

Saint Saint-Branchs Saint-Branchs Saint-Branchs

Odito

2012 L'enchaînement des projets

ets

Le mot du Député
Le mot du Conseiller général

2

Le mot du Président
Parent'& - Accueil jeunes
Point Accueil Petite Enfance
L'Office de Tourisme
du Val de l'Indre

3
4
5

Compte Administratif 2011	7
La parole aux élus	
 Gilles Arrault 	8
 Alain Coatrieux 	8
Bernard Bourineau	9
Marie-Christine Foussier	9
Valérie André	11
Béatrice Souchet	12
Philippe Lemonnier	12
La Compagnie Amarante	10
ISOPARC	10
État civil 2012	13
Sapeurs Pompiers	14

Bulletin Municipal 2012

L'Espace Emploi
du Val de l'Indre 15
ADMR et le S.S.I.A.D. 16
Présence Verte Touraine 17
La M.S.A. de Touraine 17
Les Compagnons d'Emmaüs 18
Service Social 19

Ecole maternelle

Ecole élémentaire

Association cantine scolaire

Association Parents d'Elèves

Collège Alcuin de Cormery

Transports scolaires

20

21

22

23

24

ssociations

Loisirs 2000	25
Familles Rurales 26	-27
Comité de Jumelage	28
Amicale des Donneurs de Sang	28
UACI	29
Les P'tis Bouchons	29
UNC-AFN St-Branchs-Louans	30
Club de l'Amitié	31
Syndicat de Chasse	31

Sports

A.S. Saint-Branchs	32
 Section badminton 	32
 Section football 	33
 Section tir à l'arc 	33
 Section basket 	34
 Section rando pédestre 	34
Section pétanque	35
Section tennis	35
Centre équestre du Noyer	36

Rédaction : Directeur de la publication : Mairie de Saint-Branchs Marie-Christine Foussier

Dépot légal : 4e trimestre 2012

Merci à Jean Gouyau pour l'aimable prêt de ses nombreuses photos Tél. 02 47 43 05 16 jean.gouyau@orange.fr RÉALISATION GRAPHIQUE ET IMPRESSION

Imprimerie Chavanne
0 avenue de la République - 37170 Chambroy-lès-Tours
Tét. 02 47 27 82 76 - Fax 02 47 27 18 93
imprimerie.chavanne@wanadoo.fr
Impression sur papier couché mat PEFC (recyclé)

2012 L'enchaînement

e vous adresse à toutes et à tous, au nom de l'ensemble du Conseil Municipal, mes meilleurs vœux de bonheur, de réussite et de bonne santé pour cette nouvelle année.

L'année 2012 s'est achevée dans un contexte de crise économique grave et notre commune n'est pas épargnée avec le projet de fermeture de son principal établissement pourvoyeur d'emplois. Mes vœux les plus chers vont donc à toutes celles et ceux dont l'emploi est menacé afin qu'ils puissent rapidement retrouver une activité professionnelle stable et un horizon meilleur.

L'année 2012 a été l'année de la finalisation du Pôle Enfance et de l'aménagement de la rue du Pont Vieux, chantier communal important lancé dès 2009 et destiné à étendre le service Accueil de Loisirs aux mercredis et petites vacances. Les enfants ont ainsi pu découvrir leurs nouveaux locaux dès le 2 juillet pour les vacances d'été et adopter ce nouveau lieu de vie qui leur est désormais ouvert tout au long de l'année.

L'année 2013 sera consacrée à l'agrandissement de la cantine scolaire : ce projet est destiné à améliorer la qualité du temps de repas en offrant plus d'espace, une plus grande qualité phonique et de meilleures conditions de travail. La réalisation du chantier, concomitamment à la poursuite du service des repas, nécessitera toute l'adhésion de chaque intervenant : entreprises, salariés et bénévoles de la cantine.

Deux autres dossiers sont d'ores et déjà dans leur phase d'étude préalable : réhabilitation de la salle des fêtes et aménagement de la rue de la Poste pour une programmation des travaux à compter de l'année 2014. Là aussi, ces projets rendus nécessaires par le simple vieillissement de nos installations, viendront bouleverser, le temps des travaux, nos habitudes d'usager : déviations routières, indisponibilité de la Salle des Fêtes. A n'en pas douter, la perspective d'une belle amélioration de notre cadre de vie permettra à chacun de trouver toute la patience nécessaire.

La poursuite de l'urbanisation de la commune reste au cœur de nos préoccupations : Plan Local d'Urbanisme et aménagement de la zone du Carrefour des Archers avancent de concert. L'étude du projet est relancée depuis un an pour un accord attendu en ce début d'année 2013.

Dans le contexte actuel de crise économique, la grande diversité de ces investissements se réalisera avec une dette contenue et une stabilité de nos taux d'imposition, le bon enchaînement des réalisations est la clef de voute du développement harmonieux de notre commune.

L'engagement des bénévoles associés à ces projets a été primordial et reste au cœur de leur réussite. J'adresse tous mes remerciements à celles et ceux qui s'y investissent.

A vous toutes et vous tous, je souhaite une très bonne et heureuse année 2013!

Didier AGEORGES Maire

Le mot du Député

Le bulletin municipal de Saint-Branchs me permet de vous adresser à chacune et chacun d'entre vous mes meilleurs vœux pour l'année 2013. Je vous souhaite une belle et heureuse année faite de solidarité, de sérénité et de réussite dans tous vos projets.

Saint-Branchs est une commune accueillante avec une réelle qualité de vie. Je pense particulièrement aux nombreux bénévoles du tissu associatif que j'ai eu le plaisir de rencontrer, en compagnie de Didier Ageorges, lors du forum des associations. Je tiens ici à leur rendre hommage pour le dévouement et le dynamisme qui les animent quotidiennement au service de la population.

L'année 2012 a été marquée par l'avènement d'une majorité nouvelle qui a engagé une nouvelle politique pour notre pays.

Des premières mesures concrètes en faveur du pouvoir d'achat ont été prises par le Gouvernement, dans un esprit de justice : le retour de la retraite à 60 ans pour celles et ceux qui ont commencé à travailler tôt, la limitation des dépassements d'honoraires pour les médecins, l'augmentation de 25% de l'allocation de rentrée scolaire, la revalorisation du SMIC...

Cependant, les attentes sont immenses dans cette période de crise économique mondiale. Aussi, nous devons engager des réformes structurelles importantes afin de permettre le redressement de notre pays. Les efforts demandés seront importants, ils devront être partagés dans un esprit de justice, d'équité et de solidarité.

Une forte mobilisation dans cette période difficile pour l'économie de nos territoires doit être engagée, la priorité étant l'emploi et essentiellement l'emploi.

La création d'emplois d'avenir ainsi que les contrats de générations nous y aideront. Mais, nous devrons œuvrer collectivement communes, communautés de communes, département, région et Etat afin d'y parvenir.

L'année 2013 sera une année décisive, plus que jamais nous devons faire preuve d'audace, d'imagination, d'innovation et de solidarité pour retrouver les conditions nécessaires d'un retour vers la croissance et l'emploi.

Je tiens à vous renouveler très sincèrement tous mes vœux les meilleurs à l'occasion de cette nouvelle année.

Bonne et heureuse année 2013.

Jean-Marie BEFFARA

Député de l'Indre-et-Loire 1^{er} Vice-président du Conseil régional

Le mot du Conseiller Général

Le 29 juin 2012, Marisol Touraine, nommée ministre des Affaires sociales et de la Santé a présenté sa démission de la présidence du Conseil général d'Indre-et-Loire et c'est Frédéric Thomas, jusqu'alors premier vice-président qui a été élu président le 13 juillet. Il s'est immédiatement employé à poursuivre les actions déjà engagées comme l'installation des 9 maisons

départementales de la solidarité (MDS) et leurs 13 antennes qui en plusieurs points du département apporteront localement conseils et réponses pour toutes questions concernant le domaine social, l'insertion, la santé, la dépendance, le logement... à titre indicatif, les plus proches de notre canton se situent à Montbazon et Joué-les-Tours.

Le schéma d'aménagement numérique continue sa progression en partenariat avec les communes qui contractualisent avec le département.

Le plan d'élimination des déchets ménagers associe une gestion rigoureuse des déchets à une responsabilité environnementale dans le respect des normes du développement durable.

Sur ces trois actions pour ne citer qu'elles, nous retrouvons la définition de notre volonté départementale : solidarité, ambition et responsabilité au service et à l'écoute des administrés. Dans le domaine culturel, je suis aussi heureux d'avoir soutenu récemment le dossier de la Compagnie de l'Amarante à Saint-Branchs pour laquelle le Conseil général a accordé une subvention der 8 000 euros.

Je formule pour vous et pour vos familles un bonne et heureuse année 2013 ! Jean-Claude LANDRÉ

Conseiller Général du Canton de Chambray-lès-Tours

Jacques Durand Maire de Monts Président de la CCVI

Le mot du Président

i nos prédécesseurs élus ont bien ressenti le besoin de regrouper les huit communes, (Artannes-sur-Indre, Esvres-sur-Indre, Montbazon, Monts, Saint-Branchs, Sorigny, Truyes, Veigné), en une structure intercommunale, la CCVI, la nécessité d'une mutualisation de moyens et de services, en cette année 2012, n'a jamais

nts été aussi évidente. Les services CCVI à la grande ville et le bon air à la campagne... le cliché n'est plus d'actualité. Des compétences de plus en plus larges, touchant quotidiennement

la vie de chaque concitoyen, sont devenues nécessaires. Si chacune des huit communes garde naturellement son autonomie et sa spécificité, les grands projets de développement sont maintenant communs.

Notre intercommunalité développe de nouveaux services publics et consolide ainsi l'identité du Val de l'Indre. Dans le droit fil des projets imaginés par les élus du mandat précédent, les élus communautaires issus des élections municipales de mars 2008 n'ont pas chômé. Lors des quatre dernières années 2008-2012, parmi les réalisations ouvertes au public, on peut citer :

- \bullet Les équipements petite enfance de Monts « 1,2,3... Soleil » et de Veigné « La Passerelle » ;
- L'accueil Jeunes d'Artannes-sur-Indre ;
- La médiathèque de Sorigny ;
- Le gymnase de Truyes ;
- La piscine du Val de l'Indre à Monts ;

La ZAC des Gués de Veigné poursuit quant à elle son urbanisation et le Projet de Territoire orientera pour la décennie à venir le développement du Val de l'Indre, notamment en matière d'habitat.

Pour autant, il n'est pas prévu que nous nous arrêtions en si bon chemin. De nouveaux projets sont en cours de réalisation. Ainsi, la Communauté de Communes du Val de l'Indre exercera la compétence « Lecture publique » sur tout son territoire à partir du 1er janvier 2013. D'année en année, les bibliothèques municipales seront modernisées et les pratiques professionnelles harmonisées.

De même, la résidence des jeunes travailleurs de Montbazon ouvrira ses portes au début de l'année 2013.

Le secteur « Enfance » connaîtra également des évolutions. Ainsi, la CCVI sera l'unique gestionnaire des accueils périscolaires et des accueils de loisirs sans hébergement (ALSH) et proposera une tarification harmonisée sur l'ensemble des huit communes.

Chacun le voit, les services à la population sont en mouvement.

Bien grandir et bien vivre en Val de l'Indre... telle pourrait être la devise de la CCVI!

Le gymnase de Truyes

La médiathèque de Sorigny

24 novembre Attributed Jeunes 20h30 Couverture SECTIONROCK SPLEEN AND MESS REDEMPTION Buvette et restauration Sur place

Accueil Jeunes

u mardi au samedi, l'accueil jeunes de Saint-Branchs est ouvert aux jeunes âgés de 14 à 17 ans. En 2012, ils sont plus d'une quarantaine à être venus voir Rémi, l'animateur des lieux. Avec la proximité immédiate du gymnase, certains s'orientent naturellement vers le sport. L'accueil met à disposition ballons et raquettes.

D'autres vont se tourner vers les activités de bricolage ou de peinture, pour faire évoluer l'aspect des lieux, ou vers les jeux de société. Tous se retrouvent en général autour du babyfoot arrivé cette année en compagnie d'un canapé, de nouveaux jeux et d'ustensiles de cuisine.

Une partie de ces jeunes a créé la junior association Move It, dans le but de financer un séjour l'été prochain. Pour cela, ils organisent des évènements comme des concerts, soirées collège, ou des tournois de poker au sein de l'accueil jeunes. Ils ont également prévu une vente de chocolats pour Pâques et risquent certainement de venir vous en proposer!

Pour la première fois, en octobre dernier, dix jeunes Saint-Branchois se sont formés au PSC1 (secourisme) durant toute une journée.

L'accueil jeunes est conçu pour tous et s'adapte aux envies et humeurs de chacun. Les jeunes ont libre cours de s'y exprimer. Les échanges avec les autres, avec l'animateur et la recherche de conseils sont d'ailleurs l'une des principales caractéristiques d'une structure qui recèle une documentation d'information sur des questions diverses.

INFOS

Situé dans l'arrière-salle du gymnase, on y accède par le chemin entre la salle des fêtes et le gymnase.

Ouverture en période scolaire :

mardi, jeudi et vendredi de 17h à 19h mercredi et samedi de 14h à 19h

en période de vacances :

du mardi au samedi de 14h à 19h.

Dossier d'inscription à remplir et rapporter à l'animateur.

Parent'& Lieu d'Accueil Parents-Enfants

Lieu d'écoute et de rencontre pour petits et grands avec des professionnels, il constitue un pont entre le milieu familial et la collectivité. Il s'agit d'une structure intermédiaire qui n'est ni une crèche ni une garderie. On peut y venir pour parler de tout, mais aussi

A vos côtés, votre enfant pourra explorer l'environnement et les espaces qui lui sont proposés : dinette, petites voitures, histoires... Et même exercer à loisirs ses talents moteurs avec l'espace de motricité libre aménagé chaque samedi matin.

Aucune inscription n'est nécessaire. Ici, on arrive et on repart quand on veut, l'accès est totalement gratuit.

Deux accueillantes seront présentes pour vous accompagner, échanger avec vous sur vos petits tracas du quotidien ou tout simplement vous écouter.

de rien, simplement pour se reposer, se ressourcer, se rassurer, échanger...

ParenT'&, c'est:

- → Des espaces aménagés et adaptés aux tout-petits (0-4 ans), où vous pourrez prendre le temps de jouer avec votre enfant, l'observer ou tout simplement, vous poser et souffler.
- → Une équipe de 4 accueillantes (2 présentes à chaque fois), professionnelles du domaine de la petite enfance : Isabelle (psychomotricienne), Marie-Laure (consultante en lactation et monitrice en portage), Sylvie et Valérie (éducatrices de jeunes enfants).

Ouvert chaque semaine, en période scolaire uniquement, n'hésitez pas à venir nous rejoindre seul ou accompagné,

le samedi matin de 9h à 13h ou le jeudi après-midi de 15h à 19h

Pôle Petite Enfance des Gués de Veigné 7, rue de Parçay - 37250 VEIGNÉ - Tél. 02 47 50 54 22

LOCATIONS - GESTIONS - TRANSACTIONS

2 agences immobilières à votre service

Esvres - Saint-Branchs

Ouvert du lundi au samedi de 10h à 12h30 et de 14h30 à 19h

02.47.266.366

www.ladresse.com

Point Accueil Petite Enfance

Pour toutes informations relatives à l'accueil petite enfance n'hésitez pas à consulter le site de la CCVI :

http://www.ccvi.fr

PARENTS!

Vous recherchez un mode d'accueil pour un enfant de moins de 4 ans ? Composez le numéro unique du POINT ACCUEIL PETITE ENFANCE au 02.47.24.4000 !

Christelle Vasseur saisira votre demande, vous informera de l'existence des différents modes d'accueil petite enfance de la CCVI, et vous orientera.

Vous êtes employeur d'une assistante maternelle et vous souhaitez des informations sur les démarches (contrat, CAF, Paye, congés payés, mensualisation etc...), sur vos droits et vos obligations ?

Le Relais Assistantes
Maternelles Enfants-Parents et
son animatrice, Sylvie
Beaumont vous accueillent
du Lundi au Vendredi,
sur rendez-vous,
au Pôle Petite Enfance
5, rue de Parçay, Veigné
Tél. 02.47.50.54.22.

ASSISTANTE MATERNELLE!

Des ateliers d'éveil animés par les responsables (éducatrices de jeunes enfants) des RAMEP, sont ouverts pour vous, accompagné des enfants que

vous accueillez en matinée, soit au pôle de Monts, soit au pôle de Veigné, sur inscription et sous réserve des places disponibles.

Sylvie et Valérie se déplacent également les lundis ou vendredis matins sur toutes les communes de la CCVI afin de vous accueillir dans des locaux mis à disposition pour ces occasions!

Boulangerie -Pâtisserie Chocolats • Confiserie

Spécialité Le Saint-Branchois Pièces Montées personnalisées Campaillette grand siècle

Nathalie et Nicolas LETURGEON

14 place du 11 Novembre - 37320 St-Branchs Tél : **02 47 26 30 91** (Fermé le lundi)

N'hésitez pas à les joindre pour en savoir plus.

→ Activités autour de la peinture avec Agnès la Marchande de couleurs.

→ Des temps d'éveil musical avec Anne Ligou.

→ Des séances de psychomotricité avec Isabelle Fouquet.

→ Des séances autour des livres au sein des bibliothèques du territoire, ou des animations autour du jeux dans les salle des fêtes avec la participation du Ludobus (Pep 37).

L'Office du Tourisme du Val de l'Indre

le guide!

Office de Tourisme du Val de l'Indre est au service des touristes, bien sûr, mais aussi de tous les habitants du Val de l'Indre (qui, en nombre, sont les premiers visiteurs!) et propose :

→ Informations touristiques, culturelles et pratiques sur la Touraine et le Val de l'Indre : « Envie de sortir », la lettre d'information mensuelle, téléchargeable sur notre site internet, verra la diffusion de sa version papier étendue en 2013.

→ Animations touristiques de notre territoire par l'organisation d'évènements (comme les rencontres de voitures anciennes le 1^{er} dimanche de chaque mois à Montbazon...) Les Cir'Quizz du Val de l'Indre (circuits ludiques de découvertes des centres bourgs à partir d'énigmes), tout comme le circuit de course d'orientation de la Grange Rouge (à Montbazon) sont disponibles à l'office de tourisme...

→ Ventes de produits touristiques: pochettes de randonnées pédestres, vols en montgolfière, réservations ou billetterie de certains évènements, cartes de pêche vacances et nombreux souvenirs de Touraine (tabliers, verres, livres, produits du terroir, etc.)

A NOTER

- → Les associations de la CCVI qui organisent des manifestations à titre culturel et/ou touristique peuvent devenir membre de l'OTVI (à un tarif très raisonnable) ce qui leur permet de démultiplier leur communication.
- → En 2012, nous avons lancé notre site internet pour smartphones, avec un module itinéraire sur lequel seront proposés nos circuits de randonnées, les 2 nouvelles boucles cyclo « reliefs de l'Indre » et la « vallée de l'Échandon » et d'autres suggestions de balades.
- → A partir d'avril 2013, nous organiserons, en partenariat avec LISEA (le concessionnaire) et l'Office de Tours, des visites hebdomadaires du chantier de la Ligne à Grande Vitesse.
- → La 5e édition de La « Grande Vadrouille Tourangelle », festival de voitures anciennes, se déroulera du 3 au 5 mai 2013 dans le Val de l'Indre (journée grand public le dimanche 5 mai à Montbazon : expositions et nombreuses autres animations)
- \rightarrow La 9e édition du festival de randonnées pédestres à thèmes est en préparation : elle se tiendra du 19 (ou 20) au 28 juillet 2013.

Contacts

Pour des renseignements complémentaires (notamment horaires d'ouverture), contactez nous :

OFFICE DE TOURISME DU VAL DE L'INDRE**

R.D 910 - 37250 MONTBAZON Tél. 02.47.26.97.87 ou 02.47.26.22.42 Courriel : ot-valdelindre@orange.fr

www.ot-valdelindre.com (général), www.ot-valdelindre.mobi (mobiles et tablettes) www.festivalrando.fr (randonnée) www.lgvt.fr (La Grande Vadrouille Tourangelle)

COMPTE ADMINISTRATIF 2011

Chiffres tirés du compte administratif 2011 Ils représentent l'exacte imputation des recettes et des dépenses. Le budget prévisionnel 2012 est consultable en mairie.

Dépenses

- Control of the Cont	
Charges à caractère général	272 075 €
- Énergie électricité - Contrats de services	62 137 €
(collecte des ordures ménagères) - Contrats de maintenance - Combustibles - Fournitures équipements - Fournitures scolaires	16 498 € 14 522 € 11 291 € 8 426 € 13 091 €
• Frais de personnel	559 560 €
 Autres charges de gestion courante 	170 321 €
- Service ince <mark>ndie</mark>	18 824 €
- Subventions aux associations	34 524 €
- Contributions syndicats	
dont * SIVU Gendarmerie	5 999 €
* Syndicat du collège de Cormery	8 533 €
* Syndicat assainissement Échandon	5 597 €
	9 811 €
* Syndicat plateau de S ^{te} -Maure * SATESE	3 142 €
	3 142 €
 Charges financières (intérêts des emprunts) 	41 725 €
Charges exceptionnelles	18 398 €
 Atténuation de produits 	380 €
 Opérations d'ordre 	0€
• Total dépenses de fonctionnement 1	062 459 €

Recettes

	Impôts locaux	611 826 €
١.	 Autres impôts et taxes 	112 608 €
G	 Produits des services 	59 497 €
٤	 Dotations-Subventions 	653 972 €
3	Atténuations de charges	10 823 €
ď	Autres produits de gestion (locations)	15 504 €
	Produits exceptionnels	0 €
	Produits financiers	9 €
3	Opérations d'ordre	0 €
S	• Total recettes de fonctionnement	1 464 239 €

Total des Recettes 1 464 239 €
Total des dépenses - 1 062 459 €
Marge brute = 401 780 €

Après paiement des remboursements d'emprunt en capital, soit la somme de 82 258 €, la marge brute a servi à autofinancer une partie des investissements.

Montant de la dette au 31/12/2011 863 781 € soit 355 € par habitant (base 2.430)

Montant de l'annuité de la dette sur 2011 124 291 € soit 51 € par habitant

Plan de financement du Pôle Enfance

DÉPENSES

Batiment seul : 590 340 € (Dont Prestations intellectuelles)

Accès/parking/éclairage 114 063 €

Mobilier 20 005 €

Total dépenses (HT) 724 408 €

Total subventions 357 510 € 36 000 € DETR **CPER** 110 000 € **PAYS** 104 400 € **CCVI** 60 000 € 36 000 € CAF SIEIL 3 447 € Cgal 7663 € **Emprunt bancaire** 250 000 € **Emprunt CAF** 36 000 € Autofinancement 80 898 € **Total recettes** 724 408 €

RECETTES

Investissements 2011

DÉPENSES

• Rembousement des emprunts	82	258	€
• PLU	10	028	€
• Pass foncier	9	000	€
• Voirie	151	994	€
Aménagements bâtiments	71	709	€
• Véhicule	32	807	€
Matériel informatique		640	
• Mobilier	12	913	€
Matériel Service Technique		445	
• Constructions		430	
Panneau signalisation		618	
• Foncier & Plantations	4	253	=

RECETTES

FCTVA 2010	65 482 €
TLE	34 329 €
Subventions	117 414 €
(acomptes Pôle Enfa	ance)
FDACR	15 283 €
Pass foncier état	8 500 €

Gilles Arrault

URBANISME

Avancement du Plan Local d'Urbanisme (P.L.U.)

epuis près de 18 mois, le cabinet Eccetera et la commission travaille à l'élaboration du futur PLU de la commune qui déterminera l'urbanisation à

Après le diagnostic, l'élaboration du PADD (Plan d'Aménagement et de Développement Durable) a fait l'objet de plu-

sieurs rencontres et d'échanges avec le bureau d'urbanisme.

Les orientations générales du PADD montrent que le principal secteur de développement urbain se situe dans le bourg ou à sa proche périphérie. Quant aux hameaux, la constructibilité se réduira aux changements de destination ainsi qu'aux réhabilitations.

Il est mentionné également les différents cheminements (voies structurantes, secondaires ou pédestres...), les principaux secteurs naturels

(la vallée de l'Echandon et du Becquet) qui s'inscrivent dans une certaine continuité écologique. Il en ressort un secteur agricole important dont le potentiel doit être préservé ainsi que la possibilité de son développement.

Le PADD a fait l'objet d'une présentation publique en février où l'ensemble de ces orientations ont été évoquées. Le conseil municipal en a également débattu. De ces orientations en découlent de nouvelles délimitations de zonage : Zone urbaine (construite ou à construire), zone agricole et zone naturelle.

Cette nouvelle cartographie sera présentée en réunion publique courant de l'année 2013.

Nous finalisons actuellement le règlement de chaque zone avec une approche nouvelle fondée sur la maîtrise du foncier et de l'environnement. Les nouvelles techniques de construction seront prises en compte sans négliger les énergies renouvelables.

En parallèle au PLU, la révision du schéma d'assainissement des eaux usées et la création d'un plan d'évacuation des eaux pluviales s'avèrent nécessaires pour que la zone urbanisée puisse fonctionner.

Le schéma des eaux usées déterminera les secteurs d'assainissement collectif et ceux relevant de l'individuel. Une vision sur le futur permettra d'anticiper l'extension des stations d'épuration.

Le plan d'évacuation des eaux pluviales met en évidence l'impact de l'urbanisation sur l'imperméabilisation des sols. Des améliorations des réseaux sont envisagées ainsi que la création de zones tampon pour réguler les écoulements.

Vous serez informés par voie de presse, le panneau lumineux, le Saint-Branchs Infos et le site d'une réunion publique de présentation du zonage du PLU. Une enquête publique où vous pourrez vous exprimer auprès d'un commissaire enquêteur se tiendra avant l'approbation du PLU par le conseil municipal qui délibérera fin 2013.

Alain Coatrieux

LES RÉSEAUX

Communication

Pour les réseaux sur la commune de St-Branchs, les principales évolutions au cours des derniers mois concernent la communication numérique.

Nous vivons une époque où les réseaux de communication évoluent considérablement, les moyens techniques en place offrent maintenant aux usagers des larges possibilités.

A Saint-Branchs, le central téléphonique du bourg est desservi par la fibre optique, et les installations internes ont été adaptées aux techniques les plus récentes. Plus de 90% des lignes d'abonnés peuvent être desservies par l'internet haut débit et environ 85% recevoir la TV par Internet. Les niveaux de performances disponibles pour les abonnés dépendent essentiellement de la longueur de la ligne qui les relie au standard, donc de la distance qui les sépare du central téléphonique.

Le dégroupage est possible avec certains fournisseurs d'accès à Internet. Il suffit aux opérateurs de mettre en place dans le central téléphonique les équipements nécessaires. Cela ne dépend que de leur volonté.

Les informations sur les prestations qu'il est possible d'obtenir en matière d'internet sont à demander directement aux différents fournisseurs d'accès.

Pour la téléphonie mobile, les trois plus anciens opérateurs ont des installations disposées sur le château d'eau (certaines ont été modernisées au cours de l'année).

Dans ces domaines de communication, les infrastructures en place sont de bon niveau.

Electricité

Dans le domaine de la fourniture électrique, les microcoupures ont posé quelques problèmes, en particulier au début de l'année. Il semble que cette gène ait diminué. Si elle persiste, merci de nous le faire savoir afin que nous puissions essayer d'agir auprès de l'opérateur en charge du réseau électrique.

LE SIEIL vous appartient

Le SIEIL est un syndicat intercommunal, propriétaire des lignes d'électricité au nom de toutes les communes d'Indre-et-Loire (à l'exception de Tours). Le Syndicat est donc, par nature, au service des communes et de leurs administrés.

Le « locataire » des lignes, c'est ERDF (Electricité Réseau Distribution France : la branche « distribution » d'EDF). ERDF assure ainsi l'exploitation des lignes, sur la base d'un contrat de concession d'une durée de trente ans (prochain renouvellement : 2022).

En tant que propriétaire du réseau, le SIEIL est garant de la qualité du service public de distribution d'électricité. A ce titre, l'une de ses missions essentielles consite à contrôler, de manière permanente, l'activité d'ERDF, afin de s'assurer qu'elle demeure conforme au contrat de concession.

Outre l'électricité, le SIEIL (75 ans d'âge!) a étendu la gamme de ses compétences à la distribution de gaz, la gestion de l'éclairage public, la cartographie numérisée (plans des réseaux d'électricité, de gaz, etc) et, aujourd'hui, les énergies renouvelables. Il s'agit de compétences dites « à la carte » : au choix des communes adhérentes

LE SIEIL : mode d'emploi

Le SIEIL, présidé depuis 2008 par Jean-Luc Dupont, maire de l'Ile-Bouchard, est géré par un conseil municipal géant appelé « Comité syndical », composé des 309 délégués des communes adhérentes. Le Comité syndical se réunit quatre fois par an pour délibérer sur toutes les questions concernant l'activité du SIEIL. Son noyau dur, le Bureau (21 membres), compte huit vice-présidents, en charge chacun d'un domaine de compétence du Syndicat.

EneRSIEIL, pour développer les énergies renouvelables

Le SIEIL a créé en 2012 EneRSIEIL, société anonyme d'économie mixte locale (SAEML) destinée à favoriser le développement des énergies nouvelles et la maîtrise de la demande d'énergie. En 2013, EneRSIEIL va ainsi concrétiser plusieurs projets locaux de production d'électricité à partir de sources d'énergie renouvelable (cogénération, méthanisation, photovoltaïque, hydroélectricité...)

SIEIL (Syndicat intercommunal d'énergie d'Indre-et-Loire)

12-14, rue Blaise Pascal - BP 51314 - 37013 Tours cedex 1 Téléphone : 02 47 31 68 68 - Courriel : sieil@sieil37.fr

VOIRIE-BÂTIMENTS-ESPACES VERTS-AGENTS TECHNIQUES

Travaux de l'année 2012

Bernard Bourineau

Bâtiments

→ Le hangar du service technique est en cours d'aménagement. Les travaux sont réalisés par les employés communaux

Le terrain de foot a été remis en état. (Pelouse, filets de protection et peinture dans les vestiaires)

La construction du Pôle Enfance est terminée. La toiture de ce bâtiment est

végétalisée. La rue du pont vieux a été réaménagée. Les espaces verts sont en cours de réalisation. De nouvelles plantations vont venir agrémenter ce lieu.

→ Cantine scolaire

Après diverses réflexions sur le réaménagement de la cantine pour pouvoir accueillir tous les enfants dans de bonnes conditions, il a été décidé un agrandissement de la salle de repas avec réaménagement de la cuisine. Les travaux sont programmés début 2013.

Bernard Clolus

→ La salle des fêtes

Il est envisagé un agrandissement avec réaménagement des pièces annexes. L'appel à projet est lancé auprès des architectes.

→ Une étude est envisagée pour un réaménagement de la rue du Cédre.

Voirie

Les dépenses pour l'année 2012 ont été les suivantes :

- → Réalisation de voirie : 80 000 €
- → Entretien des voiries réalisé par les services techniques : 6 900 €
- → Emplacement de panneaux de sécurité et pose de nouveaux : environ 5 000€
- → Espaces verts, fleurissements et décoration du bourg : de l'ordre de 5 000 €

Matériel

Achat d'un nouveau tractopelle d'occasion (68 000 \in) avec vente de l'ancien (13 000 \in)

Affaires sociales

Marie-Christine FOUSSIER

a situation économique de notre pays n'est pas des plus florissantes. Et certains d'entre nous peuvent rencontrer des difficultés financières. Ne vous laissez pas entrainer dans la spirale des impayés. Rapprochez-vous de l'assistante sociale qui tient une permanence sans rendez-vous à Saint-Branchs les 2° et 4° vendredis du

GIER mois de 9h30 à 11h30. Elle se tient à la disposition de la population dans différents domaines (famille, éducation, budget,

logement, accès aux droits...)

Le CCAS (Centre Communal d'Action Sociale), quand il est saisi par l'assistante sociale, peut apporter une aide financière sous forme de prêt.

En 2003, la commune a mis en place le portage de repas.

Il permet aux personnes âgées de rester à leur domicile même quand, pour elles, la préparation des repas devient difficile. Si c'est le cas pour vous ou pour une de vos connaissances, venez vous renseigner auprès du secrétariat de mairie. Les deux repas de la journée sont livrés en une seule fois à domicile 6 jours sur 7.

Le CCAS et le magasin Coccinelle ont participé à la collecte annuelle de la Banque Alimentaire des 23 et 24 Novembre 2012. Nous remercions les généreux donateurs.

Cette collecte permet de fournir des produits alimentaires à de nombreuses associations qui les redistribuent aux familles demandeuses.

Depuis le 1^{er} avril 2012, l'Echo du cœur, l'épicerie sociale de Montbazon que la commune de Saint-Branchs subventionne est adhérente à la Banque Alimentaire, ce qui lui permet de bénéficier d'une gamme élargie de denrées alimentaires. Une participation des communes adhérentes a été demandée pour l'enlèvement des produits (prêt de véhicule et personnel 2 fois par an).

Heureuse année 2013!

Retour sur « La Traversée du désert »

1640 kilomètres, 19 départements traversés, 360 heures de marche, 2 paires de chaussures, 500 kg de sable répandus sur le territoire, pour une ligne éphémère liant la plage de Dunkerque à celle de Marseille.

L'aventure artistique a débuté le 1^{er} mai et s'est achevée fin juillet sur la plage de la pointe rouge à Marseille où Thierry a posé là sur le sol, sa dernière rose des sables. Trace ultime de son voyage. Il y a eu des paysages, des visages et des rencontres

inoubliables. Et puis la pièce « La Rose des sables » jouée au fil des étapes pour finir dans l'arène du festival d'Avignon. Le livre de « La Rose des sables » est disponible aux éditions de l'Harmattan.

Renseignements et réservations COMPAGNIE DE L'AMARANTE

Compagnie de l'Amarante 02 47 59 43 53 - 06 87 37 90 74 compagniedelamarante@orange.fr ou Mairie de Saint-Branchs 02 47 26 30 15

www.compagniedelamarante.fr

la compagnie de l'Amarante a poursuivi une tournée qui s'est clôturée en beauté à l'espace

De retour en Touraine,

Malraux à Joué-lès-Tours.

L'année 2012 a également été marquée par un évènement commun « Quatre scènes en campagne » qui a réuni : Le Petit Théâtre des Balcons, La Touline, La Grange Théâtre de Vaugarni et Les Wagons, quatre théâtres ruraux qui sur quatre jours ont invité le public à rêver sur le thème des racines et des voyages.

Le 9 juin dernier, 260 personnes se sont rassemblées autour des Wagons pour danser sur le rythme du trio Titi Robin. Nous remercions chaleureusement les équipes municipales et les bénévoles qui ont participé au bon déroulement de cette soirée.

La saison 2011/2012 des Wagons a été riche en découverte notamment avec le groupe de rap « Sixième Sens », la Cie Bernadette Bousse et Pierre Souchon qui ont été de vrais moments de plaisir.

En 2013, continuez à voyager avec « Golondrina » le 9 février, musique et chant d'Amérique Latine, « Acordéaki » le 16 mars, musique aux carrefours de l'orient et de l'occident, « Une femme seule » le 6 avril, fable burlesque pleine d'émotion, « Madera em trio », le 25 mai, un trio tourangeau qui explore les chants et les musiques du monde.

Enfin, nous clôturons cette saison le samedi 29 juin avec le festival « En voiture s'il vous plait ! ». Une soirée festive avec Kad'Krizz et son nouvel album « A la surface ». Rap, mots scandés seront accompagnés d'une musique instrumentale d'Etienne Besnier, guitariste et en deuxième partie « La Canne à swing » musique tzigane avec un répertoire qui nous réserve encore de belles surprises.

Puis, vous pourrez découvrir en tournée cet été, un dyptique autour de la femme, composé de deux spectacles en plein air avec « Aziyadé » et « Corde raide ».

Vous souhaitez organiser une soirée dans un lieu atypique nous vous proposons en location; Les Wagons, la tente berbère et la roulotte.

Le parc d'activités de Touraine en plein essor

Alain Esnault, Président d'ISOPARC :

« Aujourd'hui, on peut parler d'un véritable développement d'activités sur ISOPARC ».

Situé à Sorigny, entre l'A10 et la D910, ISOPARC séduit de plus en plus les entreprises. En effet, en deux ans, le nombre croissant d'implantions démontre la forte attractivité de ce parc et le positionne comme le pôle de développement économique pour le territoire sud de l'agglomération.

Après LA POSTE et LIDL, les pionniers, 6 nouvelles entreprises ont choisi de s'implanter sur ISOPARC :

BML du GROUPE NIVET sur 5 hectares. Activité : centrales béton, d'enrobé et granulats.

INDRE LOGISTIQUE du GROUPE BERT qui loue 5 000 m² d'entrepôt dans la plate-forme WHITECO. Activité : reconditionnement presse invendue

HL DISPLAY, filiale française d'un Groupe suédois qui a décidé d'implanter sa logistique sur 6 000 m² dans la plate-forme WHITE-CO. Activité : solution de merchandising et de communication sur lieu de vente pour la grande distribution et grands groupes

DUBOIS SA qui a acheté 1 ha pour y implanter une agence sur le 37. Activité : location matériel et transport matériel TP.

TCS MESSAGERIE : locataire de DUBOIS SA qui a joué le rôle d'investisseur. Activité : transport colis et documents pour les banques et assurances.

TOURAINE AGREGATS qui a acheté 3 hectares pour élargir ses activités de Villeperdue en ouvrant un nouveau site dédié aussi aux particuliers qui voudront aménager leur jardin avec des granulats de couleur. Activité : négoce de granulats.

COSEA dans le cadre du chantier de la LGV avec sa base vie sur 8 ha et sa plate-forme de formation sur 2 hectares

D'autres projets d'implantation sont en cours : Le Conseil général d'Indre-et- Loire, TLD EUROPE, VEOLIA EAU, les bureaux de Sud Indre Développement, Hôtel, Restauration, Services...

Retrouver toute l'information du Parc sur www.isoparc.fr Isabelle DAVID

Responsable Développement et Communication ISOPARC

Valérie André

ENFANCE ET ÉCOLE - CULTURE - JEUNESSE 2012, l'année du Pôle Enfance

e point fort de cette année 2012 est sans appel l'ouverture du pôle enfance. Les premiers pas se sont fait en juillet avec l'accueil de loisirs sans hébergement (ALSH) géré par l'association Familles Rurales. La garderie périscolaire et le relais assis-

tantes maternelles (RAM) ont suivi à partir de septembre. L'inauguration, ouverte à la population, a eu lieu le 19

octobre 2012. Les prochains travaux concernant l'enfance se situeront à la cantine

scolaire. Les plans pour agrandir le restaurant scolaire et réaménager la

cuisine sont prêts, les travaux démarreront dès réception du permis de construire.

Depuis la rentrée scolaire, nous avons le plaisir d'accueillir Mme Declerck à la direction de l'école élémentaire ainsi qu'une équipe enseignante partiellement renouvelée. Nouveauté cette année : les élèves de CM2 partiront en classe de mer du 8 au 12 avril 2013.

Coté petite enfance, le RAM, dans le cadre du festival « Circuit Biscuit », a proposé aux enfants, parents et assistantes maternelles un spectacle intitulé « La berceuse » à la salle des fêtes fin novembre.

Le traditionnel spectacle offert aux enfants de la commune par la municipalité a réuni un public nombreux et enthousiaste. La Compagnie « Les galoches de farfadet » ont ravi petits et grands.

L'année 2012 a également vu les premiers pas de la junior asso-

ciation « Move it » en lien avec l'accueil ieunes. Elle a organisé diverses manifestations (concerts, sorties sportives, soirées conviviales...) et compte bien s'insérer de plus en plus dans la vie communale afin de faire connaître ses actions et récolter des fonds pour financer un séjour au mois de juillet.

Comme chaque année, Les Wagons nous ont ravis avec leur programmation variée. Point fort de l'année « La traversée du désert », son arrêt à St Branchs

en juin et le concert en plein air de Titi Robin qui a réuni 300 personnes sur notre commune.

La Compagnie de l'Amarante nous réserve d'autres surprises et événements pour l'année 2013, je vous invite à y venir nombreux.

PAROISSE SAINT-BRICE DE LA VALLÉE DE L'INDRE

La paroisse Saint Brice de la Vallée de l'Indre s'étend sur onze communes : Artannes, Cormery, Courçay, Esvres, Montbazon, Monts, Saint Branchs, Sorigny, Truyes, Veigné et Villeperdue.

Les Pères Gilles Meunier et François Simon en sont les curés.

Attention : La Maison Paroissiale a déménagé. Elle se situe maintenant 5 rue de la Bodinière aux Gués de Veigné ; ses coordonnées sont le 09.52.60.91.65 et saintbrice.vi@free.fr. Elle est ouverte du mardi au jeudi de 8h à 12h et de 14h à 16h30. Un accueil, fait par des bénévoles, a lieu le vendredi de 9h30 à 12h et de 14h30 à 17h, hors les vacances scolaires.

Pour toute démarche concernant le baptême ou le mariage, vous devez contacter le secrétariat.

Toutes les informations concernant le fonctionnement de la paroisse sont affichées dans l'église. Sur une table, vous pourrez trouver l'Echo (journal paroissial) et la FIP (feuille d'informations paroissiales). La paroisse a un site sur internet que vous pouvez consulter: http://www.paroisse-stbrice37.catholique.fr/

Les messes sont célébrées à Saint Branchs le 4e samedi du mois à 18h30. Une messe a lieu tous les dimanches à Veigné à 10h30.

Compétence Enfance de la CCVI

La communauté de communes du Val de l'Indre exerce la compétence enfance depuis le 1^{er} janvier 2013. Elle a donc en charge la gestion de tous les ALSH et Accueils périscolaires du territoire. A Saint Branchs, l'association Familles Rurales continue d'assurer le fonctionnement sous l'autorité de la CCVI, une convention d'objectifs liant les deux parties.

L'effectif de l'équipe d'animation a été renforcé car la garderie périscolaire est devenue accueil périscolaire. L'organisation et le fonctionnement reste le même. N'hésitez pas à contacter la mairie ou la directrice de l'accueil périscolaire pour tout renseignement complémentaire.

- Urgences
- V.S.L. Transport assis
- Entrées sorties hospitalisations
- Radiothérapie Dyalises
- Transports vers centres spécialisés

Z.A. Les petits Partenais - 37250 VEIGNÉ **6** 02 47 26 95 28

ie du village

Fêtes et animations

Béatrice Souchet

n janvier 2012, le conseil municipal accompagné des associations locales ont accueilli les nouveaux habitants afin de leur faire découvrir leur nouvelle commune géographiquement et historiquement ainsi que toutes les activités culturelles, manuelles, sportives que l'on peut pratiquer sur place

Fin avril, La Grande Vadrouille Tourangelle (festival de voitures anciennes) avait donné rendez-vous aux passionnés à Saint-Branchs pour un départ vers une

Le 8 mai, le CCAS et la municipalité ont rendu hommage à nos anciens en organisant le traditionnel repas. Sur 295 invitations envoyées, 134 personnes ont répondu « présentes ». Cette journée s'est passée dans la bonne humeur avec chansons et « triple ban ».

Notre doyenne, M^{me} PETAY avec ses 92 printemps, a été également à l'honneur et s'est vu remettre un bouquet de fleurs offert par la municipalité.

La météo des 13 et 14 juillet ne nous a pas épargné de la pluie. Le repas a quand même eu lieu dans la salle des fêtes animé par Animation Challenger.

Le feu d'artifice a été reporté au 29 août pour la foire aux Melons et il a attiré autant de curieux qu'un jour de fête nationale.

Communication

an dernier, nous mettions en place deux moyens de communication : un panneau lumineux et le site internet en complément du "Saint-Branchs Info" et des affiches que pouvaient mettre les associations

pour vous informer.

Qu'en avez-vous pensé ? Etes-vous maintenant suffisamment informé de tout ce qui se passe sur la commune ?

Sur le site internet, vous avez la possibilité de vous exprimer dans la rubrique « Tribune». Vous pouvez nous dire ce que vous pensez du site (cela nous intéresse pour pouvoir le faire évoluer), faire des remarques sur des événements, soulever des sujets

Pour l'instant, toutes les associations n'ont pas le reflexe de mettre leurs informations. Mais nous ne désespérons pas qu'elles y trouvent leur intérêt et qu'elles fassent vivre leur page.

Bonne année à vous tous.

de discussion.

N'oubliez pas qu'à partir de 2013, la foire aux Melons aura lieu le dernier dimanche d'Août (cette année ce sera le 25).

Philippe Lemonnier se joint à moi pour remercier toutes les associations pour leur participation aux diverses manifestations, notamment le Téléthon.

Enfin, je voudrais féliciter les participants aux concours « Maisons et balcons fleuris » et « Maisons illuminées ». Le jury est toujours ravi de leur rendre visite.

Je tiens également à mettre à l'honneur l'exposition de peinture de Sylvie Bodier habitant « Les Rouilliers » qui s'est déroulée en mairie du 9 au 23 novembre dernier. Si vous avez un talent et si vous souhaitez le partager, alors n'hésitez pas !!! Contactez la mairie.

Bonne et heureuse année 2013!

PEINTURE - VITRERIE

Revêtements de sols et murs Ravalement de façades Isolation intérieure

Loïc BOUCOURT

Carré - 37320 SAINT-BRANCHS Tél. 02 47 26 34 77 • Portable : 06 77 77 00 28

État Civil 2012

Naissances

En 2011

Célia VLODY, née le 13 décembre à Chambray-lès-Tours Téo JOUANNET, né le 22 décembre à Chambray-lès-Tours

En 2012

Léandre VITET AUDEJEAN, né le 24 janvier à Saint-Benoit-la-Forêt Camille GORETA, née le 4 février à Chambray-lès-Tours Manon DUPUIS, née le 16 février à Chambray-lès-Tours Lola TUFFEAU, née le 11 mars à Chambray-lès-Tours Maëlys RAMOS LE BAIL, née le 20 mars à Chambray-lès-Tours Ellie RONDEAU, née le 23 mars à Chambray-lès-Tours Jade DUPYRE NOEL, née le 17 avril à Chambray-lès-Tours Mathéo TROUVÉ PÉAN, né le 26 avril à Tours Emma ERAUD, née le 18 mai à Chambray-lès-Tours Thaïs GRANGE, née le 12 juin à Chambray-lès-Tours Lyam SAÏDALLI, né le 2 juillet à Chambray-lès-Tours Fantine BLAINEAU, née le 2 août à Tours Emile SURET, né le 4 août à Saint-Benoit-la-Forêt Matti FRESNEAU, né le 16 août à Chambray-lès-Tours Sarah SZYNKOWSKY MARCHAIS, née le 25 août à Tours Nathan LOUVEL né le 31 août à Chambray-lès-Tours Juliette ROULET, née le 29 août à TOURS Solane PICART, née le 15 septembre à Saint-Benoit-la-Forêt Shane GAILLARD, née le 21 septembre à Chambray-lès-Tours Margaux SOUCHON BRONQUARD, née le 7 octobre à Tours Marius PAYARD THEBAULT, né le 10 octobre à Chambray-lès-Tours Sébastien LECOUTRE, né le 18 octobre à Tours Lise PLANCHON, née le 1^{er} novembre à Chambray-lès-Tours Maylee et Kaylee ROCHE, nées le 29 novembre à Tours Juliette BIGOT, née le 30 novembre à Chambray-lès-Tours

Christelle ROYER et Antonio DA SILVA VIEIRA le 25 février 2012

Claire DEBRÉ et Stéphane CHAFFAUD le 30 mars 2012

Magali LERAT et Tony COSNARD le 21 avril 2012

Delphine LACROUTS et Grégoire MESLET le 9 juin 2012

Jonie MAYOCYOC et Hervé LE NOACH le 9 juin 2012

Magali ROTTIER et Xavier HENRY le 23 juin 2012

Virginie RADET et Rodolphe FIOT le 7 juillet 2012

Aurélie MARQUET et Arnaud FROGER le 21 juillet 2012

Valérie MOREAU et Maxime DE ANGELIS le 28 juillet 2012

> Sabrina LE GOFF et Steve CACI le 4 août 2012

Emelyne-Mary ANCELIN et Benjamin BOURIN le 4 août 2012

> Karine CIVEL et Alain MARTIN le 11 août 2012

Audrey JOUBERT et Laurent CHEDOUTEAU le 8 septembre 2012

Flavia REZENDE et Vincent LEMANCEAU le 24 novembre 2012

Décès en 2012

Patrick LEROY décédé le 4 février à 46 ans

Madelina BARBIER, née BOUTIN, décédée le 8 février à 94 ans

Lisette COMBAUDON, née VIGNEAU, décédée le 4 avril à 65 ans

> Roland CHOINIERE décédé le 1^{er} mai à 48 ans

> Daniel ALLARD décédé le 13 mai à 87 ans

Jean GUEROIS décédé le 13 juillet à 73 ans

Robert ROUSSEAU décédé le 4 septembre à 85 ans

André KLING décédé le 13 septembre à 82 ans

Fréderic VOISIN décédé le 1^{er} octobre à 36 ans

Eric GIRARD décédé le 6 octobre à 53 ans

Albert ROUSSEAU
décédé le 7 octobre à 79 ans
Guy LENOIR
décédé le 18 octobre à 75 ans
Bernard BERTON
décédé le 22 octobre à 83 ans
Martine DI STASI, née PÉQUIGNOT,
décédée le 28 octobre à 63 ans
Albert BERTON
décédé le 8 novembre à 92 ans
Patricia VINCENT, née ALLÉGRET,

décédée le 9 décembre à 55 ans

Les nouvelles du Centre de Secours

Cette année a de nouveau été riche en émotions, c'est pour cela que je tiens à remercier dans un premier temps le personnel pour le temps passé en stages, en manœuvres ou en interventions. Bien sûr, je ne vous oublie pas Mesdames, je vous demande de nous pardonner pour les week-ends gâchés ou des nuits trop courtes, car pour nous Sapeurs Pompiers un bip qui sonne signale une personne en détresse, tout doit être mis en œuvre pour la secourir.

Le moment est donc venu de dresser le bilan de l'activité du centre de cette année.

L'activité opérationnelle

Pour la période du 18 octobre 2011 au 2 octobre 2012, nous avons reçu 80 appels:

- → 8 non réalisés par manque d'effectifs
- → 1 départ annulé par le CTA CODIS
- → 11 accidents sur voie publique
- → 43 interventions pour secours à personnes
- 3 interventions pour feu
- 8 opérations diverses
- 6 interventions pour un renfort sur les communes voisines

Recrutement mutation

Cette année le sapeur Ludwig LECOUTRE nous a rejoint après un séjour au CS du Val de L'Indre ce qui porte notre effectif à 18 sapeurs pompiers dont 3 en disponibilité.

Diplômes

- → le sapeur Victorien NATHIE et le sapeur Alexandre HUGUET ont obtenu le PSE 1
- → le sapeur Vincent LESOULT a obtenu le PSE2
- → le caporal chef David BUTEAU a obtenu le SAPI SR
- → le sapeur Adrien LEMONNIER a participé au stage capture de

L'ensemble des Sapeurs Pompiers du PCI vous souhaite une bonne année 9013

BONNE et HEUREUSE ANNEE A TOUS

Major L. PETRAUD Chef de Centre

Section des Jeunes Sapeurs Pompiers

Les sapeurs pompiers nous ont encore offert cette année une très belle saison sportive, Laura MAURICE a été sélectionnée au cross national, Victorien NATHIE termine une fois de plus 2^e régionale au monté de corde, Caroline GUERIN a une belle 3e place au 60 mètre à la finale départementale.

JEUNE OU ADULTE, en recherche d'EMPLOI ou de FORMATION?

ENTREPRISE OU PARTICULIER en recherche de PERSONNEL?

Espace Emploi du Val de l'Indre 29, avenue de la Gare 37320 Montbazon Tél. 02.47.34.06.05 accueil@espacemploi.info

www.espacemploi.info

L'ESPACE EMPLOI DU VAL DE L'INDRE

Un accueil, des services L'Espace Emploi du Val de l'Indre

NOTRE OBJECTIF

Favoriser l'emploi sur le Val de l'Indre

En 2011

- 785 personnes accueillies accompagnées ou embauchées par PISE/ATS et/ou SERVIVAL
- 145 entreprises partenaires
- 474 particuliers employeurs

(Association Travail et Solidarité) (Insertion par l'activité économique)

(Association de service à la personne)

PERSONNES CONCERNÉES

→ DEMANDEURS D'EMPLOI

Public domicilié sur le territoire de la CCVI (Communauté de Communes du Val de l'Indre), jeunes ou adultes, retraités à faibles revenus

→ EMPLOYEURS

Particuliers, Entreprises, Collectivités, Associations du Val de l'Indre et communes limitrophes.

ACTIVITÉS

→ DEMANDEURS D'EMPLOI

proposer des contrats de travail à temps partiel auprès de particuliers, entreprises, associations, artisans, commerçants en parallèle d'un accompagnement dans leur projet professionnel

→ EMPLOYEURS recrutement de personnel

Particuliers: prestations adaptées à vos besoins dans le domaine du service à la personne : entretien du logement, repassage, travaux de jardinage... (Avantages : 50% de déduction fiscale, possibilité paiement CESU pré financés obtenus auprès des comités d'entreprise.

Collectivités, entreprises, associations : Recrutement pour assurer les absences, congés, surcroît d'activités de votre personnel permanent dans le domaine du nettoyage, manutention, etc.

accueil.ats@espacemploi.info - Tél. 02.47.65.92.52 Responsable: Fabienne ROMAIN Président ATS : Gaston FAURE Président SERVIVAL : Lucien VIALLE

(Point Information Service Emploi)

et Mission Locale

→ Pour tout habitant du Val de l'Indre, dès 16 ans Un service d'accompagnement en individuel avec un conseiller emploi pour :

- faire le point sur votre parcours, vos compétences, vos envies,
- connaître le marché du travail, les formations, les métiers,
- rencontrer des entreprises, être mis en relation sur des offres d'emploi.
- → Pour tout habitant du Val de l'Indre, dès 16 ans Un service d'accompagnement en collectif animé par des conseillers emploi ainsi que des intervenants pour :
 - travailler sur son projet professionnel.
 - maîtriser les techniques de recherche d'emploi,
 - mener des enquêtes métiers en entreprise,
 - sortir de l'isolement.

→ Pour toute entreprise

Un service de proximité pour :

 une aide dans vos recrutements. des informations sur les aides à l'Emploi,

- des petits-déjeuners débat inter-entreprises,
- une valorisation de votre activité et de vos emplois au travers de visites d'entreprises.

Du Lundi au jeudi de 8h30/12h30 et 13h30 à 17h30 et le vendredi 8h30/12h30 et 13h30/16h00 accueil.pise@espacemploi.info - 02.47.34.06.05 Responsable: Claire PARLANGE Président: Frédéric PONTOUX

En complément de notre action,

- les permanences de l'ESPACE EMPLOI : • Les Ateliers Savoirs de Base (formateurs CRIA)
- Le secours catholique
- Le planning Familial
- Le Point Information Jeunesse
- Les Ateliers du mardi après-midi « dynamisation de recherche d'emploi »
- Les Lundis pratiques et bonnes idées

connaître horaires et planning des permanences, se renseigner à l'accueil : 02 47 34 06 05

LES FINANCEURS DE L'ESPACE EMPLOI

Communauté de Communes du Val de l'Indre (CCVI), Conseil Général d'Indre-et-Loire, Fonds Social Européen, Mission Locale de Touraine, DIRECCTE, Conseil Régional du Centre.

PROJET-PHARE 2013: ENTR'EPRISES OUVERTES 2013 et temps fort sur l'apprentissage Préparation au titre professionnel d'aide à domicile avec A.T.S. Janvier 2013

En 2012, 30 salariés ont aidé environ 160 personnes.

Les aides à domicile aident les personnes âgées, handicapées, des personnes malades, valides ou en perte d'autonomie pour :

- Les actes de la vie quotidienne : ménage, courses, préparation de repas, repassage...
- Les actes d'aide à la personne : aide à la toilette, au lever, au coucher, à la prise de repas.

Des techniciennes en Intervention Sociale et Familiale peuvent intervenir auprès des familles ayant des enfants de moins de 16 ans lors d'évènements familiaux (maladie d'un parent, d'un enfant, grossesse, naissance...)

le service famille.

L'ADMR en bref

Un réseau national

soit 3.350 associations, 110.000 bénévoles, 104.500 salariés, 703.000 personnes aídées.

En Indre-et-Loire,

44 associations locales, 450 bénévoles, 1.627 salariés, 8.224 personnes aidées.

Les associations ADMR sont toutes agréées « service aux personnes » par le Conseil Général d'Indre-et-Loire.

L'équipe de bénévoles aidée de la chargée de secteur :

- Evaluent la demande au domicile de la personne
- Proposent des modalités de prise en charge financières possibles (caisse de retraite, CAF, MSA, Conseil Général avec l'APA ou la Prestation de Compensation du Handicap, Mutuelles santé...)
 - Organisent les plannings des aides à domicile
 - Assurent le suivi des interventions Les interventions des aides à domicile peuvent avoir lieu tous les jours, occasionnellement (sorties d'hospitalisation par exemple), ou sur le long terme.

Si vous avez besoin d'être aidé, n'hésitez pas à contacter Françoise Maghraoui, chargée de secteur, au 02.47.65.67.88

Le Service des Soins Infirmiers à Domicile pour personnes âgées (S.S.I.A.D)

La Santé chez soi

Service de Soins Infirmiers à Domicile

Association loi 1901, agréée par le ministère de la Santé et des Affaires Sociales

LE SERVICE a pour mission de :

- → Faciliter le retour ou le maintien à domicile, des personnes âgées dépendantes
- → De prévenir ou différer l'hospitalisation ou l'entrée en institution

SA FONCTION

- → Assurer, sur prescription médicale, des soins d'hygiène et de confort.
- → Apporter un soutien aux familles

UN TRAVAIL EN RESEAU avec :

- → Les intervenants médicaux et paramédicaux
- → Les services d'aide à domicile
- → Les Services sociaux

LES BENEFICIAIRES

→ Personnes âgées de plus de 60 ans dépendantes

LA ZONE **D'INTERVENTION**

- → Tours entre Loire et Cher (sauf le quartier des Halles) et le quartier des Fontaines
- → Artannes, Montbazon, Monts, Pont-de-Ruan, St-Branchs,
- Tauxigny, Veigné-les-Gués

UNE EQUIPE d'aides-soignantes encadrée par une infirmière coordinatrice qui évalue les besoins de la personne aidée et propose un protocole d'intervention.

LA PRISE EN CHARGE: 100 % par l'assurance maladie.

CONTACT

Sur Artannes, Montbazon, Monts, Pont-de-Ruan, St-Branchs, Sorigny, Tauxigny, Veigné-les-Gués 24 rue Principal - 37250 VEIGNE

Tél. 02.47.73.88.79

303 rue Giraudeau - 37000 TOURS Tél. 06.72.31.51.88

Une sortie d'hôpital, une chute, un malaise, ou simplement besoin d'être rassuré. Vous ne pouvez pas atteindre votre téléphone...

Présence Verte Touraine

Votre service de Téléassistance

Un secours rapide et adapté 24h/24

Présence Verte Couraine est une association loi 1901 fondée en 1987 qui propose un service

est une association loi 1901 fondée en 1987 qui propose un service permettant aux personnes isolées ou fragilisées de rester à leur domicile en toute sérénité.

L'abonnement

- Accessible à toute personne, retraitée ou non.
- Une formule souple, sans aucun engagement de durée.
- En complément du service de Téléassistance, Présence Verte accompagne ses abonnés via un service de convivialité au quotidien.

Le fonctionnement

- Un transmetteur simple d'utilisation et compatible avec les nouvelles technologies de téléphonie.
- Une centrale d'écoute, disponible 24h/24.
- Un déclencheur adapté aux besoins de l'abonné.

Les tarifs

- 40 euros : Forfait installation payable une fois
- 25 ou 31 euros par mois selon la liaison téléphonique de l'abonné (abonnement comprenant la prestation d'écoute de la centrale 24h/24, la location du matériel, les interventions de maintenance et le service de convivialité).

Présence Verte Touraine

Siège Social

et agence de Loir-et-Cher

19 avenue de Vendôme - 41000 BLOIS Tél. 09 54 44 87 96

Agence d'Indre-et-Loire

31 rue Michelet - 37000 TOURS Tél. 02.47.31.61.96

www.presenceverte.fr

Les aides financières

 Des prises en charge, partielles ou totales, peuvent être accordées par certains organismes (exemples : Conseil

général, collectivités territoriales, caisses de retraite...)

• L'association Présence Verte Touraine est agréée « Services à la personne ». Les abonnés imposables sur les revenus peuvent bénéficier d'une réduction ou d'un crédit d'impôt correspondant à 50% des sommes versées (selon dispositions fiscales en vigueur).

Présence Verte Touraine travaille en partenariat avec de nombreuses collectivités locales, associations et professionnels

oeuvrant en faveur du maintien à domicile. Aucun démarchage à domicile n'est effectué par les services de **Présence Verte Touraine.** Son action s'inscrit dans le cadre d'une action sociale d'accompagnement à domicile.

Trois points d'accueil pour bénéficier d'un conseil personnalisé et adapté à votre situation

Tours

31 rue Michelet Ouverte du lundi au vendredi de 8h30 à 12h et de 13h à 17h Chinon

11 avenue Pierre Labussière Ouverte du mardi au vendredi de 9h à 12h30 et de 14h à 16h

Loches

7 ter route de Tours Ouverte du mardi au vendredi de 9h à 12h30 et de 14h à 16h

MSA BERRY-TOURAINE

la protection sociale du monde agricole et rural

ne seule adresse et un seul numéro de téléphone pour nous contacter

Nous écrire : MSA Berry-Touraine

19 avenue de Vendôme CS 72301

41023 Blois Cedex

Nous téléphoner : 02 54 44 87 87

n nouveau site avec plus de 40 services en ligne pour vous simplifier la vie www.msa-berry-touraine.fr:

Consultation du paiement des prestations, consultation des décomptes maladie, attestation de droits maladie, consultation du relevé de carrière, déclaration unique d'embauche, déclaration de salaires, etc...

Emmaüs Touraine

Communauté des Compagnons de l'Abbé Pierre

association Emmaüs Touraine et ses communautés des compagnons de l'abbé Pierre ont pour but de venir en aide aux personnes en difficulté. S'y rassemblent des personnes accueillies, « les compagnons », qui vivent et travaillent en communauté, des bénévoles de l'association, « les amis », qui mettent à disposition leur temps et leurs compétences, avec des salariés, « les responsables », chargés de l'organisation et du fonctionnement des communautés. Toutes ces personnes unissent leurs énergies afin de poursuivre la volonté de l'abbé Pierre, fondateur d'Emmaüs, de« servir en premier les plus souffrants, pour une plus grande justice sociale ».

Pour y parvenir, Emmaüs Touraine sollicite votre générosité : sur simple appel téléphonique au 02.47.26.43.25 (ou au 02.47.93.09.11 pour le Chinonais), vous pouvez faire enlever gratuitement les objets, meubles, vêtements, appareils électroménagers, etc. que vous souhaitez donner.

Grâce à ces dons matériels, 70 compagnons peuvent vivre dignement de leur travail en communauté, dans les lieux d'accueil et d'activité d'Esvres-sur-Indre et de Chinon. Tous les objets recueillis sont triés, nettoyés, réparés si nécessaire, puis proposés à la vente dans l'un de nos six « Bric à Brac » en Indreet-Loire. Les matières premières sont recyclées. Tout au long de l'année, les compagnons viennent également en aide à des familles en difficulté, sur présentation de leur situation par les services sociaux. Les excédents financiers sont quant à eux systématiquement affectés à des actions locales, nationales ou internationales de solidarité.

Emmaüs Touraine a besoin que vous continuiez à l'aider :

- pensez à nous si quelque chose ne vous sert plus, mais serait encore utile à d'autres.
- fréquentez nos « Bric à Brac » pour y effectuer des achats solidaires
- rejoignez-nous bénévolement en tant qu'amis d'Emmaüs.

Accueil des dons et lieux de vente

Chinon

46, route de Saumur Le Petit Saint-Lazare Tél. 02 47 93 09 11 Les mardis jeudis et samedis de 14h à 18h et samedis de 9h30 à 17h30

Joué-lès-Tours

18, rue de Béguine Ouvert les mercredis et vendredis de 14h30 à 18h

Amboise

108, rue Saint-Denis Ouvert les mercredis de 14h30 à 18h les samedis de 9h à 17h

St-Pierre-des-Corps

40, rue Paul Vaillant-Couturier Ouvert les mercredis et samedis de 9h30 à 17h30

Esvres/Indre

Avenue de l'Abbé Pierre ZA de la Pommeraie Tél. 02 47 26 43 25

Ouvert les mardis, mercredis et jeudis de 14h30 à 18h les samedis de 10h à 12h et de 14h30 à 18h

Tours-Nord

14, rue de Belgique (proche centre commercial de la Petite Arche) Ouvert du mardi au vendredi

de 14h à 17h30 les samedis de 10h à 12h et de 14h à 17h30

EMMAÜS TOURAINE Bric à Brac

A la communauté : ZA la Pommerave - RN 143 - Esvres-sur-Indre

Mardi, mercredi et jeudi de 14h30 à 18h00 samedi de 10h00 à 12h00 et de 14h30 à 18h00

La Pommeraye -

TRAVAUX ROUTIERS 37320 ESVRES/INDRE MATÉRIAUX ENROBÉS

Tél. 02 47 26 41 32 TRAVAUX PUBLICS Fax 02 47 26 45 91 ET PARTICULIERS

Service Social

es communes de la Vallée de l'Indre, dont Saint-Branchs, sont rattachées au Territoire de Vie Sociale Agglo Sud, placé sous la responsabilité de Madame LE BRET.

Une équipe pluridisciplinaire est à la disposition de l'ensemble de la population et peut être jointe à :

L'ANTENNE SOCIALE DE MONTBAZON

5 rue de Monts • 37250 MONTBAZON Téléphone : 02 47 26 13 08

Télécopie : 02 47 73 17 66

Ouverture : lundi et vendredi de 13h30 à 17h mardi et jeudi de 9h à 12h30 et de 13h30 à 17h

POUR LA COMMUNE DE SAINT BRANCHS

Madame BECONNE, Asssitante Sociale

Elle se tient à la disposition de la population dans différents domaines de la vie quotidienne (famille, éducation, budget, logement, consommation, accès aux droits...) Permanence sans rendez-vous le 2° et 4° vendredi de 9h30 à 11h30.

Madame COQUARD, Éducatrice de Prévention

Elle intervient auprès des jeunes de 6 à 21 ans dans le cadre d'une mesure d'aide éducative de prévention.

Madame PELLISSIER, Conseillère en Économie Sociale et Famiale

Elle accompagne des familles dans les domaines de la vie quotidienne : budget familial, logement, consommation et gestion administrative.

Madame SAILLARD, Technicienne en Intervention Sociale et Familale

Elle intervient dans les familles pour 'une action éducative. Contact : Maison Départementale de la Solidarité 40 rue de la Gitonnière - 37300 JOUÉ-LÈS-TOURS Tél. 02 47 73 37 37.

Madame PEREZ, Médecin de la Protection Maternelle et Infantile

Pour la contacter, joindre le Secrétariat de la P.M.I. d'Agglo Sud 42 rue de la Gitonnière - 37300 JOUÉ - Tél. 02 47 73 77 18.

Madame GAUDET, Infirmière Puéricultrice

Elle conseille après la naissance, à domicile ou dans les Consultations de Pédiatrie Préventive pour les enfants de moins de six ans. Elle participe aux bilans de santé dans les écoles maternelles afin de promouvoir l'éveil et la santé de l'enfant. **LA CONSULTATION DE PÉDIATRIE PRÉVENTIVE** a lieu le mardi de 14h à 16h, dans les locaux de la Crèche 1, 2, 3 Soleil - 20, rue de la Tête Noire à MONTS.

Les rendez-vous sont à prendre au 02 47 26 13 08.

Madame GRUEL, Sage-Femme

Elle intervient au domicile des femmes enceintes. Rendez-vous pris à l'antenne sociale de Montbazon.

Madame PINGUET, Infirmière

Elle intervient dans les écoles maternelles pour les bilans de santé, dans les collèges et les lycées pour des actions de santé. Elle participe aux séances de vaccinations gratuites dans les mairies et les écoles.

Pour la contacter, joindre le Secrétariat de la P.M.I. Agglo Sud 42 rue de la Gitonnière - 37300 JOUÉ-LÈS-TOURS Tél. 02 47 73 77 18.

Madame DAVAUX, Conseillère Conjugale

Elle est à la disposition des couples ou des personnes qui traversent une situation difficile.

Rendez-vous à prendre • Tours au 02 47 66 88 41

• Montbazon au 02 47 26 13 08

UNE EQUIPE INSERTION

Elle suit et accompagne des bénéficiaires du RMI dans leurs parcours d'insertion, de formation ou professionnel.

Secrétariat Unité Insertion

42 rue de la Gitonnière - 37300 37300 JOUÉ-LÈS-TOURS Tél. 02 47 73 37 37.

École maternelle

Par ailleurs, le spectacle de Noël offert par l'APE, le Carnaval et la kermesse ont concouru à rendre cette année encore plus festive.

Pour cette nouvelle rentrée scolaire, les enfants ont été accueillis par une équipe quelque peu renouvelée,

 M^{me} Tripault remplaçant M^{me} Marjoux. Toute l'équipe lui souhaite une bonne continuation sur son nouveau poste.

année scolaire 2011-2012 a été une année où le thème du cirque fut le fil conducteur de toutes les manifestations culturelles et sportives organisées par l'école.

En janvier, les enfants sont allés au cirque Pinder à leur plus grande joie. Forts de cette expérience, avec l'aide des ATSEM et enseignantes, ils ont produit le 1er juin un magnifique spectacle de Cirque pour le plus grand plaisir des spectateurs venus nombreux les applau-

dir. Funambules, acrobates, jongleurs, fauves et chevaux ont enflammé la scène par de merveilleux numéros.

Pour finir, nous avons participé à la Course aux clowns où les enfants ont fait preuve d'adresse et d'agilité lors des épreuves sportives.

Les 92 enfants ont été répartis dans quatre classes :

- → Petite Section: Sylvie Caille et Corinne Guerch assistée par Elisabeth Nabineau
- → Moyenne Section: Delphine Romanzin assistée par Christine Roulet
- → Moyenne / Grande Section : Déborah Tripault

assistée par Muriel Mostowsky

→ Grande Section : Sophie Mazur

assistée par Isabelle Adeline

Cuisine, Salle de bain, Spas, Dressing, Terrasse Bois, Parquet, Isolation, Cloisons Sèches, Bardage bois extérieur, Parrement, Enduit et Peinture...

Tél/Fax: 02 47 26 33 67 Port: 06 83 45 89 17 Les Girardières 37320 SAINT-BRANCHS Philippeguerinet@orange.fr

ie scolaire

Année scolaire 2012-2013 à l'école élémentaire

Nouvelle année et quelques nouvelles « têtes » à l'école.

L'établissement totalise 185 élèves répartis dans

8 classes :

 $\mathsf{CP}: \mathsf{M}^{\mathsf{me}} \ \mathsf{Latour} \ \mathsf{25} \ \mathsf{\acute{e}l\grave{e}ves}$

CP-CE1 : M^{me} de Paule 23 élèves CE1 : M^{me} Aubry 26 élèves

CE1: Mille Audry 20 eleves CE2: Mille Labro 26 élèves

CE2-CM1 : M^{me} Mussard 24 élèves CM1-CM2 : M^{me} Guillerme 24 élèves

CM2 : M^{me} Defiolles et M^{me} Declerck 24 élèves

CLIS: M^{me} Audebrand 12 élèves

Directrice: M^{me} Declerck: permanence le mardi et vendredi

EVS direction : Grégoire Spir Psychologue scolaire : M^{me} Nachez Maître spécialisé : M. Provot

AVS : Mime Genest

AVS collectif (CLIS): M. Froment

Agents d'entretien : MzÝqO-zÝ Maillé, Malezieux et Verdier.

De gauche à droite : M. Provot, M^{me} Declerck, M^{me} Audebrand, M^{me} Latour, M^{me} de Paule.

L'année sera jalonnée de différents projets de classes et

d'école : projets sportifs ou culturels... Semaine créative, randonnée à l'occasion du téléthon, classe de découverte, triathlon, etc...

POUR NOUS CONTACTER

02-47-26-30-16
Ec-saint-branchs@ac-orleans-tours.fr

Site internet :
http://ec-saint-branchs tice ac-

http://ec-saint-branchs.tice.acorleans-tours.fr/eva/

BAR - BRASSERIE "LE BRACHIO"

Librairie, presse, loto, jeux instantanés, développement photos, cartes téléphones

Claudie DAVAIL

12 place du 11-Novembre - 37320 Saint-Branchs

© 02 47 26 30 34

Artisan de la coopérative artisanale, vous bénéficiez de 50% de réduction d'impôt (règlement par chèque bancaire ou CESU)

www.artisanat-a-domicile.com Tél.: 02 47 65 66 19

Les Bondis - 37320 St BRANCHS Port. : 06 64 96 51 78

Pour tous les soucis de la

e scolaire

La cantine scolaire de Saint Branchs est une association dont le bureau est constitué de parents d'élèves. Le nouveau bureau a pris ses fonctions le 28 septembre dernier à l'issue de l'assemblée générale et est composé de 9 membres.

Au delà de la préparation et le service des enfants le midi, nous avons également participé activement à la vie de notre commune. Nous avons pu ainsi animer un atelier cuisine pour le TELETHON et assurer la restauration des participants. Nous avons également élaboré le cocktail

Nous avons pour projet cette année encore de nous investir au-delà de notre première vocation scolaire. Nous travaillons en étroite collaboration avec la mairie à l'extension de nos locaux devenus trop petits afin d'accueillir les enfants dans de meilleures conditions. Nous travaillons également sur la qualité des repas servis notamment en nous employant à trouver des partenariats avec des producteurs locaux.

L'ensemble du personnel de la cantine ainsi que les membres du bureau invitent tous les parents qui le souhaitent à venir partager un moment de la vie scolaire de leurs enfants en venant participer aux services le midi. Les personnes qui le souhaitent peuvent se présenter quelques instants avant le service (12h00) ou se faire connaître par mail : cantine.stbranchs@gmail.com

Toute l'équipe sera heureuse de vous accueillir et de partager le repas ensemble à la fin du service à partir de 13h20. Nous vous souhaitons à toutes et à tous nos meilleurs vœux pour l'année 2013.

Le personnel et les membres du bureau de la cantine scolaire.

Produits Frais

Des repas équilibrés et confectionnés avec principalement des produits frais

TELETHON Atelier cuisine pour les enfants et restauration des participants.

Manifestations 14 Juillet

1^{ère} rangée (en haut à gauche) : Anne Pérroit, Florence Hebert, Christèle Degrolard, Angélique Lodde, Catherine Girou, Nicole Pécaud.

2^{ème} rangée (en bas à gauche) : Frédéric Bonnet, Sandy Bergeron, Nadine Malezieux, Jocelyne Verdier, Patricia Palheta, Carine Guérinet.

Association des Parents d'Élèves KERM

L'APE est constituée de parents bénévoles qui donnent un peu de leur temps et de leur énergie pour que les enfants puissent profiter directement des événements qu'elle organise. Ces actions permettent de récolter des fonds pour subventionner une partie des projets proposés par les enseignants des écoles maternelle et primaire.

Actions 2011-2012

- **Pique-nique** en septembre dans la cour de l'école, un dimanche pour savourer la reprise et faire connaissance autrement.
- **Bourse aux jouets** et articles de puériculture. L'édition 2012 s'est couplée à un petit marché de Noël local et « fait main ».
- Fête de Noël: Après le passage du père Noël et de sa hotte chargée de cadeaux, les enfants de la maternelle et du primaire ont, respectivement, assisté à un spectacle: en 2011, ils ont passé un moment théâtral rempli de joie avec la compagnie Ratatouille et en 2012, ils ont voyagé dans l'univers imaginaire et interactif de Xavier Stubbe.
- Loto: vous avez été nombreux à tenter votre chance pour remporter des lots comme un barbecue à gaz, des vols en montgolfière et ULM, appareils photo numériques, des repas et spectacles.
- **Boum :** grande fête où nos enfants ont dansé sur les musiques de leur choix
- **Kermesse :** encore un vif succès, les familles et le soleil étaient au RDV avec cette année le thème des cinq continents. Les parents ont pu voir leurs petits s'exprimer sur scène puis profiter de nombreux stands et tous se retrouver autour d'un barbecue ou d'un repas coloré des saveurs du monde.

L'argent gagné lors de toutes ces manifestations est investi dans les projets des écoles comme la course aux clowns, le cirque Pinder et la semaine créative en 2012.

Sur votre agenda 2013!

• Loto : 2 février 2013

• Boum : 16 mars 2013

Boum : 16 mars 2013
 Journée familiale en mai 2013

• Kermesse : 29 juin 2013

L'APE participera au téléthon et au carnaval.

Merci de venir toujours plus nombreux et de soutenir nos actions par votre présence et votre aide.

Pour tous renseignements, vous pouvez nous contacter au 02.47.26.49 30 blog: http://ape.saintbranchs.free.fr

La rentrée scolaire du collège

Cette année, le collège Alcuin de Cormery accueille 483 élèves répartis sur 19 classes : 5 classes de sixième, 5 classes de cinquième, 5 classes de quatrième, 4 classes de troisième.

Plusieurs travaux d'aménagement, réalisés au cours de l'été 2012, permettent d'améliorer la qualité de vie au sein de l'établissement : des travaux de peinture dans le restaurant scolaire et les cages d'escalier qui mènent aux salles de classe et la réception d'un parking sécurisé où les transports scolaires déposent et récupèrent les élèves en toute sérénité. Le parking central, quant à lui, est réservé au personnel du collège.

Dans le prolongement de notre projet d'établissement, plusieurs types d'activités pédagogiques et des voyages scolaires seront proposés aux élèves cette année : un partenariat avec le Centre de Création Contemporaine de Tours et la visite d'expositions pour une classe de quatrième, un travail autour de la danse pour deux classes de sixième avec le Centre Chorégraphique National de Tours, un séjour plein air pour les élèves de cinquième et un voyage linguistique à Barcelone pour les troisièmes.

D'autres projets sont en cours d'étude pour l'année 2013. Ils seront présentés lors de notre soirée **Portes Ouvertes, le vendredi 7 juin 2013 de 17h30 à 20h30.**

Collège Alcuin de Cormery

A cette occasion, les enseignants, le personnel du collège, les élèves, leurs parents et les différents partenaires de notre établissement vous présenteront notre collège et ses activités (enseignement, vie scolaire, projets, aides aux élèves...)

Le collège Alcuin se met en ligne...

Les parents et les élèves peuvent maintenant accéder depuis chez eux au cahier de texte en ligne et aux résultats scolaires par le biais d'Internet. Cette mise en place sera progressive tout au long de l'année et totalement effective pour la rentrée 2013.

Le site du collège vient d'ouvrir à l'adresse :

http://clg-alcuin-cormery.tice.ac-orleans-tours.fr/dotclear/.

Les événements importants de la vie au collège, les dates des réunions, des conseils de classes seront consultables sur notre site.

Maggy Lechat Principale

Association des Transports Scolaires

Otre association organise le transport de nos chères têtes blondes (celui des brunes aussi) depuis les écarts vers le centre de Saint-Branchs, et depuis l'ensemble du territoire communal vers le collège de Cormery.

Le budget de l'an dernier avec deux cars, et donc le coût pour la collectivité, était logiquement plus faible que d'habitude, soit $100\ 000\ \in$ au lieu de $110\ 000\ \in$. Le maillage du territoire reste fin puisque nous avons cette année $32\ points\ d'arrêt$.

Vu l'augmentation des effectifs (15 primaires/maternelles et 124 collégiens), nous avons retrouvé cette année nos trois cars. C'est bénéfique puisque cela écourte légèrement le temps de transport.

Au titre des nouveautés de l'année, on relève également que l'arrêt desservant les écoles a été déplacé au pole enfance et celui du centre bourg à la maison médicale. Par ailleurs, les abords du collège ont été aménagés et une vaste place a été créée au dessus de l'établissement.

Elle comporte des places de stationnement pour le personnel, et surtout les cars peuvent s'y garer en dehors de la circulation.

Je rappelle toutefois que la conduite d'un engin aussi lourd et encombrant sur nos routes requiert dextérité et concentration, aussi je vous recommande de rappeler aux enfants la nécessité de respecter les consignes de calme et de discipline pendant le trajet.

N'hésitez pas à nous contacter pour plus d'informations, Olivier Saint-Sorny, Président de l'ATS, 02.47.26.39.95.

2012 avec Loisirs 2000

Cette année, l'association a proposé 4 activités aux enfants (Peinture et dessin, Guitare, Batterie et Loisirs créatifs) et 4 activités aux adultes (Yoga, Point-compté, Chorale et Loisirs créatifs). Les ateliers ont été animés par 6 intervenants professionnels et plus de 100 personnes y ont participé. Le cours de Yoga, animé par Maximilien Bustos, a réuni tous les mardis soirs 11 participants à la salle des réunions.

Aux vacances de février et d'avril, l'association a aussi proposé de nombreuses activités. Un atelier Loisirs créatifs a ainsi réuni parents et enfants sur des projets de customisation de tee-shirt. Un stage de Danse orientale a permis aux petites filles de partir au pays des rêves des princesses orientales grâce aux jolies tenues apportées par Cécile Danza, professeure de danse. Enfin, une activité Pêche animée par Philippe Guerinet a tellement plu aux enfants de la commune que celle-ci est désormais proposée toute l'année.

Quelques événements ont aussi rythmé l'année 2012 :

Le samedi 28 Janvier, les groupes folks « Les doigts sauvages » et Cord'o'vent » ont entraîné une centaine de danseurs dans des rondes, des chapelloises, des cercles, des scottishs... le temps d'une belle soirée.

Le dimanche 1er avril, la chorale des « Poly'sons » de Saint-Branchs dirigée par Pierre Blavette et la chorale « Croc'music » de Joué-les-Tours dirigée par Anne Ligou se sont partagées la scène de la salle des fêtes. De nombreux spectateurs sont venus applaudir les choristes et partager le verre de l'amitié.

Dates à retenir

Samedi 26 janvier 2013 bal folk à la salle des fêtes Dimanche 7 avril 2013 Les Rencontres de Chorales Courant juin 2013 Exposition des ateliers peinture et dessin, modelage-émaillage et point-compté à la mairie Fin iuin 2013 l'audition de nos musiciens : guitare, batterie, piano, et flûte traversière.

Du 20 au 29 juin, toutes les mains de nos artistes des activités, Peinture et dessin, Loisirs créatifs et

Point-compté, étaient ravies de vous présen-

Trésorier J.-Philippe LAFONTAINE Vice-Trésorière Sylvie FONTAINE

Secrétaire Nadège NAUD Membres Sylvie LEMONNIER,

Bureau Présidente Monica KAEUFFER

> Sigrid POISSON, Viviane FERAY

www.loisirs2000.fr.tc

ter leurs chefs-d'œuvre dans le hall d'accueil de la mairie. Nous remercions les animatrices de nos diverses activités, Anne-sophie et Katy (Loisirs créatifs et Peinture et dessin) et tout particulièrement M^{me} Bedouet et M^{me} Remerant, animatrices bénévoles de l'atelier Point-compté qui voit son nombre de brodeuses augmenter d'année en année.

Le vendredi 29 Juin, les guitaristes (acoustique et électrique) accompagnés de leur professeur, Emmanuel Pascal, ont fait leur show dans les wagons devant leurs parents ravis. Nous remercions sincèrement Thierry Tchang Tchong et la compagnie de l'Amarante de nous avoir recus dans cette chaleureuse salle de spectacle. Pour 2013, nous espérons réunir les batteurs et les guitaristes pour la représentation de fin d'année. Peut être même que nous découvrirons alors quelques jeunes artistes au piano et à la flûte traversière.

Le 21 juin, en collaboration avec la Mairie, nous avons fêté la musique avec un karaoké au club house pendant un pique nique. Ensuite, ce fut chants et guitares autour d'un feu de camp. Merci aux familles qui ont participé à cette fête. Nous espérons vous y retrouver encore plus nombreux en 2013.

Merci à tous les intervenants, aux participants des activités et aux bénévoles de l'association sans lesquels nous ne pourrions vous proposer ces ateliers et ces manifestations.

Familles Rurales de

Centre de Loisirs 2012

Cette année a été une année de bouleversement profond pour le fonctionnement du centre de loisirs. En effet, à la suite de la construction du pôle enfance, la mairie a souhaité passer par une procédure d'appel d'offre pour confier la gestion de l'ALSH incluant les mercredis et les petites vacances dans cette nouvelle structure. Naturellement, en tant que gérant du centre de loisirs depuis sa création en 1995, l'association Familles Rurales, a présenté sa candidature. Conformément au cahier des charges établi par la municipalité, nous avons monté un dossier. Ce montage n'a pas été simple et a nécessité un nombre important de réunions. Nous avons surmonté beaucoup de difficultés de tous ordres et notamment financier. A l'issue de la procédure, c'est donc l'association Familles Rurales de Saint-Branchs qui a été retenu.

Le nouveau pôle a ouvert ses portes début juillet. La directrice, Emilie BRETIGNOL, a su surmonter les aléas liés au démarrage. Elle a pu s'appuyer sur une équipe expérimentée. Au mois d'août, comme les années passées, c'est Véronique BOISGARD qui a assuré la direction.

L'Association et la mairie ont su être réactifs et ont su géré les aléas afin qu'il n'y ait aucune incidence sur le fonctionnement du centre.

Après la mise en place, vient l'heure des premiers bilans :

Les enfants, les animateurs et les 2 directrices se sont appropriés cette nouvelle structure avec satisfaction. Leurs impressions ainsi que celles des parents sont positives et, sans nous reposer sur nos lauriers, nous confortent dans notre démarche.

Pour les mercredis et les petites vacances scolaires, suite aux différents échanges avec des parents, nous avons dû faire évoluer notre règlement intérieur notamment en terme de possibilité d'annulation et en terme de modes de paiement. Comme toute nouvelle structure, il nous fallait un temps pour, d'une part bien nous dimensionner et, d'autre part, faire évoluer notre fonctionnement.

Le seul bémol, comme nous l'avions indiqué à la mairie dans notre dossier de candidature, est l'aspect financier. Le transfert de compétence à la CCVI au 1^{er} janvier 2013 rajoute une difficulté supplémentaire puisque au niveau de la comptabilité, nous devons arrêter nos comptes au 31/12/12. L'ensemble des investissements en terme de matériel et de main d'œuvre ne peut être intégralement assimilé sur la moitié d'un exercice (du 01/07/12 au 31/12/12).

2013

Pour 2013, de nouveau, pour nous et pour tous les parents, il y aura du changement. Comme indiqué précédemment, la CCVI prend la compétence enfance. Concrètement, nous gérerons, dans le cadre d'une Convention Par Objectif signée avec la CCVI : le centre de loisirs (tous les mercredis et les vacances scolaires, petites et grandes (sauf noël)) ainsi que la « garderie » périscolaire.

Nous avons travaillé avec la mairie, la CCVI, les différentes associations locales (transport scolaire, cantine scolaire) et les directrices des écoles primaires et maternelles. Nous avons dû également surmonter les difficultés une à une et plus particulièrement pour la mise en place de la garderie périscolaire.

Sur ce dernier point, l'Association Familles Rurales de Saint-Branchs est la seule association de la CCVI à gérer cette activité.

Continuer à gérer le centre de loisirs en y associant la garderie périscolaire n'a pas été une décision facile à prendre dans ce nouveau contexte. Des inquiétudes au sein de notre conseil d'administration subsistent.

Néanmoins, en date 30 octobre 2012, nous avons acté cette décision. La plus grande crainte est l'aspect financier. En effet, outre le centre de loisirs, notre activité gym, qui a été la principale activité de notre association, doit pouvoir continuer à se développer sereinement

Je suis persuadé qu'une association est capable d'assumer ces nouvelles responsabilités. Grâce à notre proximité, à notre implication nous saurons relever ce nouveau défi.

Venez découvrir notre actualité sur notre site internet, et notamment le LIP DUB du centre de loisirs :

http://famillesrurales-stbranchs.asso-web.com/

Commission Centre de Loisirs :

Héléna COREIRA, Samuelle HÉRAULT, Karine FOURNETTE, Véronique DEHAYES, Laurent FABA BELTRAN

Coordonnées

Centre de Loisirs

Directrice Emilie BRETIGNOL

Animatrices: Manon - Sandrine - Marie - Céline Personnel mis à disposition par la mairie: Angélique Association Familles Rurales de St-Branchs ALSH 15 rue du Pont Vieux 37320 Saint-Branchs Tél 02 47 55 27 70 / 06 77 10 89 01

e-mail: pole-enfance-saintbranchs@orange.fr site: famillesrurales-stbranchs.asso-web.com

Saint-Branchs

GYMNASTIQUE

Les cours ont lieu du lundi au vendredi pour petits et grands à la salle des fêtes sous la houlette de Véronique BOISGARD, professeure diplômée.

Les enfants de 3 à 14 ans font de la gymnastique au sol, travaillant coordination, souplesse, force et acrobatie suivant leur âge. Une « porte ouverte » à la période de Noël, leur permet de montrer leurs prouesses devant familles et amis. Le spectacle de fin juin est l'aboutissement de toute une année de travail où les enfants sont heureux et fiers d'y participer.

Les adultes (à partir de 14 ans) peuvent venir 1 à 4 fois par semaine, travailler en musique le cardio, les abdos et les fessiers.

Les cours de step apportent un renforcement sur le cardio vasculaire en alliant coordination et chorégraphie.

Les « mamies-gym » sont toujours aussi nombreuses et assidues, et se surpassent pour vous chaque année au spectacle de juin.

Alors, n'attendez plus! Venez vite nous rejoindre!

Commission Gymnastique:

Véronique BOISGARD, Estelle BODARD, Elisabeth AGEORGES, Monica KAEUFFER, Corinne PAULMIER, Claudie CALIN.

LA BIBLIOTHÈQUE

Elle se situe rue du Commerce. Ouverte le mercredi de 15h30 à 18h30 et le samedi de 10h à 12h

N'hésitez pas à franchir la porte pour nous rencontrer et feuilleter les nombreux ouvrages dont nous disposons ; grâce à vos conseils et vos propositions nous enrichissons régulièrement nos rayon-

Les assistantes maternelles ont pris l'habitude de se retrouver le jeudi matin pour lire des histoires aux plus petits. Les enfants qui fréquentent l'ALSH ont également la possibilité de venir choisir des livres avec leurs animateurs en dehors des heures d'ouverture au public une ou deux fois par mois.

Des projets d'animation sont à l'étude pour 2013 (balade contée, rencontre d'auteur...) mais il nous faut les finaliser pour vous

satisfaire au mieux. Bonne lecture à tous!

Commission Bibliothèque :

Elisabeth AGEORGES. Pierrette DAHURON, Cindy BEAUSSART, Claudie CALIN, Monica KAEUFFER

Bureau

Président Laurent FABA BELTRAN

Vice-Prés. Karine FOURNETTE Secrétaire Monica KAEUFFER Vice-Sec. Pierrette DAHURON Trésorière Brigitte MESLET Vice-Trés. Véronique DEHAYES Membres Claudie CALIN, Elisabeth AGEORGES, Véronique BOISGARD, Manon FALQUET, Corinne PAULMIER, Estelle BODARD,

Valérie HUBERT, Cindy BEAUSSART, Héléna CORREIA, Annie BRETIGNOL, Samuelle HERAULT

Comité de Jumelage

Fête de l'Europe 2013

à Saint Branchs

Réservez le 9 mai...

..UN GRAND PROGRAMME VA VOUS ÊTRE PROPOSÉ

APPRENEZ INTERNET AVEC LE COMITÉ DE JUMELAGE

- comment surfer sur le net
- ma boîte aux lettres
- mes messages
- l'envoi de fichiers

Renseignement 06 86 55 90 43 Séance les 5 & 7 mars 2013 à 18h30 salle de réunian de la Mairie Nambre de places lanie partiei

Soutenez le comité de jumelage, Adhérez au comité de jumelage,

Le monde est en marche avec vous...

Anglais enfants mercredi 10h à 11h Adultes mercredi 15 h 45 Adultes jeudi 18 h 30

L'Amicale des Donneurs de Sang Bénévoles de la Vallée de l'Indre

Composition du Bureau

Présidente Trésorière Secrétaire Membre Anne Fontaneau Anne Perroit Laurent Gaurin Ingrid Arnault

Cette année encore, beaucoup vous ont répondu présent : pour les dernières collectes

de sang organisées à la Salle des Fêtes, c'est à chaque fois de cinquante à plus de soixante donneurs qui se sont déplacés, et ce, même au mois d'août, période de vacances. De plus, à chaque fois nous accueillons de nouveaux donneurs. Merci à tous !

Aucun traitement ni médicament de synthèse ne peuvent encore se substituer aux produits sanguins. Irremplaçables et vitaux, les produits

Pour plus de renseignements

www.dondusang.net

sanguins sont indiqués dans deux grands cas de figure : d'entre les situations d'urgence, et les besoins chroniques, qui concernent des patients que seule une transfusion sanguine peut contribuer à guérir ou à soulager. Le don de sang est un acte volontaire, bénévole et

Prochaines collectes

Samedi 12 janvier 2013

Samedi 20 avril 2013 Samedi 10 août 2013

De 9 h à 13 h à la Salle des Fêtes

de Saint-Branchs

anonyme. Chaque jour, 130 dons de sang sont nécessaires en

Indre-et-Loire.

Pour être donneur de sang, il faut avoir entre 18 et 70 ans, peser plus de 50kg

et être en bonne santé. Pour un premier don, il faut se munir d'une pièce d'identité.

Pour donner à l'hôpital Bretonneau

02 47 36 01 01

L'U.A.C.I.

union Artisanale Commerciale et Industrielle vous souhaite une bonne année 2013.

Nous formons une équipe dynamique.

Nous remercions surtout nos bénévoles qui sont toujours présents lors de nos foires, leur aide nous est très précieuse.

Nos foires ont souffert de mauvaises conditions météo. Les visiteurs de la foire à l'oignon étaient au rendez vous avec beaucoup de courage dans un vent glacial. Le jour de la foire aux noix, c'était le déluge! Notre organisation était foirée. Aucun commerçant ou brocanteur n'a pu s'installer.

Cela fait partie de la vie, madame météo, on ne la commande pas.

Les inscriptions pour les foires se font chez Magalie RAICHON - Tél : 02.47.26.32.98.

KARINE ET SON BUREAU UACI

Les P'tits Bouchons?

Les "P'tits Bouchons" est une association loi 1901 crée en 2005.

Ses buts sont de :

- Collecter, acheminer, trier et expédier les bouchons en plastique afin de récolter des fonds pour améliorer les conditions de vie des handicapés sous forme de matériels et d'actions visant à renforcer le lien entre valides et invalides.
- Promouvoir par tous les moyens la promotion du recyclage des matières plastiques et son intérêt pour notre environnement, en particulier auprès des écoles.

Chaque bouchon récolté servira à financer des actions en Touraine. Les frais de fonctionnement sont réduits au minimum (frais bancaires et assurance).

Récupération de bouchons :

Pensez à conserver vos bouchons et à les rapporter dans les lieux de collecte prévus à cet effet :

- Fleuriste « A fleur de pot »
- Magasin Coccinelle
- Salle de gym « Néo forme » à proximité de Cormery

Tous les bouchons et couvercles en plastique sont acceptés (boissons, lessive, laque, shampoing etc..) ainsi que ceux en liège.

UNC-AFN St-Branchs/Louans

assemblée générale de notre association s'est déroulée à la salle des fêtes en présence de nos adhérents et de leurs épouses. Notre président Claude Paulmier présente ses vœux à l'assemblée et demande une minute de silence pour les camarades décédés et pour Jean-Baptiste Guerois décédé au mois de juillet, et Guy Lenoir décédé au mois d'octobre, la section renouvelle ses condoléances aux familles.

Le secrétaire Daniel Meunier et le trésorier Gérard Delalande donnent chacun leurs comptes rendus de l'année écoulée. Le bilan est positif et est approuvé par l'assemblée.

Nous avons le plaisir d'accueillir dans notre section Philippe Koch, comme opex. Nous lui souhaitons la bienvenue.

Le tiers sortant a été réélu : Claude Paulmier, Gérard Delalande, André Leseux, Jeannine Togneri.

Le président remercie l'assemblée et souhaite à tous un bon repas et une bonne fin de soirée.

Composition du Bureau

Membres

Président Claude PAULMIER Vice-Président André JEAUMEAU Trésorier Gérard DELALANDE Trésorier Adj. Alphonse DELHOMMAIS Secrétaire Daniel MEUNIER Secrétaire Adj. André LESEUX Gérard MENOU, Désiré BIZEAU, Moïse VILLIERS, Guy ROBIN,

Jeannine TOGNERI

Lors de la cérémonie du 11 Novembre, deux anciens combattants ont été honorés.

- Claude Paulmier a reçu des mains du sergentchef Koch la médaille commémorative d'Algérie.
- L'adjudant Zimmermann a décoré Daniel Meunier du Titre de reconnaissance de la Nation.

ETS STANKOWITCH

Huitres Fines de Claire

Tous les dimanches sur la place à St-Branchs d'octobre à Mars

> Pour les fêtes de fin d'année les 24 et 31 décembre

> > 17340 CHATELAILLON

© 05 46 56 25 96

BOIS et MATERIAUX Gedimat LEGER Combustibles
Bricolage Tél : 02 47 26 08 04 *37260 VILLEPERDUE*

Club de l'Amitié Les sorties 2012

Le club de l'amitié de St-Branchs a organisé un voyage du 11 au 16 juin dans le Jura où 47 personnes y ont participé.

Après un départ assez matinal, nous sommes en route vers Orléans pour un arrêt petit-déjeuner. Nous poursuivons notre route vers Baume-les-Messieurs pour le déjeuner. Nous visitons des salines où l'on extrait le sel ; enfin, nous rejoignons notre hôtel de l'Abbaye pour tout notre séjour.

Le jour suivant, nous visitons un cirque miniature avec son chapiteau, ses animaux et ses personnages en action.

Ensuite, nous découvrons la cascade du Hérisson et de Baumeles-Messieurs. Puis, nous visitons une fromagerie où l'on fait le comté et son affinage. Ensuite direction Saint-Claude, capitale de la pipe et découverte des techniques de fabrication.

Le jour suivant, nous sommes passés par Mouthe, village le plus froid de France.

Visite d'une fabrique d'eau de vie et liqueurs de montagne. Nous sommes partis en Suisse : visite de Genève, le jet d'eau de 140 m de haut, croisière sur le lac Léman et déjeuner à Yvoire, très belle ville fleurie. On nous a fait découvrir le "chapeau du gendarme", les Rousses, un atelier de gravure sur bois et puis nous voilà sur le retour vers notre localité, tous très heureux de notre séjour dans le Jura. Et l'on se dit vivement une prochaine sortie i

Composition du Bureau

Président Guy BOUTET

1er Vice-Président Micheline BOUCHERON

2e Vice-Président Jean-Claude DARDAT

Trésorier Roger MARAIS

Trésorière Adj. Chrisanta POTIER

Secrétaire Georges AUDEBERT

Secrétaire Adj. Madeleine DELALANDE
Membres Ginette BOUTET.

Georgette BOISSEAU, Charlotte ILES, Paul COULEON Roland BOISSEAU

Bureau

Président Alain MEUNIER
Vice-Président Michel BOURINEAU
Secrétaire Patrick ONDET
Secrétaire Adj. Philippe RION
Trésorier Patrick MOREAU
Trésorier Adi. Patrick GIEZEK

Membres Roland BOUCHERON, Claude GENDRON,

> Roger MARCHAIS, Stéphane LEFEVRE

Éphane LEFEVRELe président a la bienvenue

semble des personnes et présenté l'ordre du jour de l'assemblée générale. Le Secrétaire Patrick Ondet et le trésorier Patrick Moreau ont présenté chacun leur compte-rendu de la saison écoulée. Ces comptes-rendus ont été approuvés par des votes à main levée. Un rappel sur la SÉCURITÉ est évoqué comme chaque année sans oublier la courtoisie envers les autres personnes pratiquant leurs loisirs dans la nature.

Nous réalisons encore cette année un grand nombre de battues aux nuisibles (renards) sur l'ensemble de la commune et bien sûr, tous les chasseurs peuvent y participer à nos côtés (gratuitement).

Le bureau remercie les propriétaires de leur confiance ainsi que les bénévoles pour leur participation toute l'année.

Le bureau vous souhaite une bonne et heureuse année.

Syndicat de Chasse

Notre assemblée générale s'est déroulée cette année le 9 septembre 2012.

tembre 2012. Le président a souhaité la bienvenue à l'en-

Janvier 2013

Association Sportive

de St-Branchs

râce au Forum des Associations, les sections sportives ont pu faire le plein de nouveaux adhérents.

Malgré tout, il reste encore quelques places pour compléter les équipes. Alors n'hésitez pas à les rejoindre. Pour cela, il suffit de vous adresser au responsable de chaque section.

Les différents sports vous proposent tous les ans des portes ouvertes. C'est l'occasion de découvrir une nouvelle activité et de passer une agréable journée en famille ou entre amis.

Je fais un appel au public pour soutenir toutes les rencontres sportives, c'est très motivant pour eux. La victoire peut en découler!

Enfin grâce à la participation de nombreux sponsors, l'AS édite son calendrier annuel.

Vous pourrez retrouver les photos de tous les licenciés de chaque section ainsi que leurs dirigeants. Merci de réserver un bon accueil à nos sportifs.

Le président de l'AS et son bureau. René BRETIGNOL

2011-2012 : année record en adhérents, le cap des 100 a été franchi!

Une belle année riche en convivialité et en rencontres sportives avec des tournois internes et externes pour les adultes ainsi que pour les CM2 et collégiens. L'année s'est clôturée par des sorties pour tous les enfants et par un repas très agréable réunissant les adhérents et leur famille suivi de l'Assemblée Générale

Cette année nous avons le plaisir d'accueillir dans notre équipe d'encadrants, Damien, éducateur sportif qui s'occupe plus particulièrement des primaires le mercredi et apporte une aide ponctuelle à Jérémy et Kevin qui encadrent les collégiens. Un grand merci à eux et à tous les bénévoles plus précisément à Nathalie et à Séverine qui par leur disponibilité et leur gentillesse ont participé au bon fonctionnement des cours du mercredi l'année passée.

Les entraînements

Vive le Badminton!
Bonne année à tous!

Adultes Lundi 17h00-21h00 Vendredi 18h00-20h30

Primaires Mercredi 10h00-11h00 CP-CE1-CE2 11h00-12h00 CM1-CM2

 Collégiens
 Samedi
 10h30-11h30
 6e-5e

 11h30-12h30
 4e-3e

Bureau

Présidente Anne PERROIT
Vice-Président Serge VOISIN
Trésorier Frédéric PERROIT
Secrétaire Elodie MAUPAIN
Sec. adjointe Sophia DECARRIÈRES

© 02.47.26.37.96

AS St-Branchs Football revient sur ses terres après une saison d'exil suite à la rénovation de notre terrain.

Depuis septembre, quel plaisir de pouvoir développer notre football sur cette pelouse. En ce qui concerne les équipes, les effectifs sont stables. Ils auraient pu être en forte augmentation si une rumeur non fondée, durant l'été, sur la disparition de notre école de football n'était venue entacher notre club.

Depuis cette saison, un entraineur diplômé d'état ainsi que 3 autres futurs diplômés dirigent l'école, preuve que notre club consolide ses bases afin de pouvoir garder ses petits champions.

Bureau

Président Tony COSNARD Vice-Président Philippe JOUANNIN Secrétaire Aurélie BESSE Sec. adjointe Chrisitine CHALLAS Trésorier Patrice BARREAU Très, adjointe Nicole LERAT

Membres Franck Morvan, Christian Challas,

Bertrand Jouannin, Franck Boucher, Didier Bourineau, Didier Chasselay

Ecole de football : 25 débutants + 7 U11 en entente avec Tauxigny. Entraînement le mardi à partir de 17h30.

Concernant nos seniors, nous restons dans la même dynamique

que la saison dernière avec 17 licenciés qui évoluent dans le haut du tableau en 4e division du district. Le club tient à remercier notre ancien entraineur Franck Morvan pour tout son dévouement durant toutes les saisons où il a occupé ce poste. Nous respectons sa décision de consacrer du temps à sa famille.

Chez nos jeunes vétérans, la bonne humeur est toujours de mise lors de leurs rencontres de championnat le vendredi soir.

Nos jeunots ne sont pas moins de 90 licenciés

Le club tient à remercier tous ses bénévoles, ainsi que tous ses supporters pour la participation à la vie

Meilleurs vœux 2013

Section Tir à l'Arc

a saison 2011/2012 s'est terminée avec 28 licenciés, jeunes et adultes confondus.

Concernant la rentrée 2012, nous avons eu le plaisir d'accueillir au mois de septembre 8 nouveaux jeunes licenciés (de communes

Les entraînements

De Septembre à Avril Salle Omnisports de Saint-Branchs De mai à août,

en extérieur sur le terrain situé derrière la piscine

Tous les mercredis

18h00-19h15 pour les jeunes débutants

19h15-20h30 pour les jeunes plus expérimentés

20h30-22h00 pour les adultes

L'équipe d'encadrement

Emmanuel FOREST Charles MASSOTEAU

Pascal DUPART Président, Entraîneur diplômé FFTA Philippe CHOINARD Trésorier, Entraîneur diplômé FFTA Secrétaire, Entraîneur diplômé FFTA

Vice-Trésorier David FONTAINE Vice-Secrétaire

environnantes, l'un d'eux vient de Sainte-Maure), ce qui porte le nombre de jeunes archers à 16 pour cette année. 4 adultes font également leurs premiers pas dans notre club.

Mathieu Blanchet (24 ans) a quitté notre Club l'an dernier, car suite à ses très bons résultats il a été recruté par le Club de Montlouis qui lui permet aujourd'hui d'évoluer vers le plus haut

Cela lui réussit plutôt bien puisqu'il a décroché en septembre le titre de Vice Champion de France en Tir 3D par équipe avec le Club de Montlouis. Nous sommes tous très fiers de lui, car il a commencé chez nous lorsqu'il était adolescent.

N'hésitez pas à venir nous rencontrer lors de nos entraînements, c'est avec joie que nous vous accueillerons pour une séance d'initiation encadrée par nos entraîneurs diplômés, et ce sans engagement de votre part.

> Bonne Année à tous. Le Bureau

Sports

Section Basket

a saison 2011-2012 a réuni une trentaine de joueurs le mercredi aux entraînements. C'était bien. Alexandra, Viviane, Nassar et parfois Rémy assuraient la formation. Mais le samedi, jour de championnat ou de plateau c'était plus difficile. Nos enfants sont parfois très pris (spécialistes, anniversaires ou autre activité) et les équipes n'étaient pas toujours complètes! Heureusement, les « adversaires » nous ont toujours prêté des joueurs pour que le principal but soit atteint: que tout le monde joue! Merci Sainte-Maure, Joué lès-Tours, Ligueil, Loches, Monts, etc. Et merci à Veigné avec qui nous avons formé une entente pour les Benjamins.

Entraînements

mercredi : 13h30-15h30 pour les 11-14ans 14h30-16h00 pour les 7-10 ans 15h00-16h00 pour les 4-6ans le vendredi : 21h-22h30 pour le Loisir.

Rencontres

Le samedi plateaux et matchs l'après-midi toutes les 3 semaines pour les plus petits et plus souvent pour les plus grands. En semaine à 20h30 ou 21h pour le Loisir.

Bureau

Présidente Viviane FÉRAY Vice-présidents Alexandra ROUSSEAU

Patrick VOISIN

Trésorière Annie SOARÈS Secrétaire François DROUET Membres Laurence BEL Cyril LAMBRON,

Tony ONDET Nelly SAINT-SORNY Pour 2012-2013, nous avons une quarantaine de jeunes de 4 à 15 ans avec le même encadrement. Cela promet d'être du sport pour former les équipes. Mais de nouvelles inscriptions s'annoncent et on va y arriver. Venez nous encourager les samedis de match!

Une équipe qui espère des inscriptions, c'est aussi celle des séniors en basket loisir. Malgré leur gentillesse et leur dynamisme, ils viennent de perdre les deux seules filles qui leur restaient! Laetitia et Marie-Noëlle ont raccroché leurs baskets. Dommage pour nous tous. Donc les garçons attendent des joueuses parce que le basket Loisir cela se joue en mixte et de 18 à 80 ans. Venez au moins essayer le vendredi soir à 21h. Merci.

Encore un merci : aux parents qui nous aident, à ceux qui nous confient leurs enfants pendant les stages des petites vacances, à vous tous qui nous accueillez avec le sourire lors de notre passage pour les calendriers de l'Association Sportive.

Bonne Année 2013 pour nous tous et pour vous tous.

Section Randonnée Pédestre Les Amis de la Nature

Bureau

Président Jean-Claude DARDAT Vice Président Bernard CLOLUS Trésorier Bernard LERIVEREND Secrétaire Marie-Françoise BOSA

année 2012, une année de bonnes activités.

Notre section reste de bon niveau quant au nombre d'adhérents, 160 licenciés. Cette année sera aussi une année de renouveau puisque je ne me représente pas en tant que président. Cela fait 28 années que je suis dans le bureau avec M^{me} Pélluard; nous sommes les deux seuls membres fondateurs du club restant aujourd'hui.

En 1985, à la création de cette section randonnée, nous n'étions guère qu'une dizaine, nous faisions figure de pionniers pour l'époque. Quelques années plus tard, nous organisons la 1^{re} marche de nuit, une trentaine de personnes y ont participé. Aujourd'hui la participation atteint 300 personnes en avril et septembre. Toute cette évolution, nous la devons au bénévolat de chacun que je remercie vivement : sans eux rien n'est possible. Ce n'est pas l'idée d'une personne qui fait avancer les choses mais un travail collectif dans l'intérêt de tous.

Je reste au sein de la rando et souhaite bonne chance au nouveau bureau.

Bernard BOURINEAU

Section Pétanque

ette année, nous sommes 37 adhérents. Pour 2013, nous passerons à 50 adhérents, une forte progression pour la nouvelle année qui arrive.

Notre section commence à se faire connaître auprès des Saint-Branchois(es) puisque nous comptons une vingtaine d'adhérents de notre commune.

Nous sommes reconnus aussi sur le plan départemental lors de nos organisations et surtout de nos déplacements dans les autres communes.

Nous avons eu cette année une équipe en doublette mixte ligue qui s'est qualifiée pour les phases finales qui se sont déroulées le 20 mai 2012 à DREUX (Eure-et-Loir).

5 jeunes ayant adhérés cette année, nous avons décidé la création d'une Ecole de Pétanque.

Nos entraînements se font le mercredi soir à partir de 18h15 pour les Séniors et le vendredi soir de 18h à 19h30 pour les enfants.

Je remercie toutes les personnes qui participent au bon fonctionnement de notre section.

Composition du Bureau

Président Raphaël PUAUD
Vice-Président Philippe PINSARD
Trésorière Isabelle PUAUD
Secrétaire Véronique PINSARD
Secrétaire Adj. James LEROY
Membres Annie LEROY
Philippe JOURDANNE

AS SAFE MARCH PRIMARY

Vive la pétanque! Et très bonne année à tous.

Benjamin CHRÉTIEN

Eric RICLET

Section Tennis

année 2012 ne restera pas un grand cru sportif pour notre section tennis.

Une avalanche de blessures a contraint les « joueurs survivants » à tenter de maintenir malgré tout l'équipe à flots. Au final, des matchs difficiles, pas mal de défaites mais des résultats honorables malgré la crise des joueurs valides... C'est dans ces moments-là, qu'on

regrette encore plus la rareté de nouveaux adhérents. La journée « portes ouvertes » n'a d'ailleurs pas vu les foules se bousculer. Dommage... Les portes sont pourtant grandes ouvertes pour tous ceux qui veulent se lancer et taper la balle avec nous en toute convivialité.

De son côté, l'école de tennis a été bien plus fringante. Une vingtaine de jeunes licenciés répartis sur 4 groupes, le mardi et le jeudi dans une bonne ambiance et une envie de progresser. L'année de tennis s'est terminée par un mini-tournoi et un goûter collectif. L'animation tennis « passeport vacances » du mois d'avril a aussi été un succès et devrait être reconduite.

Nous espérons que 2013 sera placée sous le signe du retour. Le retour des éclopés bien décidés à faire de nouveau briller l'équipe sénior, et le retour de nouveaux adhérents afin de dynamiser notre section tennis. Avis aux amateurs!

Vive le tennis à St-Branchs. Bonne année 2013 à tous.

Bulletin Municipal Janvier 2013

55

Sévennières (Rte d Esvres) 37320 Saint-Branchs Portable club: 06 22 43 57 41

Centre équestre du Noyer

enez découvrir l'équitation dans une ambiance conviviale avec toute l'équipe du centre équestre : Benoît et Hélène moniteurs diplômés d'état et Stéphane, cavalier professionnel, dans un cadre agréable (manège, club house, carrières...)

De l'initiation à la compétition, le centre équestre s'adresse aux enfants dès 4 ans et aux adultes avec la découverte du cheval et du poney dans de nombreuses disciplines :

Balade, jeux, voltige, saut d'obstacles, dressage...

Nous disposons d'une cavalerie adaptée et polyvalente de

chevaux et de poneys hébergés au box et au pré, soignés par Angélique et Frank.

Tout au long de l'année scolaire, les cours sont répartis par âge et par niveau du mardi au samedi. En semaine, des cours sont proposés dès la sortie de l'école à 17h ou 17h30 pour les enfants et dans la journée ou en soirée pour les adultes. Les mercredis et samedis, les cours commencent dès 9h15 par les babys

et se terminent vers 19h30 par les plus grands.

Le dimanche, nous proposons également des sorties en concours ou des animations (randonnée, jeux, journée à cheval et déguisée...)

Pendant les vacances scolaires sont organisés des stages de découverte ou de perfectionnement à la journée ou à la demi-journée de 9h30 à 17h30. Ils s'adressent aussi bien à nos cavaliers ainsi qu'à ceux de l'extérieur.

Pour les plus férus de la compétition, Stéphane Chaffaud entraîne une équipe de concours de jeunes et d'adultes pour participer aux différentes épreuves nationales de saut d'obstacles avec, pour certains, l'objectif de se qualifier pour les championnats de France.

Rendez-vous à ne pas manquer en 2013 :

L'association des écuries du Noyer organise chaque année de belles manifestions, voici les dates pour la saison 2013

- 11 mars : Concours chevaux du Grand départemental CDE 37 (CSO et dressage)
- 18 mars : Concours poneys du challenge inter-clubs CDE 37 (CSO et Gymkhana)
- Dates à déterminer pour les concours de sauts d'obstacles amateur et professionnel
- Sans oublier les **Fêtes du club** organisées à la nouvelle année (13 janvier), au début de l'été (fin juin) pour fêter la fin de

l'année (scolaire) et la fête du cheval (fin

septembre).

Merci à tous nos bénévoles, cavaliers, parents et amis qui nous aident à dynamiser le centre équestre et qui nous font chaque année de plus en plus confiance.

Bonne année équestre à tous.

On assure mieux quand on connaît bien

BRUNO LELUC

Agent général d'assurance

Particuliers, Professionnels, Entreprises

Vous avez tant de choses à vivre!

BP 25 - 25 rue Nationale - 37250 MONTBAZON Tél: 02 47 26 00 04 Fax: 02 47 73 13 70 E-mail: agence.leluc@axa.fr

Fermé samedi après-midi et lundi matin

