

la sortie Dino zoo

Les élèves découvrent et voyagent !... En bande organisée nos aventuriers sont dans la plaine

Une bonne année

L'ACTUALITÉ DE PAGE EN PAGE

Au sommaire du Mag'

Éditorial du maire	2
Bilan domaine forestier	3
Finances	4.5
Compte administratif & Échos	
Scolarité	6.7.8
École publique & École privée	
Jeunesse	9
Activité périscolaire & Loisirs	
Vie associative	10.11.12.13.14
Sport . Culture . Animation	
Collectivité	15.16.17
Cadre de vie & Loisirs...	
Vie des quartiers...	
Travaux	18.19
Bâtiments . Voirie . Urbanisme	
Communiqués	20.21.22.23.24.25.26
Événements . Patrimoine	
Rétro . Bénévolat . Hommage	
Développement économique	
Partenariat	27.32
Panoramassimo	28.29
Ça s'est passé en 2019	
Notes utiles	30.31
Agenda . Mémo . Services	
État civil . Contacts . Brèves...	

de Rockalissimo

Un coup de rock inscrit au patrimoine rural et culturel... Retour sur les événements à succès !

à Ruralissimo...

Madame, Monsieur,

Les élections municipales auront lieu les 15 et 22 mars prochains.

Conseiller municipal depuis 1989 et Maire depuis 2001, j'ai décidé de ne pas briguer un nouveau mandat. Je quitterai mon poste à l'issue des élections avec un brin de nostalgie et le sentiment du devoir accompli. Ces trois mandats m'ont beaucoup apporté, ce fut une belle aventure humaine au travers de toutes les réalisations qui ont été faites.

Durant ces deux décennies, avec mes collègues conseillers municipaux, nous avons réussi à donner un autre visage à notre commune par des réalisations d'envergure que je citerai pêle-mêle :

- Réalisation de lotissements,
- Travaux de voirie (rue Maurice Lamy, rue d'Aumur, rue de Dole, rond-point rue de Lons),
- Aménagement de la place Victor Hugo avec la mise en accessibilité de la mairie et de l'église,
- Construction des locaux des services techniques,
- Participation à l'extension de la maison du patrimoine,
- Construction du musée des pompiers,
- Aménagement de la cure pour accueillir le centre de loisirs sans hébergement,
- Réfection du foyer rural,
- Réfection des terrains de tennis,
- Création de bureaux (mairie et adjoints), cuisine et sanitaires à la Mairie,
- Aménagements d'une salle des associations et de la bibliothèque à l'ex école enfantine,
- Agrandissements des locaux des écoles publiques (maternelle et élémentaire),
- Construction de la station d'épuration,
- Construction du gymnase intercommunautaire,
- Construction des vestiaires au stade municipal,
- Création d'un terrain de pétanque,
- Création d'un cabinet de kinésithérapie puis médical,
- Acquisition et rénovation dans le centre du village de plusieurs immeubles à des fins commerciales,
- Installation du supermarché avec sa station de carburant,
- Mise à disposition de services à la population qui se déclinent sous la forme de :
 - Portage des repas à domicile,
 - Adhésion au syndicat intercommunal au service des personnes âgées pour l'épicerie sociale et la téléalarme,
 - Ateliers mémoire et tablettes.

Parallèlement, la population est passée de 1539 à 1850 habitants en 20 ans. Dans la continuité de la politique engagée pour faire de Saint-Aubin un bourg d'équilibre dans le paysage de la communauté d'agglomération du Grand Dole, 2019 fut encore une année très active.

Ainsi, nous avons terminé les travaux de l'église et deux gros chantiers ont occupé une partie de notre temps : le lotissement de la corvée Seguire et les travaux du bar-restaurant. Ce dernier est en activité depuis le 20 septembre 2019 et nous constatons, au vu de la fréquentation, qu'il y avait un réel besoin. L'offre proposée dans cet établissement avec un rapport qualité-prix très intéressant ne peut qu'augurer d'un avenir prometteur. Concernant le lotissement, l'aménagement est terminé, nous avons quelques réservations de parcelles. Les travaux de finition de voirie, l'éclairage public et les espaces verts se feront dans une deuxième tranche.

Un autre projet en cours concerne la maison médicale qui va être installée dans le bâtiment du marché. En parallèle, nous travaillons sur l'aménagement du centre en arrière des commerces, avec toujours le projet de logements seniors. C'est dans cette optique que nous avons réalisé l'acquisition de l'immeuble au 42 Grande rue. Nous avons créé le cheminement piétonnier qui longe la départementale 968 jusqu'au supermarché. Des travaux moins visibles ont occupé également notre

quotidien, par exemple la forêt, avec la validation du plan d'aménagement présenté par l'Office national des forêts qui orientera les coupes et travaux jusqu'en 2039.

Dans un tout autre registre, nous sommes en cours de réalisation du diagnostic de notre réseau d'assainissement. Cette étude permettra d'évaluer l'état du réseau, de cibler l'apport d'eaux claires parasites qui agit défavorablement sur le fonctionnement de la station d'épuration. L'étape suivante sera de réaliser les travaux nécessaires définis par l'étude.

En restant dans la thématique de l'environnement, sous l'impulsion de la communauté du Grand Dole, nous nous sommes engagés dans une démarche d'Atlas de la biodiversité avec la fédération de chasse du Jura comme partenaire. L'objectif est d'établir un répertoire de l'ensemble de la faune et de la flore et de faire un bilan des espèces rares et protégées présentes sur la commune. Il est également prévu de travailler sur un corridor des mares. Ce programme s'étalera au moins sur trois années.

Porté également depuis quatre ans par la communauté d'agglomération du Grand Dole, le plan local d'urbanisme intercommunal a été validé au conseil communautaire du 18 décembre et sera applicable dans quelques jours. Au vu des contraintes qui nous ont été imposées pour limiter les surfaces constructibles, certaines demandes de propriétaires n'ont pas pu aboutir. Les révisions futures de ce document cadastral seront l'occasion de tenter de les faire évoluer.

S'agissant de la déchèterie, nous sommes en contact permanent avec l'exécutif du syndicat intercommunal des ordures ménagères pour faire aboutir la réalisation d'une nouvelle déchèterie. Une esquisse nous a été présentée et le dossier suit son cours, mais nous devons rester vigilants sur la bonne exécution de ce projet.

La vie de la commune, c'est aussi les activités et les animations proposées, les actions menées par les associations et les commissions communales. Derrière toutes ces structures, il y a des gens qui donnent beaucoup de temps pour les faire vivre. Ces acteurs, ce sont les bénévoles que je tiens à remercier du fond du cœur. Il y a une citation qui résume bien l'importance du bénévolat : « Si le bénévolat n'est pas payé, ce n'est pas parce qu'il ne vaut rien, mais parce qu'il n'a pas de prix ».

Je n'oublie pas tous les élus qui m'ont accompagné durant ces trois mandats, adjointes, adjoints, conseillers municipaux, membres des commissions communales et tous ceux qui se sont engagés comme candidats mais qui n'ont pas été élus. C'est ensemble que nous avons mené à terme tous ces projets, merci à eux.

Enfin en ce début d'année 2020, j'aurai une pensée pour les personnes qui sont décédées et à leurs proches. Je souhaite un prompt rétablissement aux personnes malades. Je souhaite aussi que les personnes et les familles en difficultés puissent connaître des jours meilleurs.

Je vous adresse à tous mes meilleurs vœux.

Le Maire,
Claude FRANÇOIS.

Forêt communale de Saint-Aubin

Aménagement(s) : 2000 - 2019

Bilan de l'année 2018

Document édité le 05/11/2019 et établi au regard des éléments à disposition sous réserve d'erreur ou d'omission

Surface totale : 480,44 ha

Recettes (€ HT)	2018	2017
Ventes de bois façonnés	143 274,14	247 255,00
Ventes de bois sur pied	0,00	2 700,00
Chasse et pêche	0,00	0,00
Concessions et locations	0,00	0,00
Autres recettes	0,00	0,00
Total :	143 274,14	249 955

p.m Bois délivrés(€ HT)	2018	2017
Sur pied	8 474,00	13 852,00
Façonnés	0,00	0,00
Total :	8 474,00	13 852,00

Dépenses (€ HT) Honoraires inclus	2018	2017
Services Forestiers Investissement	46 024,80	26 650,80
Services Forestiers Entretien	0,00	5 010,39
Travaux infrastructures Investissement	0,00	0,00
Travaux infrastructures Entretien	0,00	0,00
Frais de garderie et d'administration	24 011,53	25 698,47
Frais d'exploitation	24 205,80	33 300,54
Autres travaux	0,00	250,00
Total :	94 242,13	90 910,20

Bilan (€ HT)	2018	2017	Variation (€)	2016	Moyenne sur 3 ans
Recettes	143 274,14	249 955,00	-106 680,86	256 415,00	216 548,05
Dépenses	94 242,13	90 910,20	3 331,93	44 582,80	76 578,38
Subventions	0,00	0,00	0,00	0,00	0,00
Remboursements FFN	0,00	0,00	0,00	0,00	0,00
Total :	49 032,01	159 044,80	-110 012,79	211 832,20	139 969,67

Revenu net/hectare
(€ HT, Hors bois délivrés)

Votre interlocuteur :

Technicien forestier territorial responsable de triage
Romuald PIANET
Tél. 03.84.70.15.18
Fax. 03 84 70 15 18
Mél. romuald.pianet@onf.fr

Votre interlocuteur :

Responsable de l'UT de Dole
Claudine RAVIER
Tél. 03.84.82.53.15
Fax. 03 84 72 80 19
Mél. claudine.ravier@onf.fr

Recettes de Fonctionnement

Dépenses de Fonctionnement

Recettes d'Investissement

Dépenses d'Investissement

COMPTES ADMINISTRATIF 2018

L'épargne disponible, avec 53 k€ est inférieure à la prévision (-24 k€). Le disponible pour investissement qui s'élève à 1241 k€ ressort en léger retrait par rapport à la prévision (-41 k€). Les dépenses réelles d'investissement s'élèvent à 1029 k€ selon la ventilation suivante :

- 346 k€ au titre du solde du gymnase.
- 62 k€ au titre de l'acquisition d'une parcelle pour le lotissement "corvée séguine".
- 391 k€ au titre des travaux de bâtiments dont le Crédit Agricole (137 k€), le bar-restaurant (138 k€), l'église (40 k€), la toiture du Patrimoine remboursée par l'association (18 k€), le columbarium (17 k€), les bâtiments scolaires (7 k€), les sanitaires du local pompiers (10 k€), la salle des associations (6 k€).

- 49 k€ au titre des travaux forestiers.
- 158 k€ au titre des travaux de voirie dont la route de Dole (51 k€), route de Saint-Loup (31 k€), route du Recépage (25 k€), l'effacement des réseaux avenue de la Gare et rue de la Goulotte (32 k€).
- 21 k€ au titre du mobilier et matériel dont les miroirs au centre (6 k€), écoles (4 k€), employés communaux (4 k€) et panneaux terrain de la Goulotte (3 k€).

BUDGET 2019

L'épargne disponible avec 12 k€ ressort en baisse par rapport à 2017 (-41 k€). Les dépenses prévisionnelles d'investissement 2019 s'élèvent à 726 k€ selon la ventilation ci-dessous :

- 91 k€ au titre des acquisitions dont un immeuble (65 k€).
- 535 k€ au titre des bâtiments dont 451 k€ pour le bar-restaurant, 60 k€ pour l'église et 11 k€ pour le club house.
- 26 k€ au titre des travaux de voirie dont 18 k€ pour le chemin piétonnier route de Lons.
- 71 k€ au titre des travaux en forêt.

Charges de personnel 2018

DÉSIGNATION En milliers d'euros (k€)		(1) Rappel du budget 2018	(2) Compte administratif 2018	Écart (2) - (1)	(3) Budget prévisionnel 2019	Écart (3) - (2)
Recettes réelles de fonctionnement	+	1302	1247	-55	1256	9
Dépenses réelles de fonctionnement	-	1032	1007	-25	1040	33
Épargne de gestion	=	270	240	-30	216	-24
Intérêts de la dette	-	41	40	-1	42	2
Épargne brute	=	229	200	-29	174	-26
Capital de la dette	-	152	147	-5	162	15
Épargne disponible	=	77	53	-24	12	-41
Recettes réelles d'investissement	+	262	195	-67	252	57
Report résultat exercice précédent	+	443	443		212	-231
Emprunts contractés	+	500	550	50	250	-300
Disponible pour investissement	=	1282	1241	-41	726	-515
Acquisitions	-	498	444	-54	93	-351
Travaux en forêt	-	54	49	-5	71	22
Travaux de bâtiments	-	602	422	-180	535	113
Travaux de voies et réseaux	-	128	114	-14	27	-87
Résultat de l'exercice	=		212			

Echos de la localité... Communication des services de la mairie

ÉLECTIONS MUNICIPALES 15 et 22 mars 2020

CE QUI CHANGE POUR CE SCRUTIN :

- L'inscription est désormais possible jusqu'à 6 semaines du scrutin. Pour les municipales 2020, il sera possible de s'inscrire sur les listes électorales jusqu'au 7 février 2020 (contrairement à la règle précédente qui imposait l'inscription avant le 31 décembre de l'année précédant le scrutin). La date du 31 décembre n'est donc plus impérative.
- La possibilité pour vous de vérifier votre situation électorale directement en ligne : avec la mise en place du répertoire électoral unique, dont la tenue est confiée à l'INSEE ; vous pourrez vérifier que vous êtes bien inscrit sur les listes électorales et connaître votre bureau de vote directement en ligne sur l'adresse : <https://www.service-public.fr/particuliers/vosdroits/services-en-ligne-et-formulaires/ISE>
- L'inscription en ligne généralisée : chaque citoyen, quelle que soit sa commune de domiciliation, pourra s'inscrire directement par internet sur le site : [service-public.fr](https://www.service-public.fr)

AUTRE CHANGEMENT : CRÉATION D'UN NOUVEAU BUREAU DE VOTE...

À partir des prochaines élections de 2020... La commune comptera 2 bureaux de vote, tous deux installés au foyer rural : 1, rue d'Aumur et non plus en Mairie. Le nombre d'électeurs augmentant, la création d'un nouveau bureau de vote a été nécessaire.

Vous trouverez le bureau de vote sur votre nouvelle carte d'électeur.

- Nous vous rappelons que pour être admis à voter, vous devrez être muni de votre carte d'électeur et obligatoirement d'une pièce d'identité.

NOUVEAUX HORAIRES

Secrétariat de mairie

- Depuis le 9 décembre 2019, le secrétariat de mairie est ouvert au public de la façon suivante : lundi, mardi, mercredi et vendredi : 8 h 30 - 12 h.
- Une permanence téléphonique est tenue le jeudi de 8 h 30 à 12 h.

FORMALITÉS

Déclaration d'autorisation

- Tout projet : buvette ; manifestation publique (vide-grenier, vide-maison, bourses diverses...) ; et pour toute occupation de la voirie ou pour tout affichage sur le domaine public : demande par écrit (ou mail) en mairie 15 jours avant la date (demandes par téléphone non traitées).

URBANISME

Demande de travaux

- Les dossiers de demande de travaux déposés dans la boîte aux lettres par les administrés ne seront pas instruits. Il est nécessaire de venir au secrétariat pour qu'un contrôle du dossier soit fait en présence du pétitionnaire.

COLLECTIVITÉ

Carte avantages jeunes

- La carte avantages jeunes est disponible gratuitement chaque année à compter du 1^{er} septembre pour les jeunes ayant entre 13 et 21 ans.
- Vous pourrez la retirer en apportant une pièce d'identité ainsi qu'une photo, un n° téléphone portable et une adresse mail. Attention les quantités sont limitées !

Restauration

La Storia

PIZZA E PASTA

Quai National - Saint Jean de Losne

Tél 03.80.55.38.75 - contact@pizzerialastoria.com

Pizza à emporter et livraison
TERRASSE BORD DE SAÔNE

Ecole maternelle publique

● Bilan rentrée 2019

● **L'école maternelle publique** a obtenu cette année l'ouverture définitive de sa 4^e classe. Elle scolarise 96 enfants et a accueilli cette année 7 enfants de 2 ans. Mme Cécile Georgeault, enseignante et directrice de l'école depuis plusieurs années a demandé et obtenu sa mutation. L'école accueille donc de nouvelles enseignantes : Mme Aurélie Labussière, à titre provisoire, complétée à 50 % par Mme Carole Riquelme qui assure également la décharge de direction une journée par semaine et Mme Éveline Fevre-Burdy, à titre définitif, complétée à 50 % par Mme Odile Prince. Aucune directrice n'étant nommée sur le poste, c'est Mme Patricia Perrotin qui assurera l'interim de direction cette année.

● Les classes sont réparties comme suit :

- Mme Fevre-Burdy et Mme Prince : 25 élèves avec 18 PS et 7 TPS.
- Mme Perrotin : 24 élèves avec 14 MS et 10 PS.
- Mme Mareschal : 23 élèves avec 8 GS et 15 MS.
- Mme Labussière et Mme Riquelme : 25 élèves tous en GS.

● Prévision rentrée 2020

Pour les parents qui ne l'ont pas encore fait, vous pouvez dès à présent faire savoir si vous avez un enfant susceptible d'être scolarisé à la rentrée prochaine. Pour cela, il faut que votre enfant soit né :

- en 2017 (et pas encore scolarisé dans l'école) ;
- ou avant septembre 2018.

Si vous êtes concernés, merci de le faire savoir le plus rapidement possible auprès de la Directrice de l'école maternelle, Mme Perrotin, en indiquant sur papier libre les informations suivantes :

- Nom et prénom des parents...
- Adresse...
- N° de téléphone...
- Nom et prénom de votre enfant...
- Sa date de naissance...

L'école s'appuiera sur ce document pour envoyer (courant mars-avril), aux familles le dossier d'inscription pour leur enfant et les informations relatives au temps d'accueil.

● Activités et projets

Comme chaque année diverses activités et sorties sont proposées aux enfants dans le cadre de projets éducatifs :

- L'école lance cette année un projet sur l'écologie et la biodiversité. Les élèves participeront à deux animations proposées par le Sictom du Jura : l'une sur le tri des déchets et l'autre sur le compostage. En partenariat avec le CPIE, ils réaliseront un élevage d'escargots et travailleront sur un projet autour des plantations de graines et réaliseront un petit potager ; une vente d'objets réalisés

en classe pour le marché de Noël ; la traditionnelle fête de Noël avec la visite du Père Noël ; une visite de la médiathèque de Chaussin et de celle de Tavaux avec des animations choisies par l'équipe enseignante ; le projet « Ateliers jeux » où les parents sont invités à venir jouer à l'école à des jeux de société avec les enfants ; la fête de carnaval... et comme toujours, d'autres projets prendront forme au cours de l'année scolaire.

● L'école met en place un décloisonnement l'après-midi pour travailler en petits groupes avec les MS et GS dans différents domaines d'apprentissage : les sciences, la diversité culturelle et linguistique, la résolution de problème (apprendre à chercher), l'informatique, le langage oral et l'entrée dans l'écrit.

● En fin d'année, les classes accueilleront sur le temps scolaire les parents pour leur montrer, au travers d'un petit spectacle, les chants, danses et autres projets travaillés au cours de l'année.

➡ Photo : les régalettes à l'école entre reines et rois. ▲

➡ Photo : une visite au zoo avec notre grand copain Dino. ▼

➡ Photo : cours de plantation, à l'école on prend de la graine. ▲

Paysagiste

SARL CERIGNAT Etienne

Une main verte
pour votre bien-être...

Création d'espaces de jeux et d'arbres
Terrasse bois, pavage et dallage
Travaux d'entretien et d'entretien
Pose de clôtures et murets de bords au jardin

Etude de projet
Arrosage automatique
Régénération des zones de plantes
Bassin d'agréement et baignade naturelle

SARL CERIGNAT Etienne
10, chemin de parthey
39100 CHOISEY

Tel. 03 84 70 96 88
Fax. 03 84 72 03 36
email. creation.cerignat@orange.fr
web. www.cerignatcreation.fr

Électricité

AVENIR
elec
& fermetures

- Sécurité
- Expérience
- Confort

GYPASS
PREMIUM
Installation rapide

6 bis, rue de Dijon - 39410 Saint-Aubin
03 84 70 19 56

Fleuriste

Fleurs de Vie
Sabrina - Artisan fleuriste

Compositions florales et végétales
Décor événementiels - Ateliers floraux

26 grande rue - 39410 Saint-Aubin

☎ 03 84 70 04 03

fleursdevie39@gmail.com

Ecole élémentaire publique ANNE RAFFY

● Horaires

Lundi, mardi, jeudi, vendredi : 8h30-12h | 13h45-16h15.

● Année 2019-2020

Une rentrée agréable avec des effectifs allégés :

- 6 classes, une nouvelle enseignante.

Madame Boué est venue intégrer notre équipe en raison du départ de Mme Gallard qui a choisi de se rapprocher de son domicile.

- Des activités et projets seront envisagés durant l'année scolaire, ceux-ci enrichissent le parcours éducatif et citoyen des élèves. Chaque classe bénéficie de deux ordinateurs et d'une tablette. Toutes les classes sont équipées depuis cette année de vidéoprojecteurs.

- Une APE présente et à l'écoute des enseignants. Un grand merci pour son engagement au sein de l'école.

● Bilan de l'année 2018-2019

- Une équipe enseignante disponible et à l'écoute des élèves et des familles.

- Des enseignants investis : de nombreuses concertations pour permettre le suivi des élèves et continuer la réflexion sur les nouveaux programmes.

- Une école prônant la confiance et le respect mutuel avec des moments de partage, d'échanges renforçant la citoyenneté chez les élèves.

- De nombreux projets et activités durant l'année :

- Téléthon pour tous les élèves, course en relais qui a permis de les sensibiliser à cette cause.

- Cirque avec la compagnie « Latribuquoix », séances d'initiation aux arts du cirque débouchant sur un spectacle présenté aux parents.

- Cinéma qui a permis à tous les élèves de visionner un film sélectionné pour sa valeur culturelle.

- Rencontre des CM2 avec le maire du village faisant suite à un travail sur la mairie et les fonctions du maire et sur la vie d'une commune.

- Travail sur les dents pour trois classes avec dentiste ou infirmière...

- Un cycle rugby a permis à trois classes de découvrir ce sport sur trois séances.

- Course organisée par Inovyn Tavaux.

- Intervention de l'infirmière (gestes premiers secours).

- Des échanges entre écoles : élèves de grande section de l'école maternelle et CP de l'école élémentaire afin de faciliter l'entrée au CP, élèves de CM2 et le collège des Vernaux.

- Sortie de fin d'année, semaine culturelle, cinéma, participation à différents ateliers, danses, balade contée...

- Des projets nombreux au sein de chaque classe tout au long de l'année.

M.-C. Mouquod.

➡ Photo : au moment d'un cours à l'école du cirque. ▼

➡ Photo : la troupe du carnaval au grand complet. ▲

➡ Photo : élus et parents lors des portes ouvertes à l'école. ▼

Garage

ENTRETIEN ET RÉPARATION VÉHICULES TOUTES MARQUES
VENTE VÉHICULES NEUFS ET OCCASIONS
RÉPARATION ET REMPLACEMENT DE PARE-BRISE

21 route de Lons - 39410 SAINT-AUBIN
Tél. : 03 84 70 03 79
Fax : 03 84 70 72 22
mail : saintaubinautomobile@orange.fr
www.ad-auto.fr

Ouvert du Mardi au Samedi

AD, LA BONNE IDÉE POUR L'ENTRETIEN DE VOTRE AUTO

Pharmacie

Mme HEME de LACOTTE
PHARMACIEN

Matériel médical • Location et Vente
Orthopédie • Semelles orthopédiques
Homéopathie • Parapharmacie
Produits vétérinaires

27, Grande Rue - 39410 SAINT-AUBIN

Tél. : 03 84 70 11 67 - Fax 03 84 70 14 36

Ouvert tous les jours sauf dimanche : 9 h - 12 h / 14 h - 19 h
le samedi : 9 h - 12 h / 14 h - 17 h

Signalisation

Cyril COGHETTO
Port : 06 08 54 91 58
cyril@ccs-signalisation.com

18 rue Léon Jouhaux - 21800 Neully Lès Dijon
23 rue du Moulin - 39500 Damparis
Tél : 03 80 32 08 20

Ecole et Collège privés Laurent Monnier

ÉCOLE

● Rentrée 2019-2020

Quatre nouveaux enseignants : Mme PERROT, Mme DUPLESSIS, Mr BOILLON et Mr CARRET. Cette année, les élèves sont répartis dans 5 classes : Mme BLAYON et Mme DUPLESSIS, classe de maternelle ; Mme BOUGAUD, classe de CP-CE1 ; Mr HASTINGS et Mr CARRET, classe de CE1-CE2 ; Mme PERROT et Mr CARRET, classe de CE2-CM1 ; Mr BOILLON, classe de CM2.

● Bilan de l'année 2018-2019

Durant toute l'année scolaire les enfants ont découvert le théâtre avec la compagnie «HAPPY». Les enfants ont travaillé durant toute l'année leur rôle. Une représentation devant les parents a eu lieu au foyer rural où chacun a donné le meilleur, certains se sont découverts des talents d'artiste. Des activités et des sorties différentes tout au long de l'année : musée de Dole, bibliothèque, intervenants extérieurs, projet inter-générationnel avec la maison de retraite les Iris... ➔ Participation au cross Inovyn. ▼

D'importants travaux de rénovation et de mise en accessibilité ont eu lieu pendant l'été pour la maternelle qui bénéficie de nouveaux sanitaires et d'une nouvelle salle de sieste.

● Les projets pour 2020

Deux séjours sont prévus : un séjour à Lyon pour les CE2-CM1, un séjour en Savoie pour les CM2. Participations à différents concours (« perplexus numérique »...), participation « prix du livre » avec la médiathèque de Dole, correspondance avec une classe...

COLLÈGE

Cette année scolaire 2019/20, 190 élèves sont inscrits au collège Laurent Monnier. Ils sont répartis en 8 classes avec des effectifs de 21 à 26 élèves. Ces conditions privilégiées de travail permettent un accueil individualisé de chacun.

Les projets sont encore nombreux cette année avec notamment la proposition d'un voyage avec hébergement pour chacun des quatre niveaux : un voyage nature à Longevilles-Mont-d'Or pour les 6^{es} ; un séjour activités nordiques à Prémaman pour les 5^{es} ; deux voyages linguistiques et culturels organisés simultanément en Allemagne et en Espagne pour les élèves de 4^{es}/3^{es} en fonction de leur deuxième langue choisie.

Un projet transdisciplinaire intitulé « Éloquence et Élégance » sera conduit tout au long de l'année pour permettre aux élèves de renforcer la maîtrise de l'expression orale. Ce projet se conclura par un concours d'éloquence où « s'affronteront » les meilleurs élèves de chaque classe en présence d'un jury composé d'enseignants et de personnels du collège.

D'importants travaux de rénovation et de mise en accessibilité ont eu lieu pendant l'été pour la salle informatique déplacée au CDI. Cette phase de travaux se poursuit avec, la construction d'un nouveau bâtiment prévoyant trois nouvelles salles de classe, qui devrait débiter avant la fin de l'année scolaire (voir illustration ci-contre).

Si vous souhaitez nous rencontrer ou avoir de plus amples renseignements sur nos établissements, nous nous ferons un plaisir de vous accueillir.

Les inscriptions pour la rentrée 2020 sont possibles dès le mois de janvier sur rendez-vous ou lors de nos portes ouvertes qui auront lieu le 14 mars 2020 de 9 h à 13 h.

Pour toutes informations, veuillez contacter Mme Blayon, Directrice de l'École, Mr Boban, Directeur du collège.

École et Collège privés LAURENT MONNIER
15, Grande Rue . 39410 Saint-Aubin . Tél. : 03 84 70 11 61

➔ Projet de construction d'un nouveau bâtiment (Agence Serge Roux architecte).

Boulangerie

PÂTISSERIE
BOULANGERIE

DONZE
DOLE - 03 84 72 10 96
SAINT-AUBIN - 03 84 70 12 43
TAVOUX - 03 84 81 18 70

Charcuterie

BOUCHERIE - CHARCUTERIE - TRAITEUR
CHEZ GHISLAIN
Grande rue
39410 SAINT-AUBIN
Tél : 03.84.79.89.66 - PORT : 06.60.48.71.76
boucherie.ghislain@orange.com

Fromagerie

Le Panier de Fromentons
Artisan - Crémier - Fromager
Boutique Saint-aubin (39)
Mercredi: 8H30-12H15 -
Jeudi: - 15H30-19H
Vendredi: 8H30-12H et 15H-19H
Samedi: - 15H-19H
Dimanche: 9H-12H15 -
TEL: 06 33 94 02 04

Activité périscolaire

● ACCUEIL DE LOISIRS « Les Fabulins »

● **Encore une fabuleuse année, avec un bilan général satisfaisant tant au niveau de la fréquentation que des animations proposées pour cette année.**

● **Chaque période de vacances a été un succès avec ces thématiques propres !** Carnaval pour les vacances de février. Fête du lapin pour avril. Spectacle de la fête du centre pour juillet (environ 200 personnes pour cette soirée festive et dansante) sur le thème « Show Western ». La kermesse d'août (70 enfants) pour clôturer l'été. Une animation de rue pour Halloween (70 enfants et jeunes pour le bal). À chaque période, une grande journée d'animation est organisée où tous les groupes (maternelles, moyens, juniors et ados) participent collectivement. Nous sommes satisfaits de la fréquentation en général sur tous nos services. Nous restons encore un des plus gros accueils de loisirs du Grand Dole en période de vacances.

Comme vous pouvez le constater, par le tableau des moyennes, l'accueil de loisirs se porte bien. La restauration scolaire reste à une forte moyenne avec la création d'une salle de restauration dédiée aux tous-petits depuis 2 ans (nous avons trois salles de restauration et mangeons en un seul service). Seuls les mercredis restent toujours modestes.

● LES SERVICES

(nombre d'enfants en moyenne par jour)

Années	2017	2018	2019
● Accueil du matin	20	22	19
● Restauration scolaire	80	80	85
● Accueil du soir	32	30	28
● Les mercredis	12	15	15
● Vacances février	60	60	60
● Vacances avril	50	45	50
● Vacances juillet	96	90	82
● Vacances août	70	72	68
● Vacances octobre	50	55	60

● **La restauration scolaire :** 8 animateurs s'occupent des petits (32 en moyenne) et des grands (55 en moyenne) pendant et après le repas en proposant des activités adaptées. Ce temps reste toujours convivial et sympathique malgré le nombre.

● **L'équipe des Fabulins, une équipe plurielle !** Une belle équipe dynamique et motivée. (3 hommes et 5 femmes) (3 quadragénaires, une trentenaire, 4 jeunes « génération 98 »), (3 mamans de jeunes enfants, 1 grand-mère). Merci à Pauline, Carole, Élodie (maternelles). Merci à Nathalie, Benjamin, Alex (moyens, juniors). Merci à Justine (secteur jeune).

● **Animation familiale :** fin juin, depuis 2018, nous organisons traditionnellement un casse croûte à l'accueil de loisirs dans notre espace vert avec barbecue à disposition. 90 participants ont pu passer une soirée conviviale et ludique. La ludothèque du Grand Dole animait cette soirée avec une vingtaine de jeux géant en bois. On vous attend pour l'année prochaine !

● LE SECTEUR JEUNE

● **Justine Dubief gère le secteur jeune avec une énergie débordante et un dynamisme débridé. Justine est maman depuis le début d'année d'une petite fille.**

Deux ateliers sont proposés. Le mardi soir, le Ludo-club (8 jeunes) de 16 h 30 à 19 h est géré par Benjamin Rebillard. Le vendredi soir, le Comédie-club (16 h 30 - 19 h) est animé par Justine. Un samedi sur deux est ouvert (de 14 h à 18 h). Cette année un groupe de 24 jeunes s'est constitué. Ils ont pour objectif de financer un projet. Il devront toute l'année mener des actions pour arriver à leur fin : partir trois jours en Angleterre pour visiter les studios « Harry Potter ». Notre secteur jeune a une très bonne fréquentation avec une moyenne cet été de 20 jeunes par jour. Nous explosons les samedis.

Évidemment un tel succès repose sur l'investissement des équipes d'animations (les animateurs permanents et aussi les animateurs occasionnels du périscolaire et des vacances) un grand merci à eux.

N'hésitez pas à venir nous voir pour toutes propositions ou toutes réflexions que vous jugez utiles de nous faire part. À bientôt pour de nouvelles aventures fabuleuses.

Ludiquement, Hervé.

➡ Photo : expérience groupée en Bourgogne, en passant à Dijon. ▼

Les Fabulins : 9, rue Georges Gros, 39410 Saint-Aubin. Tél. : 03 84 70 08 33. Mail : alsh.saint-aubin@grand-dole.fr

➡ Photo : atelier maison à insectes. ▲

➡ Photo : atelier tippi végétal. ▲

Artificier

PYRAGRIC
FEUX D'ARTICE

Frédéric CUNSOLO
Agent Commercial
0171 - 42 - 39 - Pays de Gex

Tél. : 04 78 88 05 50
Fax : 04 74 08 09 98
Port. : 06 72 37 62 61
Mail : pyragriched@orange.fr

PYRAGRIC INDUSTRIE
Les Brunes
69640 CHENAS

www.pyragric.com www.vivrelafete.fr

Charpente

monamy-charpente.fr

Entreprise
Monamy
CHARPENTES

La solution à tous vos projets !

Bletterans **03 84 85 09 15**

Maçonnerie

LABANTI
maçonnerie

27, grande rue
39100 Villetta-Les-Dole

Tél. 03 84 72 17 24
Fax. 03 84 82 71 39

labanti-sas@orange.fr

www.maconnerie-labanti.com

Maçonnerie générale
Restauration du patrimoine
Ravalement de façade
Isolation par l'extérieur
Terrassement
Assainissement
Béton décoratif et Aménagement extérieur

Activité sportive : ça joue bien à l'unisson dans les clubs !

● **Football** ● **Jurastad'FC** ● **Né de la fusion des ex clubs de football** : Saint-Aubin, Abergement-la-Ronce et Damparis, Jurastad'FC a vécu une deuxième saison sportive 2018-2019 exceptionnelle, à savoir : l'équipe seniors A se classe deuxième du championnat de première division départementale et accède en ligue « régional 3 », remporte la finale de la coupe du Jura et la finale départementale de Futsal ; l'équipe seniors B se maintient en deuxième division départementale ; l'équipe seniors C se classe première de son groupe et accède en troisième division départementale. Si on ajoute à ses trois équipes seniors, l'équipe seniors D composée majoritairement de vétérans, l'équipe féminine et les équipes de jeunes (U7 mixte, U9 mixte, U11 mixte, U13 mixte, U15 et U18), ce n'est pas moins de 310 licenciés actifs qui font partie de Jurastad'FC, soit le quatrième club du Jura en terme d'effectif. Le président du club, Claude Coghetto, et toute l'équipe de dirigeants, entraîneurs, éducateurs, et arbitres, félicitent l'ensemble des joueurs et voient leur travail récompensé avec cette fusion réussie après seulement deux saisons d'existence. ➡ Photo : au dernier match, saison assurée !

● **Tennis** ● **TSAT GD** ● **Le Tavaux Saint-Aubin Tennis du Grand Dole : un club en plein essor !** ● Les clubs de tennis de Tavaux et Saint-Aubin connaissent depuis plusieurs années une baisse constante de leurs licenciés, surtout chez les jeunes. L'idée de fusionner les clubs a germé pour trouver un écho positif auprès des deux comités, puis cette fusion devenue inéluctable s'est concrétisée en 2017 pour l'intérêt commun des deux clubs et cette fusion porte ses fruits avec une augmentation significative du nombre d'adhérents en 2018 (plus de 30 % d'augmentation) suivi d'un maintien en 2019. Le club, comptait pour la saison 2019 : 111 licenciés (avec 44 jeunes de moins de 18 ans dont 21 de moins de 12 ans), propose aux enfants et aux adultes des cours qui allient tactique, technique et physique. Les cours sont dispensés les mercredis et vendredis par Olivier Joineau, titulaire du CQPAMT. Le club est très soucieux de mettre en avant le bien-être de chaque joueur en mêlant convivialité, motivation, perfectionnement et fair-play. Au printemps, le club organise aussi un tournoi pour les adultes et un tournoi enfants en juin, des portes ouvertes, stages ainsi que des tournois Galaxie réservés aux jeunes de 5 à 12 ans. Des équipes sont également engagées en championnats et se distinguent par leurs résultats positifs. Lors de la saison 2019, six équipes étaient engagées en championnat régional par équipe (soit une équipe de plus que la saison précédente ; signe de la vitalité du club) : ● Équipe +35 ans en BFC 1 : 4^e sur 6 équipes ● Équipe TSAT GD 1 en BFC 4 : 1^{re} sur 6 équipes (monte en BFC 3) ● Équipe TSAT GD 2 en BFC 4 : 3^e sur 6 équipes ● Équipe TSAT GD 3 en BFC 5 : 4^e sur 6 équipes ● Équipe TSAT GD 4 en BFC 6 : 4^e sur 6 équipes ● Équipe TSAT GD Féminines en BFC 4 : 4^e sur 6 équipes. Pour la saison 2020, le club aura quatre équipes en BFC 3 - BFC 4 - BFC 5 et BFC 6 de quoi permettre à tous les joueurs de jouer en championnat par équipes et une équipe féminine en BFC 4. Olivier Bonnot, président ; les membres du bureau ; les partenaires (Axéo, Fevre-Viellard, Général Optique, Prodesa) ainsi que les bénévoles vous accueilleront avec plaisir sur un des deux sites contribuant largement au développement de ce club en plein essor... **Jeu, set et match tennis !**

Peinture

POLYPEINT
peinture bâtiment et industrielle

- Ravalement de façade
- Plaquisterie - Décoration
- Revêtements de sols et murs
- Parquets - Plafonds suspendus
- Sablage - Hydrogommage

21, Les Châmes - BP 29 - A. rue du Luxembourg 79100 TRAILLÉ
Tél. 03 84 81 12 09

Électricité

**SARL
RAICHON JEAN-LUC**

ECLAIRAGE PUBLIC
ELECTRICITE GENERALE

5007, rue François Arago
39800 POLIGNY
Tél. : 03 84 37 29 60

Menuiseries bois

Bâtiment - Maçonnerie - Charpente
Couverture - Zinguerie - Fabricant de menuiserie bois sur mesure

Ent. DONOLO Frères

FLAGEY-LES-AUXONNE
21130

Tél. 03 80 77 11 50
email : donolo.freres@orange.fr

site : www.donolofreres.com

Activité de loisir

● Fête patronale

Dans le prolongement du vide-greniers organisé par l'Amicale des sapeurs-pompiers, la fête patronale s'est déroulée sous un temps frais mais avec un beau soleil. Ce dernier a permis aux majorettes saint-aubinoises et la batterie-fanfare de nos voisins de Saint-Jean-de-Losne, d'effectuer des prestations de qualité, à la grande satisfaction des parents venus accompagner leurs enfants autour des manèges.

● Fête du 14 juillet

● Cette fête a connu son habituel succès auprès de la population. Le beau temps a permis de passer une journée agréable avec le pique-nique du midi, le concours de pétanque et les jeux des associations.

Sur la scène, les majorettes saint-aubinoises et les Diablesses jurassiennes ont fait le spectacle. En soirée, un repas chaud a été servi, suivi du défilé de lampions avec les enfants et du feu d'artifice.

Enfin, le bal populaire en plein air clôturait cette belle journée.

☞ Photo : un public nombreux et des instants chaleureux ! ▼

● Les Diablesses Jurassiennes sont arrivées à Saint-Aubin en septembre 2018. Ce groupe de danse pom-pom girl américaine, s'entraîne le mardi au gymnase de 17 heures à 20 heures, les jeunes ont entre 4 et 16 ans.

Les Diablesses se préparent pour un concours national en avril 2020, comme chaque année. Présidente et coach principale du groupe, Madame Chagrin Magali, transmet sa passion depuis 20 ans. ▼

Travaux publics

TP BORNIER

· Pose Micro Station
· Aménagement De Cour
· Terrassements/VRD
· Forage Horizontal
· Assainissement
· Puit ...

03 84 81 42 32 - 06 85 20 61 56
PLEURE - 4, route du Deschaux

Boissons

Joël Demange

LA BOISSON PAR NATURE !

GROUP PERNET

Carrosserie

CARROSSERIE BON

25 RUE DU BOIS
39410 SAINT-AUBIN
TEL/FAX: 03.84.70.13.72

ENTRETIEN, REPARATION, TOUTES
MARQUES, TOUTES ASSURANCES
VOITURE, UTILITAIRE, MOTO

Activité culturelle

➔ Les enfants du rock. ▶

● Fête de la musique

Ce rendez-vous musical a connu un grand succès auprès du public avec une excellente prestation des deux orchestres présents. Sous un temps estival, les petits et grands ont pu écouter une musique moderne dans une ambiance festive. Encore une fête de la musique à marquer d'une pierre blanche. Bravo aux organisateurs et aux musiciens !

➔ Photo : orchestre « Les voisins du d'ssous ». ▼

➔ Photos : groupe « Barnac blues band ». ▼

➔ Petits et grands prennent la pause musicale. ▲

● Chorales en collégiale

Sous la direction de Florence Lardy-Gaillot, accompagnée au piano par François Chapuis, les chorales de Saint-Aubin (Tournesol), Auxonne (Le Lutrin) et Seurre (Le Jacquemart) ont interprété le Gloria de Vivendi en l'église de Saint-Aubin. La centaine de spectateurs présents ont apprécié la qualité de la prestation des choristes réunis qui ont réalisé un « sans faute ».

● Duo de chorales en récital musical au plein chœur

La chorale Tournesol a voulu marquer la réouverture de l'église après travaux en invitant la chorale de Tavaux « Interlude ». Les chorales ont interprété leur programme respectif et se sont réunies pour une production commune, sous les applaudissements du public, séduit par la qualité du récital.

Carrelages

SAS GRIDELLO
CHAPE FLUIDE, CARRELAGES, FAÏENCES,
PIERRES

ZONE ARTISANALE
39380 MONT SOUS VAUDREY

Tél 03.84.81.54.77

Fax 03.84.81.55.28

gridellosarl@orange.fr
www.gridello.fr

Menuiserie

Menuiseries
Stores et Pergolas
Portails
Portes de garage
Automatismes

12, rue de Champagne - 39500 DAMPARIS Cédric CAVANNA

Électricité . Froid

ELEC-SYSTEM
ÉLECTRICITÉ • FROID • CLIMATISATION

PASCAL BARBIER

Tél. 07 709 39 410

9, rue de Lons • 39410 SAINT-AUBIN • elec-system39@orange.fr

Animation culturelle

● RURALISSIMO

Sous une chaleur estivale, Jean-Claude Michaudet et son équipe de bénévoles ont fêté les 30 ans d'existence de Ruralissimo avec son habituel artisanat ancien mais aussi, montgolfière, militaires d'antan, spectacle de danse, bourse aux radios anciennes. Les spectateurs présents ont pu assister à la cuisson du pain à l'ancienne, à la démonstration de vannerie et à la fabrication de sabots, forgeron, potier, coutelier, savonnier, dentellière... Le battage, l'arrachage de pommes de terre à l'ancienne ont connu leur succès habituel auprès du public. Enfin, le point fort de cette journée fut l'œuvre des soldats de l'armée de 1636, avec ses tirs au canon ; une charge avec mousquets et arquebuses. Un grand bravo à l'équipe de bénévoles de Ruralissimo qui se dévoue sans compter pour offrir aux nostalgiques un spectacle de qualité.

Coiffure

Salon Mozaïc

Heures d'ouverture
Du mardi au vendredi :
de 9 h à 12 h & de 14 h à 18 h
Samedi NON STOP de 8 h à 17 h

03 84 70 08 41

6 grande rue
39410 St Aubin

Horticulture

EARL PINGON HORTICULTURE

HORTICULTEUR MARAICHER

Géraniums - Chrysanthèmes
Plantes à massifs - Plantes de légumes
Légumes de saison

21 Grande Rue - 39100 BAVERANS - Tél. 03 84 72 19 18 - Fax 03 84 79 04 13

Multiservices

Entreprise BOICHUT Romain

Entretien d'espaces verts
Abattage et élagage d'arbres
Terrassement mini pelle
Création et aménagement extérieur
Démolition - Débarras maison grenier
Pose de benne amphiroll
Maçonnerie - Crépis - Clôture - Bordure
Peinture - Placo - Carrelage - Plomberie
Récupération Fers et Métaux

DEVIS
ET DÉPLACEMENT
GRATUITS

06 33 13 34 00

RC PRO

11 bis rue des Gardes - 39410 Saint-Aubin rom.boichut@hotmail.fr

Animation culturelle

● ROCKALISSIMO

La 13^e édition du festival Rockalissimo s'est déroulée sous un ciel menaçant pendant deux soirées, n'empêchant pas les nombreux incondtionnels de se déplacer. Après une semaine de préparation, les responsables bénévoles ont été récompensés de leurs efforts. Réunir quelques milliers de festivaliers n'est pas chose aisée et exige beaucoup de responsabilité. Seule une organisation sans faille permet d'y faire face et le mérite en revient aux organisateurs bénévoles. Une programmation qui a plu, un public bon vivant, des bénévoles engagés, tous ces ingrédients ont permis au public de passer deux agréables soirées dans un cadre idéal. Un grand bravo à toute l'équipe de Rockalissimo.

Institut beauté

Belline Institut

SOINS VISAGE ET CORPS ÉPILATIONS - ÉPILATIONS - MANICURE - PÉDICURE - EXTENSION DE CILS
BEAUTÉ MAINS ET PIEDS - UV NOMMES EUROPÉENNES - PHOTOSÉPIE - ACCESSOIRES DE BEAUTÉ...

Votre institut de beauté bien-être

Dr. Hannekin

Fanny Pernoux
30 avenue de la gare
39410 Saint-Aubin

bellineinstitut@laposte.net
Tel : 09.81.26.19.68 - 06.70.04.40.14

Menuiserie

Peguillet
MENUISERIE

Toute la
menuiserie pour
le bâtiment

4, Rue des Ecoles
39120 LONGWY / DOUBS

03 84 81 62 43

www.menuiseriepeguillet.fr

Peinture

Filippi
S.A.R.L.

PLAFONDS TENDUS
PLÂTRERIE - PEINTURE
REVÊTEMENTS

22 rue de marenches - 39100 DOLE - Tél. : 03 84 72 99 86
Fax : 03 84 81 65 77 - filippi.mouchard@wanadoo.fr

Cadre de vie entre beau plant et environnement

● Concours maisons fleuries

Malgré la canicule, les fleurs ont souffert mais sont restées belles jusqu'à la fin de l'été ; le piochage leur a sans doute fait du bien. Un grand merci aux bénévoles qui désherbent et nettoient les rues de la commune chaque jeudi matin pendant quatre mois.

● Classement

- 1^{er} : Mr et Mme COMMENT : 130 pts.
- 2^e : Mr PEUNESOT Robert : 128 pts.
- 3^e : Mme BACHELET Marie : 87 pts.
- 4^e : Mr et Mme ROSE Guy : 61 pts.
- 5^e : Mr et Mme VADANT Daniel : 59 pts.
- 6^e : Mme DAUBIGNEY Geneviève : 58 pts.
- 7^e : Mr et Mme GAGNOUX Henri : 47 pts.
- 8^e : Mr et Mme BADET Jean : 38 pts.
- 9^e : Mr et Mme MOUGEOT Michel : 37 pts.
- 10^e : Mme PERRON Marie-Thérèse : 36 pts.
- Encouragements : à Mr et Mme AUBRY Roger, et à Mr et Mme GIRARD Patrick.
- Félicitations : à Mr et Mme GAGNOUX Gérard.

▲ Premier prix décerné à ce décor.

➤ Les lauréats du concours félicités et récompensés pour leur participation.

Programme fleurissement communal

● Plantation

Les bénévoles de la commission environnement et des membres du conseil municipal ont mis en place 2 500 plants de fleurs devant la mairie, l'église, sur le rond-point de la place Sainte-Anne et dans la cinquantaine de jardinières réparties dans la commune. Cette plantation sera suivie tout au long de la saison par arrosage et désherbage manuel. Un grand remerciement à tous les bénévoles qui se dévouent pour que notre commune soit la plus accueillante possible et agréable à vivre !

➤ Des bons points adressés aux bénévoles en charge du fleurissement, ça mérite de belles vues et grandes images.

Marbrerie

POMPES FUNÈBRES MARBRERIE
Andrique Regard
Une équipe à votre écoute depuis près de 30 ans
24h/24 7j/7

Exposition de monuments funéraires
Tous travaux de cimetière
Pose de caveau sous 24h
Organisation complète d'obseques
Prévoyance obseques

CHAUSSIN 4 route du Deschaux 03 84 81 73 51
Pierre-de-Bresse 1 route d'Authumes 03 85 72 81 50

Taxi

TAXI Kristel
Transports toutes distances
Conventionné +
Professionnels et personnels
24/24 & 7/7 sur réservation
Commune de stationnement : Choley - Chassais - St-Jules
8, route du Deschaux - 39120 CHAUSSIN
Tél : 06 69 72 77 76

Couverture

SARL FERRAROLI

Couverture
Charpente
Zinguerie

Etanchéité
Bardage
Isolation combles

CHAUSSIN

Tél 03 84 71 89 46 - Port 06 63 67 63 93
mail : christophe@ferraroli.fr

Cadre de vie en générations

● Repas des seniors

140 convives ont répondu à l'invitation du maire et des conseillers municipaux. Ce fut l'occasion pour les seniors de se retrouver entre eux et également avec les membres du conseil qui participent au service de table.

Ceux qui n'ont pu participer au repas ont reçu un colis (66 personnes seules, 20 couples et 12 personnes en maison de retraite).

● Balade chez nos cousins

Destination Saint-Aubin en Charollais ! Les 8 et 9 août, une cinquantaine de saint-aubinois se sont rendus à Saint-Aubin en Charollais à l'occasion du rassemblement annuel des Saint-Aubin d'Europe. Sous la canicule, notre délégation, la plus importante en nombre, a participé au défilé et fait déguster nos produits régionaux (comté, cancoillotte et vin du Jura).

Jean-Pierre Garnier, président de SAJE, a indiqué les grandes lignes du futur rassemblement en terre jurassienne les 8 et 9 août prochains.

● Nettoyage de printemps

Les membres de la commission environnement, entourés de quelques volontaires, ont, comme chaque année, participé au nettoyage de la commune intramuros. Quand bien même ils soient encore trop nombreux, les déchets semblent diminuer depuis quelques années, à la grande satisfaction des participants.

Charpente

puget
 CHARPENTE
 COUVERTURE
 ZINGUERIE
 PLIAGE SUR MESURE
 DÉSAMIANTAGE
 03 84 72 54 83
 www.toiture-puget.com

Métallerie

IMC
Julien GROS
 Gérant
 Tél. 03 84 71 86 15
 Port. 06 89 46 94 84
 Mail : imc.gros@orange.fr
 ACIER - INOX - ALU
 19 B route de Lons
 39410 Saint-Aubin
 Tôlerie - Chaudronnerie - Métallerie - Fabrication de Machines Spéciales

Paysagiste

ETA MARESCHAL Anthony
 ENVIRONNEMENT
 PAYSAGISTE
 Tél. 0689402045
 Entretien et création d'espaces verts
 Travaux mini-pelles
 Pose de clôture souple et panneaux soudés
 La Borde 39120 CHAUSSEIN
 N°Siret 50026682000017
 anthonymareschal@gmail.com

Cadre de vie entre voisins

● LES REPAS DES QUARTIERS

Sept repas de quartier se sont déroulés courant 2019.

Outre les repas de voisins habituels, un nouveau repas de quartier a eu lieu rue Maurice Lamy.

● Rues de Dijon, de Friquet, des Creux ▼

● Rue d'Aumur ▼

● Rues Maurice Lamy, de l'Abreuvoir, Georges Seguin ▼

● Rues du Bois, de Verdun ▼

● Rue du Levant ▼

● Rue du Château d'eau ▼

● Rue de Tichey ▼

● Avenue de la Gare et alentours ▼

● Restaurant

Attendu depuis de nombreuses années, le restaurant est opérationnel. Les travaux de reconstruction sont terminés. Le porteur de projet, Julien Perron, dispose d'un outil très performant. Aux Saints-Aubinois de profiter de ce lieu de rencontres et de convivialité. Les travaux de démolition ont débuté fin 2018. Le réaménagement intérieur a été entrepris ensuite : démolition de cloisons, de l'ancien dallage au rez-de-chaussée partiellement, renforcement du dallage de l'étage par la pose de poutrelles métalliques. Les différents réseaux ont été installés avant le coulage de la nouvelle dalle au niveau des futures cuisines. Puis l'isolation, les cloisons, le chauffage, l'électricité et enfin après les peintures, l'aménagement de la cuisine, de la salle de restaurant et du bar. Cette réalisation amènera certainement de la notoriété à notre Commune.

● Renforcement réseau d'eau potable

Le tuyau fonte alimentant la Route de Tichey, d'un diamètre de 60 mm, était devenu trop faible à la suite des besoins liés à la construction de plusieurs habitations entre le carrefour des rues François Bachut, Xavier Barbier et le passage à niveau. D'autre part, la défense incendie de cette zone a été renforcée jusqu'au hangar agricole situé à la sortie du village. Des travaux de renforcement du réseau de cette zone ont été demandés au Syndicat des eaux du Recépage. Ceux-ci acceptés ont été réalisés en septembre-octobre par la société SADE. À partir du centre du carrefour, le collecteur est passé à un diamètre de 150 mm avec remplacement de 3 vannes. De plus, le poteau d'incendie situé au centre de l'îlot, dans une position vulnérable, a été déplacé sur l'accotement. Le tuyau a été ensuite remplacé jusqu'après le passage à niveau avec mise en place d'un poteau d'incendie supplémentaire. Lors de cette intervention, tous les branchements des particuliers ont été raccordés au nouveau réseau avec pour certains la mise en place de leur compteur en limite de propriété. Le jour de la coupure d'eau pour les divers raccordements, la Sogedo, gestionnaire du réseau communal, en a profité pour remplacer 2 vannes au carrefour Avenue de la Gare, Rue François Bachut. Ces travaux ont été réalisés pour un montant de 93 835 € TTC.

● Lotissement « Corvée Seguire »

Comme vous avez pu le constater, les aménagements du nouveau lotissement sont bien engagés. Dans un premier temps, les routes ont été fondées ; les réseaux enterrés : égouts eau pluviale et eaux usées, eau potable, gaz, téléphone enfouis ; les bordures de trottoirs posées. Il est à noter qu'une partie de la récupération des eaux de pluie sera réalisée avec des noues enherbées ou l'eau s'infiltrera. Elle sera stockée sous terre dans des caissons enterrés évitant ainsi le rejet trop rapide dans le réseau de fossé. L'enrobé de finition ne sera réalisé définitivement qu'après les constructions. Un transformateur a été installé à l'entrée du lotissement côté rue du Bois. Un aménagement sécuritaire protégera ce nouveau carrefour.

- ➔ Les réseaux eau potable et gaz ont été testés et sont opérationnels.
- ➔ Les différents lots au nombre de 22 sont délimités et prêts à la vente.

● Busage du fossé derrière le Gymnase

Dans le but de sécuriser la zone pour le 30^e rassemblement des Saint-Aubin d'Europe qui se tiendra sur le site du Patrimoine, il était nécessaire de buser le tronçon de fossé (56 ml.) encore à l'air libre. Ces travaux ont été réalisés par l'entreprise Fernandès pour un montant de 4 728 € TTC. D'autre part, des agriculteurs bénévoles ont nivelé le terrain et semé de l'herbe dans toute la partie arrière du gymnase ou le grand chapiteau du rassemblement sera installé.

● Réfection de la voie pierrée (bois du Recépage)

Cette voie réservée aux forestiers qui entretiennent la forêt était devenue difficilement utilisable. Une remise en état de cette voie a donc été décidée. Réalisée à l'aide d'une niveleuse par la société SJE, Cette voie est à nouveau disponible pour les utilisateurs. Montant des travaux : 4 530 € HT.

● Climatisation du cabinet médical

Les fortes températures de cet été nous ont imposé, pour le confort des patients et surtout des personnes âgées, de climatiser l'ensemble des salles du cabinet médical. Ces travaux ont été réalisés par l'entreprise Elec-system pour un montant de 6 913 € HT.

● Internet haut débit (suite)

Le Département entreprend depuis 2018 un vaste chantier de mise à niveau du haut débit internet. De ce fait, des travaux ont été entrepris sur la commune au carrefour des routes de Dole et de Lons. Une chambre de tirage pour câbles a été agrandie et la fondation pour la mise en place d'une armoire a été coulée. Cette armoire sera installée prochainement. De plus, des travaux ont été réalisés entre Saint-Aubin et Aumur, toujours dans le cadre du haut débit. Cela doit permettre une augmentation appréciable du débit internet sur nos communes.

Événements

● Inauguration du bar-restaurant

Après une année de travaux, le nouvel établissement a été inauguré en présence du maire et son conseil municipal, des autorités départementales, des maires des communes environnantes, des présidents d'associations, des artisans locaux et des entreprises ayant participé à sa rénovation. Depuis son rachat par la commune en 2005, le bâtiment qui abritait l'ancien hôtel-restaurant du Commerce, attendait un partenaire responsable de projet désirant investir dans un bar-restaurant. Le maire, Claude François, dans son discours, n'a pas caché sa satisfaction de voir aboutir un projet après tant d'années d'attente, en espérant que celui-ci sera source de dynamisme commercial dans la commune. Il a remercié le partenaire Julien Perron, d'avoir fait preuve de patience et lui a souhaité pleine réussite dans son nouveau projet professionnel.

● Saint-Aubin d'Europe 2020

Après 1994 et 2010, notre commune organisera les 8 et 9 août prochains le 30^e anniversaire du rassemblement des Saint-Aubin d'Europe. Chacun se souvient des exceptionnels succès des deux précédents rassemblements et tout doit être mis en œuvre pour que le troisième soit de la même lignée. C'est le challenge que s'impose l'association SAJE (Saint-Aubin Jura Europe). Pour mémoire, le rassemblement de 2010 avait réuni un millier de saint-aubinois et saint-aubinais, venus de toute la France, de Belgique, de Suisse dont 250 avaient logé chez l'habitant. De l'avis de nos invités, la motivation des jurassiens pour réussir cette fête les avait impressionnés : accueil, animation, décoration, organisation,... Un « sans faute ». Pour parvenir à ce même résultat, une mobilisation de tous les bénévoles est nécessaire. Depuis septembre 2019, le comité de SAJE s'est entouré d'une équipe de responsables qui s'affaire pour que tout soit prêt en temps voulu. Ils ont besoin de beaucoup de bénévoles pour parvenir à leur fin. C'est pourquoi un appel a été lancé auprès de la population de notre commune mais aussi, celle des communes environnantes. Chaque bénévole peut donner du temps de travail selon ses disponibilités, sachant que les missions se répartissent avant, pendant et après la fête. Sans vouloir diminuer les besoins des autres tâches, la restauration demande un nombre important de bénévoles pour servir les repas du samedi soir, dimanche midi et dimanche soir. De plus, le fait d'accepter de recevoir nos invités à la maison est certainement le meilleur moyen de bien les accueillir, source de liens d'amitié futurs. Cette fête, qui se veut avant tout conviviale, doit permettre aux habitants de notre commune, anciens comme nouveaux, de participer à son dynamisme et mieux se connaître. Pour tout contact : Jean-Pierre Garnier, président de SAJE. Tél. : 06 65 79 32 55.

➡ Photo : réunion de préparation du grand rassemblement. ▼

● École de Musique

Audition des élèves ● 12 élèves de l'école ont accepté de produire une audition devant leurs parents, leurs professeurs et les membres du comité de l'école de musique. La présidente, Virginie Vadans-Winckler, a félicité les récipiendaires et leur a remis un diplôme. Suite au transfert de compétence, l'école de musique est gérée désormais par la Communauté d'agglomération du Grand Dole. Ce transfert permet de bénéficier d'une baisse des tarifs pour les instruments (flûte, batterie, piano,...) voire la gratuité des cours de solfège.

● Visite guidée au cœur de l'église

Les travaux de rénovation de la voûte et de l'autel étant terminés, la commission culture a invité la population à une visite guidée de l'église.

Marie-Odile Bougaud a commenté les différentes restaurations qui ont été réalisées depuis sa construction en 1831.

Ainsi, en 1838, un violent orage a emporté une partie de la toiture et en 1887, la voûte avait déjà été réparée. De plus, sous l'impulsion de l'abbé Petit, dans les années 1990, les peintures intérieures ont été entièrement renouvelées. Enfin, la soixantaine de personnes présentes ont pu obtenir des explications sur la signification de chaque vitrail et sur les tableaux et statues de l'église. ▼

Événements

● Une grande vitrine pour la mémoire et la conservation du patrimoine local

Une extension du musée départemental des pompiers du Jura, créé en 2010, a été financée par l'Union départementale pour un coût de 65 000 €. L'inauguration a eu lieu le 1^{er} juin 2019 en présence du commandant Huguenet, président de l'Union départementale, Claude François, maire et Jean-Pascal Fichère, président de la Communauté d'agglomération du Grand Dole. Chaque semaine, dix huit bénévoles s'activent à restaurer le matériel exposé. Parmi eux, quatre bénévoles ont reçu la médaille de bronze, en remerciement de leur engagement au sein du musée : Alain Poupenez, Patrick Regazzoni, Jacques Cordelier et Maurice Chevriaut. **Félicitations aux récipiendaires.** ▼

● Les jeunes recrues
au musée des pompiers.

Inventaire pluriel de nos paysages

● Atlas de la biodiversité

La biodiversité c'est la diversité de la Vie sur la Terre. Elle s'exprime sur l'ensemble de la planète mais également chez nous, dans les jardins, les champs, les bois, les points d'eau... Elle est aussi une ressource pour l'homme, son alimentation, la pollinisation des cultures. La biodiversité est menacée y compris sur notre territoire. Par exemple, un tiers des oiseaux a disparu des campagnes en dix-sept ans.

La Communauté d'Agglomération du Grand Dole met en place un dispositif de type « atlas de la biodiversité ». Il comprend plusieurs volets : acquisition de connaissances et transmission de ces informations, animation locale et mobilisation autour des enjeux, action en faveur de la biodiversité. Les élus ont proposé la candidature de notre commune pour expérimenter le dispositif. Ainsi, deux réunions ouvertes au public se sont déroulées cet automne. La présence d'une flore et d'une faune non négligeable doit être améliorée. Parmi les nombreuses idées proposées, on peut noter la confection d'hôtel à insectes, la plantation de haies, d'arbres, de jachères fleuries, favoriser des friches... Finalement les premières actions seront sur le réseau de mares et sur la mare pédagogique vers les musées du patrimoine et des pompiers (voir illustration cartographique ci-dessous). ▼

Les premières étapes à effectuer ont été énoncées :

- Identifier et localiser les mares sur la commune (courant janvier).
- Faire intervenir un ou deux spécialiste(s) pour réaliser un diagnostic de ces mares et orienter les habitants sur les actions à mettre en place. Ceci se traduira par une sortie de terrain. Mieux connaître les milieux permet d'agir de manière réfléchie et optimale.
- Discuter et concevoir le projet. Toutes les actions se feront en concertation avec la population.

➡ Photo : élus et responsables du projet lors de la présentation publique.

● Localisation des mares et cours d'eau du secteur

Patrimoine local historique

● Le sceau de la prévôté de Saint-Aubin

Au centre du pavement de la salle des mariages de la mairie, on peut voir une œuvre en céramique installée dans les années 1970. Signée « J.-M. Aulon, J. Bellaton », elle représente sur un fond sombre légèrement flammé, un lion, toutes griffes dehors, au corps rehaussé d'orange lumineux.

Ce lion est manifestement inspiré du sceau de la prévôté reproduit sur un des vitraux de l'église (celui qui met en scène la rencontre de Saint-Aubin avec le roi Childebert). Au Moyen Âge, la prévôté est l'institution de justice locale, destinée à juger les délits, les crimes ne pouvant être jugés qu'au parlement de Dole. D'abord comtale, elle devient royale après le rattachement à la France en 1678. Le sceau en question est daté de 1681.

Bien qu'il évoque fortement le blason comtois « d'azur semé de billettes d'or, au lion couronné de même, armé et lampassé de gueules, brochant sur le tout », le lion de Saint-Aubin ne porte pas de couronne, et le fond bleu est uniforme. Transposé par les céramistes, il a même perdu sa langue !

FRANCHE-COMTÉ

Séquence photo rétro mémo

● Banquet des classes à l'Hôtel du Commerce (1980 ?)

Honneur au bénévolat

● Christophe Thivol

Enfant du pays, depuis son plus jeune âge, participe à la vie associative de la commune. En 1977, il pratique le judo au sein de l'acticlub jusqu'en 1985, date à laquelle il devient ceinture noire. En 1986, toujours au sein de l'acticlub, il fait partie de l'équipe de volley jusqu'en 2002. Parallèlement, en 1987, il s'inscrit à l'ASSA pour prendre une licence de football jusqu'en 1996. Il termine sa carrière sportive au sein de cette association comme vétéran de 2007 à 2015. Actuellement, il consacre une partie de ses loisirs à la pratique du badminton au sein de l'acticlub.

Outre cette carrière sportive exceptionnelle comme membre actif, Christophe a assumé de multiples tâches dans l'encadrement et dans la prise de responsabilité dans les différents comités d'associations locales.

Dès 1988, il entre au comité de l'acticlub et alterne la présidence et la vice-présidence depuis 1990 jusqu'en 2013. Depuis 2014, il occupe la présidence de cette association, avec le même dynamisme.

Lors des deux rassemblements des Saint-Aubin d'Europe, en 1994 et 2010, il s'investit dans l'animation au sein de SAJE. En 2017, il rentre au comité de « Plaine de rock » et en devient vice-président en 2018.

Que ce soit au titre de président, vice-président, membre actif, entraîneur, encadrant, ou animateur dans le monde associatif, Christophe s'investit dans la vie publique locale depuis 1977, ce qui représente déjà un record de longévité en la matière et mérite donc bien un coup de chapeau !

Hommage

● **Madame Andrée Peunesot** est décédée subitement le 17 janvier 2019 à 82 ans. Sa disparition a provoqué une vive émotion tant Dédée était appréciée par tous au sein des différentes associations locales dont elle a fait partie. Native de Saint-Aubin, Andrée Commaret rencontre Robert Peunesot qu'elle épouse en 1961. De leur union naît Marielle, puis deux petits-enfants, Mélanie et Corentin qu'elle adorait. Tout au long de sa vie, elle aura consacré beaucoup de son temps à la vie associative locale : groupe théâtral, majorettes, centre de loisirs, foyer rural, Saint-Aubin d'Europe, chorale Tourne Sol, club de l'amitié... Avec sa gentillesse et sa gaieté, Dédée restera dans les mémoires pour tous ceux qui l'ont connue.

Hommage

● **Madame Andrée Garnier**, figure emblématique de la commune "appelée Dédée", s'est éteinte à 84 ans, suite à un malaise le mardi 19 novembre dernier. Native de Saint-Aubin, elle épouse Aimé Garnier en 1959. De leur union, naissent deux filles : Dominique et Catherine. Puis la famille s'agrandit avec trois petits-enfants : Alexandre, Justine et Félix. Elle a le malheur de perdre son mari en 2005, qu'elle ne quittait jamais des yeux lorsqu'il bricolait et créait avec peu de choses. Tout au long de sa vie, elle aura participé à la vie communale dans différentes associations : trésorière du club de football, membre de l'acticlub, responsable du scrabble, participations aux rassemblements des Saint-Aubin d'Europe, membres des commissions de la commune "environnement" et "vie associative". Son savoir-faire était reconnu par tous : couture, tricot, peinture, décoration, cuisine... C'est d'ailleurs grâce à ses talents culinaires qu'elle a transmis à Julien dont elle était la nourrice, que ce dernier est devenu cuisinier et a ouvert un restaurant à quelques pas de son domicile. Depuis son ouverture récente, elle s'y attardait tous les jours, fière et heureuse d'avoir pu contribué à l'aboutissement de son projet. Sa disparition laisse un grand vide dans sa famille et également au sein de la vie communale.

Service bancaire

FRANCHE-COMTÉ
banque & assurances

**Toute une banque
pour vous**

Maçonnerie

FRENOT - RAMBOZ

Maçonnerie
Béton armé
Rénovation

39380 Mont Sous Vaudrey

Tél. 03 84 81 54 18

Fax. 03 84 81 54 47

frenotramboz@wanadoo.fr

Artisans commerçants, arrivants !

● Jean-Yves MAUPIN

Restaurateur d'objets en tout genre

➔ Enseigne : Aérogommage.

● 6, Grande Rue ● 39410 Saint-Aubin ● 06 46 65 49 68

● Julien PERRON

Restaurant . Bistrotier . Traiteur

➔ Enseigne : Chez JUP'S.

● 38, Grande Rue ● 39410 Saint-Aubin ● 03 84 72 77 47 ● site : www.chezjups.fr

Commerçants résidents, en mouvement !

● AVENIR ÉLEC

Samuel VAUCOIS, installé à Saint-Aubin, développe ses activités avec la création d'une toute nouvelle structure sur notre commune à une autre adresse, à noter :

● 6 bis, rue de Dijon. Pour tout contact : 03 84 70 19 56.

● Salon de coiffure MOZAÏC

L'établissement exerçant au n° 3, Grande Rue à Saint-Aubin a changé de lieu sur notre commune, pour récemment s'installer au : n° 6 bis de la même rue, où les activités du salon ont été transférées. Pour tout contact : 03 84 70 08 41.

● Station de Lavage

➔ Enseigne : Karcher ● Gérant : Jérôme BARET.

● Route de Lons ● 39410 Saint-Aubin ● 06 85 39 95 80

Supermarché

colruyt

prix · qualité

Votre supermarché à votre service !

19 A Route de Lons

39410 SAINT-AUBIN

Tél. 03 84 69 21 27

Ouvert
dimanche matin

Collect&Go
Mes courses en ligne

DATS 24

www.colruyt.fr

Bureautique

Avenir

BUREAUTIQUE

SYSTEMES D'IMPRESSION - GESTION DU DOCUMENT -
CYBERSECURITE - HAUTS VOLUMES -
ECRANS INTELLIGENTS - COMMUNICATION INTERACTIVE

avenirbureautique.fr

03 84 69 69 10

21 Rue Macedonio Melloni 39100 Dole

contact@avenirbureautique.fr

Aménagements

Agence SJE

Des équipes à votre écoute pour vous accompagner dans tous vos projets : infrastructures de transport, aménagements urbains et d'aires de loisirs, assainissement, plateformes industrielles et commerciales, travaux maritimes et fluviaux, travaux pour particuliers...

SJE

Agence SJE
301 route de Chilly
39570 MESSIA-SUR-SORNE
Tél. : 03 84 43 45 00
sje@colas-ne.com
www.colas.com

Mobilier cuisine

SCHMIDT

ZONE COMMERCIALE
DOLE - CHOISEY
03 84 72 13 02

Chauffage sanitaire

BONNIN
Le confort maîtrisé

39120 TASSENIÈRES
Tél. 03 84 81 44 60

39300 CHAMPAIGNOLE
Tél. 03 84 52 00 00

39100 CHOISEY
Tél. 03 84 71 47 53

www.bonnin39.fr

- Chauffage
- Climatisation
- Sanitaires
- Cuisines
- Cheminées
- Piscines
- Meubles de salle de bains

Artisans, commerçants, industriels, partenaires présents dans cette publication vous remercient de votre confiance à soutenir la vitalité des activités !

Ça s'est passé en 2019...

➔ Vœux du maire au foyer rural.

➔ Organisateurs du loto SAJE.

➔ Sortie ESX, piscine de Dijon.

➔ Assemblée générale de la pétanque.

➔ Comptage des lots de bois.

➔ Les puces du Patrimoine.

➔ Troc aux plantes SAJE.

➔ Cérémonie du 8 Mai.

➔ Tournoi interne de pétanque.

➔ Assemblée générale Jurastad FC.

➔ Visite de la forêt communale.

➔ Fleurissement, visite du jury départemental.

➔ Décor tracteur au rond-point route de Lons.

➔ Inauguration du bar-restaurant Chez Jup's.

➔ Aménagement de la forêt (présentation au public).

Ça s'est passé en 2019 !

➡ Aménagement de la forêt (réunion avec les agents de l'ONF).

➡ Bourse puériculture de l'APEEP.

➡ Arts à venir, le duo flûte et harpe.

➡ Soirée consacrée à la Biodiversité.

➡ Carnaboum de l'APEEP.

➡ Carnaval école maternelle.

➡ Assemblée générale Association de chasse.

➡ Cérémonie du 19 Mars.

➡ Cérémonie du Souvenir.

➡ Méchoui de la chasse.

➡ Assemblée générale Association familiale laïque.

➡ Club de l'amitié au repas de Pâques.

➡ Spectacle théâtral école Laurent Monnier.

➡ Anniversaires au club de l'amitié.

➡ Thé dansant au club de l'amitié.

■ Agenda & Mémo !

● Permanences Assistante sociale

- Se renseigner au centre médico-social de Dole, tél : 03 84 79 60 80.

● CCAS (Centre communal d'action sociale)

- Prendre rendez-vous en mairie avec Clotilde Bachut, (maire-adjointe aux Affaires scolaires et sociales).

→ Centre de soins infirmiers

- Rue Séraphin Morand, tél : 03 84 70 04 21. Chaque jour de la semaine de 8 h à 8 h 30 ou sur rendez-vous (sauf samedi et dimanche). Soins à domicile dimanche et jours fériés.

→ Donneurs de sang 2020

- Au Foyer Rural, de : 16 h 30 à 19 h 30. Les jeudis : 26 mars ; 18 juin ; 24 septembre ; 10 décembre.

■ Responsables Associations

(conformément à leurs autorisations personnelles)

- Claude JOLY (pétanque) : 03 84 81 70 49.
- Emmanuelle BARBIER (majorettes) : 03 84 82 06 33.
- Jeannine BOUCHARD (donneurs de sang) : 03 84 70 14 72.
- Claire CHEVALIER (donneurs de sang) : 03 84 70 02 49.
- Sabrina PERROT (foyer rural) : 07 89 37 49 24.
- Ombeline BOUVET (APE écoles publiques) : 06 64 05 75 90.
- Christophe THIVOL (acticlub) : 06 50 42 11 03.
- Jacques HUMBLLOT (anciens combattants) : 03 84 70 00 37.
- Jean-Baptiste FRANÇOIS (Jura Stade FC) : 06 30 47 63 13.
- Claude COGHETTO (Jura Stade FC) : 06 08 04 19 80.
- Axelle HOSDEZ (APE Laurent Monnier) : 03 84 70 11 61.
- Jean-Claude MICHAUDET (maison patrimoine) : 03 84 70 03 10.
- Colette BADET (club de l'amitié) : 03 84 70 04 47.
- Dominique DÜRR (ESOX plongée) : 06 62 90 18 41.
- Clément DAUBIGNEY (plaine de rock) : 06 33 87 48 08.
- Grégory LAKDAR (sapeurs-pompiers) : 03 84 70 09 28.
- Patrick MOUGEOT (chorale Tourne Sol) : 03 84 70 04 57.
- Monique BACHUT (arts à venir) : 03 84 70 13 94.
- Laurent PERROT (chasse) : 06 21 48 51 16.
- Bernard MONAMY (asso. familiale laïque) : 03 84 70 17 21.
- Alain HAMIDA (tennis Saint-Aubin Tavaux GD) : 03 84 70 19 65.
- François MAIRET (asso. foncière La Borde) : 03 84 70 07 25.
- Michel LADANT (musée des pompiers) : 03 84 72 49 34.
- Jean-Pierre GARNIER (SAJE) : 03 84 70 09 20.
- Virginie WINCKLER (cours de musique) : 06 72 48 70 62.

■ Location 2020 Foyer Rural → Renseignements (07 89 37 49 24)

Description et Tarifs en euros	Période été : du 1 ^{er} avril au 31 octobre				Période hiver : du 1 ^{er} novembre au 31 mars		
	1 jour (été)	1 jour (hiver)	2 jours (été)	2 jours (hiver)	Lave vaisselle	Vaisselle-convive	Chambre froide
Association de Saint-Aubin à but non lucratif →	0	0	0	0	21	0	18
Association de Saint-Aubin à but lucratif →	50	50	76	76	21	0	0
* Privés de Saint-Aubin →	115	160	230	255	21	0	0
* Associations et Privés extérieurs à Saint-Aubin →	270	310	430	480	21	1	0
* Caution obligatoire: 250 €							

■ État civil 2019

→ Naissances

(conformément à l'autorisation des familles qui ont accepté la publication)

- Julia MEUNIER, le 8 février ; de Jérémie MEUNIER et Ingrid MONTAGNE.
- Julia ROUSSE, le 26 février ; de Florent ROUSSE et Fanny DAZIN.
- Félix ROY, le 10 avril ; de Jean-Yves ROY et Charline RAVEROT.
- Tom GIRARD, le 10 mai ; de Grégory GIRARD et Angélique.
- Bastien LAZARO-VEFFOND, le 17 juin ; de Cécile VEFFOND.
- Ashley JUNOD, le 14 septembre ; de Mathieu JUNOD et Mélissa BOUCHARD-RODRIGUES.
- Aria BOLLÉ, le 4 décembre ; De Loïc BOLLÉ et Christelle GAUTHIER.

→ Mariages

(conformément à l'autorisation des familles qui ont accepté la publication)

- Antonio PINHEIRO et Frédérique DOROY, le 13 avril.
- Jean-Gabriel LEYGUE et Magali CHAGRIN, le 22 juin.
- Grégory LAKDAR et Marina VERNOTTE, le 20 juillet.

→ Décès

(conformément à l'autorisation des familles qui ont accepté la publication)

- Michel MOUILLEBOUCHE, 83 ans, le 10 janvier.
- Andrée COMMARET, ép. PEUNESOT, 82 ans, le 17 janvier.
- Ginette RAVONNEAUX, 68 ans, le 22 janvier.
- Denis SIMONIN, 64 ans, le 22 janvier.
- Serge POULET, 83 ans, le 28 mai.
- Aimée LAGALICE, épouse MICHAUX, 81 ans, le 2 août.
- Louis VELIN, 96 ans, le 4 octobre.
- Marie-Louise LARDERET, ép. VADANT, 86 ans, le 19 octobre.
- Robert ANGONIN, 90 ans, le 19 octobre.
- Marie-Louise POULAIN, ve. LEPEUT, 95 ans, le 9 novembre.
- Andrée MONAMY, veuve GARNIER, 84 ans, le 18 novembre.
- Jean BACHUT, 87 ans, le 4 décembre.

■ Assistantes maternelles agréées de Saint-Aubin

Liste au 8 juillet 2019

RAM de Tavaux et autorisations personnelles

- BOISSARD Nathalie : 5, rue de Dole, tél. : 09 83 76 18 98.
 - CARDINAL Marie : 19, rue de Saint-Loup, tél. : 03 84 79 18 07.
 - CHAMPLITTE Eva : 34, rue Antoine Monnot, tél. : 07 50 57 19 10.
 - COLLET Camille : 6, rue des Fours, tél. : 06 77 74 09 54.
 - FONTAINE Marie-Thérèse : 4, rue de Lons, tél. : 03 84 70 17 35.
 - GAULARD Dominique : 21 C, rue d'Aumur, tél. : 03 84 70 08 45.
 - MURIN Murielle : 24, rue d'Aumur, tél. : 03 84 70 09 60.
 - PERROT Karine : 21 A, rue d'Aumur, tél. : 06 62 28 89 08.
 - PUSSET Françoise : 12, rue de Verdun, tél. : 07 82 68 89 98.
 - SCHEIDER Valérie : 16, rue André Devaux, tél. : 03 84 82 07 33.
 - VERNEZ Maryline : 8, Grande Rue, tél. : 06 70 26 96 19.
 - VON KANEL Élisabeth : 20, rue des Fours, tél. : 06 74 63 90 39.
- MAM les BARBAPAPA
- CHAGRIN Magali : 6, rue du Pasquier, tél. : 06 49 25 84 56.
 - MATUCHET Laura : 6, rue du Pasquier, tél. : 06 64 87 17 41.
 - VALETTE Angélique : 6, rue du Pasquier, tél. : 06 40 42 10 84.

■ Recensement militaire

● **Obligatoire à l'âge de 16 ans !** Toute personne (garçon ou fille), de nationalité française doit se faire recenser entre la date de son seizième anniversaire et le dernier jour du 3^e mois suivant. Pour cela, vous devez vous présenter à la mairie du domicile, muni du livret de famille et d'une pièce d'identité. Au consulat ou l'ambassade de France, si vous résidez à l'étranger. Si vous ne pouvez pas faire cette démarche personnellement, elle peut être accomplie par le représentant légal.

■ Remerciements

● La municipalité de Saint-Aubin remercie tous les annonceurs qui ont contribué au financement de notre bulletin municipal. Merci de les soutenir en leur réservant toute votre confiance. Merci également à toutes les personnes qui ont collaboré à la rédaction de ce bulletin.

Mairie

- Contact téléphonique secrétariat et services administratifs : 03 84 70 10 61.
- Pour tous renseignements complémentaires, merci de vous rendre sur le site de la commune : (www.saintaubindujura.fr) pour les consulter.

Services (enseignement et loisirs)

- École maternelle publique : 03 84 70 02 65.
- École élémentaire Anne Raffy : 03 84 70 02 36.
- École et Collège privés Laurent Monnier : 03 84 70 11 61.
- Centre de loisirs Les Fabulins : 03 84 70 08 33.

Contacts utiles

- Docteurs : Maria-Manuella Fortuna Dos Santos et Sabine Dewally : 03 84 70 02 06.
- Docteurs : Alexandre et Alexandra Caramella : 03 84 70 12 72.
- Pharmacie : Heme de Lacotte : 03 84 70 11 67.
- Cabinet dentaire : Marc Petit : 03 84 70 14 69.
- Cabinet de masso-kinésithérapie et d'ostéopathie : Émilie Voyemant : 03 84 70 15 77.
- Infirmière à domicile : Sandrine Ribière : 03 84 70 96 82.
- Pôle emploi-Dole : 39 49. Espace Jeunes-Dole (aide à l'emploi des 16-26 ans) : 03 84 82 43 52.
- Bailleurs sociaux (locations logements) OPH Jura : 03 84 35 14 96.
- Grand Dole Habitat : 03 84 79 11 22.
- Sogedo (agence de Chaussin : raccordement, fuite d'eau ou problèmes égouts) : 03 84 81 81 99.
- ERDF (électricité) : 03 84 79 43 03 • ERGDF (gaz) : 0 810 800 801.
- Grand Dole Service Urbanisme (projets constructions,...) : 03 84 69 07 55.
- Gendarmerie (brigade de Tavaux) : 03 84 81 18 20.
- Trésorerie du Grand Dole : 03 84 82 91 56.
- Cadastre (Lons-le-Saunier) : 03 84 43 48 62.
- Préfecture (Lons-le-Saunier) : 03 84 86 84 00 • Sous-préfecture (Dole) : 03 84 79 44 00.
- Conseil départemental du Jura (Lons-le-Saunier) : 03 84 87 33 00.
- Service Transports Grand Dole : 03 84 72 67 51.

Ouverture des déchèteries . 2020

→ **Été**: 23/3/2020 au 11/10/2020 • **Hiver**: 2/1/2020 au 22/3/2020 et 12/10/2020 au 30/12/2020
→ **Contacts...** Tavaux, tél. : 03 84 71 83 29 • Sictom zone de Dole, tél. : 03 84 82 56 19.

Déchèterie de Saint-Aubin

Périodes	Été		Hiver	
	Matin	Après-midi	Matin	Après-midi
Mercredi	9 h - 11 h 45		9 h 30 - 11 h 45	
Samedi	9 h - 11 h 45 • 13 h 30 - 17 h 45		9 h 30 - 11 h 45 • 13 h 30 - 16 h 45	

Déchèterie de Tavaux

Périodes	Été		Hiver	
Lundi	(fermé matin) • 13 h 30 - 17 h 30		(fermé matin) • 14 h 00 - 16 h 45	
Mardi	8 h 30 - 11 h 45 • 13 h 30 - 17 h 30		9 h 00 - 11 h 45 • 14 h 00 - 16 h 45	
Mercredi	8 h 30 - 11 h 45 • 13 h 30 - 17 h 30		9 h 00 - 11 h 45 • 14 h 00 - 16 h 45	
Jeudi	8 h 30 - 11 h 45 • 13 h 30 - 17 h 30		9 h 00 - 11 h 45 • 14 h 00 - 16 h 45	
Vendredi	8 h 30 - 11 h 45 • 13 h 30 - 17 h 30		9 h 00 - 11 h 45 • 14 h 00 - 16 h 45	
Samedi	8 h 30 - 11 h 45 • 13 h 30 - 17 h 45		9 h 00 - 11 h 45 • 14 h 00 - 16 h 45	

- À NOTER ! Bacs gris ramassés les lundis. Bacs jaunes ramassés les lundis (semaine impaire).

EMPLACEMENTS bacs (verre)

→ Foyer rural. Club tennis-pétanque. Déchèterie. Avenue de la Gare (atelier municipal).

EMPLACEMENTS bacs (containers textiles)

→ Avenue de la Gare (atelier municipal). Déchèterie.

EMPLACEMENTS bacs (papier)

→ Avenue de la Gare (atelier municipal). Foyer rural. Déchèterie.

• Nous vous remercions de ne pas laisser de surplus autour des bacs car ceci entraîne une dégradation de l'environnement et une surcharge de travail pour nos employés.

Éclairage public communal

→ S'adresser en mairie pour signaler toute lampe de rue défectueuse.

Adresses internet pratiques

- Envoyer un courriel en mairie : secretariat@saintaubindujura.fr.
- Pour carte grise et permis de conduire : www.jura.pref.gouv.fr
- Pour s'inscrire et rechercher un emploi : www.pole-emploi.fr
- Pour des imprimés (permis de construire, déclaration de travaux) : www.urbanisme.equipement.gouv.fr (cliquer sur nouveaux formulaires).
- Pour des extraits de cadastre : www.cadastre.gouv.fr
- Pour un changement d'adresse, demande d'acte civil, impôts, logement : www.service-public.fr
- Pour information ou demande concernant le Sictom : www.sictomdole.fr

Événements à la suite...

Vide-greniers Amicale sapeurs-pompiers

Environ 65 exposants ont répondu à l'appel des sapeurs-pompiers dans le cadre de leur vide-greniers annuel, le jour de la fête patronale.

Alors que la température frisquette du matin avait découragé un certain nombre de visiteurs, le retour du soleil en début d'après-midi a permis aux retardataires de se rendre sur le site et de profiter également de la fête patronale avec ses diverses animations.

Déchèterie locale bien active...

De nombreux Saint-Aubinois s'étaient déplacés au foyer rural pour assister à une réunion du Conseil syndical du SICTOM au cours de laquelle devait se décider l'avenir de la déchèterie locale. Cette dernière, reprise par le SICTOM depuis 2008, n'ayant jamais bénéficié des travaux d'aménagement prévus par ce syndicat, était menacée de fermeture. Après un long débat entre partisans de la fermeture et partisans d'une mise aux normes, les membres du conseil syndical ont voté majoritairement contre la fermeture de la déchèterie, au grand soulagement des Saint-Aubinois présents.

Cortège des belles cylindrées

Environ 900 motos ont traversé notre commune le samedi 1^{er} juin. Elles provenaient du 41^e rassemblement international organisé par le Goldwing club de France à Beaune et se dirigeaient en direction de Dole.

Hypermarché

**OUVERT
DIMANCHES
MATIN**
DE 8H30 À 12H30

**Bon d'achat de
5€00**

utilisable jusqu'au dimanche 31 mars 2020,
dans votre hypermarché cora Dole,
dès 40€ d'achat

Sur produits disponibles en stocks. Il peut venir en déduction de tout achat hors achats carburant, cartes carburant, fioul domestique, gaz, cafétéria, Service Après Vente, billetterie, caravane, espace cartes cora, téléphones mobiles prépayés, cartes prépayées, travaux photo, carte cadeaux, boutique La Poste et coffrets cadeaux (Smarbox, Dakotabox, Wonderbox). Ce bon d'achat n'est ni remboursable, ni échangeable en espèces. Il n'y a pas de rendu de monnaie. Il ne peut en aucun cas être scanné ou photocopié à des fins de partage ou d'utilisation multiple. Il ne sera accepté qu'un seul bon d'achat par famille (même nom et même adresse) pour toute la durée de l'opération.

5 413143 027141

Multiservices

50%
de réduction
fiscale*

axeo
SERVICES
Particuliers & Professionnels

**Détendez-vous,
on s'occupe
de tout !**

**Entretien
de la maison**

**Jardins &
Extérieurs**

Bricolage

* Selon l'art. 199 sexdécies du CGI.

Société indépendante membre du réseau
AXEO Services, une marque de La Poste

Agence de Tavaux **03 84 72 26 51**

Centre Commercial **SUPER U** - 39500 Tavaux
tavaux@axeoservices.fr - www.axeoservices.fr

Restauration

bistrot
La Cotinière

Bord de Saône - Terrasse Ombragée

Quai National - 21170 St Jean de Losne

Tel : 03.80.39.40.01 - bistrotlacotiniere@gmail.com

Entretien

Les essentiels
Un soin c'est tout

Emmanuelle ROBERT
Concessionnaire HAKA
Produits d'entretien et corporels
Tél. : 06 83 22 72 11

**Artisans, commerçants, industriels, partenaires présents dans cette publication
vous remercient bien sincèrement pour votre fidélité !**