

Le petit journal Esprelois

Edition : N °1 / Septembre 2008

Le mot du maire :

La nouvelle équipe municipale poursuit les objectifs qu'elle s'est fixée.

Si nous voulons conserver, voire augmenter la population de notre village, il faut développer les zones constructibles. Nous sommes en phase de révision du POS en PLU, ceci dans le but de valoriser notre commune en lui donnant les moyens de résister à l'exode rural. Je rappelle que beaucoup de retard a été pris suite au contentieux dû au projet de la gravière.

Bien que ce ne soit pas simple, je dirais même très compliqué, nous nous efforçons de trouver des solutions au niveau de la scolarité, du temps libre et des loisirs de nos enfants.

Pour tous les projets en cours, je tiens à souligner que nous sommes toujours à la recherche du maximum de subventions. De ce fait, nous avons parfois des délais assez longs, mais cela avec un souci quotidien de notre trésorerie communale. J'ajoute que pour débiter les aménagements où une subvention est demandée, l'accord de celle-ci doit être obtenue avant le démarrage des travaux. Je tiens à remercier toutes les administrations qui nous aident à obtenir ces financements.

Les tâches que nous entreprenons sont souvent difficiles ; elles demandent un engagement permanent et une obstination sans faille. Grâce à la cohésion de l'équipe et à la bonne volonté de tous, la marche en avant se poursuivra.

Aidez-nous par votre civisme en rejoignant les bénévoles de la vie associative de notre village dans lequel, pour tous, il doit faire bon vivre.

Michel Richard

Sommaire :

Mot du maire	1
Rappel des commissions	2
Délégués aux comités	3
Le conseil municipal vous communique	4
Article	6
Les brèves	7
Les nouveaux arrivants	8
Les manifestations	8
Etat civil	10
Informations diverses	10
La vie associative	12
Mot de la rédaction	16

MAIRIE D'ESPRELS

3, place de la Mairie

70110 ESPRELS

Tél. : 03 84 20 51 89 - Fax : 03 84 63 47 79

E-mail : info@mairie-esprels.fr

Horaires d'ouverture :

Le Lundi 9-12h / 13h30-16h

Du mardi au samedi 9-12h

L'équipe municipale : M. RICHARD Michel (Maire), M.DAVAL Michel (1^{er} adjoint), M.DECARD Paul (2^{ème} adjoint), Mme BERTHOLDE Joceline (3^{ème} adjoint), M. RUCH Pierre (4^{ème} adjoint), M. PLANCHON Nicolas, Mme GRENOT Isabelle, M. BIOT François, M. ZELLER Michel, M.PLEIGNET Sébastien, M. BARDEY Michaël, Mme MENUÉY Aurélie, Mme GIBLARD Florence, Mme PERRIN Catherine, (conseillers (ères))

Rappel des commissions du conseil municipal :

Nous rappelons que Michel RICHARD est membre de toutes les commissions.

Commerce, industrie et développement (commission ouverte)

Rôle : coordonner et promouvoir les actions envers les entreprises locales ou avoisinantes, les commerces locaux, le tourisme et, dans le cadre de l'aménagement du territoire, favoriser le rapprochement en vue d'une intercommunalité réelle et efficace.

Membres : Michaël BARDEY, Michel DAVAL, Isabelle GRENOT, Aurélie MENUÉY, Nicolas PLANCHON

Administrés : appel à candidature(s)

Associations (commission ouverte)

Rôle : gérer, coordonner, compléter les diverses associations (sportive, culturelle, etc...) ; créer et gérer, avec le comité des fêtes, les diverses manifestations (culturelles, sportives et éducatives).

Membres : Michaël BARDEY, Joceline BERTHOLDE, Michel DAVAL, Florence GIBLARD, Isabelle GRENOT, Aurélie MENUÉY, Nicolas PLANCHON, Sébastien PLEIGNET, Michel ZELLER.

Administrés : appel à candidature(s)

Forêt (commission fermée sauf affouage)

Rôle : en concertation permanente avec l'ONF, vérifier l'application sur le terrain du plan d'aménagement de la forêt et juger de l'opportunité des actions à engager : faire un suivi de ces actions ; gérer l'affouage.

Membres : François BIOT, Michel DAVAL, Paul DECARD, Nicolas PLANCHON, Sébastien PLEIGNET, Pierre RUCH, Michel ZELLER

Administrés : Delphine EME, Thierry HUMBERT, Philippe LANGE, Jacques TISSERAND, Emmanuel VIRCONDELET.

Agriculture et environnement (commission ouverte)

Rôle : gérer les rapports entre les exploitants agricoles et l'environnement ; conseiller, orienter les actions à entreprendre.

Membres : Paul DECARD, Aurélie MENUÉY, Nicolas PLANCHON, Sébastien PLEIGNET, Pierre RUCH

Administrés : appel à candidature(s)

Finances (commission fermée)

Rôle : élaborer le budget, avec le Maire et le secrétaire, de sa présentation à son application tout au long de l'année comptable.

Membres : Joceline BERTHOLDE, Florence GIBLARD, Isabelle GRENOT, Catherine PERRIN, Pierre RUCH

Bâtiments communaux (commission fermée)

Rôle : gestion du parc de logements locatifs et entretien, grosses réparations et entretien à envisager pour l'ensemble des bâtiments.

Membres : Michaël BARDEY, Joceline BERTHOLDE, François BIOT, Aurélie MENUÉY, Catherine PERRIN, Nicolas PLANCHON, Sébastien PLEIGNET

Voirie et assainissement (commission ouverte)

Rôle :

1. **voirie** : entretien, réparations et création éventuelle, étude du projet «aménagement de la traverse »
2. **assainissement** : entretien des installations existantes ; maintien du fonctionnement, extension éventuelle des réseaux et modification.

Membres : Michaël BARDEY, Joceline BERTHOLDE, Michel DAVAL, Paul DECARD, Nicolas PLANCHON, Sébastien PLEIGNET, Pierre RUCH, Michel ZELLER.

Cadre de vie (fleurissement et décoration du village) (commission ouverte)

Rôle : embellissement, propreté, fleurissement du village.

Membres : Joceline BERTHOLDE, Michel DAVAL, Florence GIBLARD, Aurélie MENUHEY, Catherine PERRIN

Administrés : Jacqueline MILLOT

Ecoles (commission fermée)

Membres : Florence GIBLARD, Aurélie MENUHEY, Catherine PERRIN, Nicolas PLANCHON, Sébastien PLEIGNET, Pierre RUCH

Aurélie MENUHEY, Michel RICHARD, Pierre RUCH et Nicolas PLANCHON sont chargés de représenter la commission lors des conseils d'école.

Communication (commission fermée)

Rôle : conception du bulletin municipal et de diverses publications

Membres : Michaël BARDEY, Florence GIBLARD, Isabelle GRENOT, Aurélie MENUHEY, Catherine PERRIN

Les délégués aux comités de divers organismes :

Centre communal d'action social

Joceline BERTHOLDE, Michel DAVAL, Florence GIBLARD, Isabelle GRENOT, Sébastien PLEIGNET, Michel RICHARD, Michel ZELLER,

Syndicat intercommunal de création et gestion du collège de VILLERSEXEL

Pierre RUCH, (délégué titulaire), Sébastien PLEIGNET, (délégué suppléant)

Syndicat intercommunal à vocation unique pour la création et la gestion du centre de secours de VILLERSEXEL

Nicolas PLANCHON (délégué titulaire), Michel RICHARD, (délégué suppléant)

Syndicat intercommunal d'énergie du département de la Haute-Saône

Michel DAVAL, (délégué titulaire), François BIOT (délégué suppléant)

Syndicat intercommunal d'aménagement de la Haute Vallée de l'Ognon

Paul DECARD, Pierre RUCH, Benoît EME

Syndicat intercommunal d'électrification rurale de RAY-CENDRECOURT

Pierre RUCH, (délégué titulaire), François BIOT (délégué suppléant)

Communauté de communes du pays de VILLERSEXEL

Michel RICHARD, Michel DAVAL, Joceline BERTHOLDE

Syndicat intercommunal des Eaux de la Bassole

Michel RICHARD, Paul DECARD (délégués titulaires), Michel DAVAL, Michel ZELLER (délégués suppléants)

Le conseil municipal vous informe :

Création d'une nouvelle voie communale. "Chemin des Combes" qui permet de relier la rue des Vaux et la départementale 9. Cette voie est réservée aux agriculteurs.

Achat complémentaire de vaisselle pour la salle des fêtes afin de faciliter le service lors des banquets.

Bail commercial entre la commune et la boucherie Jacquet, zone artisanale rue de la gare.

Réparation des trois portes sectionnelles (zone artisanale) après dégradation, remboursée par l'assurance déduction faite de la franchise.

Un balayage des rues du village à été fait à titre gratuit par la société GTM.

Budgets primitifs 2008

- Budget forêt équilibré en fonctionnement à 147 950 € et en investissement à 49 423 €
- Budget commune équilibré en fonctionnement à 529 917 € et en investissement à 702 600 €

Taux d'imposition 2008 : augmentation de 2%. Le taux de chaque imposition sera donc : taxes d'habitation : 5,07% ; foncier bâti : 9,55% ; foncier non bâti : 23,88%.

Indemnités du maire et des adjoints votées à l'unanimité.

Révision du loyer du logement situé au 1^{er} étage bâtiment Régina après travaux de rénovation.

Vente à Mr Tribout Maurice du bois stocké sur l'emprunt.

Constitution du CCID (Commission Communale des Impôts Directs). Cette commission sert à classer les maisons afin de définir leur taux d'imposition.

Extension du réseau de distribution publique d'électricité pour une résidence principale située rue du stade. Ces travaux sont de la compétence du SIED 70 (Syndicat Intercommunal d'Energie du Département).

Cloches : mise en sécurité des axes du joug de la cloche moyenne et remplacement du moteur de tintement installé sur la petite cloche par l'entreprise Frotey d'Arc les Gray.

Achat d'un tracteur polyvalent équipé d'une faucheuse ventrale.

Problème de ramassage des poubelles rue Piété. Refus du SICTOM de s'engager dans la rue. Les habitants sont autorisés à déposer leurs ordures dans les bacs de la salle des fêtes.

Fauchage des chemins communaux et forestiers confié à l'entreprise Ruff de Senargent (entreprise la moins-disante).

Décapage mécanique des sols des classes par la société TNI de Lure.

Dépôt de demande d'autorisation nécessaire au nettoyage du ruisseau de la Grande Fontaine (affluent de l'Ognon) afin de rétablir un bon écoulement de l'eau.

Taxes communales sur la publicité. Le conseil a pris connaissance du nouveau régime applicable au 1^{er} janvier 2009 sur les emplacements publicitaires non numériques, non éclairés, ni lumineux.

Création d'un groupe de travail pour la révision du Plan Local d'Urbanisme.

Membres : Michel RICHARD, Joceline BERTHOLDE, Michel DAVAL, Paul DECARD, Aurélie MENUHEY, Nicolas PLANCHON, Sébastien PLEIGNET, Pierre RUCH, Michel ZELLER.

Travaux voirie. Comme chaque année, les réparations urgentes ont été subventionnées par l'AED.

Chantier international :

- Frais d'organisation et de séjour à la charge de l'association de Beaumotte
- Frais de matériels et matériaux à la charge de la commune, plus participation financière versée à l'association de Beaumotte.

Réalisation en cours d'une étude de zonage d'assainissement par la société SESAER afin de définir les zones d'assainissement collectives et non collectives de la commune.

Frais scolaires. Demande de participation aux frais de fonctionnement refusée pour trois enfants scolarisés à l'extérieur vu que la commune dispose d'un service de garde et de restauration scolaire ouvert depuis le début de l'année scolaire 2007/2008. Le troisième enfant est originaire de la maison d'enfants dont le siège est situé à Moimay, donc la commune n'est pas concernée.

Frais de surveillance. La surveillance des enfants, de 8h30 à 8h50 et de 13h30 à 13h50, assurée par Mme Dragotta (directrice du périscolaire) et Melle Brunet Noémie, est remboursée à la commune par le conseil régional ; ainsi que la surveillance assurée par Mme Robert à Chassey-les-Montbozon de 11h50 à 12h00 et 16h50 à 17h00.

Ecoles. Effectif rentrée 2008/2009 : 99 élèves.

- Comme les années antérieures, les élèves de petite section seront scolarisés à l'école maternelle de Chassey-les-Montbozon.
- Nombre important d'élèves en classe de CE1/CE2 à Valleriois-le-Bois. De ce fait, les enfants de CE1 résidant à Esprels ne seront pas scolarisés à Valleriois-le Bois cette année mais seront répartis entre les classes de Mme Martins et Mme Truche.

Rénovation du mur cour périscolaire parallèle au ruisseau en cours de réalisation par une équipe d'insertion gérée par le centre de Beaumotte.

Départ en retraite de Mr Calley agent ONF. Le cadeau de départ est un objet mobilier fabriqué par les Ets Mourey avec du bois fourni par la commune. La répartition des frais s'effectuera au prorata du nombre d'hectares de forêt de chaque commune participante.

Demandes de subventions et d'aides pour différents projets :

- Aménagement de la cour du périscolaire
- Aménagement d'un carrefour aux Patey
- Travaux de réhabilitation des vestiaires du stade de football
- Réalisation des travaux de sécurité pour la traversée du village

TIG (Travail d'Intérêt Général). Accueil d'une personne redevable de 120 heures. Elle a été chargée :

- de refaire le muret le long du ruisseau rue Bachin
- du nettoyage de la Fontaine des Tilleuls

Début des activités extrascolaires en attente de validation lors du prochain conseil communautaire en date du 09 octobre 2008.

Forêt. La commission communale forêt est à la disposition des affouagistes et autres personnes intéressées pour vous proposer du bois à façonner au prix de 4 € le stère hors taxes. Pour information, la publicité est affichée aux placards de la mairie.

Construction de deux pavillons rue du cimetière. Après ouverture des plis suite à l'appel d'offres public, le choix des entreprises est le suivant :

- Gros œuvres : SA GROBOST à Port-sur-Saône
- Menuiseries PVC : Société PERSONENI à Lure
- Menuiseries intérieures : Société PERSONENI à Lure
- Cloisons, isolation, peinture : SARL EGAPP 70 à Gouhenans
- Carrelage, faïence : SARL MACCANIN à Luxeuil-les-Bains
- Electricité VMC, chauffage électrique : EURL COLLARDEY à Breurey-les-Faverney
- Conduit de cheminée : TECHNIRAMO à Vesoul
- Option panneaux solaires : Etablissement BOCQUILLON à Vesoul
- Charpente, couverture, zinguerie : GERVAIS à Avilley
- Sanitaire, plomberie : EME à Presle

Le début des travaux est prévu pour le 15 septembre 2008.

Article :

Viviane AUGER une auteure FRANC-COMTOISE à ESPRELS

Mercredi 02 juillet 2008 séance de dédicaces à la boulangerie Dufour

Mme Viviane Auger Vuillemin a vécu quarante-cinq ans en Franche-Comté. Elle est arrivée dans notre village en 1954 à l'âge d'un an et y passera ses vingt premières années. Aujourd'hui, elle réside dans la région du Roussillon où elle exerce la profession d'aide-soignante en psychiatrie à Perpignan.

« Sur un cahier d'écolier » est son premier roman.

Pourquoi avez-vous écrit ce roman ?

Depuis mon plus jeune âge, j'ai eu le goût de la lecture, été bercée par les mots grâce à ma maman. Adolescente, j'écrivais déjà des poèmes et de petites histoires. Ce roman, c'était une idée qui était ancrée en moi depuis plusieurs années. Je voulais retranscrire des souvenirs racontés par ma maman. C'était une manière de lui redonner vie et de lui rendre hommage. De même, je désirais écrire un livre qui reflète la vie campagnarde au début du siècle.

Pourquoi avoir choisi Esprels comme décor ?

Une bonne partie de mes souvenirs sont ici. Esprels a marqué mon enfance et mon adolescence. J'en connais toutes les rues et recoins. J'y reviens régulièrement, donc il était tout naturel d'en faire ma toile de fond pour mon roman. Je suis une Espreloise dans l'âme, je suis et resterai toujours attachée à ce village.

Est-ce une bibliographie ?

Oui et non. Oui, car comme je l'ai dit précédemment, je me suis inspirée de souvenirs rapportés par maman. Marie, mon personnage dans le livre, lui ressemble beaucoup. Comme elle, l'envie d'étudier était très forte. De même, papa Grégoire est le portrait de mon grand-père. Et non, car c'est avant tout un roman parsemé de clins d'œil à des personnages et des lieux qui ont jalonné mes premières années : Mme Clerc mon institutrice, le pain « Jauzet » dont j'ai encore le goût en bouche, la fontaine St Desle, le café des tilleuls etc....

Combien de temps vous a pris la rédaction de votre livre

9 mois. J'avais un plan de démarrage en tête que j'ai peaufiné au fur et à mesure. Je pouvais écrire à n'importe quel moment ; j'avais en permanence un carnet sur moi pour y retranscrire mes idées.

Pourquoi ce titre ?

Mon héroïne, Marie, n'a qu'un rêve: devenir institutrice. Elle écrit ses peines, ses joies et ses espérances sur un cahier d'écolier qu'elle transmettra à sa fille Emilie. Celle-ci n'aura qu'un désir, concrétiser le rêve de sa maman. Y arrivera-t-elle ? A vous de le découvrir. Vous remarquerez que la calligraphie de la couverture et des pages d'avant-garde ressemble à une écriture faite à la plume comme sur un cahier d'écolier d'autrefois. C'est aussi mon grand-oncle qui a peint l'aquarelle de la couverture qui représente le village de mon arrière grand-mère.

Avez-vous des regrets, des espoirs ?

Aucun regret, je suis fière de mon livre à la virgule près. Le seul regret que je pourrais exprimer, c'est de penser que ma chère maman n'est plus là pour partager ce bonheur avec moi. Je suis sûre qu'elle serait fière de savoir que sa fille, qui n'était pas la plus brillante élève, a fait de son rêve une réalité. Un espoir, celui d'être lue par le plus de personnes possible ; non pas pour l'aspect financier, mais pour avoir une reconnaissance intellectuelle. J'espère d'ailleurs que beaucoup de lecteurs m'écriront pour me faire partager leurs impressions.

Avez-vous déjà en tête l'idée d'un 2^{ème} roman ? Une suite peut-être ?

Ce livre est unique. C'est un hommage chargé d'émotions que je rends à ma maman dont j'étais très proche. Plus tard, j'aimerais écrire une histoire ayant comme thème les bergers, mais j'avoue ne pas avoir d'idées précises encore en tête et certainement pas avant la fin de l'année. Pour le moment, je suis toute à la promotion de mon roman. Il n'est toutefois pas exclu que j'y apporte une suite, transposée dans le sud.

Août 1914, à Esprels. Le glas retentit dans la campagne franc-comtoise. Quatre ans plus tard, la petite Marie retrouve Grégoire, ce papa dont elle n'a aucun souvenir. Au Boulois, si son père la comble d'amour, Marguerite, sa mère, n'éprouve aucune affection pour cette petite fille qu'elle n'a pas désirée. L'enfant n'a qu'un rêve, être maîtresse d'école. Hélas, le destin en décidera autrement... Même si une merveilleuse histoire d'amour se concrétise par la naissance d'Emilie, l'espoir s'envole à nouveau. Harcelée par sa mère, Marie est contrainte d'épouser Léon, un homme sans scrupules.

Effondrée après la disparition tragique de sa mère, Emilie n'aura de cesse d'honorer sa mémoire. Après des années de douleur, Rémi et Emilie savoureront enfin le bonheur d'être réunis.

A l'aube d'un lumineux matin d'octobre, la jeune fille ouvre le cahier d'écolier que sa maman lui a transmis. Parviendra-t-elle à réaliser le rêve si cher à Marie ?

Pour vous procurer ce livre, il vous suffit de le commander sur papier libre de la manière suivante :

Envoyez vos nom, prénom et adresse à l'adresse suivante :

Viviane Auger Vuillemin
HLM la figarasse App.36 Bât.3
Avenue des Hauts de Canet
66140 Canet en Roussillon

Accompagné de votre règlement : 15 euros (port gratuit)

Si vous désirez une dédicace particulière, joignez la demande à votre commande

Vous pouvez également vous le procurer :

- à la boulangerie Dufour
- à la bibliothèque
- chez Mme GRENOT Isabelle 16 rue de Négrot (Tél. : 03 84 63 42 14)

Les brèves:

Au cours de l'été, une bande de jeunes adolescents du village (GRENOT Amandine, Jérémy, Ludovic, PEGUET Pierrick, SLIMANE Younès), ont de leur propre initiative procédé à un nettoyage complet de la fontaine SAINT-DESLE qui en avait bien besoin, merci à eux pour ce dévouement.

Les nouveaux arrivants (propriétaires) :

Nous souhaitons la bienvenue dans notre commune à :

- Mr et Mme ARBELET 8 rue de Bonnal
- Mr et Mme VOYNNET SPREUX 19 rue de Bonnal

Les manifestations :

Tous à VTT

Samedi 31 mai 2008

55 participants de 7 à 65 ans

Une belle occasion de découvrir les paysages et sentiers de notre région le tout dans une bonne ambiance, malgré les quelques averses qui ont ponctué la ballade. Un repas, préparé par les membres du club et leurs épouses, a clôturé cette agréable journée.

Challenge "Toto Monniot"

Samedi 07 juin 2008

21 participants en triplète. Le temps était pluvieux et froid, il a fallu monter les chapiteaux afin de jouer un peu à l'abri. Le soir, un repas a réchauffé les convives.

Les gagnants du concours sont : Evaristo Alfred
Proenca Carlos
Zeller Michel

Spectacle périscolaire

vendredi 27 juin 2008

Un spectacle de chants et de danses sur le thème de "la machine à voyager" a réuni parents, enfants, grands-parents.....à la salle des fêtes.

Les enfants avaient participé à l'élaboration des accessoires sous la houlette de Mme Dragotta (Responsable du périscolaire). Elle a été secondée, lors du spectacle, par Milles Brunet Noémie et Aurélie, Melle Vallet Manon et Melle Lallemand Mathilde.

La représentation a ravi tous les spectateurs présents.
Bravo à tous.

le 14 JUILLET 2008

Fête patronale

dimanche 15 août 2008

Cette journée a été l'occasion pour les habitants d'Esprels et des environs de se réunir autour d'un cerf à la broche.

NAISSANCES

Nous avons eu la joie d'accueillir :

BARDEY Laura 30 janvier 2008
PAPE Camille 19 mars 2008
MENESTRIER Mathéo 19 avril 2008
ESPINOSA Lou 02 juin 2008
LORRAIN Alexis 07 juillet 2008
ROSSI Lucy-Salomé 26 juillet 2008
GAMET GIBLARD Marion 28 juillet 2008
FOURNIER Noah 31 juillet 2008
HENRY Jade 19 août 2008

MARIAGES

Nous présentons nos félicitations et tous nos vœux de bonheur à :

MOREL Sandra et ROSSI Gualtiero 03 mai 2008
BRUNET Aurélie et PAPE Christian 16 août 2008
ESPINOSA Amélie et PRUDHOMME Raphaël 30 août 2008

DECES

Nous avons eu la douleur de perdre :

NOIROT Jennifer 03 février 2008
GUYON Simone née ROUSSET 25 février 2008
CAPPELLE Albert 08 mars 2008
GUERRIOT Monique née BURLI 01 mai 2008
SCHIENLE Gabrielle née GADIOLET 11 mai 2008
GAZELOT Suzanne 11 août 2008

Informations diverses :

Présence verte : (téléassistance) : Nous rappelons aux familles qu'il existe des services permettant d'apporter des secours et de l'aide à distance, notamment pour les personnes âgées vivant seules. Les renseignements sont disponibles à la mairie.

Les manifestations à venir :

Le 12 octobre : repas de l'association « Le fil d'argent »
Le 25 octobre : repas organisé par la section pêche
Le 31 décembre : repas de la Saint-Sylvestre

ADMR (association du service à domicile) :

Un large choix de services : ménage, repassage, aide aux courses et à la préparation des repas, livraison de repas à domicile, aide au lever et au coucher, garde de jour et de nuit, téléalarme, aide à la promenade et aux déplacements, petit jardinage, petit bricolage, garde d'enfants etc.

L'ADMR est un réseau d'association ouvrant droit à des aides fiscales et à des participations financières de divers organismes. Les Chèques Emploi Service Universel (CESU) sont acceptés.

Pour de plus amples renseignements, adressez-vous :

ADMR

130 rue de Schönaue

70110 Villersexel

Tél. : 03 84 20 33 44

SSIAD (Service de Soins Infirmiers A Domicile)

Le SSIAD assure des soins infirmiers et d'hygiène à domicile, sur prescription médicale pour :

- les personnes âgées de 60 ans et plus malades ou dépendantes.
- les personnes adultes de moins de 60 ans présentant un handicap.
- les personnes adultes de moins de 60 ans atteintes de pathologie chronique ou présentant une affection invalidante.

Depuis mai 2007, une convention de partenariat est signée entre l'ADMR et l'HAD (Hospitalisation A Domicile), afin d'assurer des soins aux personnes en situation de soins palliatifs à leur domicile avec l'intervention des personnels de secteur dont le SSIAD.

Pour de plus amples renseignements, adressez-vous :

SSIAD

130 rue de Schönaue

70110 Villersexel

Tél. : 03 84 20 58 92

Besoin d'une infirmière à domicile ?

PERCHET Corinne

1 rue du monument

70 110 ESPRELS

Tél. : 03 84 63 47 44

06 75 97 74 72

- Disponibilité 7 jours sur 7. Dimanches et jours fériés compris.
- Pour les soins au cabinet, prière de téléphoner la veille pour convenir d'une heure de rendez-vous.
- soins à domicile sur Esprels et ses alentours.

Pour joindre un Médecin de garde :

Le 3966 est un nouveau numéro de téléphone officiel, unique et centralisé, pour toute la Franche-Comté.

Quand vous avez besoin de joindre un médecin en dehors des horaires d'ouverture des cabinets médicaux, les médecins de garde de Franche-Comté prennent le relais pour vous assurer une réponse.

3966

La nuit de 20h00 à 08h00

Le week-end du samedi 12h00 au lundi 08h00

Les jours fériés de 08h00 à 08h00 le lendemain

Accueil : lundi, mardi, jeudi, vendredi	horaires	Tarifs familles de la communauté de communes	Tarifs familles extérieures à la communauté de communes
matin	7h30 à 8h30	1.10€	1.25€
Midi sans repas	11h30 à 12h15 12h45 à 13h30	1.10€	1.25€
Midi avec repas	11h30 à 13h30	4.20€	4.80€
Soir	16h30 à 18h30	2.00€	2.30€

LA VIE ASSOCIATIVE

LE FIL D'ARGENT (club des aînés ruraux)

La création du club date du 30 janvier 1979. Actuellement notre club se compose de 52 adhérents dont les âges varient entre 89 ans pour la doyenne et 59 ans pour la plus jeune.

15 personnes sont membres du conseil d'administration, dont 5 personnes pour le bureau qui se compose :

- d'une présidente
- d'un vice président
- d'une secrétaire
- d'un trésorier

Deux rencontres ont lieu les 2^{ème} et 4^{ème} jeudis de chaque mois de septembre à juin. L'après-midi, à partir de 14 heures, des jeux s'organisent : tarot, belote, rami, scrabble, dames, etc....

Une quinzaine de personnes compose la section pétanque. Celle-ci participe au Concours Départemental qui se déroule à Scey-sur-Saône chaque année en mai ; certains joueurs ont déjà participé à la finale en National.

Nous organisons un repas dansant au printemps et un autre en automne, qui aura lieu cette année le 12 octobre 2008. Nous y accueillons les habitants du village qui seraient intéressés. Et enfin, un repas avant les fêtes de fin d'année.

Un voyage d'une journée est également organisé en collaboration avec le club de Borey en été.

Odette Sanz

LA CANTOTE

La Cantote est une chorale laïque, qui répète tous les jeudis soirs à 20 heures.

Cette année, nous avons donné un concert à Marast le 07 mai 2008, à l'occasion de l'ouverture des manifestations Tetrakis.

Si l'envie de chanter vous taquine, venez à nos répétitions salle de motricité à la mairie.

Joao Martins

C.P.I. (Centre de Première Intervention)

Depuis plusieurs années, le CPI participe au 14 juillet en assurant la sécurité tout au long de la journée, en contribuant à la mise en place du feu d'artifice l'après-midi et en organisant la circulation au moment du feu. Le nombre d'interventions est en constante progression avec une baisse de départ pour feu, mais une augmentation de secours à victime.

Afin d'être plus efficace, nous désirons recruter cinq personnes. Si vous êtes intéressé, motivé et que vous êtes âgé d'au moins 16 ans, contactez Jean-Philippe Fournier au 03 84 63 43 96.

Le chef de corps l'adjudant-chef Jean-Philippe Fournier

BIBLIOTHEQUE

Tout d'abord, bienvenue à Mesdames Pfundt, Steiner et Verguet qui ont rejoint notre équipe nous permettant ainsi d'ouvrir la bibliothèque le 1^{er} et 4^{ème} jeudi du mois en plus du mercredi.

Malheureusement, en début d'année, nous avons eu la tristesse de perdre Simone Guyon précieuse collaboratrice depuis plusieurs années.

En collaboration avec la boulangerie Dufour, qui nous a accueilli très chaleureusement, nous avons organisé une séance de dédicaces le mercredi 02 juillet 2008 avec l'auteure franc-comtoise Viviane Auger dont vous avez pu lire l'interview dans ce même journal.

De nombreux ouvrages sont à votre disposition. Grâce à la Médiathèque Départementale de Prêt, des livres sont renouvelés régulièrement.

Pour les personnes ne pouvant pas se déplacer, nous pouvons vous apporter des livres directement à votre domicile. Il vous suffit de contacter Mme Grenot Isabelle au 03 84 63 42 14.

Le prix de l'abonnement pour l'année et par famille est de 2 €.

Les horaires d'ouverture sont les suivants :

Mercredi de 16 heures à 17 heures

1^{er} et 4^{ème} jeudi du mois de 17 heures à 18 heures

Fermetures annuelles : semaine entre Noël et nouvel an, tout le mois d'août

Nous sommes à votre disposition au 1^{er} étage de la mairie au-dessus de l'école et nous serions très heureuses de vous y accueillir.

Isabelle Grenot pour l'équipe bibliothécaire

FURIOUS TUNING CLUB

Le club a été créé en 2007.

Il est composé de 10 adhérents dont 6 voitures.

Le bureau est représenté par :

- le président : Henry Pascal
- le vice-président : Souchard Nicolas
- secrétaire : Henry Cindy
- trésorière : Henry Françoise

A ce jour, nous avons organisé notre 1^{er} meeting en mai 2007. Environ 50 voitures étaient présentes. Ce fut une belle journée.

En début d'année 2008, nous voulions organiser un repas qui a été annulé suite à un manque d'inscriptions.

Au mois de mai 2008, a eu lieu notre 2^{ème} meeting. Le double de voitures par rapport à l'année précédente était en exposition. Bonne journée dans l'ensemble.

Afin de rencontrer d'autres clubs, nous effectuons des sorties sur des meetings tout au long de l'année.

Pascal Henry

A.C.A.F.E. (Association de Coordination et d'Animation des Fêtes d'Esprels)

- Président : Michel Daval
- Secrétaire : Nicolas Planchon
- Trésorière : Florence Giblard

Le comité est passé sous forme d'association « loi 1901 » depuis septembre 1996 pour faciliter les différents achats et recettes des manifestations.

L'association peut regrouper quelques adhérents ou bien jusqu'à une cinquantaine suivant l'ampleur de la manifestation.

Animations principales : fête du 14 juillet ; repas du 15 août ; spectacle de Noël pour les enfants ; repas de la Saint Sylvestre.

Nous avons déjà organisé des bals costumés ; soirée "c'est la faute à l'accordéon" ; exposition des talents cachés ; retransmission de match sur grand écran etc.

Michel Daval

**Pensez à réserver votre soirée
Du 31 décembre 2008**

**Repas dansant avec l'orchestre
« DIAPASON »**

Le tarot organisé par la section le 30 mars 2008 après-midi à la salle des fêtes a connu un bon succès. Près de 60 joueurs ont participé à ce concours richement doté de coupes, prix et lots. Après la proclamation des résultats et la remise des lots, l'assiette Espreloise offerte à tous les participants a été appréciée par les convives. Merci à la municipalité pour son aide (salle et bénévolat). Merci aux commerçants qui ont offert les cadeaux distribués aux heureux classés du concours. Rendez-vous pour le prochain concours de tarot en novembre/décembre 2009.

A l'occasion des cérémonies du 08 mai 2008 commémorant le 63^{ème} anniversaire de la fin de la seconde guerre mondiale, les membres de la section AC d'Esprels/Pont-Sur-l'Ognon, les sapeurs pompiers du CPI, la municipalité et les habitants se sont retrouvés en présence d'une belle assistance devant le monument aux morts. Après le rassemblement devant la mairie ; le défilé, sous un soleil radieux, était rehaussé par la présence de la fanfare des sapeurs pompiers de Villersexel dirigée par le capitaine MARTINEZ.

Après le lever des couleurs effectué par un jeune sapeur pompier et les dépôts de gerbes par Michel RICHARD, maire et Jean-Claude ARNOUX, président de la section AC, par Annie CLERC maire de Pont-Sur-l'Ognon et François ROUSSY, vice président AC, par Michel RICHARD, maire et Robert PAHON, trésorier de la section (gerbe déposée devant la stèle du 7^{ème} RCA), le cérémonial comportait alors la remise d'une décoration à un ancien combattant de la section.

Le colonel ARNOUX a remis la croix du combattant à Mr Gabriel SAVIO, déjà titulaire de nombreuses décorations : médailles de bronze, argent et d'or de la Défense nationale (agrafe gendarmerie), médaille de reconnaissance de la Nation, médaille d'outre mer (Vermeil LIBAN), médaille militaire (2002). Cet ancien militaire de carrière vient de recevoir (début 2008) la carte du Combattant, digne récompense après une belle carrière.

Le cérémonial se termina par le discours du secrétaire d'état aux combattants, lu par le maire et par la Marseillaise interprétée par la fanfare.

Le vin d'honneur offert par la municipalité a été servi à l'assistance dans la cour des écoles "Bernard Clavel".
Félicitations à l'heureux récipiendaire Mr SAVIO.

1^{er} juin 2008, assemblée générale de la Fédération des Anciens Combattants à Vesoul. Présence du colonel ARNOUX et du trésorier Robert PAHON.

A noter la remise du diplôme de porte-drapeau à Mr Jean-Pierre SIMONEY, membre de la section (6 ans de fonction) devant le monument aux morts de Vesoul.

Félicitations à notre porte-drapeau toujours présent aux cérémonies.

14 juillet 2008, participation de la section AC aux cérémonies au monument aux morts en présence de la fanfare des sapeurs pompiers de Villersexel et aux festivités de l'après-midi organisées par la municipalité.

Jean-Claude Arnoux

VCE (Vélo Club d'Esprels)

Deux sections existantes : vélo de route et VTT

Toute personne pratiquant l'une de ces disciplines ou les deux, peut si elle le désire rejoindre notre petit groupe.

Pour de plus amples renseignements, nous contacter :

- Lallemand Pierre 03 84 63 42 08
- Peguet Eric 03 84 20 59 14
- Pelleteret Alain 03 84 20 57 19

Alain Pelleteret

BIP BIP (club course à pieds)

Nous sommes 12 adhérents.

Le club vous invite à le rejoindre, tous les samedis matin à 9 heures place de la mairie pour un parcours autour d'Esprels.

Jeunes et moins jeunes, profitez de cette rentrée pour vous mettre ou remettre au sport.

Nous organiserons un trail au mois de juin 2009 dans les bois d'Esprels, parcours d'environ 20 kilomètres.

René Genet

U.C.A.E. (Union des Commerçants et Artisans d'Esprels)

Depuis un an, la présidente de la section a démissionné pour des raisons personnelles.

Ayant assuré l'intérim pour la continuité de cette section, peu de choses sont organisées par manque de disponibilité. La manifestation annuelle du vide grenier a été assurée et une assemblée générale est prévue le 04 octobre 2008 afin de reformer un nouveau bureau plus dynamique et disponible.

Michel Richard

THEÂTRE

Avec la rentrée des classes revient le moment pour le groupe théâtre de se remettre en route pour une nouvelle saison et préparer son spectacle en février 2009.

Cette année marque une étape importante : 20 ans d'existence !

La troupe se compose d'une vingtaine d'acteurs dirigée d'une main de maître par Jacqueline et entourée par une équipe technique compétente (son, lumière, costumes, décors etc...)

Que de persévérance et de ténacité pour apprendre et retenir son ou ses rôles, que de fidélité aux répétitions hebdomadaires, mais tout cela se passe dans la bonne humeur et la convivialité ; notre meilleure récompense étant les fous rires et les applaudissements d'un public désormais acquis.

Nous espérons vous voir très nombreux pour fêter ensemble les 20 ans du théâtre.

Annie Georgeon

Le mot de la rédaction :

Désireux d'informer les habitants du village, de nos projets, de nos choix, de nos ambitions, de nos réflexions, le conseil municipal fort de sa commission communication a souhaité mettre en place un journal :

« **le petit journal Esprelois** » à parution semestriel dans lequel il vous fera part de la vie de la commune.

Nous espérons que ce bulletin vous permettra de trouver les réponses à vos attentes.

Nous vous rappelons que vous êtes tous invité à participer à la vie de ce nouveau bulletin et que si des habitants désirent faire partager leur passion, une expérience, leur savoir ... ou tout simplement apporter une idée ou une critique, vous pouvez contacter l'un des membres de l'équipe de rédaction.

Bardey Michael, Giblard Florence, Grenot Isabelle, Menuet Aurélie, Perrin Catherine .

Les associations souhaitant communiquer des informations les concernant peuvent également nous contacter.

Bonne rentrée à tous.

L'équipe de Rédaction.