

LA FERTE-MACÉ

INFORMATIONS

Crédit photos couverture : Loïc ROGER

BRICOMARCHÉ

Les Mousquetaires

48, avenue du Président-Coty - **LA FERTÉ-MACÉ**
Tél. **02 33 37 15 86**

2000 fois plus facile

**PRÊT IMMO : 2 JOURS POUR L'ACCORD
+ 2 SEMAINES POUR L'OFFRE DE PRÊT SINON,
ON REMBOURSE JUSQU'À 200 €*.**

DEMANDEZ PLUS À VOTRE ARGENT

Pour plus d'informations :

Agence LCL de La Ferté Macé
17, Place du Général Leclerc
61600 LA FERTÉ MACÉ

Tél : 02 33 14 04 04

*Remboursement des frais de dossier jusqu'à 200 €. Sous réserve d'acceptation de votre dossier et selon les modalités pratiques et conditions particulières disponibles dans nos agences.

Ce bulletin municipal revient sur l'hôpital. La fermeture anticipée de quelques mois de la chirurgie n'était une surprise pour personne. Vous trouverez dans ce numéro les voies d'avenir tracées pour le CHIC des Andaines à La Ferté-Macé.

La réalité, c'est que les choses avancent dans notre ville. En voici quelques exemples :

- = Le réaménagement du centre ville : vous avez déjà constaté l'effet du nouvel éclairage public. Ce n'était qu'une première étape. A partir de janvier prochain, la vie dans notre ville va se trouver fortement affectée par le début des travaux. La rue d'Hautvie sera le théâtre d'un gros chantier : la réfection complète des réseaux souterrains. Sachant l'importance de la rue d'Hautvie dans l'organisation et la circulation à La Ferté - Macé, il va falloir pour tous s'armer de patience. Mais ensuite nous disposerons de réseaux tout neufs et la phase de réalisation du réaménagement de surface qui incombe à la Communauté de Communes pourra suivre.
- = Un grand succès : le lotissement de La Pommeraie. Il n'est pas encore complètement aménagé et pourtant la quasi totalité des 22 parcelles est déjà réservée. Ce qui nous incite à préparer l'aménagement des nouveaux lotissements (prévus dans le PLU).
- = Le Plan Local d'Urbanisme : ce gros travail de réflexion et d'avenir s'achève. Beaucoup de choses qui étaient suspendues à son adoption vont pouvoir se concrétiser.
- = Le Centre de Loisirs rue Alexandre Lainé s'édifie dans les délais prévus.
- = Les maisons à 100 000 € : le projet avance bien. La société Wagrapar a confirmé son intention de construire 10 logements dans le secteur du Clouet conformément à la Charte que j'ai signée au Ministère des Affaires Sociales en décembre dernier.
- = Sur notre territoire vous voyez aussi les deux gros chantiers en cours : la déviation et la piscine intercommunale.

Ce bulletin montre l'activité des services municipaux qui travaillent à satisfaire les besoins publics (enfance, éducation, sport, culture, cadre de vie, aménagement urbain). Il montre aussi les travaux qui ont été effectués ; plusieurs d'entre eux ont pu être réalisés grâce à des subventions, j'en remercie les différentes sources : l'Etat, le Conseil Général, l'Union Européenne, le Député, l'Agence de l'Eau, la Caisse d'Allocations Familiales.

Y sont présentées des opérations qui vont concerner la population dans les mois qui viennent : la révision des listes électorales, le recensement, ainsi que la vidange décennale du plan d'eau. Il donne aussi l'occasion à des associations de montrer leur action.

Comme chaque année vous trouverez les données financières du budget.

Nos efforts de tous les instants sont consacrés à surveiller les dépenses de fonctionnement et à dégager les moyens d'investir. Entre les restrictions de crédits, les promesses de subventions qui ne sont pas concrétisées, les coûts des services et des matériaux qui augmentent, nous avons constaté qu'il n'était plus possible de nous désendetter davantage et il a fallu nous résoudre à ne plus baisser les impôts comme nous l'avions réussi les années précédentes.

Mon souci est de trouver le bon équilibre entre les contraintes, les moyens, les besoins et la volonté. Cela guide toujours notre action.

Le Maire
Jean-Marc MESMOUDI

LA FERTE-MACE INFORMATIONS

Bulletin municipal de la ville de La Ferté-Macé.

Tirage : 3300 exemplaires - Parution : semestrielle

Directeur de publication : Jean-Marc MESMOUDI, Maire

Rédaction et Conception : Nicole MOTIN et Service

Affaires Générales - Tél. 02 33 14 00 40

Réalisation et Impression : Créapub Communication,
4 rue des rosiers, 53140 Pré-en-Pail -Tél. 02 43 03 15 27

Dépôt Légal : à parution
Publicités : en noir et blanc 55 € pour 2 parutions
en couleur à partir de 130 € pour 1 parution
Site internet : www.lafertemace.fr

Évènements et Manifestations

Inauguration du gymnase du collège Jacques-Brel

Le gymnase du collège Jaques-Brel a été inauguré le 14 mars 2006, par M. Michel Camux, Préfet de l'Orne, en présence de M. Gérard Burel, Président du Conseil général, M. Daniel Miette, Président de la Communauté de Communes du Pays Fertois, Mme Lemarchand, Principale du collège, et des élus du canton.

Ce gymnase répond aux attentes des professeurs et des élèves qui pourront ainsi pratiquer le sport dans de bonnes conditions.

Normandy-Day : " la fête de la Normandie "

Pour la première fois à La Ferté-Macé, 150 personnes environ se sont retrouvées le 6 juin Place Leclerc, autour d'un dîner.

L'objectif : organiser une fête populaire pour commémorer le débarquement en Normandie le 6 juin 1944. Chaque participant a apporté son repas ; bonne humeur et convivialité étaient également au menu.

La soirée était organisée à l'initiative de l'Association de la journée de la Normandie, de Yves Jeanne, Président de l'Union Commerciale, et de l'Office du Tourisme.

Carnaval

Le 24 mars, malgré une météo peu favorable, environ 700 enfants ont participé au défilé qui les a conduits place Neustadt autour du bonhomme carnaval réalisé par les enfants du centre de loisirs et que l'on a brûlé comme le veut la tradition.

Espérons que le carnaval 2007, prévu le 23 mars, sera moins arrosé !

Le Collège Notre Dame reçu à la Mairie, avec les correspondants de Prague

Après avoir tissé des liens lors d'échanges épistolaires avec des Collégiens de Zakladni Skola, les élèves de 4ème et 3ème de la section Européenne Anglais du Collège Notre-Dame se sont rendus à Prague en mai 2006 et ont reçu en échange leurs amis à La Ferté - Macé, le 14 juin.

Echanges très riches en découvertes et en émotions dans les deux pays. Eux qui vivent dans la magnifique ville de Prague où art et architecture baroques sont partout présents ont été impressionnés par cette réception, à la salle des mariages par M. le Maire, suivie d'un verre de l'amitié dans la salle du Conseil municipal.

Ce premier échange devrait être suivi de beaucoup d'autres : enthousiasme et motivation sont au rendez-vous à Prague et à La Ferté-Macé.

Évènements et Manifestations

Inauguration des nouveaux locaux à la gendarmerie, réalisés par la commune

En présence du Lieutenant-colonel Abauzit, le 9 juin, le Major Sénécat accueillait M. Daniel Miette, M. Jean-Marc Mesmoudi, les maires et adjoints du canton, afin d'inaugurer les nouveaux locaux de la gendarmerie. De nouveaux bureaux et garages permettront aux personnels de la brigade de travailler dans de meilleures conditions.

Gala de l'O.F.C.L

"Quand les arts s'en mêlent...les arts s'emmêlent"

Le 10 juin, les élèves de l'école de danse (Karine Chénél), de l'atelier éveil musical et chant (Manuela Chevalier) et des cours collectifs de musique (Eric Miller) ont présenté leur spectacle de fin d'année.

Côté technique : les décors ont été réalisés par les élèves de l'atelier d'arts plastiques (Franck Karren).

Bravo aux élèves et à leurs professeurs pour ce spectacle.

Concert "Dogora", d'après la musique d'Etienne Perruchon

Le 16 juin, 250 choristes et musiciens étaient réunis à l'église Notre-Dame à l'initiative de Dominique Fonteneau et de l'OFCL.

La chorale Oléna de l'OFCL de La Ferté-Macé, la chorale A portée de voix de Condé-sur-Sarthe, les enfants de l'école Montsort d'Alençon, l'ensemble instrumental Les violons d'Ingres, l'ensemble orchestral Molto Piu d'Hérouville Saint-Clair et l'Harmonie d'Alençon ont enchanté les spectateurs venus en grand nombre.

Les bénéfices réalisés au cours de la soirée ont été versés à l'association Pour un sourire d'enfant qui vient en aide aux enfants cambodgiens de la décharge de Phnom Penh.

Réception des sportifs

Comme chaque année, la Municipalité a invité les sportifs le 20 juin afin de les féliciter.

Après la lecture des résultats et la remise des trophées, le Maire a chaleureusement remercié les responsables des associations et tous les bénévoles qui encadrent les jeunes.

Évènements et Manifestations

Fête de la musique : le 21 juin

Musiciens professionnels ou amateurs ont chanté ou joué leur passion. Il y en avait pour tous les goûts avec :

- Les Fanfarons (quintet à vent) et la chorale Si on chantait (Amicale laïque) au parc Barré-Saint,
- Les élèves d'Eric Miller (OFCL), place de la Mairie,
- Le groupe Vent d'ouest (jazz manouche), cour du Grand Turc,
- La Tête à Toto (chanson rock), place de la Mairie,
- La charrière à Zidore (groupe folk), place de l'Eglise.

Week-end sportif :
24 et 25 juin

Temps splendide et succès pour le lancement de la saison estivale à la base de loisirs.

Au programme : karting, tir à l'arc, escalade, mini-golf, swim-golf, voile, pédalos, canoë-kayak, hydromodélisme....

Tour de France

Vendredi 7 juillet, la grande boucle en provenance d'Argentan et en direction de Couterne a traversé La Ferté-Macé. Ce fut l'occasion pour France-Télévisions d'évoquer l'église, la chapelle romane, le fleurissement de la ville et sa 3e fleur.

De nombreux fertois ont salué le passage des coureurs et de la caravane, notamment rue Pierre-Neveu et route de Bagnoles.

13 juillet

La soirée a débuté par la cérémonie devant le monument de la Victoire. Après ce moment solennel, la clique des pompiers a accompagné le cortège vers le plan d'eau pour un temps plus festif avec le feu d'artifice.

La soirée s'est conclue par un bal populaire.

Évènements et Manifestations

Comice agricole d'arrondissement

Tous les huit ans, le comice agricole d'arrondissement revient à La Ferté-Macé. En dépit d'un temps bien peu estival, des éleveurs ont présenté leurs animaux au public et au jury, sur la place Neustadt.

Braderie : dimanche 3 septembre

Succès habituel pour la 38e édition : exposants, acheteurs, promeneurs étaient au rendez-vous fixé par Yves Jeanne et l'Union commerciale.

Nouveauté cette année : en plus d'une exposition-vente de voitures et d'une foire aux vins, la place Leclerc a accueilli le samedi un marché avec produits du terroir. Un déjeuner aux tripes y était également servi de 8 h à 15 h.

CHARPENTE - COUVERTURE - ZINGUERIE "Beausoleil" - 61600 SAINT-MAURICE-DU-DÉSERT

Tél. 02 33 37 36 67 • Fax 02 33 38 87 11

Portable 06 07 52 06 98 - E-mail : roman.couverture@wanadoo.fr

www.roman-couverture.fr

Pompes Funèbres Marbrerie

Volclair frères

* Magasins et chambres funéraires * Organisation complète des obsèques
* Transport de corps toutes distances * Exposition de monuments

2 agences à votre service

Rue de L'oisivière
61600 La Ferté Macé
Tél. 02.33.30.40.38

69 rue d'Alençon
61140 La Chapelle d'Andaine
Tél. 02.33.38.00.70

ENTREPRISE GÉNÉRALE DU BATIMENT

R. POTTIER FILS
Zone industrielle
Rue Chevrollière, B.P. 35
61600 LA FERTÉ-MACÉ
Tél. 02.33.37.03.04
Fax 02.33.38.87.38

MAÇONNERIE
BÉTON ARMÉ
PLATRERIE
CARRELAGE

Nécrologie

= Guy Bonvalot est décédé le 13 Mars 2006, à l'âge de 80 ans. Président d'honneur de l'association " Sauvegarde du patrimoine culturel fertois ", musicien et collectionneur passionné, il avait fait don de sa collection de jeux et jouets à la ville de La Ferté-Macé en 1992. Il est donc à l'origine du musée du jouet. Les Fertois connaissent l'attachement de Guy Bonvalot à la ville de La Ferté-Macé, son histoire, son patrimoine.

= Gabriel Flandrin, gardien du cimetière, est brutalement décédé le 25 mars. La ville perd un employé communal bien connu pour sa gentillesse et sa disponibilité.

= Eugène Hébert, ancien maire-adjoint, membre actif et co-fondateur de la confrérie " La Tripière Fertoise " est décédé le 4 mai.

Distinctions

Ont été promus, le 17 juillet 2006 :

- = Daniel Miette, au grade de Commandeur dans l'Ordre du Mérite Agricole
- = Michel Letinturier, Vice-Président de la Mutualité Sociale Agricole Mayenne-Orne-Sarthe, au grade d'Officier dans l'Ordre du Mérite Agricole

D'autre part :

- = Bruno Legree, responsable commercial export des Ets Bagster, a été honoré par le Conseil général dans le cadre de l'opération " Nouveaux décideurs de l'Orne "
- = Jean-Claude Dufour, président de la section locale " Alcool Assistance-La Croix d'or ", a reçu la médaille du Conseil général pour son engagement au service de la vie associative.
- = Paul Brionne, président de la Commission des arbitres de l'Orne, dirigeant au sein de l'Amicale fertoise, a reçu la médaille d'or de la fédération française de basket-ball, en récompense de son dévouement au profit des jeunes et du basket.

Nouveaux commerces et services

= Maisons France Confort
(constructions de maisons individuelles)
6 rue des
Quatre-Roues

= Au paradis de la fleur, 72 rue d'Hautvieu
l'Oisivièvre

= Boule et Mie, 74 rue de l'Oisivièvre

= Pompes Funèbres Volclair Frères, rue de

Révision des listes électorales

La révision des listes électorales se déroule chaque année du 1er septembre au 31 décembre. Elle enregistre les inscriptions de nouveaux électeurs et les radiations de tous ceux qui ne sont plus en droit d'y figurer faute de remplir les conditions requises. Elle vise à ce que les listes électorales soient exactes.

Rappel : nul ne peut être inscrit sur deux listes électorales, sous peine de poursuite pénale.

La refonte électorale aura lieu cette année. Toutes les personnes inscrites recevront une nouvelle carte électorale dans le courant du mois de mars, en même temps que les nouveaux inscrits.

Pour demander son inscription sur la liste électorale

Les demandes d'inscription sont reçues en mairie. Une personne qui ne peut se présenter elle-même à la mairie peut adresser sa demande par correspondance ou la faire présenter par un tiers dûment mandaté. Les formulaires sont distincts selon que l'on est citoyen français ou citoyen d'un autre pays de l'Union européenne.

Documents à présenter :

- un titre d'identité et de nationalité en cours de validité (carte nationale d'identité, passeport, permis de conduire...)
- un justificatif de domicile dans la commune (facture d'électricité, de gaz, de téléphone fixe... de moins de 3 mois) ou un justificatif d'inscription au rôle des contributions directes communales (ou du conjoint).

La carte électorale est ensuite envoyée au domicile, en temps utile pour pouvoir voter.

Rappel : les jeunes qui atteignent leur 18ème anniversaire sont inscrits automatiquement, sans faire de demande individuelle, sur les listes électorales de leur commune de lieu de résidence. Toutefois, il est conseillé de s'assurer que cette inscription a bien eu lieu.

Pour toute information plus précise ou toute vérification, s'adresser à la Mairie.

Conditions à remplir pour être électeur

- = Pour les citoyens français :
 - être de nationalité française
 - être majeur (18 ans

révolus le dernier jour de février)

- n'être frappé d'aucune incapacité électorale.

En outre, pour être inscrit dans une commune, il faut soit :

- y posséder son domicile
- y avoir une résidence réelle et effective de 6 mois au dernier jour de février
- y être inscrit pour la 5ème fois sans interruption au rôle d'une des contributions directes communales
- y exercer en qualité de fonctionnaire public assujetti à résidence obligatoire

= Les citoyens de l'Union européenne résidant en France peuvent participer aux élections municipales et à l'élection des représentants français au Parlement européen s'ils sont inscrits sur une liste électorale complémentaire spécifique à chacune de ces deux élections.

Conditions à remplir :

- avoir la nationalité de l'un des autres Etats de l'Union européenne (produire une pièce d'identité du pays d'origine en cours de validité)
- être âgé de 18 ans au plus tard le dernier jour de février
- attester d'avoir de ses droits civiques tant en France que dans son pays d'origine

En outre, pour être inscrit dans une commune, il faut soit :

- y posséder son domicile
- y avoir une résidence réelle, effective et continue de 6 mois au moins au dernier jour de février
- y justifier de sa qualité de contribuable depuis 5 ans sans interruption.

Le CHIC des Andaines : quel avenir ?

L'activité chirurgicale a été suspendue le 17 Juillet 2006 par l'Agence Régionale de l'Hospitalisation suite au départ de l'un des deux chirurgiens attachés à l'établissement. Cette activité ne doit pas reprendre. Le personnel du service chirurgical est redéployé au sein de l'établissement, sauf voeu individuel.

La fermeture de la maternité fertoise du CHIC en janvier 2005 et la cessation de l'activité chirurgicale en juillet 2006 ont contribué à alimenter une rumeur de disparition du Centre Hospitalier Intercommunal des Andaines, en dépit des engagements contenus dans le projet d'établissement, des explications données (notamment dans les précédents numéros du bulletin municipal) et en dépit de la réalité.

Qu'en est-il exactement ?

La raréfaction du nombre des médecins, particulièrement sensible dans nos contrées rurales, n'affecte malheureusement pas que la médecine de ville. Elle touche également les hôpitaux qui voient s'accroître les difficultés de recrutement de personnels médicaux, particulièrement en spécialité. L'hôpital de La Ferté-Macé n'échappe pas à la règle. C'est ainsi que l'absence de pédiatre en maternité et le départ d'un praticien en chirurgie ont conduit à la situation que nous connaissons tous.

Une telle évolution, perceptible depuis quelques années déjà, avait conduit l'Agence Régionale de l'Hospitalisation à préconiser dès 2003 le regroupement des activités chirurgicales et obstétricales sur le Centre Hospitalier de Flers, condition d'approbation du projet d'établissement du CHIC des Andaines. La contrepartie qui a été exigée et obtenue par le Conseil d'Administration a été la création d'activités nouvelles et le développement d'activités existantes, afin de maintenir le rôle d'hôpital de proximité pour le CHIC, dans des domaines où son intervention pouvait, de manière réaliste, être envisagée, et ceci en vue de répondre au mieux aux besoins de la population.

Les axes de développement du site hospitalier de La Ferté-Macé.

= Le renforcement du dispositif des urgences
Le développement de l'activité des urgences passera par la création d'une Fédération de l'Urgence avec un Centre Hospitalier voisin, ainsi que d'une équipe médicale commune, composée de l'ensemble des médecins urgentistes des 2 établissements, qui interviendront sur les 3 sites (Domfront, Flers, La Ferté-Macé) pour le SMUR et sur les sites de La Ferté-Macé et Flers pour l'accueil des urgences, dans une organisation parfaitement structurée.

Pour le site de La Ferté-Macé, rappelons que les urgences doivent être restructurées en deux tranches. La première tranche est en cours de réalisation ; elle permettra notamment la création de 3 " lits porte " pour des séjours de très courte durée. Le coût global des travaux de la 1ère tranche est évalué à 50 000 €.

= Le développement de la lymphologie
Pôle d'excellence du CHIC des Andaines (il n'en existe que 4 en France), le service de lymphologie, qui enregistrait dernièrement encore une liste d'attente de dix mois pour les patients, est passé à la fin de l'année 2005 d'une capacité de 5 à 10 lits, en attendant un second accroissement de 5 lits, conformément à l'autorisation accordée par l'Agence régionale de l'Hospitalisation en 2005.

D'ores et déjà, l'activité de ce service a plus que doublé, permettant aux patients d'être convoqués dans des délais normaux, et pour ceux qui le nécessitent d'être reconvoqués, ce qui n'était pas possible jusqu'ici.

= L'installation du service de soins de suite et de réadaptation à orientation neurologique
Elle a été autorisée par l'Agence Régionale de l'Hospitalisation le 13 décembre 2005. Ce service sera créé en étroit partenariat avec le Centre de Médecine Physique et de Réadaptation de Bagnoles de l'Orne avec une capacité de 15 lits. Il sera ouvert avant la fin de l'année 2007, l'architecte chargé de l'opération préparant actuellement le dossier de consultation des entreprises. Une convention sera par ailleurs signée prochainement avec le Centre de Médecine Physique et de Réadaptation pour confirmer les conditions de cette coopération.

= Le renforcement des services de Médecine
Ils l'ont été dès le mois de septembre par la présence de deux praticiens à temps plein et par l'augmentation de leur capacité qui passera, après restructuration, de 40 à 50 lits.

= Le renforcement du service de soins de suite et de réadaptation polyvalent
Ce service passera également, après restructuration, de 40 à 50 lits. Ce choix permettra une meilleure intégration du service dans les réseaux et filières de soins, de promouvoir la qualité et les soins de réadaptation, d'intensifier la prise en charge médicale, de participer à la lutte contre la douleur et de prendre en charge les personnes en fin de vie.

= Les autres projets intéressant le " Court Séjour "

Le site de La Ferté-Macé s'enrichira d'activités nouvelles dans le cadre du projet d'établissement : activité de diabétologie, consultations avancées, etc...

= Le secteur des personnes âgées
Il sera procédé en 2007 à l'extension et à la restructuration de la Maison de Retraite, qui passera d'une capacité d'hébergement de 82 à 98 lits. Une unité individualisée de 14 de ces lits permettra d'accueillir des personnes atteintes de la maladie d'Alzheimer.

Conclusion

L'établissement s'est résolument engagé dans des actions de renouvellement de son activité qui l'amèneront à explorer de nouveaux champs, afin de mieux répondre, dans sa vocation réaffirmée d'hôpital de proximité, aux besoins de santé publique de la population, dans des conditions de sécurité de plus en plus exigeantes à l'égard des établissements d'hospitalisation.

Les investissements mis au service de cet objectif sont révélateurs de cette ambition puisque ce sont 25 millions d'euros qui y seront affectés.

C'est au regard d'un projet d'établissement volontariste, qui accompagne d'inévitables évolutions, qu'il faut savoir réellement apprécier l'avenir du Centre Hospitalier Intercommunal des Andaines.

**FAIRE-PART ET MENUS
CARTES DE VISITE
ET COMMERCIALE
AFFICHES ET PROSPECTUS
LIVRES ET REVUES**

IMPRIMERIE COMPÉDIT BEAUREGARD S.A.
Zone Industrielle Beauregard / 61600 LA FERTÉ-MACÉ
Tél. : 02 33 37 08 33 / Télécopie : 02 33 37 25 36
E-mail : imprimerie@compedit-beauregard.fr

**COMPÉDIT
BEAUREGARD**
IMPRIMEURS

ImprimeFrance
LA REFERENCE

ISO 9002
FQA
CE2150020
Entreprise certifiée ISO 9002

AUTO SECURITE

AUTO-CONTROLE SERAIS-SARL
Z.A.C. du Parc - 61600 LA FERTÉ-MACÉ
Tél. 02 33 37 42 83
à côté du Centre Leclerc

Travaux réalisés par la Commune

Travaux effectués par entreprise

= Rue Pierre Neveu et rampe du Château : remplacement des conduites d'eau et d'assainissement (670 mètres). La CCPF a réalisé le revêtement des trottoirs et s'apprête à réaliser celui de la chaussée.

Gendarmerie

= Gendarmerie : construction de garages et de bureaux . Cette extension a été inaugurée le 9 juin

Rue du Petit Pont

= Rue du Petit Pont : raccordement à l'assainissement collectif et réfection des canalisations d'eau pluviale et d'eau potable. L'effacement des lignes électriques et téléphoniques suivra.

= Boulevard de Contades :
- aménagement de bureaux pour une entreprise
- reprise de la couverture
- étanchéité des pignons

Bd de Contades
Aménagement de bureaux

= Anciens abattoirs :
réfection des couvertures et de l'entrée

Anciens
abattoirs

= Centre de Loisirs 3-6 ans, rue Alexandre Lainé :
la construction du bâtiment a commencé le 27 mars

- = Restaurant municipal et école élémentaire Prévert : réfection totale des toitures
- = Unité Petite Enfance : reprise de la peinture de la terrasse

Travaux réalisés par les services techniques municipaux

- = Réfection de logements :
 - Rue du 14 Juillet : 1 appartement et cage d'escalier
 - Gendarmerie : partie d'un logement
 - Cimetière : logement du gardien
 - Rue Amand Macé : 2 logements
 - Tour 16 rue Pasteur : ancien local de l'ANPE
 - Maison de Beauvain : électricité, remplacement de fenêtres
 - FRPA du Val Vert : 6 logements depuis janvier
- = Intervention sur d'autres bâtiments communaux :
 - Boulevard de Contades : cloisons séparatives pour trois entreprises
 - Restaurant scolaire de l'école Paul Souvray : installation d'un monte-charge, réfection des sanitaires, travaux dans la cuisine (en cours)
 - Ecole Paul Souvray : réfection d'une classe
 - Ecole Charlie Chaplin : restructuration complète des sanitaires, installation de VMC, réfection du faux plafond de la grande salle, changement des appareillages électriques
 - Mairie : remplacement des portes-fenêtres de la salle 25, installation d'une cloison coupe-feu dans la chaufferie, réfection complète du service affaires générales (état civil), installation d'alarme incendie
 - Maison Bobot : après la réfection de trois salles de réunion, aménagement d'un WC, isolation de deux pièces pour l'accueil d'un nouvel organisme, le CAMSPP (Centre d'Action Médico Sociale Précoce Polyvalent)
 - Anciens abattoirs : pose d'un portail
 - Ateliers municipaux : aménagement de deux vestiaires
 - 6 rue de Versailles : remplacement d'une porte
 - Restaurant municipal : réfection du local réserve sèche, installation de VMC dans les sanitaires
 - Parc Barré Saint : remise en état du WC public

École élémentaire Prévert

Maison de Beauvain

Mairie
Réfection complète du service affaires générales

= Autres interventions

- Réalisation d'une clôture rue du Petit Pont
- Fay-Bas : après le busage, préparation d'un passage piétonnier qui sera revêtu d'une émulsion

- Stade :

- installation d'un filet pare-ballons et d'une main courante au terrain annexe 2
- installation de 4 abris de touche

- Eclairage public du centre ville : rue d'Hautvie, place Leclerc et parties de la rue Saint-Denis, de la rue de la Victoire et de la rue de la Barre

- Base de loisirs :

- installation d'un système de vidange des mares du terrain de swin golf (pour faciliter la pêcherie)
- remise en état des pédalos
- installation d'une barrière automatique à l'entrée des gîtes
- création d'un escalier en béton au parking des pêcheurs
- création d'allée au mini golf
- agrandissement du terrain de boules
- installation de l'arrosage automatique des massifs du grand parking
- Eglise : nettoyage des clochers en préalable à la rénovation du carillon
- Changement du sable dans les bacs à sable, reprise du pluvial à la chaufferie-bois, pose de bornes au parking du collège

= Cimetière : informatisation du plan, début de la mise en place de la cartographie

- = Diagnostic assainissement : prédiagnostic réalisé par le bureau d'étude (collecte des données, inspection du réseau, visite de 250 regards, validation de 11 points de mesure)

A noter que depuis cette année, l'éparrage, le curage des fossés et la peinture routière sont assurés directement par la Communauté de Communes et non plus par les services municipaux.

- Ecole élémentaire Prévert :

- installation d'un jeu
- installation d'un bac à sable, déplacement d'un panneau de basket
- extension du réseau informatique
- Place Neustadt : élargissement de l'entrée du parking pour faciliter l'accès des cars
- Centre équestre : reprise de l'éclairage de la carrière

Etat de certains projets de travaux Ville

- = Centre ville : l'éclairage public a déjà été en grande partie renouvelé.
- A la Ville incombe le renouvellement des réseaux souterrains (eau potable, eau pluviale, assainissement). Le cabinet qui assurera la maîtrise d'œuvre est retenu. Les travaux débuteront en janvier en commençant par la rue d'Hautvie.
- = Plan d'eau : le diagnostic de la digue et la vidange décennale
- Dans le bulletin municipal précédent, il était annoncé qu'un diagnostic était requis en ce qui concerne les risques d'infiltrations. Le cabinet retenu pour réaliser ce diagnostic a posé des sondes qui permettront d'établir un profil longitudinal de la digue et de mesurer le phénomène. Des forages en pied de digue complèteront

l'analyse. Si des travaux doivent être réalisés, ils interviendront au moment de la vidange décennale du lac.

La vidange, comparable à celle d'il y a dix ans par sa durée (un mois et demi) est prévue en octobre et novembre.

- = Lotissement de la Pommeraie : les travaux de viabilisation commencent pour livraison des lots en fin d'année
- = Gymnase Henri Brossard : l'entreprise retenue pour le bardage des pignons n'a plus qu'à intervenir
- = Eglise : les entreprises retenues pour la remise en état de l'orgue et du carillon doivent intervenir cet automne
- = Terrain d'accueil des Gens du voyage : l'appel d'offres pour la maîtrise d'œuvre est lancé.

CREAPUB
COMMUNICATION
02 43 03 15 27

CRÉATION
IMPRESSION
SIGNALÉTIQUE

FUNERARIUM DES JOSNETS
POMPES FUNEBRES NORMANDIE
Roland SOUL
Artisan funéraire Flers
02 33 65 71 27

CONCEPT HABITAT
Rénovez vos menuiseries
BOS - P.V.C. - ALU

A Fleur de Peau
10 € valides sur un achat
de moins de 20 €
à valoir dans les magasins
A Fleur de Peau

3 chambres funéraires
Sorties d'hôpitaux
Tous transferts
Inhumations

P Magasin Bureaux

CREATION IMPRESSION / SIGN
Tél : 02 43 03 15 27
Fax : 02 43 04 55 52

LISSAC
OPTICIEN

Optique Suchet
LA FERTÉ-MACÉ

1 paire achetée = 1 paire offerte*
Solaire à votre vue 59€
Bénéficiez de la carte de fidélité familiale

* Voir conditions en magasin.

PLOMBERIE CHAUFFAGE

NOËL RUISSEAU

rue des Tanneurs
61600 LE FERTÉ-MACÉ

Tél. 02 33 37 07 42 - Fax 02 33 38 29 72

MOTOCULTURE
Stihl - Echo - Staub - Kubota
Quads YAMAHA

Ets TUMOINE
6, route de Bagnoles
LA FERTÉ - MACÉ
Tél. 02.33.14.01.66

CYCLES - CYCLOS - SCOOTERS

MBK

Alain MACE

Câblage - Tableaux industriels

S.A.R.L. M.C.T.I.

Zone artisanale "Beausoleil" - 61600 SAINT-MAURICE-DU-DESERT
Tél. 02.33.38.34.81 - Télécopie 02.33.38.56.46 - E-mail : mcti-mace@wanadoo.fr

E.LECLERC

Z.I. du Parc - Route de Bagnoles
61600 LA FERTÉ-MACÉ
Tél. 02 33 37 51 00

Etat de l'endettement depuis le 1er janvier 1995

La dette de la ville au 31 décembre 2005 est de 10,9 millions d'euros. Au 1er janvier 1995 la dette s'élevait à 23,1 millions d'euros. La dette était donc supérieure de 112%

L'endettement par habitant est passé de 3004 € au 1er janvier 1995 à 1483 € au 31 décembre 2005.

Les taux d'imposition

LE TAUX DES 4 TAXES

Désignation des taxes	Taux 2005	Taux 2006	Variation année 2006	Depuis 8 ans (de 1998 à 2006)
Taxe d'habitation	12,29%	12,66%	+3,01%	-12,99%
Taxe foncière bâti	17,28%	17,28%	+0,00%	-36,98%
Taxe foncière non bâti	32,42%	33,39%	+2,99%	-45,06%
Taxe professionnelle	12,66%	12,91%	+1,97%	-13,88%
Cet effort représente une baisse de recette de				771 284€

La fiscalité fertoise se rapproche des moyennes nationales

TAUX 2006

	Commune	Communauté de Communes	Total	Moyenne nat. (2005)	Ecart à la moyenne nat.
Taxe d'habitation	12,66	3,29	15,95	14,34	+11,23%
Taxe sur le foncier bâti	17,28	6,20	23,48	18,36	+27,89%
Taxe sur le foncier non bâti	33,39	14,78	48,17	43,63	+10,41%
Taxe professionnelle	12,91	3,00	15,91	15,52	+2,51%

Les taux des 4 taxes comparés à la moyenne nationale

EVOLUTION DE LA TAXE D'HABITATION

EVOLUTION DE LA TAXE FONCIERE BATI

EVOLUTION DE LA TAXE FONCIERE NON BATI

EVOLUTION DE LA TAXE PROFESSIONNELLE

Compte administratif 2005

RECETTES DE FONCTIONNEMENT

Produits du domaine et divers	814 105	10%
Travaux en régie	516 273	6%
Impôts et taxes	2 648 474	33%
Dotations et participations	3 498 841	44%
Revenus des immeubles	239 180	3%
Produits exceptionnels	232 157	3%
Divers	94 695	1%
	8 043 725	
Excédent de clôture 2005	1 402 341,59	

Recettes

Dépenses d'équipement

DEPENSES D'EQUIPEMENT

Enseignement	183 657	8%
Culture	34 061	2%
Sports et jeunesse	249 170	11%
Logement	722 717	33%
Aménagements et services urbains	540 340	25%
Action économique	30 292	1%
Charges de gestion générale et divers	437 845	20%
	2 198 082	

Budget primitif 2006

Dépenses de fonctionnement

DEPENSES DE FONCTIONNEMENT

Enseignement	1 497 702	19%
Culture	429 780	5%
Sports et jeunesse	508 826	6%
Santé, interventions sociales	160 097	2%
Aménagements et services urbains	766 589	10%
Famille	499 051	6%
Action économique	60 530	1%
Sécurité, salubrité	170 863	2%
Charges de gestion générale	2 101 539	25%
Charges financières	551 000	7%
Amortissements	202 500	3%
Virement section investissement	1 035 764	13%
Divers	84 029	1%
	8 068 270	

Dépenses d'équipement

DEPENSES D'EQUIPEMENT

Enseignement	491 598	9%
Culture	282 937	5%
Sports et jeunesse	2 441 982	42%
Logement	112 712	2%
Aménagements et services urbains	1 451 917	26%
Charges de gestion générale	665 210	12%
Divers	214 522	4%
	5 650 877	

REALISATIONS 2005

VILLE

Terrains de voirie	174 715
Terrains bâtis	51 411
Cimetière	60 948
Autres terrains	60 475
Plantations d'arbres et d'arbustes	14 277
Autres agencements et aménagements	2 358
Hôtel de ville	8 906
Bâtiments scolaires	148 624
<i>dont Ecole élémentaire Paul Souvray</i>	66 809
<i>Ecole élémentaire Jacques Prévert</i>	46 778
Autres bâtiments publics	231 635
<i>dont Salle omnisports</i>	78 476
<i>Maison Bobot</i>	67 656
Immeubles de rapport	921 549
<i>dont achat de 3 immeubles à la Semdef</i>	610 000
<i>Perception</i>	112 261
<i>Gendarmerie</i>	58 928
Terrains et bâtiments plan d'eau	37 937
Matériel roulant de voirie	67 871
Matériel et outillage de voirie	6 778
Autres matériels et outillages	63 605
Matériel de transport	65 221
Matériel de bureau et informatique	30 147
Mobilier	5 823
Cheptel	3 575
Autres immobilisations corporelles	24 753
Réseaux de voirie	217 474
<i>dont voie de liaison La Pommeraie (1ère partie)</i>	107 557
	2 198 082

LOTISSEUR

Travaux en Z.I.	1 210
	1 210

LOUEUR D'IMMEUBLES

Travaux sur ateliers en Z.I.	35 959
	35 959

EAU

Réseaux eau potable	39 448
	39 448

ASSAINISSEMENT

Réseaux eaux usées	95 292
<i>dont Diagnostic réseaux</i>	83 966
	95 292

TOTAL GENERAL

2 369 991

BUDGET PRIMITIF 2006

VILLE		
Terrains nus	80 200	
Terrains de voirie	52 000	
Cimetière	15 500	
Autres terrains	101 520	
Plantations d'arbres et d'arbustes	17 300	
Autres agencements et aménagements	25 500	
Hôtel de ville	64 600	
Bâtiments scolaires	367 165	
dort Ecole maternelle Jacques Prévert	136 220	
Ecole élémentaire Jacques Prévert	117 500	
Ecole élémentaire Paul Souvray	81 975	
Autres bâtiments publics	2 677 694	
dort Dojo, salle d'escalade et de gymnastique	1 315 000	
C.L.S.H.	723 689	
Eglise	203 890	
Immeubles de rapport	435 015	
dort Gendarmerie	231 241	
Terrains plan d'eau	100 567	
Autres constructions plan d'eau	35 700	
Matériel	285 500	
Services techniques	125 049	
Service des sports - complexe touristique	26 546	
Restaurant municipal	4 100	
Musée	4 573	
Service administratif	12 146	
Service informatique et comptabilité	2 818	
Service du personnel	5 524	
Service éducation jeunesse	68 697	
Bibliothèque & manifestations culturelles	28 704	
Petite enfance	2 487	
Police municipale	1 000	
Poney-club	3 537	
Matériel divers sans affectation spécifique	319	
Réseaux de voirie	1 392 617	
dort Voie de liaison		
inter-quartiers La Barbère	191 000	
Rue du Petit Pont	152 149	
Rue Pierre Neveu	123 904	
Eclairage, pluvial et réseaux rue d'Hautvie, place Leclerc	177 600	
	T.T.C. 5 650 878	
LOTISSEUR		
Voirie et viabilisation de parcelles Z.I. du Parc	6 415	
	H.T. 6 415	
LOTISSEMENT LA POMMERAIE		
Viabilisation de parcelles	422 560	
	H.T. 422 560	
LOTISSEMENT Z.C. BELLEVUE		
Viabilisation de parcelles	110 000	
	H.T. 110 000	
LOUEUR D'IMMEUBLES		
Travaux atelier		
21, boulevard de Contades	128 841	
Travaux immeuble Score	11 600	
Travaux divers	2 523	
	H.T. 142 964	
EAU		
Travaux sur réservoirs et autres bâtiments	19 150	
Réseau eau potable rue d'Hautvie	153 000	
Réseau eau potable place Leclerc	89 500	
Réseau eau potable place de la République	89 500	
Réseau eau potable rue Pierre Neveu	76 820	
Réseau eau potable Le Petit pont	22 310	
Réseau eau potable voie de liaison La Barbère	40 000	
Réseaux eau potable route de Bagnoles	134 000	
Réseaux eau potable Z.C. de Bellevue	9 200	
Réseaux eau potable boulevard de Contades	170 000	
Réseaux eau potable route de Falaise	138 076	
Autres travaux	4 185	
	H.T. 945 741	
ASSAINISSEMENT		
Station d'épuration	10 000	
Diagnostic réseaux	83 966	
Raccordement au réseau Le Petit Pont	51 158	
Raccordement au réseau route de Bagnoles	160 000	
Raccordement au réseau Clairet	210 400	
Raccordement au réseau La Tourelle - La Roussinière	191 200	
Raccordement au réseau Lamberdière - La Peleras	204 000	
Raccordement place Leclerc	51 000	
Raccordement place de la République	38 500	
Raccordement rue Pierre Neveu	30 638	
Raccordement voie de liaison La Pommeraie	2 360	
Raccordement voie de liaison La Barbère	36 000	
Z.C. de Bellevue	10 900	
Rue d'Hautvie	10 000	
Raccordement future piscine	15 000	
Travaux réseaux divers	167 300	
Autres travaux	74 200	
	H.T. 1 346 622	
TOTAL GENERAL	8 625 180	

A LA MAIRIE

- Place de la République
 téléphone : standard - 02 33 14 00 40
 secrétariat de M. le Maire - 02 33 14 00 46
 fax : 02 33 38 86 14
 Courriel : mairie@lafertemace.fr
- = Directeur général des services : M. Lionel PINSON
 - = Service affaires générales : responsable Mme Colette TALEB du lundi au mercredi : 9 h - 12 h 15 et 14 h - 17 h jeudi : 8 h 30 - 12 h 15 et 14 h - 18 h vendredi : 9 h - 12 h 15 et 14 h - 17 h samedi (permanence état-civil uniquement) : 9 h 30 - 12 h administration générale - état-civil - élections - secrétariat du Maire
 - = Service des ressources humaines : responsable M. Thierry CHATELIN tél. 02 33 14 00 43 du lundi au vendredi : 9 h - 12 h 15 et 13 h 30 - 17 h 30
 - Service finances et nouvelles technologies : responsable M. Jean-Luc LEVANNIER
 - = Services techniques : responsable M. Joël MONTHULE tél. 02 33 14 00 45 voirie, espaces verts, bâtiments communaux
 - = Bureau de police : responsable M. Jean-Pierre FOUBERT tél. 02 33 14 00 42 lundi, mardi, jeudi : 8 h 30 - 11 h 55 et 14 h - 16 h 30 et 16 h 50 - 17 h 15 mercredi : 8 h 30 - 11 h 55 et 14 h - 17 h vendredi : 8 h 30 - 11 h 55 et 14 h - 16 h 30 et 16 h 50 - 17 h samedi : 9 h 30 - 11 h 20 pendant les vacances scolaires : S'adresser en Mairie sécurité, circulation, enquête, carte d'identité, passeport, permis de chasse, carte grise, service étrangers

A LA MAISON DES SERVICES PUBLICS

- Parking rue d'Hautvie ou 26, rue Amand-Macé
- = Centre Communal d'Action Sociale (C.C.A.S.) tél. 02 33 37 28 41 responsable : M. Thierry CHATELIN permanences : Mme Yvette LEROYER lundi, mardi, mercredi de 8 h à 12 h 30 – jeudi, vendredi de 8 h 30 à 12 h instruction dossiers R.M.I., contacts C.E.S., d'insertion, banque alimentaire... permanences : Mme Marie-Laure GRU lundi, mardi, jeudi : 14 h - 17 h – mercredi : 8 h 30 - 12 h – vendredi : 14 h - 16 h 30 instruction des dossiers d'aide sociale, aide ménagère, hébergement en maison de retraite, bourses départementales, carte d'invalidité, allocation compensatrice, calcul des quotients familiaux.
 - = Logement tél. 02 33 37 28 41 responsable : M. Thierry CHATELIN permanences : Mme Marie-Laure GRU lundi, mardi, jeudi : 14 h - 17 h ; vendredi 14 h - 16 h 30

AU VAL-VERT

- 4, rue d'Alençon
- = Foyer – Résidences des Personnes Agées (F.R.P.A.) tél. 02 33 37 38 10 responsable : Mme Marie-Odile BAILLEUL

AU QUARTIER JACQUES-PREVERT

- 14, rue Pasteur
- Bureaux ouverts de 8 h 30 à 12 h et de 14 h à 17 h.
 tél. 02 33 14 00 41
 Secrétariat commun.

Site internet : www.lafertemace.fr

- = Service Education Jeunesse
 Responsable : M. Albert LE MONNIER
Affaires scolaires
Autorisation d'inscription des enfants dans les écoles publiques maternelles et élémentaires
Accueil du matin, du midi et du soir, tous les jours de classe dans les écoles publiques
Centre de Loisirs mercredis et petites vacances
Information Jeunesse (voir P.I.J. au Grand-Turc)
Secteur adolescents
Conseil local de sécurité et de prévention de la délinquance (CLSPD.)
- = Service Petite Enfance
 Responsable : Mme Monique GERARD-SALLARD
Crèche familiale – Relais Assistantes maternelles
 A l'Unité Petite Enfance
 16, rue Pasteur – tél. 02 33 37 76 59
 Club parents – Enfants lundi et vendredi de 14 h à 17 h 30
 Halte-Garderie mardi de 14 h à 17 h 30
 mercredi de 9 h 30 à 12 h et de 15 h à 18 h
 jeudi de 9 h à 12 h
 vendredi de 9 h 30 à 11 h (Atelier d'éveil, sur inscription).

Rue Alexandre-Lainé

- = Restaurant municipal
 Groupe scolaire Jacques Prévert – tél. 02 33 37 36 06
 Responsable : Mme Marie-Christine CHATEL

AU CENTRE CULTUREL DU GRAND-TURC

- Rue Saint-Denis
- = Sports et Loisirs tél. 02 33 37 47 00 responsable : M. Philippe MADELAINE bureaux ouverts du lundi au vendredi : 9 h - 12 h et 14 h - 18 h locations de gîtes de loisirs, activités sportives
 - = Culture, O.F.C.L. tél. 02 33 37 52 82 du lundi au vendredi : 9 h - 12 h et 14 h - 18 h accueil : Mlle Laurence MARTIN animations, organisation de spectacles, expositions, activités de l'OFCL, cinéma
 - = Expression culturelle (bibliothèque) tél. 02 33 37 47 67 responsable : Marie-Liesse GUENERIE mardi, jeudi, vendredi : 14 h - 18 h mercredi : 10 h - 12 h et 14 h - 18 h samedi : 10 h - 12 h et 13 h - 16 h 30 bibliothèque, discothèque, espace multimédia
 - = Point Information Jeunesse (P.I.J.) tél. 02 33 38 85 61 – Permanence : M. Christian LEMEE mardi et vendredi : 14 h - 18 h 30 mercredi : 10 h - 12 h et 13 h 30 - 18 h 30

AUTRES

- = Musée du jouet, 32 rue de la Victoire tél. 02 33 37 04 08 ouvert : juillet et août : du lundi au dimanche : 15 h - 18 h avril, mai, juin, septembre, octobre : samedi, dimanche et jours fériés : 15 h - 18 h contact et rendez-vous pour les groupes : tél. 02 33 37 47 00
- = Salle de remise en forme, 3 rue du 14 juillet tél. 02 33 30 05 58 animatrice : Mlle Edwige CERISIER ouvert : lundi et mercredi : 10 h - 12 h et 14 h - 16 h et 17 h - 21 h mardi, jeudi, vendredi : 14 h - 21 h samedi : 10 h - 13 h
- = Cimetière, rue d'Alençon tél. 06 88 64 19 18 responsable : M. Guillaume GAUTIER

A LA MAIRIE

- = place de la République
- = Contributions directes : salle 25
- = Architecte des Bâtiments de France : sur rendez-vous
- = Le Député : sur rendez-vous

A LA MAISON DES SERVICES PUBLICS

- Parking rue d'Hautvieu ou 26, rue Amand-Macé
- = Caisse d'Allocations Familiales :
 - Prestations familiales : mardi de 9 h à 12 h
 - Accompagnement social et familial, tél. 02 33 30 47 52
 - Mme LETISSLIER : lundi 9 h à 12 h – Mme RICHARD : lundi de 9 h à 12 h et mercredi de 9 h à 11 h
 - = A.N.P.E. : tél. 02 33 37 34 79. Permanences, affichage et conseil sur offres d'emploi, avis de concours et de stages, dossiers d'inscription : lundi, mercredi, jeudi, vendredi : de 8 h 30 à 12 h 15 et de 13 h 15 à 17 h – mardi de 8 h 30 à 12 h 30
 - = Association PHENIX
tél. 02 33 38 05 75
responsable : Mme Aline LEFEVRE
Conseillère en insertion professionnelle : Mlle Sandrine MOAL
lundi : 10 h - 12 h et 13 h 30 - 17 h
mardi à jeudi : 8 h - 12 h et 13 h 30 - 17 h
vendredi : 8 h - 12 h et 13 h 30 - 16 h 30
 - = L'Etape (association d'insertion) : tél. 02 33 38 28 47.
 - = CRAM (Service Social) : sur rendez-vous
M. BOUDIN le 1er lundi de 9 h 30 à 12 h - tél. 02 33 62 17 63
 - = CRAM (Accueil retraite) : tous les jeudis de 9 h à 12 h

AU VAL-VERT

- 4 rue d'Alençon
- = Association des retraités : le mardi de 14 h à 16 h
Monsieur LEBLANC : Union nationale des Retraités
Madame GARNIER : Club des Retraités
 - = CICAS : sur rendez-vous : tél. 0 820 200 075

A LA MAISON BOBOT

- 22 rue de la Barre
- = Association départementale pour l'aménagement des structures des exploitations agricoles : quatrième jeudi de chaque mois, 9 h - 12 h
 - = Fédération départementale des syndicats d'exploitants agricoles (F.D.S.E.A.) : troisième mercredi de chaque mois, 14 h 30 - 16 h 30
 - = Aide à domicile de l'orne AAPC/CSF : 9, rue du collège tél. 02 33 37 29 16
Permanences : lundi et jeudi de 9 h à 11 h ou sur rendez-vous
 - = Alcool Assistance La Croix d'Or : premier et troisième vendredis de chaque mois, à 20 h 30.
 - = Amicale philatélique fertoise : troisième dimanche du mois, 9 h -12 h
 - = Union fédérale des Consommateurs : le jeudi de 18 h à 19 h (sauf congés scolaires)
 - = F.N.A.C.A. : premier jeudi de chaque mois, 10 h - 12 h.
Renseignements Michel GOUALIER, tél. 02 33 37 36 01

AU QUARTIER JACQUES-PREVERT

- 1 rue Pasteur
- = Alcool Assistance La Croix d'Or (groupe entourage) : permanence le mercredi à 18 h 30
16 rue Pasteur
 - = Service d'Action Sociale Territoriale (S.A.S.T.) :
Tél. 02 33 37 46 04, fax : 02 33 37 03 11
Responsable de secteur : Monsieur Hubert MARCHAND
Permanences : Mme Linda CICE, M. Stéphane THIERRY
Toutes les permanences ont lieu sur rendez-vous le mardi et le jeudi de 10 h à 12 h au Service social de La Ferté Macé
P.M.I. (Protection Maternelle Infantile) :
 - un médecin et une puéricultrice assurent une consultation de nourrissons le 2e et le 4e mardis, de 9 h 30 à 11 h 30
 - permanences de la puéricultrice tous les mardis de 10 h à 11 h
 - = Consultation avancée en alcoologie et addictologie
 - = Consultation cannabis (ANPAA61) :
 - 1er et 3e mardis de chaque mois, 14 h 30 à 16 h 30 avec M. le Dr LEROY (médecin alcoologue)
 - 2e vendredi de chaque mois, de 14 h à 16 h 30 avec M. LORIEAU (psychologue) tél . 02 33 26 89 16

23 rue Pasteur

- = Centre Médico-psychologique infanto-juvénile :
tél : 02 33 37 33 50

AU CENTRE CULTUREL DU GRAND TURC

Rue Saint-Denis – Entrée par le P.I.J.

- = Armée de Terre : le premier mercredi de chaque mois, 14 h - 16 h
- = Centre d'Information des Droits des Femmes (C.I.D.F.) : le jeudi 9 h 30 à 12 h et de 12 h à 13 h sur rendez-vous
- = Point Ecoute : sur rendez-vous, tél. 02 33 32 00 11
- = P.A.I.O. (Permanences d'Accueil, d'Information et d'Orientation) :
 - le vendredi de 9 h à 12 h
 - tél. 02 33 64 43 33

AUTRES

- = A.S.S.A.D. (Association des Services de Soutien à Domicile) :
25 rue Sœur-Marie-Boitier
tél. 02 33 37 22 75 fax : 02 33 30 03 79
Du lundi au vendredi, 9 h -11 h 30 et 14 h -16 h 30
- = Centre Médico-psychologique Adultes, Centre hospitalier, rue Sœur-Marie-Boitier, tél. 02 33 37 31 51
- = Association des Familles, 1 chemin de Clouet (face au parking de la Poste), le mardi de 14 h à 16 h et le jeudi de 10 h à 12 h
- = Secours Populaire, 13 rue Sœur-Marie-Boitier,
tél. 02 33 37 89 95, lundi et vendredi 13 h 30 - 16 h 30, samedi 9 h - 12 h
- = Secours Catholique, salle paroissiale Bernadette, rue Wilfrid-Challemel, le lundi de 17 h à 18 h
- = Croix-Rouge Française, contacter Mme Thérèse CHARTON tél. 02 33 37 30 10
- = Forum Associatif Fertois (F.A.F.), association humanitaire M. Patrick FOURNIER, 11 rue des Pareurs, tél. 06 81 56 42 17
- = Institut Rural d'Education et d'Orientation (I.R.E.O.), organisme de formation, 21 bd de Contades. Se renseigner sur place.
- = Mutualité Sociale Agricole (M.S.A.). Permanences 9 h 30 - 12 h les 1er et 3e jeudis de chaque mois, au sein de la fédération des Maisons Familiales, 21 boulevard de Contades.
- = Syndicats :
 - C.G.T. 34 rue des Fossés-Saint Denis : permanence le mardi de 17 h à 19 h
 - C.F.D.T. 36 rue des Fossés-Saint Denis
 - C.F.T.C. 38 rue des Fossés-Saint Denis
- = INDECO SA 61, association de défense des consommateurs, rue des Fossés-Saint Denis, tél. 02 33 37 25 77, permanence le mardi de 17 h à 19 h

AUTRES SERVICES PUBLICS

- = Gendarmerie, bd de la Forêt-d'Andaine, tél.02 33 14 03 33
- = Perception, Trésor Public, 1 rue du Chanoine-Laigne, tél. 02 33 37 02 02
ouvert au public : lundi, mardi, vendredi, : 9 h - 12 h et 14 h - 16 h
mercredi : 9 h - 12 h – jeudi : 8 h 30 - 12h 30 et 14 h - 16 h
- = Bureau de poste, 32 rue aux Cordiers
ouvert au public : du lundi au vendredi : 8 h 30 – 12 h 30 et 14 h - 17 h 30 – le samedi 8 h 30 -12 h
dernière levée du courrier : 16 h 30 du lundi au vendredi, 12 h le samedi
- = Sécurité Sociale, 24 rue Saint-Denis
tous les matins de 8 h à 12 h, du lundi au vendredi
- = Hôpital, Centre Hospitalier Intercommunal des Andaines, rue Sœur-Marie-Boitier – tél. 02 33 30 50 50
- = Office de tourisme du Pays Fertois, d'Andaine et du Houlme,
11 rue de la Victoire, tél. 02 33 37 10 97
Mardi au vendredi : 9 h - 12 h 15 et 14 h - 18 h 30
Lundi et samedi : 9 h 30 - 12 h et 14 h 30 - 18 h.
- = Déchetterie (SIRTOM d'Andaines), rue de la Roussinière, Z.I. Beauregard. Tél. 02 33 38 44 81
Lundi : 13 h 30 -18 h ; mardi, mercredi, vendredi : 8 h 30 - 12 h et 14 h -18 h ; samedi : 8 h 30 - 12 h et 13 h 30 - 18 h.
Entrée du dernier véhicule : 15 mn avant l'heure de fermeture

Pour faciliter l'accès des jeunes aux activités : Cart'@too et Karta+

Pour les jeunes de 15 à 20 ans, la Région Basse-Normandie met en place un dispositif d'aide aux activités culture et sport : la Cart'@too.

Le principe :

Contre une inscription de 10 €, vous bénéficiez de réductions ou d'invitations pour une valeur globale de 90 €.

Les avantages de la Cart'@too :

- 6 bons de réduction SPECTACLE de 4 €
- 2 bons de réduction SPORT de 15 €
- 3 invitations à des MATCHS
- 1 bon de réduction dispositif LOCAL jeunesse de 5 €
- 1 droit à l'INITIATIVE pour solliciter une aide financière de la Région sur des projets d'animation.

Ces avantages peuvent être utilisés auprès des structures partenaires Cart'@too (par exemple le cinéma Gérard Philipe).

Tous les jeunes de 15 à 20 ans peuvent en bénéficier (scolarisés, en formation, demandeurs d'emploi...) s'ils résident en Basse-Normandie.

Adressez-vous au PIJ ou connectez-vous sur www.region-basse-normandie.fr pour des renseignements ou pour retirer le bulletin d'inscription.

Pour Karta+, le pass loisirs des

6 / 25 ans du Pays du Bocage

Comme les années précédentes, les jeunes du Pays du Bocage peuvent bénéficier de réductions sur leurs sorties et leurs activités.

Contre une inscription 10 € pour les 6/13 ans et 15 € pour les 14/25ans, la karta+ vous donne des chéquiers de réductions auprès des partenaires :

- centre aquatique Capfl'O
- cinéma (dont le cinéma Gérard Philipe)
- lecture (dont la bibliothèque municipale de La Ferté Macé) et certaines librairies
- spectacle
- multimédia/internet (dont l'espace multimédia de la bibliothèque municipale de La Ferté Macé)
- musée du château de Flers
- golf
- bowling

Dès l'utilisation de deux à trois chèques, vous êtes remboursés !

Date de validité de la Kart'A+ : du 11 septembre 2006 au 31 août 2007.

Adressez-vous auprès du PIJ , sur www.paysdubocage.fr ou sur www.agglo-paysdeflers.fr pour obtenir des renseignements et pour retirer le bulletin d'inscription.

Les deux dispositifs se complètent :

la cart@too contient une réduction de 5 € pour l'achat de la Kart'A+ (pour les 15-20 ans).

Agenda du PIJ (Point Information Jeunesse)

= Jeudi 19 octobre 2006 : dans le cadre de la semaine de la sécurité routière, sur le marché de 9 h à 12 h, des animations seront proposées (test choc, voiture tonneau, test réflexe, documentation, renseignements fournis par la gendarmerie de La Ferté-Macé et la brigade motorisée de Domfront).

- = Mercredi 22 novembre : journée régionale information jeunesse ayant pour thème la citoyenneté.
- = Du 5 au 8 décembre : journée mondiale de lutte contre le SIDA (documentation, informations sur les maladies sexuellement transmissibles, préservatifs masculins et féminins gratuits).

Service Petite Enfance

Outre l'accueil des enfants au domicile des assistantes maternelles employées par la Municipalité, le service Crèche Familiale propose des activités de groupe à raison de deux par semaine, l'une le lundi matin à l'Unité Petite Enfance, l'autre le jeudi après-midi qui, selon le temps, a lieu en intérieur à la salle de motricité ou à la bibliothèque lors de séances bébés lecteurs, ou en extérieur sur des terrains de jeux ou sous forme de sorties organisées comme cette cueillette de jonquilles.

Les enfants sont accueillis de l'âge de 10 semaines à 4 ans selon les besoins des familles qui signent avec le service un contrat d'accueil.

Au sein du service Petite Enfance, les enfants peuvent aussi être accueillis en Halte-Garderie et au Club Parents Enfants. Pour l'accueil à domicile chez une assistante maternelle exerçant à titre libéral, le Relais dispose de la liste des assistantes maternelles domiciliées sur le territoire de la Communauté de Communes du Pays Fertois (voir précédent bulletin municipal).

Pour tout renseignement, vous pouvez vous adresser au :

SERVICE PETITE ENFANCE
14, rue Pasteur
61600 LA FERTE-MACE
Tél : 02.33.14.00.41

Courriel : petite.enfance@lafertemace.fr

Horaires d'ouverture : du lundi au vendredi de 8 h 30 à 12 h et de 14 h à 17 h

Centre de loisirs maternel (4-6 ans) - juillet 2006 -

Le centre de loisirs maternel de la Mairie a fonctionné tout le mois de juillet. Cette période de vacances est propice à de nombreuses activités en rapport avec la découverte de l'environnement.

Différentes sorties ont été organisées :

- une journée à la ferme
- une randonnée aux gorges de Villiers
- fabrication de cabanes en forêt
- balade en vélo en forêt d'Andaines
- une nuit en camping à Perrou
- visite du château de Carrouges et de l'exposition de sculptures " KISHIDA "
- participation aux folklores du monde à Alençon à la suite de quoi nous avons fait une initiation à la danse folk

Les enfants ont également pu profiter de l'espace de la colline aux oiseaux à Caen, ainsi que d'une journée au parc des bisons à Maisondelles-la-Jourdan.

Une journée à la mer à Granville a permis aux enfants de profiter des joies de la plage et du plaisir d'y aller en train.

En raison de travaux à l'école Jacques Prévert, nous avons dû déménager à l'école Charles Perrault. L'espace a été aménagé de façon à ce que les enfants puissent profiter de nombreux coins jeux et bricolage.

Les animatrices présentes auprès des enfants sont qualifiées et formées pour travailler auprès des jeunes enfants. Elles font en sorte de favoriser les relations entre les enfants et entre les enfants et les adultes.

Le centre de loisirs se doit d'être un lieu d'accueil, d'éducation, d'expériences et de création, où l'enfant va manifester ses choix, se responsabiliser et développer son autonomie. L'enfant y apprend à se respecter, à s'affirmer en respectant son entourage.

A l'année prochaine dans notre nouvelle structure toute neuve.

La saison culturelle de l'O.D.C.

= La saison jeune public 2005-2006

Six spectacles ont été présentés aux enfants sur temps scolaires

- Ali Baba, CE1-CE2, 186 enfants
- Y'a Léo et y'a les bas, CM1-CM2, 252 enfants
- Oedipapa , CM1-CM2, 91 enfants
- Tékimoï, CE1-CE2, 235 enfants
- B.B. Circus, Maternelle-CP, 388 enfants
- Le chant du petit pois, Maternelle-CP, 424 enfants

S'y ajoutait la résidence-chanson du Concert pour la marmaille auprès des CE2 des écoles Paul Souvray et Jacques Prévert. Les élèves ont créé des chansons qui ont été intégrées au spectacle devant les parents venus en nombre au centre d'animation de Bagnoles-de-l'Orne le 20 janvier.

(Coût total pour la Commune : 15 408,32 €)

= Le printemps de la chanson 2006

Aldebert le 10 mars et Véronique Pestel le 30 mars : 184 spectateurs y ont assisté, dans la salle Gérard Philipe.

(Coût total pour la Commune : 6 485,13 €)

= La saison jeune public 2006-2007

La programmation comprend :

- Pour les maternelles et CP

Ni vu ni connu, spectacle chorégraphique, en février

La Brouille, spectacle de mains manipulées, en juin

- Pour les CE1-CE2

Rendez-vous à la maison bleue, théâtre et arts plastiques, en novembre

Phare-Ouest, théâtre de marionnettes, en février

- Pour les CM1-CM2

Les lettres de mon moulin, théâtre, en janvier

Ce ventre-là, théâtre d'objets, en mai

S'y ajoute une résidence (plusieurs jours de présence d'artistes travaillant en ateliers avec les enfants) consacrée à la danse : " avant d'être papillon ". Le centre chorégraphique national de Caen et la compagnie Dernier soupir-Sophie Quenon interviendront auprès des CM1-CM2 en avril. Une représentation sera donnée pour les parents sur temps scolaire et une représentation en soirée.

Printemps de la chanson à la Ferté-Macé

En partenariat avec l'Office départemental de la culture de l'Orne

En concert

Olivia Ruiz

Olivia Ruiz est sans doute un cas à part dans la chanson française. Après avoir connu les frasques de la "Star Academy" où la jeune femme n'est allée que pour se faire remarquer, elle a su prendre une autre direction. Lors de son premier album, elle avait déjà su se démarquer en affichant une réelle personnalité musicale. *La Femme Chocolat*, son nouvel album, lui permet de passer un palier supplémentaire. Olivia Ruiz s'impose de manière convaincante dans le paysage musical de la chanson française, la demoiselle joue désormais à jeu égal avec n'importe quel autre artiste de "la nouvelle chanson française". Olivia Ruiz possède une énergie et une personnalité forte qu'elle dégage sur scène. Entre sensibilité de chanteuse réaliste, rock velouté et ambiances hispaniques, elle arrive à s'adapter, tel un caméléon, à des chansons aux couleurs variées. Du coup, on ne saurait trop rien dire à ce petit bout de femme qui aura bien su s'entourer (Juliette, Dyonisos, Têtes Raides, Ben Ricour) et être allée au bout de ses idées, refusant un formatage qui lui pendait au bout du nez. En tout cas, Olivia Ruiz est bien cette *Femme Chocolat*, chanteuse fondante et chaleureuse.

Concert Olivia Ruiz - Mercredi 7 mars 2007 à 20 h 30 Salle Guy Rossolini - tarif 16 € - (places debout)

Lokua Kanza

Avant même que son premier album ne sorte, la notoriété de Lokua Kanza avait dépassé le cercle déjà très large des sphères musicales africaines. Sa musique acoustique tout en douceur et en mélancolie a balayé les clichés en vigueur sur les rumbas zaïroises. Lokua Kanza est un musicien aux multiples talents, chanteur, compositeur ou arrangeur selon la demande. Quant à son indéniable sensibilité artistique, elle a séduit des artistes d'horizons culturels fort divers, de Youssou N'Dour à Patrick Bruel. Avec Ismaël Lô, Baaba Maal ou Geoffrey Oryema, Lokua Kanza assure brillamment le renouveau de la musique africaine. Il revient sur scène nous interpréter son dernier album "plus vivant".

Concert Lokua Kanza - Mercredi 28 mars 2007
à 20 h 30 - Salle Gérard Philipe - tarif 8 € (places assises)

Ouverture de la billetterie à partir du 22 janvier 2007 –
Service culture espace culturel du Grand Turc – 02.33.37.52.82 & 02.33.37.47.67

Bibliothèque Municipale

Du nouveau à l'espace adulte !

Cet été, les livres adultes ont changé de place pour un plus grand confort des usagers.

Dorénavant, vous trouverez les ouvrages documentaires, les dictionnaires, encyclopédies et ouvrages de référence au même endroit. Autrement dit, sur l'étagère qui concerne le sujet qui vous intéresse, vous trouverez maintenant les ouvrages emprinables et les ouvrages qui ne peuvent sortir de la bibliothèque : une pastille sur la couverture vous le précise. Ainsi, vous aurez une vue plus globale de notre fonds.

Dans cet espace documentaire plus spacieux et plus clair, vous pourrez également vous installer au calme pour travailler devant la toile " CV de J.P Brisset ".

Les romans, eux, ont émigré et sont rangés devant l'espace musique avec les œuvres en gros caractères.

Le principe de classement reste cependant le même : l'ordre alphabétique auteur pour les romans et la classification thématique pour les documentaires.

La signalisation a été revue mais si vous ne trouvez pas ce que vous cherchez, n'hésitez surtout pas à demander, nous nous ferons un plaisir de vous aider !

Quant à la presse, vous la consulterez à l'accueil et à l'espace multimédia.

A l'occasion de **Lire en fête 2006**, la bibliothèque vous propose une soirée contée le 21 octobre à 20 h 30, ainsi que des lectures autour du thème du voyage, les mercredis matin à 11 h et le samedi 14 octobre, tout au long de la journée.

Venez nombreux !

Espace Multimédia

6 ordinateurs dédiés à internet et à la bureautique, avec :

- = Une connexion internet en haut-débit
- = Des logiciels bureautique et multimédia
- = Des logiciels de création numérique
- = 5 webcams avec Windows live Messenger
- = 2 imprimantes, et 1 scanner pour numériser vos documents

Nous acceptons vos documents sur tous supports : disquettes, clés USB, cédéroms...

3 ordinateurs dédiés à la consultation de cédéroms et aux jeux vidéos :

- = Possibilité de consulter les cédéroms disponibles parmi plus de 650 titres.
- = Accès à plus de 100 jeux vidéo en ligne (durée limitée à la demi heure)

L'espace multimédia, c'est aussi un point FAX et la possibilité de se former et de se perfectionner aux nouvelles technologies multimédia.

Des formations individuelles en informatique vous sont proposées tous les jeudis après-midi et samedis matin (hors vacances scolaires) sous réserve d'inscription préalable et selon les disponibilités de l'animateur. Tout type de formation peut être envisagé, selon vos besoins et bien sûr nos capacités à y répondre.

Exemples de formations faites en 2005 :

- = Découverte de l'ordinateur pour grand débutant
- = Courrier électronique et messagerie instantanée
- = Perfectionnement au traitement de texte
- = Retouche photo numérique
- = Création d'un site web etc...

Renseignements complémentaires et inscriptions auprès de Laurent, animateur de l'espace multimédia.

Calendrier des rendez-vous avec les bébés lecteurs et leurs accompagnants pour 2006-2007 :

5 octobre, 23 novembre, 21 décembre, 1er février, 15 mars, 26 avril, 31 mai, 28 juin.

Les séances sont ouvertes à tous, sans inscription et elles ont lieu à 15 h 30 au second étage de la bibliothèque.

Les Fertois lauréats du concours des maisons fleuries (année 2006)

= 1ère catégorie : maison avec jardin très visible de la rue

3e : Mme Nicole Pierre, 37 Chemin de Bâ

7e : Mme Thérèse Jardin, Les Tupinières

11e : Mme Mongrenier, La Barbère

= 3e catégorie : maison avec balcon ou terrasse sans jardin visible de la rue

1ère : Mme Françoise Chevalier, 2 route de Falqise

= 6e catégorie : hôtel, restaurant ou café avec ou sans jardin

1ère : Auberge d'Andaine

= Challenge Jean Passays : M. André Poulain,
9 rue Salvador Allende

Mme Sonia Daligaux

D'autre part, Mme Sonia Daligaux, 13 rue des Tanneurs, a obtenu le **1er prix départemental** pour l'année 2005.

Plan du nouveau périmètre de protection de l'église. voir article page 28

Le Plan Local d'Urbanisme

= La révision du POS (et sa transformation en PLU) arrive à son terme.

L'enquête publique s'est déroulée du 26 juin au 26 juillet. Plusieurs personnes ont présenté des observations ou des réclamations au Commissaire enquêteur qui les a étudiées.

Le Commissaire enquêteur a remis ses conclusions le 25 août avec un AVIS FAVORABLE.

Dès que le Conseil municipal d'octobre se sera prononcé, le PLU sera exécutoire.

Pour souligner la lourdeur de cette opération et le soin mis à élaborer un document qui engage l'avenir du territoire communal sur 10 à 20 ans, rappelons la chronologie de la procédure :

- la révision du POS avait été décidée par le Conseil municipal du 4 mars 2004
- la première réunion de la commission de révision s'était tenue le 4 octobre 2004
- la réunion publique consacrée au P.A.D.D.(Projet d'Aménagement et de Développement Durable) s'était tenue le 4 octobre 2005
- le Conseil municipal a adopté le P.A.D.D. le 3 novembre 2005
- le Conseil municipal a arrêté le projet de révision le 9 mars 2006.

Le rapport du Commissaire-enquêteur souligne la qualité du document et la pertinence des choix effectués.

Conjointement à l'enquête publique du PLU, deux autres enquêtes publiques se sont déroulées :

= L'enquête publique sur le zonage d'assainissement de la commune. Le Commissaire-enquêteur a là aussi délivré un AVIS FAVORABLE et souligne le haut niveau de protection de l'environnement qui résultera de ce zonage. " L'étude fait remarquer que la Commune bénéficiera d'une large couverture en assainissement collectif par extension d'un réseau existant de bonne qualité doté d'une station d'épuration d'une capacité suffisante pour traiter les nouveaux rejets envisagés. Ce point est très positif sur le plan de la protection des eaux de surface et souterraines mais aussi pour le confort apporté aux foyers qui pourront en bénéficier ".

= L'enquête publique sur la modification du périmètre de protection de l'église. La commune voulait, à l'occasion de la révision du POS, réduire le périmètre de protection de 500 mètres autour de l'église romane classée monument historique en 1978 car ce rayon très large entraînait des contraintes trop lourdes, quand même l'église n'était pas visible ! Monsieur l'Architecte des Bâtiments de France avait donc proposé un périmètre restreint aux abords de l'église romane. Entre temps, un arrêté de Monsieur le Préfet de Région du 16 février 2006 a inscrit au titre des monuments historiques, en totalité, l'église. [Précisons qu'il s'agit pour l'église du 19ème siècle d'une inscription et non pas d'un classement, seule l'ancienne église est classée monument historique]. Compte tenu de cela, la commune a demandé à Monsieur l'Architecte des Bâtiments de France une nouvelle proposition de périmètre de protection, adoptée en conseil municipal le 10 juillet 2006.

Monsieur le Commissaire-enquêteur, notant que " une visite des lieux permet de constater qu'un rayon de 500 mètres autour de l'église est manifestement excessif et multiplie inutilement les contraintes " a rendu un AVIS FAVORABLE.(voir page 27)

MARBRERIES - POMPES FUNÈBRES
MELANGER
81, rue d'Hautvile LA FERTÉ-MACÉ
Tél. **02.33.37.13.83**

7 jours/7
24 H/24

Monuments funéraires - Caveaux
Articles funéraires - Cercueils
Inhumations toutes communes

Chambres funéraires

Activités de l'OFCL

ACTIVITES	PUBLIC CONCERNE	PROFESSEURS	LIEUX	DUREE (par semaine)
MUSIQUE	dès 6 ans et adultes	M. MILLER (guitare, clavier, batterie) M. FUSI (piano, saxo)	Centre Culturel du Grand Turc	cours individuel 1/2h cours collectifs 1h
EVEIL MUSICAL	4 – 7 ans	Manuela CHEVALIER	Centre Culturel du Grand Turc	0h45
ATELIER CHANT	7 – 12 ans	Manuela CHEVALIER	Centre Culturel du Grand Turc	1h
DANSE JAZZ	dès 4 ans et adultes	Karine CHENEL	Centre J. Prévert	1h ou 1h15 ou 1h30
DANSE RYTHMIQUE	adultes	Karine CHENEL	Centre J. Prévert	1h
CHANT CHORAL	adultes	Dominique FONTENEAU et Karine CHESNOT	Centre J. Prévert	1h30
TENNIS	dès 7 ans et adultes	Stéphane PERINET	Salle Henri Brossard (EREAS) Rue Sœur Marie Boitier	1h
ATELIER ARTS PLASTIQUES	dès 6 ans	Franck KARRON et adultes	Atelier rue St Denis	1h30
POTERIE CÉRAMIQUE	dès 4 ans Ados et adultes	Perrine LEMEE	Centre J. Prévert	1h30 2h
PONEY-CLUB LA PELERAS	Poney-club affilié F.F.E.. Sur le site de la Base de Loisirs, accès route de Domfront Encadrement Valérie CATROS et Nathalie DUPONT (diplômées d'Etat). Dès 5 ans. " Eveil équitation ", leçons, randonnées, stages, compétitions internes et externes... - <i>Inscriptions sur place ou au 02 33 38 29 83 (répondeur).</i>			
CINEMA Gérard Philipe	Devenez bénévole et participez à la vie de votre ciné (programmation, caisse,cabine...) Renseignements aux heures des séances.			

CULTURE-O.F.C.L.
Cour du Grand Turc B.P.129 - 61600 LA FERTE-MACE

La 2ème semaine du film d'animation a eu lieu du 26 avril au 2 mai.

Cinq films étaient en présentation :

- = Astérix et les Vikings (animation traditionnelle)
- = La véritable histoire du petit chaperon rouge (animation 3D)
- = Cosette et le petit cordonnier (animation par marionnette)
- = Plume et l'île mystérieuse (animation traditionnelle)

= Kirikou et les bêtes sauvages (animation traditionnelle)

Pour la deuxième année consécutive, le festival a rencontré un vif succès avec une formule attractive de cartes spécifiques au festival (5 places pour 15 €).

Le Cinéma vous attend de nouveau très nombreux pour faire durer cette fête du cinéma pour enfants, avec toujours le souci d'aborder l'animation dans ses multiples visages. Rendez-vous est donné à partir du 3 avril 2007.

Jumelage La Ferté-Macé-Neustadt : échange Ascension 2006

Le week-end de l'ascension est toujours un signe d'échange entre La Ferté-Macé et Neustadt.

Du 24 au 28 mai 2006, 51 personnes se sont rendues à Neustadt ainsi que les pompiers (22 participants) et les footballeurs de Mariensee (42 participants). Cette année, il y avait un anniversaire important à rattraper (le 25ème) celui-ci ayant été fêté à La Ferté-Macé l'an dernier. Ensemble, les deux comités ont réussi à faire vivre un jumelage officiel mais aussi à provoquer un élan d'enthousiasme chez les participants. Lors de la soirée qui a eu lieu à la salle DRK, Monsieur Riewe président du comité de Neustadt s'est exprimé ainsi : "nous travaillons ensemble mais nous faisons aussi la fête ensemble".

De nombreux jeunes sont venus se joindre aux anciens du jumelage en partie grâce à l'apprentissage de l'allemand dans les écoles élémentaires de La Ferté-Macé et des environs.

A Neustadt un programme intéressant attendait les participants :

- = arrivés dans la matinée du 25 mai, la première journée s'est déroulée en famille où différentes activités ont été proposées : fête au château, promenade au parc naturel de Steinhuder Meer, visite de Hanovre.
- = le vendredi 26 mai : excursion à Brême au bord de la Weser. Une visite guidée de la vieille ville a permis de découvrir la place

du marché et ses environs : le Roland, les fameux musiciens de Brême, l'hôtel de ville, la cathédrale, le marché aux fleurs, le quartier du Schnoor aux ruelles étroites, la célèbre Böttcherstrasse avec son carillon.

Les pompiers ont visité Lüneburg et les footballeurs ont fait une visite intéressante des tourbières dans les environs de Neustadt.

= le samedi 27 mai, chacun s'est vu proposer des activités propres à sa famille d'accueil puis le soir, les festivités en l'honneur du 25ème anniversaire ont eu lieu : d'abord de la musique avec un trio d'accordéons et l'orchestre "Wölper Löwen" suivie d'un buffet dansant.

Un honneur particulier a été rendu aux membres actifs de la première heure du jumelage, une assiette décorative leur a été offerte en souvenir du 25ème anniversaire. Notre doyenne : Madame Edith Appel âgée de 86 ans participe au jumelage depuis le début.

C'est dans une ambiance chaleureuse et conviviale que la fête s'est déroulée...

= le dimanche 28 mai, c'était déjà le retour à La Ferté-Macé.

A noter aussi que le travail du jumelage a été récompensé cette année par "la fondation Robert Bosch de Stuttgart" où les deux villes de La Ferté-Macé et Neustadt se sont partagé un prix de 1000 €.

Comité de Jumelage La Ferté-Macé – Ludlow Evénements principaux de l'année 2006 ... et 2007

Les échanges avec Ludlow sont bien sûr l'événement principal d'une "saison" de jumelage surtout lorsque les familles fertoises font le déplacement dans cette charmante ville de 10 000 habitants, en limite du Pays de Galles.

Le "cru 2006" fut excellent tant par le nombre (74 personnes) que le renouvellement des participants (30 nouveaux) et la diversité des âges (de 8 à 80 ans et 26 jeunes). Les jeunes du Judo Club Fertois et leurs parents étaient venus nombreux pour rencontrer une fois de plus leurs amis du Ludlow Judo Club. Quelques membres du Club de Badminton de Bagnoles de l'Orne étaient également du voyage pour un premier contact avec le club de Ludlow.

Ce week-end de l'Ascension a débuté par la découverte du Tunnel sous la Manche et celle de Canterbury dans le sud-est de l'Angleterre tandis que le retour se faisait par le ferry Poole-Cherbourg. Comme d'habitude, nous avons été reçus très chaleureusement par les familles anglaises et chacun a pu "dépoussiérer" ses connaissances de la langue de l'autre ... ou communiquer avec beaucoup de gestes car ces échanges sont possibles pour tous quel que soit son niveau d'anglais.

Cette année 2005/2006 aura aussi permis la mise en place de stages dans les grands restaurants de Ludlow pour 5 élèves de Bac Professionnel "Cuisine – Restauration" du Lycée Flora Tristan : cette première expérience positive et les bons contacts noués sur place par les professeurs d'anglais de ce lycée permettront de renouveler ces stages en 2007. Ceux-ci ont également visité des établissements d'enseignement professionnel de la région de Ludlow en vue d'un partenariat avec le Lycée Flora Tristan.

Ludlow est aussi connu pour son "Food and Drink Festival", grande foire aux produits régionaux qui accueille près de 20 000 visiteurs dans l'enceinte du château médiéval : chaque année depuis 1998, les étudiants BTS Action Commerciale du Lycée des Andaines y participent en faisant découvrir aux Anglais nos produits du terroir.

De part et d'autre du Channel, les 2 comités de jumelage sont à la recherche de stages et de "jobs d'été" pour nos jeunes tout en étant prêts à les aider pour leur hébergement : n'hésitez pas à nous contacter !

En cette rentrée 2006/2007, le comité propose à nouveaux des cours d'anglais (2 à 3 niveaux) ... et aussi de français à destination des nombreux Britanniques présents dans notre région : ces cours sont aussi l'occasion de rencontres entre Français et Britanniques.

Enfin, 2007 sera une année toute particulière car nous célébrerons le 20 ème anniversaire du jumelage officiel signé le 26 septembre 1987 à La Ferté-Macé. Nous attendons bien sûr de nombreux visiteurs de Ludlow et nous espérons accueillir la Ludlow Choral Society (fondée en 1858) pour un concert commun avec la Chorale Oléna de La Ferté-Macé.

L'AFAD change de nom et

Aide à domicile de l'Orne

devient...

Depuis le 15 avril 2006, l'AFAD a changé de dénomination et s'appelle dorénavant l'Aide à domicile de l'Orne - AAFP / CSF.

Dans le cadre de cette réorganisation, nos horaires d'accueil ont été modifiés. Mr GRAMMARE, Responsable Coordonnateur vous reçoit chaque lundi et jeudi de 9h00 à 11h00, ou sur rendez-vous.

Vous vivez une période difficile :
Maladie (père, mère ou enfant) -

Hospitalisation - Grossesse - Fatigue, surmenage - Séparation - Chômage - Décès

4 Pour toutes ces situations, demandez un certificat médical à votre médecin pour l'intervention d'une aide à domicile et contactez-nous

Vous êtes handicapé

Vous avez perdu votre autonomie

Vous recherchez un mode de garde

Vous rencontrez des problèmes

4 Pour toutes ces situations, contactez-nous directement, notre responsable de site vous orientera et vous aidera à trouver les prises en charge qui correspondent à votre situation

Participez à nos actions collectives, au Centre Jacques Prévert (ateliers divers, ateliers de cuisine, ...), sorties, ...

Aide à domicile de l'Orne - AAFP/CSF

SITE DE LA FERTE MACE

9 rue du Collège

61600 LA FERTE MACE

02.33.37.29.16

fax. 02.33.38.37.20

aafad.ferte.mace@wanadoo.fr

PERMANENCES

Lundi et Jeudi
de 9h00 à 11h00

+

ou sur rendez-vous

Association des Familles

1 CHEMIN DE CLOUET
61600 LA FERTE-MACE

L'association des Familles regroupe environ 350 familles de La FERTE-MACE mais aussi des environs.

PROCHAINEMENT sous le MARCHE COUVERT, l'Association organisera sa

BOURSE AUX JOUETS et

ARTICLES DE PUERICULTURE,

DEPOT: Vendredi 17 Novembre 2006

VENTE: Samedi 18 Novembre 2006 de 14 h à 17 h

Vous disposez d'un petit budget! vous pouvez acheter des vêtements d'occasion en bon état au VESTIAIRE de l'Association, 67 rue de la Victoire. Ouvert tous les JEUDIS de 14 h 30 à 17 h. Nous y acceptons aussi vos DONS de vêtements propres et en bon état.

Une PERMANENCE d'accueil est à votre disposition le mardi de 14 h à 16 h et le jeudi de 10 h à 12 h, 1 chemin de Clouet (en face du parking de la Poste) pour le soutien familial, la défense des consommateurs et une aide aux démarches administratives.

Une activité COUTURE-TRICOT est proposée le mardi de 14 h à 17 h, 1 rue Pasteur.

ALPHABETISATION:

En début d'année, l'Association a mis en place, avec des bénévoles compétents, une aide pour des adultes ne maîtrisant pas ou peu la langue française. Plusieurs personnes d'origines diverses ont bénéficié de cette aide en lecture, écriture, démarches de la vie quotidienne ...

Renseignements : tél : 02 33 30 16 96
email : fertemace.assodesfamilles@wanadoo.fr

L'association remercie toutes les personnes bénévoles qui participent à ses activités.

Le Club Service RICHELIEU FORT MATTHIEU

Composé d'une vingtaine de membres, auxquels il faut ajouter les conjoint(e)s, le Club Richelieu Fort Matthieu, club mixte, organise un certain nombre de manifestations pendant l'année.

Braderie, participation aux Brioches de l'Amitié, marché de Noël avec stand vin chaud/chataignes grillées, rallye automobile, loto, conférences constituent le programme de l'année 2006-2007. L'ensemble des actions citées sert à honorer nos actions en faveur de la francophonie avec un très important projet de fournitures de livres à l'Afrique, à la Louisiane, au Vietnam (15 000 livres d'une valeur de 90 000 € grâce à un partenariat avec la Poste, l'entreprise Dermophil Indien et le Ministère de la Défense) et vers l'action sociale à l'enfance inadaptée.

Tout ceci grâce à une grande implication des membres du club où l'esprit de paix, d'amitié et de fraternité prévaut.

Philippe Rallu Richard
Président 2006-2007
Ancien gouverneur.

ABCD (Association Baobab Coopération et Développement)

Objectif : aide et soutien au Sénégal

Domaine : éducation, santé, développement

Activités en cours :

- 1) réalisation de la bibliothèque au lycée de Diakha et apport de fournitures aux écoles les plus démunies en privilégiant le commerce local.
- Parrainages scolaires (50 € par enfant pour l'année avec repas le midi)
- 2) soutien aux dispensaires (achats de médicaments, dons de lunettes)
- 3) soutien aux maraîchers : achat d'une pompe à eau, don de graines

ABCD - La Gothière - 61600 Magny-le Désert

Tél : 02 33 37 14 98 - Courriel : association.abcd@laposte.net

Association ALOÏS PAYS D'ANDAINE

Le 4 avril dernier, l'Association " Aloïs pays d'Andaine " ouvrait son Centre d'Accueil de Jour, non médicalisé, pour des patients atteints de la maladie d'Alzheimer.

L'ouverture d'un tel centre répond à 2 objectifs complémentaires :

1. Offrir aux personnes malades un espace de rencontre avec d'autres, une pratique d'activités leur procurant détente, apaisement et possibilité de s'exprimer.
2. Accorder aux proches des malades, un temps de répit de quelques heures, nécessaire pour " souffler " un peu et retrouver une vie sociale souvent compromise.

L'utilité de ce Centre d'Accueil de Jour facilite le maintien à domicile du patient et retarde ainsi la mise en institution, tout en préparant la famille à cette échéance.

Après 3 mois de fonctionnement (avril, mai et juin), le CAJ a fermé ses portes pendant les vacances scolaires.

Sa réouverture a eu lieu le mardi 5 septembre 2006, les mardi et jeudi de 13 h 30 à 17 h 30.

Pour tous renseignements, vous pouvez vous adresser à Monsieur Francesconi, Président au 02.33.37.00.68 et à Madame Vanvincq, maîtresse de maison du CAJ au 02.33.37.16.26

Jean-Jacques Francesconi

Projets pour 2007 :

- 1) aménager la bibliothèque et la garnir en littérature africaine
- 2) 500 kg de dons en fournitures scolaires attendent un départ imminent vers les villages soutenus

Ressources de l'association : ce sont les adhésions, les dons, les souscriptions, les manifestations (concert de Noël, méchoui annuel le 10/06/2007 au Rocher Broutin) et la vente d'artisanat africain.

**Les Restos du
Coeur de l'Orne**
CENTRE DE LA FERTE-MACE
21, Boulevard de Contades
61600 LA FERTE-MACE
Tél: 02 33 37 25 71

Solidarité, Aide et Attention portées aux plus démunis, tels sont les objectifs des Restos du Coeur. Mais cette année, les Responsables et les Bénéficiaires du Centre des Restos de LA FERTE-MACE verront changer le cadre de leur vie associative.

Le changement de local :

Le local des Restos du Coeur de La Ferté-Macé était jusqu'à présent situé au 21 Bd de Contades. La commune vient, cette année, de mettre à la disposition des Restos un nouveau local, situé au 27 rue Soeur Marie Boitier. Ce nouveau local, aimablement prêté par la Mairie, a une capacité plus grande et une distribution plus efficace. Ce changement de lieu d'exercice permettra aux Restos un fonctionnement plus aisé. De plus, le local dispose d'une cour assez vaste pour permettre le stationnement des voitures, sans gêner les riverains de la rue Soeur Marie Boitier, ni le trajet menant à l'Hôpital.

La remise en état de ce local, ancien atelier, est en cours de travaux. Une équipe de quinze bénévoles s'active depuis le mois de mars pour effectuer nettoyage, peintures, carrelage, menuiseries, électricité, plomberie. L'aide des services techniques municipaux est venue compléter ce long chantier. L'installation du Centre des Restos du Coeur de La Ferté-Macé sera effective pour la campagne d'hiver.

L'Aide alimentaire :

Au cours de la saison 2005-2006, 132 familles de La Ferté-Macé et des environs ont été aidées par l'attribution de produits alimentaires et d'hygiène. Nous avons ainsi apporté un avantage matériel à 308 personnes adultes et enfants et à 19 bébés de 0 à 18 mois.

Cette année, pour la première fois, une attention particulière sera portée sur l'alimentation " petite enfance ", de 1 à 3 ans.

L'Equipe de bénévoles :

Chacun, chacune, quels que soient sa culture, son niveau d'instruction, sa motivation, peut être bénévole aux Restos du Coeur. Toute personne, désireuse de nous aider et disposant d'un peu de temps libre, est reçue amicalement et ouvertement dans notre association.

Etienne BIROT, Responsable de Centre

Scouts et
Guides de
France :
Groupe
Général
Leclerc

Le Groupe Général Leclerc, Scouts de France, de La Ferté-Macé, compte aujourd'hui près de 65 adhérents, répartis en 4 unités :

Les Louveteaux et Louvettes (7-11 ans), les Scouts et Scoutes (11-15 ans), les Pionniers et Pionnières (14-18 ans) et les Compagnons (17-21 ans).

Les différentes unités d'enfants et jeunes se réunissent en général de la façon suivante :

- = 2 réunions par mois, le samedi après-midi, de 14 h 30 à 17 h, pour préparer les activités, vivre les thèmes choisis, mais surtout pour jouer, partager et se retrouver entre amis....
- = 1 week-end par mois de novembre à juin
- = 1 séjour d'été, de 1, 2 à 3 semaines, suivant les tranches d'âges.

En juillet 2006, pour la 2ème année consécutive, après le camp en 2005 en Espagne, tous les enfants et jeunes (7 à 19 ans) de la Ferté-Macé se sont retrouvés à La Grange D'Espins, près de Thury-Harcourt, avec le Groupe de la Paix de Madrid, Grupo Paz, avec lequel le jumelage perdure.

Pendant 2 semaines, les activités ont toutes été basées sur le Jumelage, l'échange interculturel et la connaissance de la Normandie ; environ 105 personnes étaient rassemblées dont une équipe de 35 jeunes bénévoles responsables de l'animation.

Au programme : VTT, tir à l'arc, poney, kayak, grands jeux, olympiades, balades, veillées autour du feu et veillée vidéo, randonnées et explorations dans les alentours, traversée de la baie du Mont Saint Michel, temps d'échanges par tranches d'âges, etc

Tout était mis en œuvre pour que chaque jeune trouve sa place.

Les moments forts : les veillées à 105 autour de feu, les réunions du soir à 35 pour le bilan de la journée et les différentes préparations, la traversée de la baie sous l'orage et les jeux réunissant tous les jeunes .

Tous, enfants et jeunes sont revenus enchantés de leurs camps d'été et continuent de garder contacts par le biais d'internet et MSN.

Cette année, comme l'année passée, les unités ont eu la joie d'accueillir de nouveaux visages.

Le groupe de responsables d'enfants veut continuer cette démarche d'accueil d'enfants et jeunes pour des expériences de plus ou moins courte durée.

Une année très positive... notamment grâce à la subvention du conseil municipal.

Le scoutisme, pour tous, repose toujours sur la même idée : l'enfant ou le jeune, pour devenir homme et femme, citoyen " utile, heureux, et créatif " a besoin de développer sa personnalité en prenant un rôle et des responsabilités au sein d'un groupe, pour acquérir par lui-même et par les autres des compétences ou des techniques, qu'il pourra retransmettre par la suite.

Cette année encore, nous invitons les enfants et jeunes qui seraient intéressés par la découverte du mouvement à venir nous rencontrer le samedi après-midi.

2007 sera l'année du 100ème anniversaire du Scoutisme et du 60ème anniversaire du groupe fertois. Les inscriptions sont possibles tout au long de l'année, de 7 à 19 ans, garçons et filles.

Pour tous renseignements :
le responsable du Groupe, Samuel Blondel :
02 33 30 81 77 ou samblondel@free.fr

C. S. F. M

Volley, c'est la rentrée ! Le club fertois recrute.

En mai – juin l'opération " Faites du volley en mai " a permis à des jeunes Fertois et Bagnolais de découvrir les joies de ce sport :

- = avec leurs camarades de classe un cycle d'initiation sous la houlette de Pascale et Gaël, cadres fédéraux, et de leurs instituteurs, avec en point d'orgue un tournoi Bagnoles-La Ferté
- = au sein du club, lors des entraînements portes ouvertes.

Le club invite ceux qui veulent approfondir cette activité à le rejoindre : tous les vendredis de 18 h à 20 h (gymnase du lycée des Andaines). Anne , Gaël et Franck vous attendent !

En fonction des effectifs, un autre entraînement aura lieu le mardi ou le mercredi de 18 h à 20 h.

Contact : Patrick LAMOTHE 02 33 37 02 18

Anne CHARRIERAS 06 77 74 13 48

Les équipes départementales et régionales, masculines et féminines, qui enregistrent cette année quelques départs, accueillent volontiers de nouveaux pratiquants

Horaires des seniors :

Mardi : départementales et loisirs féminines à 20 h

Mercredi : départementaux et loisirs masculins à 20 h 30

Vendredi : régionaux féminins et masculins (cadets, juniors, seniors) à 20 h.

FRANCE MOULE ET OUTILLAGE

Z.A. du Mesleret
Allée St Christophe
61100 ST-GEORGES-DES-GROSEILLERS

Z.I. de Beauregard
Route d'Argentan
61600 LA FERTÉ-MACÉ
Tél. 00 33 (0)2.33.30.04.84
Fax : 00 33 (0)2.33.38.68.03

S.A. **FRANÇOIS MARTINEZ TRAVAUX PUBLICS**

ÉTUDE - RÉALISATION
NÉGOCE - LOCATION

prix très étudiés,
travail soigné
nombreuses références,
tous départements...

**MENUISERIE
BOIS - PVC - ALU
ESCALIER
AGENCEMENT
DE CUISINE
RESTAURATION
ISOLATION**

MENUISERIE **DESLANDES**

"Le Rocher-Broutin" - 61600 LA FERTÉ-MACÉ
Tél. **02.33.14.00.90** - Fax : 02.33.14.00.91

Alain Juillard & Sandra Sellos - Architectes DPLG

Z.I. route d'Argentan - 61600 La Ferté-Macé

Tél. 02.33.14.00.29

Fax 02.33.14.00.30

email : atelierJSA@wanadoo.fr

Université Inter-âges de Basse-Normandie

ANTENNE DE LA FERTÉ-MACÉ – LES ANDAINES
" UNE ASSOCIATION OUVERTE À TOUS "
CULTURE - LOISIRS – CONVIVIALITÉ

Toutes les personnes âgées de plus de 20 ans peuvent bénéficier de l'ensemble des activités proposées par cette association loi 1901.

Aucun niveau d'études particulier n'est demandé, aucun diplôme n'est exigé.

Nous proposons aux personnes qui le souhaitent soit de s'initier, soit de se perfectionner dans les activités suivantes :

- Cours de langues : anglais, espagnol, allemand
- Droit
- Sciences de la nature
- Informatique : niveaux adaptés aux compétences des participants
- Activités artistiques et manuelles diverses : dessin, peinture, objets décoratifs, calligraphie, cuisine, électricité domestique, coupe-couture, dentelle au fuseau
- Scrabble

Pour tous renseignements complémentaires, s'adresser à M. Michel Mary, président de l'antenne, tél. 02 33 37 26 01 et consulter la presse locale.

- Activités physiques : gymnastique d'entretien et douce, aqua-gym
- Randonnées
- Chorale : la chanson française
- Danses folkloriques
- Cercle de lecture
- Conférences : d'octobre à juin, 25 conférences sont proposées, sur des sujets très divers
- Voyages : des voyages et sorties peuvent être organisés au cours de l'année. Ils ont généralement un rapport avec les activités pratiquées.

Activités nouvellement créées :

A l'initiative de l'Université Inter-âges et sous sa responsabilité :

- Opération Lire et faire lire, animée par des personnes volontaires, en activité professionnelle ou non, en collaboration avec les enseignants des écoles participantes
- Histoire de l'art

En projet : sculpture et initiation à l'encadrement de tableaux

L'année universitaire se déroule du début du mois d'octobre au début du mois de juin.

Coût de l'inscription forfaitaire : 87€ pour l'année.

Amicale Laïque de La Ferté-Macé.

Trois activités pour tous :

- = Le tennis de table : pour enfants, jeunes et adultes. Les mardi, jeudi et vendredi au gymnase de l'école Paul Souvray.

Initiation- entraînement- compétitions

Responsable : M. Gabriel COQUEREAU, tél. 02 33 37 34 46

- = Le chant choral : activité qui s'adresse à des adultes. Le mardi de 20 h 30 à 22 h à l'école Paul Souvray

- Le répertoire est celui de la chanson française.

- Des récitals sont donnés au cours de l'année.

Responsable : Mme Monique MARY, tél. 02 33 37 26 01

- = Le modélisme : Pour jeunes et adultes.

- Initiation au pilotage de voitures radiocommandées, modèles réduits.

- Entraînements et compétitions.

Au circuit aménagé au bord du plan d'eau du complexe touristique, surtout au cours des week-ends.

Responsable : M. Christophe DUFOSSÉ, tél. 02 33 38 29 90

MUTUELLES DU MANS ASSURANCES
C'EST LE BONHEUR ASSURÉ

Assurances toutes branches et placements

Michel FLEURY - Xavier DESBISSEONS
Agents généraux

Nous assurons : agriculteurs, artisans, commerçants, PME-PMI,
collectivités, associations, particuliers.

Nous sommes près de vous et près de chez vous

27, avenue Thiers - 61600 LA FERTÉ-MACÉ - Tél. 02 33 14 01 10 - Fax 02 33 14 01 11

LES ASSOCIATIONS MULTI-ACTIVITES

Amicale fertoise		Pdt : M. Michel GOUSSIN	tél. 02 33 30 07 32 B.P. 36, rue de Versailles.
Amicale laïque		Pdt : M. Michel MARY	tél. 02 33 37 26 01 La Brochardière.
O.F.C.L.	Office fertois de la Culture et des Loisirs Centre culturel du Grand-Turc,	Pdt : M. Pierre DEVALLOIS	tél. 02 33 37 52 82 B.P. 129, rue St-Denis.
U.I.A.	Université inter-âges	Pdt : M. Michel MARY	tél. 02 33 37 26 01 La Brochardière.
E.S.C.A.L.E.	Espace Sports Culture Activités Loisirs Echanges	Pdt : M. Henri FOUBERT	tél. 02 33 30 44 40 14, rue Louis-Pasteur

SPORT ET ACTIVITES PHYSIQUES

Aéronautique	Association aéronautique d'Andaine	Pdte : Mme Chantal LEUDIERE	tél. 02 33 37 91 84
Arts martiaux	Judo-club fertois	Pdte : Mme Natacha COUPRIT	tél. 02 33 37 06 90
	Karaté-club fertois	Pdt : M. Alain BRIERE	
	Qwan Ki Do fertois	Pdt : M. Valéry GAMBERT	tél. 02 33 14 08 61
Aqua-gym	U.I.A.		tél. 02 33 37 26 01
Basket-ball	Amicale fertoise	M. Bernard BARBE	tél. 02 33 37 14 23
Course à pied	Jogging d'Andaine	Pdt : M. Philippe LEDUEY	tél. 02 33 30 46 40
Cyclisme	Vélo-club de La Ferté-Macé	Pdt : M. Gérard BLANCHARD	tél. 02 33 37 05 96
	Cyclos du Pays fertois	Pdt : M. Marcel GAHERY	tél. 02 33 37 77 54
	Entente cycliste fertoise	Pdt : M. Michel LANDAIS	tél. 02 33 37 09 82
Equitation	Poney-club de La Péleras (O.F.C.L)		tél. 02 33 38 29 83
	Cavalramée	Pdt : M. Ludovic RONDEAU	tél. 02 33 66 00 31
Escalade	Le GR. ES. D'Andaine	M. Christophe ALBOUY	tél. 02 33 37 02 17
Football	Jeunesse fertoise - Bagnoles	Pdt : M. Philippe SUCHET	tél. 02 33 37 15 44
Gymnastique	Football loisir fertois	Pdt : M. Gérard MARIE	tél. 02 33 37 40 23
	Gymnastique sportive (Amicale fertoise)	Mme Marie-Pierre GARNIER	tél. 02 33 30 07 32
	Sport pour tous (Amicale fertoise)		tél. 02 33 30 07 32
	Association de Gymnastique volontaire		tél. 02 33 37 21 77 (H.R.)
	U.I.A. gymnastique d'entretien, gymnastique douce		tél. 02 33 37 26 01
Handball	Retraite sportive (Amicale fertoise)	Mme Odette GAUQUELIN	tél. 02 33 37 15 36
Moto	Amicale fertoise	M. Mickaël POUTEAU	tél. 02 33 30 15 53
Randonnée	Macadam Bike	Pdte : Mme Christelle MOREL	tél. 02 33 37 17 50
Swin-golf	U.I.A.		tél. 02 33 37 26 01
Tennis	Swin fertois	Pdte : Mme Annie GOUTTE	tél. 02 33 37 07 54
Tennis de table	O.F.C.L		tél. 02 33 37 52 82
Tir à l'arc	Amicale laïque	M. COQUEREAU	tél. 02 33 37 34 46
Volley-ball	Amicale fertoise	M. RAVIART	tél. 02 33 37 17 76
	Club sportif Ferté-Macé	Pdt : M. Patrick LAMOTHE	tél. 02 33 37 02 18

CULTURE ET LOISIRS

Arts plastiques	Poterie, dessin... O.F.C.L		tél. 02 33 37 52 82
	Dessin – peinture U.I.A.		tél. 02 33 37 26 01
Chant chorale	Chorale Oléna, O.F.C.L		tél. 02 33 37 52 82
	Chorale " Si on chantait " Amicale laïque		tél. 02 33 37 26 01
	Chorale U.I.A.		tél. 02 33 37 26 01
Cinéma	Ciné-Ferté O.F.C.L		tél. 02 33 37 52 81
Conférences	U.I.A.		tél. 02 33 37 26 01
Couture	U.I.A.		tél. 02 33 37 26 01
Cuisine	U.I.A.		tél. 02 33 37 26 01
Danse	Ecole de danse modern-jazz O.F.C.L		tél. 02 33 37 52 82
	Danse folklorique U.I.A.		tél. 02 33 37 26 01
Informatique	U.I.A.		tél. 02 33 37 26 01
Langues étrangères	U.I.A.		tél. 02 33 37 26 01
	Comité de jumelage Ludlow	Pdt : M. Yvon JESTIN	tél. 02 33 37 17 92
	Comité de jumelage Neustadt	Pdte : Mme Catherine CHEVALIER	tél. 02 33 38 23 00
Modélisme	Club hydromodéliste fertois	M. Thierry RAUCOULE	tél. 02 33 37 09 46
	Modélisme Amicale laïque	M. DUFOSENNE	tél. 02 33 30 08 80
Musique	Cours de musique O.F.C.L		tél. 02 33 37 52 82
	Les Musiciens en herbe	Pdte : Mme Lydia LEROUX	tél. 02 33 37 29 85
Nature	P.A.R.A.D.E.	Pdt : M. Loïc ROGER	tél. 02 33 30 87 38
	Les Croqueurs de pommes du bocage normand	Pdte : Mme Madeleine CORBENOIS	tél. 06 76 79 04 33
	Les Jardins ouvriers	Pdt : M. Roger BEUNARDEAU	tél. 02 33 37 47 07
	A.A.P.P.M.A. La Fertoise (pêche)	Pdt : M. Eric LEBORGNE	tél. 02 33 28 80 10
Patrimoine-traditions	Sauvegarde du patrimoine culturel fertois	Pdt : M. Daniel MIETTE	
	Histoire locale, généalogie, U.I.A.		tél. 02 33 37 26 01
	Concours d'animaux de viande	Pdt : M. Roger FOUCHER	tél. 02 33 37 00 75
	Confrérie " La Tripière fertoise "	Pdt : M. André BRUNET	tél. 02 33 37 22 15
	Comice agricole cantonal	Pdt : M. Jean-Marc GUILLOCHIN	tél. 02 33 38 60 73
Philatélie	Amicale philatélique fertoise	Pdt : M. Michel ARMAND	tél. 02 33 37 47 45
Scrabble	U.I.A.		tél. 02 33 37 26 01
Théâtre	Amicale fertoise, troupe de théâtre	M. Jean-Louis AUBERT	tél. 02 33 37 29 76

Vie associative

JEUNES

Mouvements de jeunes	Scouts de France M.R.J.C.	M. Samuel BLONDEL tél. 02 33 30 81 77 Mme Marion VANNIER tél. 02 33 38 43 93 Mme Pascale VESNIERE tél. 02 33 38 43 93
Centre aéré	Clubs Perlin-Fripounet-Triolo	Pdt : M. Maurice DEBONNAIRE tél. 02 33 37 07 57
Parents d'élèves	Le Plein air fertois F.C.P.E. enseignement primaire F.C.P.E. enseignement secondaire A.P.E.L. école Bernadette-Ange gardien A.P.E.L. école Sainte-Marie A.P.E.L. collège Notre-Dame A.I.P.E. enseignement secondaire A.P.E.L. enseignement primaire	Pdt : M. Loïc VAVASSEUR tél. 02 33 37 63 54 Pdte : Mme Marie-Luce LAMOTHE tél. 02 33 37 02 18 Pdte : Mme Myriam MOULIN tél. 02 33 38 93 71 Pdt : M. José COLLADO tél. 02 33 37 69 99 Pdte : Mme Christine COLLADO tél. 02 33 37 69 99 Pdt : M. Yann Moy tél. 02 33 38 02 96 Pdte : Mme Catherine SEIVE tél. 02 33 30 18 56

JUMELAGES

La Ferté-Macé - Neustadt	Pdt : Mme Catherine CHEVALIER tél. 02 33 38 23 00
La Ferté-Macé - Ludlow	Pdt : M. Yvon JESTIN tél. 02 33 37 17 92

SOLIDARITE

Coopération - Action Humanitaire	Coopération avec le Tiers Monde Baobab Association franco-camerounaise La Ferté-Macé - Ebolowa Artisans du Monde Richelieu International Lions Club	Pdt : M. Guy FERON tél. 02 33 37 38 40 Pdte : Mme Marguerite BRETEAU tél. 02 33 37 14 98
Aide sociale	Association intermédiaire Phénix Association des familles INFREP (Institut national de formation et de recherche sur l'éducation permanente) Secours catholique Secours populaire Les Restos du cœur ASSAD (Association des services de soutien à domicile) Aide à Domicile de l'orne - AAPC/CSF Enfance et Partage, Aide à l'enfance en détresse	Pdt : M. Christian VAN AERDEN Pdt : M. Philippe RALU tél. 02 33 38 04 10 Pdt : M. Philippe RALLU RICHARD tél. 02 43 34 50 16 Pdt : M. Thierry BAISNEE Mme Aline LEFEVRE tél. 02 33 38 05 75 Pdt : M. Michel VERON tél. 02 33 37 04 72
Santé, lutte contre la maladie	Forum Associatif fertois Croix-Rouge française Aloïs Pays d'Andaine Synergie F.N.A.T.H. Alcool Assistance La Croix d'Or Ligue contre la violence routière Prévention routière Drog'aide 61 Association des donneurs de sang bénévoles V.M.E.H. (Visite de malades dans les établissements Hospitaliers et Maisons de Retraites)	M. Luc BENOIST tél. 02 33 64 25 99 Pdt : M. Daniel AUMONT tél. 02 33 30 79 79 Sec. Mme Marie-Odile MACHARD tél. 02 33 37 89 95 Pdt : M. Michel BIROT tél. 02 33 37 25 71 Pdt : M. Philippe LE PETIT tél. 02 33 37 22 75 M. GRAMMARE tél. 02 33 37 29 16 Mme CLEREMBEAUX tél. 02 33 37 34 22 Pdt : M. Patrick FOURNIER tél. 06 81 56 42 17 Pdte : Mme Thérèse CHARTON-DEROY tél. 02 33 37 30 10 Pdt : M. Jean-Jacques FRANCESCONI tél. 02 33 37 00 68 Pdte : Mme Marie-Françoise MOCHE tél. 02 33 30 50 53 Pdt : M. Robert MONNIER tél. 02 33 37 10 51 Pdt : M. Yves GRAINDORGE tél. 02 33 35 57 01 M. Pascal POIRIER tél. 02 33 30 08 70 Pdt : M. de GOUVION-SAINT-CYR tél. 02 33 26 39 85 Pdt : M. Pierre CHANTREL tél. 02 33 32 00 11 Pdte : Mme Thérèse CHARTON-DEROY tél. 02 33 37 30 10 Pdte : Mme Monique RAOULT tél. 02 33 32 31 17

RETRAITES

Association des retraités Union des retraités - personnes âgées Association des amis des personnes âgées	Pdte : Mme Camille GARNIER tél. 02 33 37 16 99 Pdt : M. Georges LEBLANC tél. 02 33 37 20 29 M. Philippe AUFRRET tél. 02 33 38 02 45
--	---

ANCIENS COMBATTANTS

Union nationale des anciens combattants Association des anciens A.F.N. – F.N.A.C.A. Anciens combattants et prisonniers de guerre Assoc. des victimes et rescapés des camps nazis Association nationale des anciens d'Indochine	Pdt : M. Francis RAVOIRE tél. 02 33 38 28 23 Pdt : M. Michel GOUALIER tél. 02 33 37 36 01 Pdt : M. Roger NICOLAS tél. 02 33 37 45 10 Pdt : M. Lucien GRAINDORGE tél. 02 33 37 00 32 Pdt : M. Clément DALLANCON tél. 02 33 37 69 16
--	--

AUTRES

Amicale des sapeurs-pompiers Office de tourisme du Pays Fertois, d'Andaine et du Houlme	Pdt : M. Dominique PREVERT Pdt : M. Roger GALLIER tél. 02 33 37 10 97
--	--

Base de Loisirs

Base de loisirs, SAISON 2006

Afin de développer et de proposer de façon durable des activités nautiques sur la base de loisirs, la ville de la Ferté-Macé a recruté Monsieur Sébastien Péronne, Educateur Territorial des Activités Physiques et Sportives, spécialisé dans les activités nautiques. Il a d'abord servi à Ouistreham, puis comme Educateur Sportif dans les communes de Thury-Harcourt, Condé-sur-Noireau et Argentan.

Depuis le mois de mai, la voile et le kayak sont proposés aux écoles de La Ferté-Macé, aux groupes des centres de loisirs ainsi qu'aux particuliers. Cet été, plusieurs mini-camps ainsi que des particuliers ont participé à des stages d'initiation à la voile.

Cette saison estivale aura été marquée par un temps très contrasté entre juillet et août, 26 jours d'ensoleillement et de chaleur pour juillet contre un temps frisquet et à peine 10 jours d'ensoleillement en août.

La fréquentation du site aura été en relation avec ces conditions climatiques. Nous constatons d'année en année de plus en plus d'étrangers sur la base de loisirs notamment des Anglais consommateurs d'activités. En parallèle aux touristes individuels, nous avons accueilli 20 groupes de jeunes en provenance d'organismes extérieurs. Au total, 340 jeunes ont été hébergés au stade Gaston Meillon et sont venus

photo Orne Combattante

pratiquer les activités voile, kayak, tir à l'arc, course d'orientation, baignade, escalade et swim sur la base de loisirs.

Enfin, rappelons qu'à partir de la mi-juin, une animation était proposée tous les dimanches. Le week-end sportif, le concours hippique, le feu d'artifice du 13 juillet, les concours de pétanque, les concours de tir à l'arc et les démonstrations d'hydromodélisme ont ainsi contribué à dynamiser la base de loisirs.

Compétition départementale de canoë-kayak, le 6 mai 2006

Gîtes

Début juillet, la barrière automatique a été mise en service à l'entrée des gîtes afin de limiter la circulation des voitures et de permettre la tranquillité des locataires. La fréquentation en juillet et août a connu une sensible baisse en comparaison avec les années précédentes.

Rappel : La salle des gîtes peut aussi être louée pour les vins d'honneur, soirées, repas, réunions, séminaires... Sa capacité permet de recevoir 70 personnes.

Renseignements/Réservations :
Service Sports Loisirs - 8 rue Saint Denis -
Espace Culturel du Grand Turc
Tél : 02.33.37.47.00 – Fax : 02.33.37.52.84
courriel : sports.loisirs@lafertemace.fr

Tarifs 2007

PÉRIODES	Gîte 4-5 personnes			Gîte 6 personnes		
	SÉJOUR 1 SEMAINE	2ÈME SEMAINE	SÉJOUR 3 SEMAINES	SÉJOUR 1 SEMAINE	2ÈME SEMAINE	SÉJOUR 3 SEMAINES
HAUTE SAISON (JUILLET-AOÛT)	291€		673€	316€		734€
SAISON (AVRIL-JUIN) - SEPT.-OCT.)	229€	180€	454€	270€	210€	551€
BASSE SAISON (JAN.-MARS) - (NOV.-DÉC.)	178€	140€	403€	204€	155€	464€
WEEK-END 3 NUITS MAX (HORS SAISON)	148€			168€		

Caution de 150€
Electricité en sus - forfait 8kw/h par jour gratuits

SALLE DES GÎTES	Journée de 9h à 18h	Week-end du ven au lun	Semaine
	102€	148€	184€
Caution de 150€ - Electricité en sus (réduction de 1,52€/jr)			

Le recensement aura lieu en 2007

La rénovation du recensement

Depuis 2004, une nouvelle méthode de recensement se substitue au comptage traditionnel organisé au même moment partout en France tous les huit ou neuf ans. L'opération était très lourde, l'intervalle entre deux recensements variable, rapidement les données devenaient obsolètes, le décalage avec la réalité dommageable. La loi du 27 février 2002 institue une technique d'enquêtes annuelles qui a pour objectif de mettre à disposition des résultats réguliers, récents et fiables sur la population et les logements. Elle permettra aux élus et aux cadres territoriaux de disposer chaque année, à partir de 2008, d'une population légale actualisée et d'une photographie statistique de leur territoire reflétant le plus fidèlement possible la réalité.

Toutes les communes ne sont pas recensées de la même manière :

- = dans les communes de plus de 10 000 habitants, l'opération est annuelle, par sondage auprès d'un échantillon d'adresses
- = dans les communes de moins de 10 000 habitants, comme La Ferté-Macé, l'enquête est exhaustive et intervient tous les cinq ans. Toutes les communes de cette catégorie ont été réparties en cinq groupes dispersés sur l'ensemble du territoire français et chaque année l'un des cinq groupes est recensé. La Ferté-Macé fait partie du contingent recensé en 2007. La collecte porte sur l'ensemble des logements et de leur population. Au bout de cinq ans, l'ensemble des communes de moins de 10 000 habitants aura été pris en compte.

Ainsi tous les ans il y aura une enquête exhaustive dans environ 7 000 communes de moins de 10 000 habitants et une enquête par sondage dans les quelque 900 communes de plus de 10 000 habitants. Au bout de cinq ans (à partir de 2008), l'ensemble du territoire aura été pris en compte et il sera possible de produire chaque année les populations légales et des statistiques détaillées.

Pourquoi le recensement ?

Le recensement vise deux objectifs :

- = établir les populations légales de chaque circonscription administrative (base de l'application d'un grand nombre de dispositions législatives et réglementaires)
- = connaître l'évolution et les mouvements de population, l'évolution des structures démographiques et professionnelles et celle du parc de logements. Cela éclaire un grand nombre de décisions publiques ou privées (implantation d'équipements, mesures propres à certaines catégories, gestion du territoire...).

D'où l'intérêt de disposer de données récentes, régulièrement actualisées.

Rappelons que les données du recensement ne sont pas connues des services fiscaux, de la police... Elles ne peuvent donner lieu à aucun contrôle administratif ou fiscal. Il n'y a pas de crainte à avoir quant au respect de la vie privée. Par contre, la sincérité des questionnaires est nécessaire pour l'exactitude et la pertinence des statistiques qui en sont tirées.

Répondre correctement est donc un geste citoyen. Aux termes de la loi du 7 juin 1951 modifiée, participer au recensement est également une obligation.

L'organisation du recensement

La réalisation des enquêtes de recensement repose sur un partenariat étroit entre les communes et l'Insee : l'Insee organise et contrôle la collecte des informations, les communes préparent et réalisent les enquêtes. Ce qui ne change pas : la méthode du dépôt-retrait de questionnaires auprès des ménages. C'est la commune qui est chargée de cette collecte. Les communautés, c'est-à-dire les structures collectives comme les maisons de retraite, les internats, la caserne de gendarmerie... continuent d'être recensées par l'Insee (cela sera fait en mars 2007).

La commune doit avant la fin de l'année 2006

- = expertiser le répertoire des immeubles et le répertoire des communautés dressés par l'Insee
 - = désigner une personne pour conduire l'enquête : le coordonnateur communal
 - = prévoir des moyens techniques
 - = désigner ou recruter les agents recenseurs
- Les opérations de collecte se dérouleront entre le 17 janvier et le 17 février 2007.

Le territoire communal sera découpé en secteurs confiés à un agent recenseur. Celui-ci déposera dans chaque ménage les questionnaires (un sur le logement et un sur chaque personne vivant habituellement dans le logement recensé) et donnera des conseils sur la manière de les remplir. Il peut aussi aider à le faire. Quelques minutes suffisent pour remplir les questionnaires. Ultérieurement, l'agent recenseur revient dans chaque ménage récupérer les questionnaires.

Si vous êtes souvent absent de votre domicile, vous pouvez confier vos questionnaires remplis sous enveloppe à un voisin qui les remettra à l'agent recenseur. Vous pouvez aussi les retourner directement à la mairie.

Quand les agents recenseurs auront été choisis, ils seront présentés au public par voie de presse. Ils seront porteurs d'une carte officielle tricolore sur laquelle figurent leur photographie et la signature du maire. Tous les participants aux opérations sont tenus à la plus rigoureuse confidentialité, garantie du bon déroulement et de la sincérité du recensement.

Réservez un bon accueil aux agents recenseurs et soyez aimable de respecter les délais. 17 février 2007, dernier délai.

Musée du Jouet

Le musée du jouet, installé depuis juin 1992 dans le local des Bains-douches, 32 rue de la Victoire, propose une exposition diversifiée de jouets (jeux de salon, jouets techniques et électriques, jouets optiques, jouets de garçons et de petites filles, jeux éducatifs et de mise à l'épreuve. Une sensible baisse de la fréquentation est ressentie pour la saison 2006.

Les visiteurs se composent ainsi : Individuels, Scolaires, Clubs du 3ème âge et Séminaires.

Communiqués

= Stop pub

Les personnes refusant la publicité et les journaux d'annonces peuvent apposer une étiquette officielle sur leur boîte aux lettres.

L'étiquette peut être retirée en Mairie, auprès des services techniques.

= Elagage des arbres et des haies

La Mairie recommande de procéder à l'élagage des arbres et des haies qui débordent sur le domaine public, afin de ne pas gêner la circulation. En cas de dommages, la responsabilité des propriétaires est engagée.

= Listes électorales

Les personnes nouvellement domiciliées dans la commune et celles qui ont eu ou auront 18 ans avant le 1er mars 2007 doivent se faire inscrire sur les listes électorales avant le 31 décembre 2006.

Se munir d'une pièce d'identité et d'un justificatif de domicile. (voir page 7)

Changement d'adresse :

La Mairie de La Ferté-Macé demande aux électriques et électeurs de signaler en Mairie, Service Elections, tout changement d'adresse qui serait intervenu depuis l'édition des dernières cartes électorales. Se munir d'un justificatif du dernier domicile et de sa carte électorale avant le 31 décembre 2006.

VISITES :

- = Du 1er avril au 30 juin et septembre : tous les samedis, dimanches et jours fériés de 15 h à 18 h.
- = Juillet et août : tous les après-midi de 15 h à 18 h.
- = Du 1er octobre au 31 mars : uniquement pour les groupes sur réservation.

INFORMATION/RESERVATIONS POUR LES GROUPES:

- = Service Sports Loisirs
8 rue Saint Denis - Espace Culturel du Grand Turc
Tél : 02.33.37.47.00 – Fax : 02.33.37.52.84
courriel : sports.loisirs@lafertemace.fr
- = Musée du jouet aux jours et horaires d'ouverture
32 rue de la Victoire - Tél : 02.33.37.04.08

Sommaire

ÉDITORIAL	page 1
ÉVÈNEMENTS	page 2
VIE DE LA COMMUNE	page 6
CIVILITÉ	page 7
HÔPITAL	page 8
TRAVAUX	page 10
FINANCES	page 14
ANNUAIRE	page 20
ÉDUCATION	page 22
CULTURE	page 24
CADRE DE VIE	page 27
VIE ASSOCIATIVE	page 29
LISTE DES ASSOCIATIONS	page 36
BASE DE LOISIRS	page 38
INFOS VILLE	page 39

casino de Bagnoles de l'Orne

groupe émeraude

100 "MACHINES À SOUS"
ROULETTE - BOULE - BLACK JACK
CINÉMA - DANCING - PUB CABARET
RESTAURANT PANORAMIQUE
REPAS SPECTACLE
MARIAGES SÉMINAIRES

Ouvert 7J/7 - Dès 11h le matin Entrée gratuite - Tél : 02 33 37 84 00

LABORATOIRE
dermophil
indien

**PRODUITS
PHARMACEUTIQUES
ET COSMÉTIQUES**

61600 MAGNY-LE-DÉSERT

 19^e SALON DE L'HABITAT
3 et 4 FÉVRIER 2007

Salle Guy Rossolini
Boulevard Hamonic - LA FERTÉ-MACÉ

Venez chercher des idées pour votre logement neuf ou ancien, auprès d'une cinquantaine d'exposants

Entrée 1,50 €
gratuit jusqu'à 14 ans

Pour tous renseignements - tél. 02 33 14 00 40

