dépôt du permis de
construire en mairie.

Le contrôle avant-vente
Depuis 2011, un diagnostic ANC doit
être réalisé dans le cadre d’une cession
immobilière. Il permet de faire l’état des
lieux du système par rapport à la régle-
mentation en vigueur. Celui-ci doit être
daté de moins de 3 ans lors de la signa-
ture de l’acte de vente de l’habitation.

Les missions du SPANC

Le SPANC
en quelques chiffres…

• Création en 2005
• 5400 installations réparties sur 23

communes
• Plus de 50 nouvelles installations

par an
• Un technicien, du matériel de

bureau, de terrain
• Un comité d’élus

Le diagnostic de l’existant,
où en est-on ?

Au cours de l’année 2013, 4 communes
ont été diagnostiquées : Gy-les-No-
nains, Melleroy, Douchy et Montcorbon
soit près de 400 installations d’assai-
nissement non collectif. À la fin de
l’année les 23 communes auront été
diagnostiquées. Des relances seront
réalisées pour les habitations qui n’ont
pu être contrôlées. Nous rappelons
que la SAUR a été mandatée par le
SPANC pour réaliser ces diagnostics.
Les usagers sont informés des défauts
éventuels de leur installation et des
éventuels risques environnementaux
ou de salubrité publique.

Coordonnées :
505 chemin des Comtois
45220 Chuelles

Quentin RAVEANE
Tél. : 02.38.95.02.77
E-mail : spanc.raveane@orange.fr

La Selle-sur-le-Bied • Janvier 2015 19

Assainissement non collectif

Le diagnostic de l’existant, où en est -on ?

Au cours de l’année 2014, 4 communes ont été diagnostiquées : Gy les Nonains, Melleroy, Douchy et Montcorbon soit
près de 400 installations d’assainissement non collectif. A la fin de l’année les 23 communes auront été diagnostiquées.
Des relances seront réalisées pour les habitations qui n’ont pu être contrôlées.

Nous rappelons que la SAUR a été mandatée par le SPANC pour réaliser ces diagnostics. Les usagers sont informés
des défauts éventuels de leur installation et des éventuels risques environnementaux ou de salubrité publique.

L’avancement des communes contrôlées est présenté dans le tableau suivant :

 2009 2010 2011 2012 2013 2014

Groupe

1

Bazoches sur le Betz

Pers-en-Gâtinais

Rozoy-le-Vieil

Ervauville

Foucherolles

Mérinville

Saint-Hilaire les

Andresis

Groupe

2

Chantecoq

Saint Loup de Gonois

La Selle sur le Bied

Courtemaux

Louzouer

Thorailles

La Chapelle Saint Sépulcre

La Selle en Hermoy

Groupe

3

Chuelles

Triguères

Château-Renard

Groupe

4

Saint-Firmin des Bois

Saint-Germain des

Prés

Gy-les Nonains

Melleroy

Montcorbon

Douchy

Vous étiez absent lors du premier passage du technicien, veuillez contacter le SPANC au numéro suivant :

02 38 95 02 77
Un nouveau rendez-vous sera convenu.

Une réunion publique est organisée dans chaque commune avant le passage du technicien de la SAUR. Chaque
usager rassemble, dans la mesure du possible, tous les documents relatifs à l’installation (permis de construire, plan de
masse, étude de sol, vidanges, factures, certificat de conformité le cas échéant…) et rend ses ouvrages
d’assainissement accessibles au contrôleur.

Et après ?

Des contrôles périodiques de bon fonctionnement seront mis en place avec une périodicité comprise en quatre et dix
ans (Article L2224-8 du code général des collectivités territoriales). Le comité d’élu du SPANC devra délibérer sur le
délai de cette périodicité.

Type de
redevance

Montant des
redevances

Diagnostic initial de
l’existant 80 €

Diagnostic avant-vente 80 €

Contrôle de
conception 60 €

Contrôle de réalisation 115 €

La redevance…

En tant que service public à caractère industriel et commercial, le SPANC a
l’obligation de couvrir ses charges d’exploitation par les redevances perçues
auprès des usagers. Chaque contrôle est soumis au paiement d’une
redevance qui est calculée en fonction du coût que doit assumer le SPANC
pour le réaliser.

Infos utiles…

Aides sur les installations ANC

 L’éco-prêt à taux zéro spécifique ANC depuis le 1er avril 2009.

 Application d’un taux réduit de TVA (10%)

Adresses utiles

www.cc-chateau-renard.fr rubrique « vie quotidienne »
http://vosdroits.service-public.fr/particuliers/N19808.xhtml
http://www.assainissement-non-collectif.developpement-
durable.gouv.fr/

20 La Selle-sur-le-Bied • Janvier 2015

La selle-sur-Le-Bied • Janvier 2013 19

CLUB DES ANCIENS
Chaque jeudi après-midi, rencontre autour de jeux
divers et d’un goûter pour un moment convivial
Contact : Suzanne DE BROSSES - 02.38.87.31.56

UNRPA
Contact : Pierre TEYSSANDIER – 02.38.87.17.63

SCRABBLE
Chaque mercredi à 17 H 30, jeux ouvert à tous
et à toutes pour des rencontres amicales sans
compétition.
Contact : Suzanne DE BROSSES - 02.38.87.31.56

BIED ANIMATIONS LOISIRS – Section
FOOT
Contact : Bernard PONCET - 02.38.87.32.76

BIED ANIMATIONS LOISIRS – Section
DANSE
Contact : Isabelle CHAILLOUX - 06.34.21.42.26

PASSION CABARET
Contact : Rodolphe CHAILLOUX - 06.29.88.44.68

COMITE DES FÊTES
Contact : Laetitia NEVEU - 06.29.88.44.68

ANCIENS D’AFRIQUE DU NORD (A.F.N)
Contact : Maurice FERRIER – 02.38.87.31.36

ESPERANCE SELLOISE (Fanfare)
Contact : Pierre NORET – 02.38.87.30.15

LA TRUITE SELLOISE
Contact : Gérard SAUNIER – 02.38.89.31.30

SYNDICAT DE CHASSE « Saint-Hubert »
Contact : T.BACHELIER – 02.38.87.31.80

ASSOCIATION SPORTIVE SELLOISE
(Tennis)
Contact : Mélanie PASQUET – 02.38.87.31.87

ASSOCIATION SCULPTURE BOIS
Contact : Christian NACCACHE : 02.38.92.72.80

LA FERME À PAULETTE
Contact : Julien GUILLAUME : 06.60.86.97.22/02.18.12.61.19
 julien@lafermeapaulette.fr

COURS INFORMATIQUE :
Contact : Yohan GIDOIN : 06.46.19.87.04

DES PARTICULIERS VOUS PROPOSENT :
DESSIN - PEINTURE
Monsieur TATCHEV : 06.18.12.56.26 ou 06.50.72.91.53

Associations
selloises

Associations

A.P.E.
« Les enfants
de la Cléry »

L’association a été créée en 2010 et sa dissolution vient
d’être votée lors de l’assemblée générale du 17 octobre
dernier.

Les fonds recueillis lors de nos différentes manifestations
au cours de ces 4 années ont permis de financier la location
d’une structure gonflable pour chacune des kermesses et une
machine à barbapapa pour cette année dont les recettes sont
revenues directement à la coopérative scolaire.

Par ailleurs, en concertation avec le corps enseignant, l’asso-
ciation a pu offrir en 2011 des vélos en maternelle, a pris en
charge en 2013 le coût du car pour la visite des CM2 au collège
de Courtenay ainsi que le transport qui a permis à l’ensemble
des primaires de participer à une exposition mathématiques à
Ferrières en Gâtinais.

Cette année, l’association a financé l’aménagement de la bi-
bliothèque en achetant des tables pliantes, des chaises et des
fauteuils ainsi qu’une table de ping-pong pour la cour du fond
de l’impasse pour un montant de 5 257,07 €.

Cette opération a pu également se faire grâce au don reçu de
l’association « le Poirier des Femmes 1 » que nous tenons à
remercier.

Le solde restant sur le compte sera versé en un don à la coo-
pérative scolaire.

L’association tient également à remercier tous les bénévoles et
toutes les personnes présentes aux différentes manifestations
pour leur soutien durant ces 4 années ainsi que les communes
de la Selle-sur-Le-Bied et de Saint-de-Gonois.

La Fée Fedille

Les membres du bureau

La Selle-sur-le-Bied • Janvier 2015 21

Vous donne rendez-vous le vendredi 16 Janvier 2015
pour son assemblée Générale à 19 h 30 à la salle des
Associations Place de L’église.

2014 s’achève, voici les manifestations que nous avons orga-
nisées durant cette année :

26 Janvier 2014- Galette des anciens
40 Sellois ont participé à notre traditionnelle galette

2 Mars 2014 – Concours de Belote
40 équipes participaient.
Les premiers lots étaient des paniers garnis sur un thème
Montagnard.
Chaque équipe a été récompensée sans oublier nos mamies
du jour qui sont reparties également avec une rose.

29 Mars 2014 – Soirée Cabaret
Pour notre deuxième soirée Cabaret, nous avons accueilli 135
personnes dans un tout nouveau décor pour 2 h 30 de spec-
tacle.

7 Juin 2014 – Fête des Voisins
60 Sellois sont venus trinquer et partager leur repas et faire
découvrir leur pâtisseries faites maison.
Jeux et ambiance festive ont permis à chacun de profiter d’un
moment de convivialité et d’échange.

14 Juillet 2014 – Fête Nationale
Repas dansant animé par notre chef d’orchestre Pierre Noret
et son équipe.
Suivi d’une retraite aux flambeaux et d’un splendide feu
d’artifice organisé et tiré par Mme et M. Autellet sur le site du
Château.

10 Aout 2014- Brocante
Les parapluies ont remplacé les parasols ce jour-là.
Malgré une météo très capricieuse, nos fidèles participants
sont restés sous la pluie.

5 décembre 2014 – Noël de enfants
Un Spectacle « Le Trésor du capitaine O Brian »
Arrivée du Père Noël et remise de Friandises offertes par la
municipalité, puis un goûter est servi.

Toute l’équipe du Comité des Fêtes
remercie la Municipalité et l’ensemble
des bénévoles pour l’organisation et la
réalisation de toutes leurs manifestations.

La première foire du printemps

Pour faire connaitre et partager nos valeurs et passions,
nous avons souhaité organiser cette foire.

Son but était de regrouper des amateurs de culture des végétaux,
des éleveurs d’animaux d’ornement, des paysans et artisans
effectuant de la production et de la vente directe. Un exposant
de plantes carnivores présentait avec beaucoup de pédagogie
sa magnifique et peu commune collection. Nous avons proposé
quelques activités pour les enfants sur le thème de la nature. Le
stand de la Ferme à Paulette faisait découvrir pour la première
fois quelques collections de plantes (Menthes, légumes perpé-
tuels, plantes dépolluantes…).

Les animaux n’étaient pas oubliés.
Nous avons fait appel aux éleveurs
du club avicole du gâtinais pour
que vous découvriez quelques
races originales et accessibles à
tous. On pouvait entre autre dé-
couvrir des poules Soie ainsi que
des lapins nains pour le plaisir des

petits comme des grands, qui ont pu câliner et apprivoiser les
animaux.
Enfin, c’était pour nous l’occasion de vous présenter une expo-
sition de nids d’oiseaux sauvages mis en scène et construits
par les membres de l’association. L’objectif est de mieux faire
connaitre quelques oiseaux qui nous entourent et qui partagent
nos habitations.

Nous vous invitons à la deuxième édition de la foire du prin-
temps qui aura lieu le 10 mai 2015.
Si vous souhaitez réserver un stand, n’oubliez pas de vous ins-
crire sur le site internet de l’association :
lafermeapaulette.fr ou par téléphone au 02.18.12.61.19
Association « La ferme a Paulette », Les Couturiers, 45210 la Selle sur le Bied

Associations

Le Comité des Fêtes

L’association a réalisé de nombreuses actions en 2014
Initiation à la traction animale, Un spectacle avec un ventriloque pour les familles,

Participation aux virades de l’espoir, à la brocante et à différents marchés de Noël et bien sûr …

22 La Selle-sur-le-Bied • Janvier 2015

B.A.L. FOOTBALL

Sculpteur en Gâtinais

115 licenciés, 6 équipes FFF, 1 équipe Ufolep, 6 dirigeants
Renseignements : Bruno : 06.19.25.61.06 - Bernard : 06.31.20.45.80

Christian Thierry Michel Frédérique Romain Christiane

Cécile Evelyne Yohan

Un an déjà que notre atelier fonctionne. Il a produit, dans une ambiance complice et chaleureuse, une trentaine d’œuvres
de styles différents où chacun y exprime son tempérament, ses émotions, sa sensibilité.
Le rendez-vous de l’expo-démonstration lors de la brocante du mois d’août, a connu un réel succès, nous encourageant
à persévérer dans la voie d’une rencontre directe avec le public.
N’hésitez pas à venir visiter l’atelier, place de l’église à la Selle sur le Bied ... et, qui sait... vous serez peut-être bientôt
des nôtres.

 Christian NACCACHE

Association : SCULPTEURS EN GATINAIS - déclarée en sous-préfecture de Montargis sous le N° W451002408.
Place de l’église 45210 la Selle sur le Bied Tel : 02 38 92 72 80 et 06 19 96 68 84. N° SIRET : 801 001 009

Associations

Catégorie U7

Entrainement :
Coordination

Catégorie U17 Entrainement : la passe Catégorie sénior La municipalité
protège son terrain :

Pose d’une main-courante

Catégorie U9 Catégorie U11 Catégorie U11 F Catégorie Ufolep

La Selle-sur-le-Bied • Janvier 2015 23

Associations

Comme l’indique le titre de
cet article informant de nos
activités de cette année, le

nom de notre association « l’Union
Nationale des Retraités et Per-
sonnes Agées » est renforcé par «
Ensemble et Solidaires », décision
prise au dernier Congrès National,
à une époque où beaucoup sont
isolés et ont besoin de solidarité.

Cette nouvelle dénomination s’accom-
pagne de nouveaux statuts, adoptés au
niveau départemental lors du congrès
d’octobre tenu à Amilly et auquel nos
délégués ont participé. Ces statuts de-
viendront ceux de notre section locale
au cours de l’AG extraordinaire qui se
tiendra, comme l’AG ordinaire, le Ven-
dredi 9 janvier 2015, à 14 h 30, petite
salle de réunion de la Salle polyvalente.

En parfait accord avec nos statuts et
dans le respect de notre neutralité poli-
tique, nous avons fait signer une péti-
tion protestant contre la réduction du
pouvoir d’achat des retraités, réduction
qui se poursuit depuis plusieurs années.
Fait remarquable dans notre commune,
cette pétition a recueilli près de 140
signatures, bien au-delà de nos adhé-
rents.

Pour la détente, nos activités ont été
diversifiées.
En février, Carnaval de Nice et Fête des
citrons ; voyage organisé par la Fédéra-
tion départementale.

En juin, nous avons renoué avec une
animation ancienne : matinée de pré-
sentation de différents produits de la
société Florilège et repas de midi offert
par cette société au Moulin du Bief.

A la mi-octobre – année du centenaire
du début de la Grande Guerre 14/18
oblige – nous avons rempli un car avec
nos amis de Triguères et de Corquille-
roy, pour une visite guidée fort intéres-

sante du Musée de la Grande Guerre de
Meaux (77), ville épargnée mais proche
de la Bataille de la Marne. Ce musée
renferme une collection incroyable de
50 000 objets et documents. Objets
de tous les jours ayant appartenu aux
poilus, armements, uniformes, mais
aussi un vrai « Taxi de la Marne » et, par
exemple, un énorme camion de trans-
port de pigeons voyageurs, camion re-
mis à neuf par la Sté Berliet.
L’après-midi, dans une fromagerie d’af-
finage de Jouarre, nous avons pu dé-
guster de « vrais » Brie de Meaux et de
Melun. Longue journée fatigante, mais
enrichissante.

En novembre, deux spectacles bien dif-
férents. A Amilly, « L’âme slave », danses
et musiques d’Europe de l’est. Au Zé-
nith d’Orléans, « Luis Mariano – 100 ans
», spectacle officiel du Centenaire.

A l’AG du 9 janvier, nous tracerons les
grandes lignes des activités 2015. La
fédération départementale organise un
séjour d’une semaine en Italie, au bord
de l’Adriatique, au mois de septembre.
Pour les sorties à la journée, nous es-
saierons qu’elles soient plus courtes et
des idées sont déjà dans l’air : Auxerre,
la Fabuloserie à Dicy et le Musée des
ustensiles de cuisine d’autrefois de
Montcorbon.
Un spectacle musical nous est déjà
proposé en mars à Amilly.
Et, bien sûr, les idées de chacun seront
les bienvenues.
Contact : 02 38 87 17 63

UNRPA, Section
de la Selle sur le Bied

La Truite
Selloise

Une année 2014 qui ressemble à
2013 avec 73 pêcheurs contre 74
l’année précédente.

Quelques adultes en moins mais par
contre plus de moins de 12 ans et
beaucoup plus de cartes journalières
qui aboutiront peut-être à créer de nou-
veaux adhérents en 2015.

Les deux journées de découverte pour
les enfants des classes de la Selle sur le
Bied ont rencontré comme d’habitude
un très vif intérêt.

Il a été déversé 1085 kg de truites arc
en ciel et 4500 truitelles fario sur notre
parcours financés par les cotisations
des adhérents. Un travail d’entretien
des berges a également été effectué
par une équipe de bénévoles toujours
aussi performante.

L’Assemblée Générale aura lieu le sa-
medi 24 janvier 2015 à 16 heures salle
de réunions place de l’église.

En principe les cartes 2015 seront
délivrées les dimanche 1er et 8 mars le
matin et le samedi 7 mars l’après midi.

Gérard SAUNIER

L’association Passion Cabaret est une association loi de 1901 ayant pour but
la promotion du spectacle de cabaret dans notre région, au travers d’un grou-
pement d’artistes dont le but essentiel est de prendre plaisir à présenter un

spectacle de qualité .

Peut-être aurons-nous le plaisir de vous compter parmi notre public lors de nos
prochaines prestations ! Contact: 06.29.88.44.68

L’école de danse existe depuis 12
ans et compte pour cette année 190
adhérents de 6 à 90 ans.

La danse classique, le modern’jazz et les
claquettes sont proposés aux enfants et
adolescents (à partir de 6 ans). Un cours
de modern’jazz est ouvert aux adultes
ainsi que 2 cours de gym, un cours de
gym douce le mercredi de 10 h 45 à 11 h
45 et un cours type fitness le mercredi de
19 h 15 à 20 h 15. (possibilité d’inscrip-
tion en cours d’année pour la gym)

Le stage de danse pour enfants
de 8/12ans aura lieu les 24-25 et 26
février 2015.
Notre gala annuel se tiendra les 12-13
et 14 juin 2015 à la salle polyvalente.

Contact : I. Chailloux 06.34.21.42.26

École de danse - Gym adultes

Une nouvelle
association Selloise !

Bied
Animations Loisirs

24 La Selle-sur-le-Bied • Janvier 2015

La Truite
Selloise

École de danse - Gym adultes

Bied
Animations Loisirs

VOUS SOUHAITEZ
VENDRE OU LOUER VOTRE BIEN

Nous vous proposons :

- Des honoraires réduits,
- Une estimation précise,
- Une publicité rapide et efficace de votre bien,
- Un compte-rendu des visites,
- Une aide à l’établissement des diagnostics
techniques obligatoires, baux et états des
lieux,
- Des conseils
- Un suivi rigoureux des dossiers.

VOUS ETES INTERESSES,
CONTACTEZ NOUS !

agencenatimmo@orange.fr

www.agencenatimmo.fr
7, Place Ile de France - La Selle-sur-le-Bied

à 10 minutes
de Montargis

02.38.26.00.69 - 06.73.90.47.57

Implantée depuis 1985 dans le coeur
du village, la boucherie DELORME
vous propose des viandes de boeuf,
veau, porc, agneau, volaille de qualité
ainsi qu’un choix varié de préparations
bouchères crues.
Vous trouverez aussi une grande
gamme de charcuteries « maison » :
divers pâtés, saucisson, jambon
blanc, large choix de saucisses, bou-
din noir chaud tous les mercredis,
pâtisseries salées etc…
Un rayon « fromage et épicerie » finira
de combler vos papilles !

Ouvert du mardi au samedi de 8h à 13h et
de 15h à 19h, le dimanche de 8h à 12h30.

Boucherie - Charcuterie
BAR/JOURNAUX - LE GARENNE
Jean-François GIMENEZ : 02 38 87 30 13

BOUCHERIE/CHARCUTERIE
Brigitte et Joël Delorme : 02 38 87 30 11

PHARMACIE DE LA CLERY
Rémi CONCE : 02 38 87 34 99

HOTEL/RESTAURANT
« LE MOULIN DU BIEF »
Lida et Emmanuel BLONDEAU : 02 38 87 34 04

CRÉATION COIFFURE
Angélique : 02 38 87 35 52

GARAGE RENAULT
Jacqueline et Daniel PASQUIER : 02 38 87 30 69

AGENCE IMMOBILIERE
NAT-IMMO
Nathalie FOUCHER : 02 38 26 00 69

LES COMMERÇANTS

3, rue de Bretagne
45210 La-Selle-sur-le-Bied

02 38 87 34 99 - Fax 02 38 87 39 28
Horaires d’ouverture

Lundi : 14h - 19h
Mardi au vendredi :

9h - 12h et 14h - 19h
Samedi : 9h - 12h et 14h - 17h

Pharmacie
de la Cléry

Commerçants et artisans

Clinique Vétérinaire
02 38 87 33 22

PLOMBERIE/CHAUFFAGE
- Dominique HUREAU : 02 38 87 33 73
- Sébastien GUILLOT :
 02 38 96 65 42 - 06 18 43 09 87

COUVERTURE/CHARPENTE
Didier MONTCEAU : 02 38 92 02 22

MENUISERIE
Max DEVOST : 02 38 87 34 08

MULTI-SERVICES
Laurent JATTEAU : 06 82 87 71 05

PEINTURE
Frédéric LEFEVRE : 02 38 87 33 77

RENOVATION HABITAT
Bruno COLANTUONI : 02 38 87 30 39
Pierre VOGIN : 02 38 87 31 44

PRESTASCENE
(montage et location de scène)
Rodolphe CHAILLOUX 06 24 76 41 57

RC MULTISERVICES
Rodolphe CHAILLOUX : 06 24 76 41 57

TRAVAUX PUBLICS
Jacques CAZIER : 02 38 87 30 85

SELLERIE
Jean-Pierre VESPIER : 02 38 87 15 68

TAXI/AMBULANCES TONY
02 38 07 04 74 - 06 31 81 05 77

COIFFEUSE A DOMICILE
Sophie CHATEAU : 06 28 94 19 43
Charlène VALMORI : 06 18 52 17 06

ISOLATION/AGENCEMENT
EURL L.A.J. : 06 75 72 08 16
Fax : 02 38 87 34 37

LES ARTISANS

La Selle-sur-le-Bied • Janvier 2015 25

SCULPTEUR SUR VERRE
- Natacha MONDON et Éric PIERRE :
 06 73 36 76 77
- Éric JULIENNE :
 06 74 40 90 99 - 02 18 12 18 67

POTIER
Francis LELOUP : 02 38 90 91 74

ORCHESTRE
- Patrice BEZILLE : 02 38 87 32 19
- Pierre NORET : 02 38 87 30 15

BOULANGER
Philippe LEPAGE :
02 38 87 09 26 - La Colline
Vente de pain/Viennoiserie/ Pizza et snack de 7h à 13h et
de 15h à 18h30 - Vente de pain tous les samedis matin

PRODUITS LAITIERS
Maud et Philippe GUENEL :
02 38 87 31 13 - La Hutte
Vente de lait les lundis, mercredis,
vendredis de 18h15 à 18h30

INFIRMIÈRES
- Véronique COULON : 06 12 99 05 85
- Valérie FENZY : 06 08 05 44 73
- Audrey GUILLOT : 06 24 14 77 79

CLINIQUE VÉTÉRINAIRE
MM. DE SMET/WOLGUST/COLLET :
02 38 87 33 22

ÉPICERIE
Place de l’Église - Le Lundi matin

POISSONNERIE
Place de l’Église - Le mercredi midi

FAMILLE ACCUEIL
PERSONNES AGÉES
Martine PERRAULT : 02 38 90 97 07

GÎTE RURAL
Ginette BACHELIER : 02 38 87 31 18

MARCHÉ
Fruits et Légumes - Fleurs
Le samedi matin

VENTE À LA FERME

PROFESSIONS LIBERALES

AMBULANTS

Jour de fermeture :
mercredi toute la journée.

Ouverture le soir :
 le vendredi et le samedi.

M. et Mme BLONDEAU
Tél. 02 38 87 34 04
Fax 02 38 87 30 28

moulindubief@orange.fr

Auberge
Moulin du Bief

2 rue de Bourgogne
La Selle-sur-Bied

02 38 87 30 13

Le Garenne
Bar • Presse • Loto

CRÉATION
Coiffure

11 place l’Ile de France
La Selle-sur-le-Bied

02 38 87 35 52

Commerçants et artisans

Vente
et Réparation
toutes marques

VN /VO
Carburant / Gaz

24 rue de Bretagne
La Selle-sur-le-Bied

02.38.87.30.69
Fax 02.38.87.31.29

1, rue de Bretagne
La Selle-sur-le-Bied

Garage Pasquier Renault

BRISSON - 02 38 87 30 66
LOUIS LEMOINE - 02 38 87 34 50

ENT. INDUSTRIELLES

LES ARTISTES

26 La Selle-sur-le-Bied • Janvier 2015

Calendrier
des fêtes et des manifestations
2015

C
ré

at
io

n
et

 im
pr

es
si

on

Le samedi 17 janvier
Vœux du Maire
à 18 H Municipalité

Le Dimanche 18 janvier
Galette des Anciens
Comité des Fêtes

Le Dimanche 1er mars
Choucroute
Espérance Selloise

Le Dimanche 8 mars
Belote
Comité des Fêtes - Renseignements au 06 81 84 90 72

Le Dimanche 15 mars
Repas des Anciens de la Commune
Municipalité

Le Samedi 25 avril
Cluédo Géant
Association La Ferme à Paulette

Le Vendredi 8 mai
Commémoration Nationale
à 10 h 30 Municipalité

Les Samedi 9 et Dimanche 10 mai
Foire aux Végétaux
Association La Ferme à Paulette

Le Dimanche 31 mai
Méchoui
AFN

Le Samedi 6 juin
Fête des Voisins
Comité des Fêtes

Les Ven. 12, Sa. 13 et Dim. 14 juin
Gala de Danse
Bied Animations Loisirs

Les Mardi 16 et Mercredi 17 juin
Chorale des Enfants
Écoles

Le Samedi 4 juillet
Cluédo Géant
Association La Ferme à Paulette

Le Mardi 14 juillet
Fête Nationale
Municipalité et Comité des Fêtes

Le Samedi 8 août
Cluédo Géant
Association La Ferme à Paulette

Le Dimanche 9 août
Brocante
Comité des Fêtes

Le Dimanche 30 août
Randonnée « Vanessa »
Bied Animation Loisirs Foot

Le Samedi 12 septembte
Forum des Associations
Salle polyvalente

Le Dimanche 27 septembre
Mucoviscidose
Municipalité

Le Samedi 17 octobre
Soirée Cabaret
Association Passion Cabaret

Le Samedi 31 octobre
Défilé Halloween
Asso. La Ferme à Paulette - Comité des Fêtes

Le Mercredi 11 novembre
Fête de l’Armistice
et repas anciens combattants

Le Samedi 14 novembre
Paëlla
Bied Animation Loisirs Foot

Le Dimanche 29 novembre
Repas dansant
AFN

Le Samedi 5 décembre
Noël des Enfants de la Commune
Municipalité et Comité des Fêtes

45
23

0
CH

ÂT
IL

LO
N-

CO
LI

G
NY

 -
Té

l.
: 0

2
38

 9
6

05
 9

6
Im

pr
im

er
ie

 &
 s

ig
na

lé
tiq

ue

