

St-Savin leMag

Toute l'actualité de votre commune

MAI
2018
N°4

ISSN N°2553-3223

www.saint-savin33.fr

Dossier spécial P.10

VIVRE ENSEMBLE

Le petit journal communal ? P.4 - 8

Actualités des écoles P.9

Actu des commerces P.5

Budget P.12

Portraits d'agents municipaux P.6-7

Les immanquables P.20

Services aux habitants

horaires

Services administratifs

MAIRIE

Du lundi au vendredi de 8h30 à 12h30 (12h le vendredi) et 14h à 18h

1 Place de la Mairie - 33 920 Saint-Savin
05.57.58.95.95 - contact_mairie@saint-savin33.fr

Permanences du Maire des Adjointes sur rendez-vous

PASSEPORTS BIOMÉTRIQUES ET CARTE D'IDENTITÉ

Du lundi 14h au jeudi 12h30 uniquement sur rdv et dossier pré-demande obligatoire, établi sur le site ants.gouv.fr..

URBANISME

Tous les jours SAUF lundi matin et mardi après midi; Sur RV le mardi matin et le jeudi après midi.

CENTRE CULTUREL

Lundi au vendredi de 9h à 12h
Lundi et mercredi de 13h30 à 17h30
Contact : 05.57.58.04.94
centre_culturel@saint-savin33.fr

BIBLIOTHÈQUE

Mardi et jeudi de 15h à 17h
mercredi et vendredi de 15h à 18h – Samedi de 10h à 12h
Contact : 05.57.58.95.09
bibliotheque@saint-savin33.fr

CANTON LE NORD GIRONDE CONSEILLERS DEPARTEMENTAUX

Alain RENARD - 05.57.58.95.95
Célia MONSEIGNE - 05.57.45.10.10

Permanences d'organismes maison des services au public

ASSOCIATION DES CONSOMMATEURS DES HAUTS DE GIRONDE

Le Mardi 13h à 16h et samedi matin sur RDV 06.13.17.99.70

CONCILIATEUR M. BALCON

2ème vendredi du mois sur RDV - 06.19.74.18.67

ASSISTANCE SOCIALE MSA

4ème vendredis matins par mois sur RDV - 05.56.01.83.30

ASSISTANTE SOCIALE CARSAT

1er mardi matin du mois sur RDV - 05.56.11.64.00

MAISON DÉPARTEMENTALE DE SOLIDARITÉ INSERTION ASSISTANTES SOCIALES

1er Jeudi matin du mois sur RDV - 05.57.43.19.22

SAGE FEMME

3ème Mardi matin du mois sur RDV - 05.57.43.19.22

CONSULTATION DE NOURRISSONS PUÉRICULTRICE

4ème Mardi après-midi du mois sur RDV - 05.57.43.19.22

ASSOCIATION NATIONALE DE PRÉVENTION EN ALCOOLOGIE ET ADDICTOLOGIE

4 premiers mardis après-midi du mois sur RDV - 05.57.33.45.16

SERVICE PÉNITENTIAIRE D'INSERTION ET DE PROBATION

Mardi matin et jeudi matin sur RDV - 05.56.56.99.01

INFO DROITS

1er et 4ème jeudi matin du mois sur RDV - 05.56.45.25.21

CONSEIL D'ARCHITECTURE, D'URBANISME ET D'ENVIRONNEMENT ARCHITECTE CONSEIL(CAUE)

1er Mardi du mois sur RDV de 16h à 18h - 05.56.97.81.89

Maison du parc MARIE CURIE

MISSION LOCALE HAUTE GIRONDE

Lundi au vendredi de 8h45 à 12h30 et de 14h à 17h30 sauf mardi de 9h à 12h - 05.57.58.01.56
stsavin@mlhautegironde.org

A la communauté de communes Latitudes Nord Gironde

HALTE-GARDERIE ITINÉRANTE « LA COCCINELLE »

06.84.78.91.35

OFFICE DU TOURISME

05.57.58.45.10

SERVICE PUBLIC D'ASSAINISSEMENT NON COLLECTIF

05.57.58.47.74

DÉVELOPPEMENT ÉCONOMIQUE

05.57.58.47.75

A la maison des services au public de Blaye

PERMANENCES CAF

Sur RDV mardi et jeudi - Sur site internet de la CAF
05.56.43.50.00

PERMANENCES CPAM

Tous les jours / Site Internet - Tél. 3646 - 05.57.42.82.72

Pôle emploi à BLAYE

14 rue Adélaïde Hautval- Blaye - Tél. 3949

Service public en psychologie à Blaye

PERMANENCE À LA MDSI

Psy. Clinicien – PMI – PSAA – PTS HG - 05.57.43.19.22
solidarite-hautegironde-insertion@gironde.fr

PERMANENCE DU CENTRE HOSPITALIER DE BLAYE

Psy. Prévention addictologie et santé – Animation bus santé
05.57.33.46.63 & 06.42.73.80.16 - p.cattan@chblaye.fr

URGENCE 112

SAMU	Pompiers	Gendarmes	Anti-poison
15	18	17	05.56.96.40.80

MEDECINS A ST SAVIN

DR CAZAUFRANC - MALOSSE - 05 57 58 91 70
DRS GUILLOT - DESSAINT - 05 57 58 91 69

CENTRES HOSPITALIERS

Blaye 05 57 33 40 00 - Libourne 05 57 55 34 03
Jonzac 05 46 48 75 75

l'Edito du maire

Les budgets votés, les projets financés, les réalisations annoncées, la vie de la commune ne saurait se réduire à cela ! C'est aussi la réponse aux besoins quotidiens de la population au travers du travail des agents communaux et des services publics, les réunions des élus, les activités portées par les associations et leurs bénévoles, les services apportés par les commerçants, artisans et entreprises. Et tout cela avec ambition mais aussi réalisme quant aux possibilités financières des habitants! SAINT SAVIN dont la population est en augmentation, avec notamment une proportion importante de jeunes ménages, doit conforter son attractivité. C'est ainsi que depuis la rentrée scolaire 2017/2018, la commune a accepté la création à l'école maternelle, d'un accueil spécifique des enfants de moins de 3 ans. L'enfant peut ainsi progressivement s'habituer au rythme scolaire, commençant par quelques heures, augmentant peu à peu sa présence en classe. Dans le même esprit, la municipalité, et ce depuis de nombreuses années, accompagne financièrement les projets de sortie scolaire des classes maternelles et primaires, y compris les séjours avec nuitée.

Ainsi nos enfants de maternelle et du primaire, ont par exemple découvert, avec leurs enseignants, le site archéologique du Fa en Charente Maritime, des terrains des combats de la Grande Guerre à Verdun, des expositions à BORDEAUX, des spectacles à BLAYE ou SAINT ANDRE de CUBZAC. Ils ont aussi rendu visite à des écoliers dans d'autres communes, etc. En équipant de manière importante nos écoles en matériel informatique,

les formidables capacités à la connaissance via ces nouvelles technologies, font l'objet pour nos enfants, d'un apprentissage à leur usage dans le cadre de l'école publique et laïque, c'est-à-dire tolérante quant aux idées. Apprendre à apprendre, s'éduquer pour comprendre avant que d'affirmer ou juger, construire sa réflexion, sont encore plus en 2018, indispensables pour que notre société reste dans la Liberté, l'Egalité et la Fraternité, alors que des « Sirènes aux cheveux blonds » manigancent pour attirer dans leurs filets, des citoyens se laissant séduire par leur apparence et leurs chants populistes !

Les liens sont étroits entre école et municipalité, symbolisés par la présence des enfants aux Manifestations patriotiques, et tout récemment, de 2014 à 2018, à la célébration des 100 ans de la Guerre de 1914 /1918. Ils ont chaque année, en classe de CM 2, réalisé des expositions remarquables, avec des textes de grande pertinence sur les valeurs de la République et la réalité des combats, rapportant les témoignages de ceux qui les ont vécus dans leur chair, leur âme.

Se souvenir, apprendre par le dialogue ou par l'écrit, dans le journal, le livre ou via internet, pour savoir, construire sa pensée et ne pas subir celle d'un autre : voilà le devoir de chacun, quels que soient l'âge et la condition, afin de conserver sa Liberté et son « quant à soi ». Mais aussi pour préserver celle de notre communauté !

« Vive Saint-Savin ! »

Alain RENARD

Maire

Vice Président du Conseil Départemental de la Gironde

Mentions légales

Directeur de publication : Alain Renard

Rédaction : Jean Luc Besse, Olivier Delas, Muriel Fradon, Franck Pascaud, Véronique Puchaud-David, Claude Lubat, Julie Rubio, Alain Renard et Carine Wastiaux

Consultant rédactionnel : Joël Aubert – Aqvi

Designer graphique : Stéphane Lecoite – www.reve-de-design.fr

Crédits photos : Mairie – Réalisées par Muriel Fradon

L'ACTU DES GRANDS PROJETS

DEUX CONSTRUCTIONS DÉBUTERONT À LA FIN DE L'ANNÉE 2018 :

La caserne de GENDARMERIE par la CDC LNG

Le LOTISSEMENT « LA GARENNE » de Gironde Habitat avec 13 logements. Livraison prévue pour 2020.

LES AMÉNAGEMENTS

Les travaux du
PARC MARIE CURIE

Les **CHEMINEMENTS DOUX ET SECURISES** sur « Rue de la Ganne » et « Rue des Vignes » sont terminés. Le prochain chantier sera la création d'un chemin reliant la « Rue des Vignes » et la « Rue Jacques Vergeron », au niveau la cour de l'Ecole maternelle.

L'ASSAINISSEMENT COLLECTIF se déploie :

- . En 2017 desserte du lotissement «La Garenne» et création de l'aire de dispersion en sortie de station d'épuration.
- . Extension du réseau programmée en 2018 « Rue de la chaise », « Rue Paul Petit » et « Route de la Chironne » avec des subventions du Conseil Départemental et de l'Agence de Bassin Adour Garonne.

LES INVESTISSEMENTS POUR L'AVENIR

LA MUNICIPALITÉ A ACQUIS EN 2017 :

- . 12Ha de terrain à « BARRÉ » afin de contribuer à un projet de lycée et d'extension de la plaine des sports.
- . La MAISON « COUREAU », Rue Jacques Vergeron, en perspective de besoins d'aménagements du groupe scolaire.

LA MUNICIPALITÉ RETROCÈDE EN 2018

L'ancienne école de Brochet et le « local Motard » sont en cours de cession, ainsi qu'une parcelle pour la construction d'une habitation, rue du 11 novembre 1918.

Au travers de la CDC LNG et du Conseil Départemental, le « **Haut débit & l'ADSL** » se développent. Ainsi 132 foyers au nord de la commune y accèdent depuis juillet 2017

Le futur réseau de fibre optique répond aux besoins des acteurs économiques et de diffusion de la connaissance, nécessaires au développement de nos communes, mais aussi des loisirs (internet, TV). Ces coûteux travaux de desserte de chaque foyer, sont programmés sur plusieurs années à partir de 2018 à l'échelle de la Gironde.

RESEAUX, ACCESSIBILITE & SECURITE

De nombreux travaux ont été accomplis pour l'entretien des routes, chemins et pistes forestières et la sécurisation

- 1. RALENTISSEURS** dans les rues « des Vignes » et « Célestin Joubert ».
- 2. « PORTES VÉGÉTALES »** et bandes colorées aux entrées de bourg et de hameaux notamment au Jard de Bourdillas.
- 3. MARQUAGE** Places de la Libération et du Centre Culturel
- 4. REMPLACEMENT de POTELETS** dans le bourg.

5. TRAVAUX DE VOIRIE

- Réfection des pistes n° 5 & 6, de la Brochette, et de Naudon vers le Parc de loisirs, route de Beneyteau

6. DEFENSE CONTRE L'INCENDIE

- Fin des travaux du point d'eau de Blanchet. Réserve d'eau au Moron prévue sur une parcelle acquise pour l'Euro symbolique à M & Mme Bonnet. Merci à eux.

7. PLAN COMMUNAL DE SAUVEGARDE

Le groupe de travail a réalisé l'évaluation des risques et le plan d'actions en cas de crise majeure.

8. ACCESSIBILITE AUX ÉQUIPEMENTS PUBLICS

Stationnements créés « Stade Maurice Lacoste », « salle omnisport », « centre culturel » et « Tribunal » et sur les places publiques.

9. DENOMINATION DES RUES ET NUMEROTATION

Réalisées dans les rues « du Vallon », « de la Chaise » et « du Petit Terrier », les Chemins de Guiet et de Blanchet, l'impasse des Joualles Barrées, les lieux-dits Chailloux, et La Brochette. Le programme se poursuivra en 2018.

L'ACTU DES COMMERCES

ARRIVEES

- LA POPOTE DE MINA

Propose des plats faits « maison » aux marchés ou pour des événements privés 07 67 20 67 26

- JEROME-N PHOTOGRAPHIES

Jérôme NEPHALI, photographe s'est installé au n°7 rue des Vignes - 06 43 87 82 71

MOUVEMENTS

- Les 2 PHARMACIES projettent de se regrouper dans un nouveau local.
- Le TUC IMMOBILIER, anciennement Rue Célestin Joubert est installé dans la Rue Jacques Vergeron
- L'agrandissement de RACING MOTO avec les 2 locaux commerciaux communaux.
- M. MARCHAIS Nicolas ; l'atelier de motoculture a été transféré au L-D « Les clones » pour poursuivre l'activité existante

MARCHES PLACE DUFAURE

Lundis, jeudis et samedis

Fruits et Légumes, plats cuisinés, fromage et poissons, volailles.....

Dimanche : huitres

COMMERÇANTS & ENTREPRENEURS :

Inscrivez-vous directement sur le site internet de la commune ou prenez contact avec la mairie pour être identifiés par un plus large public. Prenez contact avec l'adjointe à l'action économique 05 57 58 95 95.

Portrait de Monique Perret

Diplôme de sténodactylographe et concours en poche, Monique PERRET, « enfant » de Saint-Savin, a été embauchée le 1er janvier 1977. Elle a évolué tout au long de sa carrière avec le souci constant de l'adaptation : Adjoint administratif, puis Adjoint principal, et enfin, depuis 2009, Rédacteur. Afin d'être polyvalente, elle s'est formée au fil du temps

sur l'état civil, les élections, la gestion des ressources humaines, le traitement des salaires... et dernièrement encore la dématérialisation, les PACS ou le logiciel de gestion du cimetière. Les plus grandes évolutions furent dans les années 1990 où l'urbanisme s'est fortement développé.

Monique dresse le constat qu'au fil des années, le niveau d'exigence administrative a été croissant et a induit une com-

plexité des tâches, des calendriers très contraints, un contrôle de conformité accru avec la nécessité de justifier le travail fait, le service accompli et les financements. Cela fait appel à de nombreuses aptitudes des agents : rigueur et méthode, capacité d'organisation et de planification, travail en équipe et veille réglementaire...

Loin est le temps où :

- à réception du courrier, on décollait soigneusement les enveloppes pour les retourner et les réutiliser à l'envers....
- On utilisait du « stencyl » pour reprographier...
- on paginait les documents aux tampons en bois « mono-chiffre ».....

Quelle révolution que l'apparition des copieurs puis celle de l'ordinateur en 2000/2001 avec les disquettes 5 ¼ et 3 ½. Une grande révolution professionnelle remettant en cause beaucoup de pratiques antérieures.

La préférence de Monique restera l'Etat Civil concernant ce qui, au fond, est fondamental dans la vie des familles, les grandes étapes de la vie : les naissances, les mariages mais aussi les décès.

Organisation des services administratifs municipaux

En raison des nouvelles réglementations notamment, le fonctionnement des différents services a été ajusté :

- **ACCUEIL** : élargissement des horaires, du lundi au vendredi 8h30-12h30 (12h le vendredi) et 14h-18h.
- **SERVICE URBANISME COMMUNAL** pour assurer la pré-instruction des dossiers et faire face à l'accroissement des demandes, avec accueil sur RDV et 2 demi-journées « libres »
- **CIMETIÈRE** : un nouveau logiciel pour la gestion aisée des concessions et l'agrandissement du columbarium.

PACS

Vous pouvez y souscrire désormais en Mairie.

Portrait de Chantal Lubat

Chantal LUBAT s'est formée tout au long des années : sécurité incendie – secourisme – sécurité alimentaire – accompagnatrice de transport scolaire – entretien des locaux.....

Elle a été recrutée en 1989 en tant qu'employée polyvalente, réalisant l'entretien des locaux de la Mairie et de l'Ecole et aidant en cuisine le chef du restaurant

scolaire. L'accompagnement des enfants dans le transport scolaire est apparu en 2000. Le contact avec les enfants est le moteur de sa carrière. Cette relation humaine et éducative sera probablement ce qui lui manquera le plus lors de son départ à la retraite. Même si elle a des projets plein la tête pour cette nouvelle page à écrire....

En effet, les enfants sont très spontannés, ils laissent aller leurs émotions et les partagent. Forcément, Chantal a dû faire évo-

luer ses pratiques éducatives au fil du temps. Elle est, à la fois, confidente, référente « adulte », « grand-mère », conseillère.... pour partager les joies et les peines de ces jeunes enfants. Elle fait preuve d'une naturelle capacité d'écoute et de communication avec les familles ; celles-ci la sollicitent souvent, même après la sortie de leurs enfants de l'Ecole.

Elle considère, avec passion, qu'elle exerce un rôle majeur dans l'éducation en général et, en particulier, dans l'éducation alimentaire équilibrée.

Pour Chantal, il est essentiel de respecter l'Enfant. Il est capital de communiquer avec ses mots et en fonction de sa capacité d'autonomie et de compréhension. Chaque enfant doit être pris en considération et ce, d'autant plus, qu'il rencontre des difficultés, de quelque nature que ce soit. L'inclusion scolaire a été et demeure toujours comme une priorité pour elle, notamment pour l'intégration des enfants scolarisés en classes pour l'inclusion scolaire (CLIS) ou les enfants reconnus handicapés. Elle a aussi accueilli et accompagné de nombreux stagiaires pour leur faire découvrir son travail et leur permettre de trouver leur voie professionnelle.

Démarches administratives à portée de clic !

PASSEPORTS ET CARTES NATIONALES D'IDENTITE

De nouvelles règles pour leur délivrance.

Obligation de pré-remplir la demande par internet soit depuis son domicile soit depuis l'ordinateur à l'accueil de la Mairie. Les communes hors ST SAVIN sont sollicitées pour aider leurs habitants dans ces démarches.

Un RDV doit être pris pour le dépôt du dossier pré-rempli via Internet et un deuxième RDV pour le retrait du document officiel.

CARTES GRISES ET PERMIS DE CONDUIRE :

La délivrance s'effectue uniquement via Internet.

Restez connectés avec la mairie

SITE INTERNET - www.saint-savin33.fr

7000 pages/mois consultées par 2400 internautes intéressés par les manifestations comme le Crosscountry, Bordeaux-Saintes ou par les conseils municipaux, la vie scolaire, l'urbanisme, les démarches administratives, les associations...

FACEBOOK - www.facebook.com/evenementiels.stsavin33

Cet outil de communication événementielle est suivi par 120 personnes âgées en moyenne de 25 à 45 ans.

ALERTE CITOYENS - saint-savin.alertecitoyens.com.

Pour être alerté et informé par téléphone (fixe ou mobile) ou par mail, inscrivez-vous selon vos centres d'intérêt : Risques météorologiques, perturbation du transport ou du restaurant scolaire, communication de dates de manifestations ... Les 232 inscrits ont reçu en 2017, par SMS, selon leur choix, 9 alertes météo, des informations sur les routes barrées ou sur les Ecoles. La lettre mensuelle des animations est diffusée par mail.

Petit journal COMMUNAL

Lien intergénérationnel CENTRE COMMUNAL D'ACTION SOCIALE (CCAS)

L'action sociale : une politique de proximité !

Le CCAS conduit une politique axée sur la solidarité et des actions de prévention avec les institutions publiques, privées et les associations. Il est en lien direct avec le Centre Intercommunal d'Action Sociale de la CDC LNG pour l'élaboration d'outils et de services.

Lors de la permanence du CCAS, plus de 200 entretiens ont été assurés en 2017.

Des services pour notre commune !

Ils sont limités dans le temps et à destination de :

1- LOCATION DE VOITURE

- Bénéficiaire du RSA en reprise d'emploi ou en formation
- Demandeur d'emploi
- Intérimaire & personne gagnant moins de 1000€/mois

2- TRANSPORT A LA DEMANDE

- Personne âgée de plus de 75 ans ou en perte d'autonomie ou à mobilité réduite
- Personne en insertion ou titulaire des minima sociaux.

3- PORTAGE DE REPAS & PETITS TRAVAUX

- Personne âgée de plus de 60 ans,
- Ou de moins de 60 ans, handicapée ou dans l'incapacité, à titre temporaire ou définitif, de se préparer les repas.

4- TELEASSISTANCE : Pas de limite d'âge.

5- BANQUE ALIMENTAIRE

- Habitant de la Communauté de Communes
 - Ponctuellement et sur critères de ressources.
- Ces demandes proviennent des assistantes sociales du territoire ou de l'adjointe au Maire en charge du CCAS.

Rejoignez les bénévoles de la Banque Alimentaire !

Logements à SAINT-SAVIN

La municipalité agit pour le développement d'une offre accessible sous conditions de ressources.

Demande à déposer sur le site Internet :

www.demande-logement-social.gouv.fr/

Le CIAS : une pépinière pour l'intérêt intercommunal

1. Les projets en cours :

- Maison d'Accueil Rural pour Personnes Agées à Laruscade.
- Maison « partagée » à Donnezac.
- Epicerie Solidaire à Saint-Yzan.

2. Le Pôle de Santé Pluridisciplinaire

Le PSP oeuvre pour :

- La continuité des soins et leur accès
- L'amélioration de la qualité de prise en charge des patients
- L'amélioration de l'état de santé de la population
- La gestion des situations complexes
- La promotion et l'éducation à la santé
- L'attractivité du territoire pour les médecins et autres professionnels de santé.

En savoir + : www.poledesante-saintsavin33.fr

Week end solidaire

Suite au « NOEL DES MOTARDS », l'association organisatrice, TRIKE N'BIKE, a fait don de 100 jouets au profit des bénéficiaires de la Banque Alimentaire de la CDC LNG. Un grand merci au Président Bruno Gallois et aux membres de l'association pour leur investissement !

Ce week end s'est terminé par le Repas des Aînés, réunissant 180 personnes. Ça « swinguait » sous les Halles !

Repas de Aînés 2017

Les effectifs scolaires (382 élèves en maternelle et primaire) accusent une légère diminution avec, cependant, l'ouverture d'une classe pour les enfants de moins de 3 ans.

TRAVAUX DANS LES ECOLES

Projets en cours

- Remplacement des volets et rideaux des salles
- Equipement en matériel informatique (vidéoprojecteur interactif et tablettes en réseau) pour faciliter aux enfants l'accès à l'outil numérique.

Mise en sécurité

- Pose de portails plus hauts
- Entrée sécurisée de l'accueil périscolaire avec caméra de surveillance et entrée sur autorisation

Dispositif d'accueil des enfants âgés de moins de 3 ans

Il est reconduit en 2018/2019 car le bilan est très positif. Les familles sont pleinement associées au parcours individualisé de scolarisation de leur enfant, ce qui permet d'obtenir des résultats et des progressions favorables aux apprentissages des enfants.

ACTU DES PROJETS PEDAGOGIQUES

Nombreuses animations réalisées par les parents d'élèves et les enseignants comme :

Ecole maternelle

- Comité de lecture
- Classe découverte sur la biodiversité à Biscarosse
- Projet musical avec les petites sections
- Carnaval : 30 mars 2018
- Kermesse : 1er juin 2018

Ecole élémentaire

- Dédoublage des classes de CP
- Comité de lecture
- Participation au marché de Noël
- Kermesse : 29 juin
- Classe découverte sur l'Île d'Oleron

Aucune modification de la carte scolaire

L'inspection académique maintient l'ensemble des classes pour la rentrée 2018 et prévoit à priori, l'ouverture de 2 classes pour la rentrée suivante. De ce fait les élus engagent une réflexion globale pour trouver les ajustements utiles.

Nouveaux horaires pour les Ecoles et le bus scolaire

Répartition de journée - Lundi - mardi - jeudi - vendredi

Accueil périscolaire	Heure début Heure fin	7h15 8h20
	Accueil Arrivée du bus Enseignement	8h20 8h25 8h30 - 12h
Pause méridienne	Repas	12h à 13h20
	Accueil Enseignement Départ du bus	13h20 13h30 - 16h 16h05
Activités Pédagogiques Complémentaires (lundi et le jeudi)	Heure début Heure fin	16h 16h30
Accueil périscolaire	Heure début Heure fin	16h 18h30

Fin des TAP et nouveaux rythmes scolaires

La municipalité remercie les intervenants, bénévoles et agents communaux pour leur implication et les parents et enseignants pour leur soutien. Ils ont permis la réussite connue et attestée par tous, dont les enfants en premier.

Suite à la consultation des familles favorables à + de 90%, les Conseils des Ecoles ont voté à l'unanimité le retour de la semaine de 4 jours, lundi, mardi, jeudi et vendredi.

Le conseil municipal les a suivis par délibération du 24 janvier 2018.

Le marché public de la restauration

Celui-ci arrivant à son terme au 31/12/2018, un nouvel appel d'offre est en cours d'étude à l'échelle des communes de la CDC LNG.

Services	Tarifs pour familles au 01/2018	Inscription
Restauration	2,30€/repas (4,50€ pour les adultes enseignant)	Matin auprès des enseignants Agents municipaux également pour l'accueil périscolaire
Accueil périscolaire : NOUVEAUX HORAIRES 7h15 à 8h20 & 16h à 18h30	De 0,50€ à 2,30€ par matin ou soir Selon Quotient familial	Matin auprès des enseignants Agents municipaux également pour l'accueil périscolaire
Transport	10€ + 10€/mois	Annuelle (en juillet)

VIVRE ENSEMBLE !

La Municipalité souhaite faciliter aux habitants le partage d'événements, l'épanouissement personnel et la participation à la vie du village :

- Animer et dynamiser la commune, pour inciter à vivre sereinement dans son environnement.
- Susciter la communication, l'entre-aide, la solidarité, les relations sociales.

Outre le « vivre ensemble », il est important que les actions mises en place valorisent les atouts communaux (environnement, paysage, économie, emplois...) et l'attractivité de St Savin.

Ainsi, l'action des agents avec la participation des élus, est fondée sur :

- Des animations pour tous les goûts : activités culturelles, sportives et artistiques
- Une co-production avec le Centre Intercommunal d'Action Culturelle

DES ANIMATIONS TOUT AU LONG DE L'ANNEE PAR LES 39 ASSOCIATIONS DE LA COMMUNE

Restez en contact avec elles grâce au livret qui leur est consacré, à la lettre mensuelle, au site internet, aux panneaux lumineux....

QUELQUES RENDEZ-VOUS A RETENIR !

JUIN : LA FETE DE LA MUSIQUE

S'y produisent les élèves de l'Ecole de Musique des Hauts de Gironde, l'Harmonie des Hauts de Gironde et des groupes de qualité. Les éditions 2016 et 2017 accueillait des « Scènes d'été » du Conseil Départemental de Gironde.
Organisateur : Ecole de Musique - Financier : Mairie

SEPTEMBRE :

LA JOURNEE DES ASSOCIATIONS est maintenant le rendez-vous pour préparer sa rentrée. Pour les organisateurs, c'est un moment phare pour se rencontrer et envisager des projets communs.

Co-organisateurs : Associations et Mairie

LA JOURNEE DU PATRIMOINE aborde le patrimoine bâti, environnemental, linguistique, culturel et artistique.

Co-Organiseurs : Mairie et associations « Marche pour tous » et « Les cahiers du Vitrezaïs »

OCTOBRE : HALLOWEEN

La Fête où l'on rencontre des monstres de toute nature autour du char avec des créatures toujours plus invraisemblables pour donner encore plus de frissons. Le goûter est offert pour se remettre de ses émotions !

Organisateur et financer : Mairie

DECEMBRE : MARCHE DE NOËL

Pendant 3 jours, le Père Noël vient saluer les enfants dès la sortie des Ecoles, dans les rues avec la calèche et au Marché de Noël. Les associations font tout pour que le weekend soit agréable : ateliers créatifs, gâteaux et friandises, jeux mais aussi les candidates au concours de Miss Haute Gironde..... Tout pour que le Père Noël puisse faire ses derniers achats auprès des 50 stands de beauté, bijou, décoration de Noël ou de métiers de bouche.

Organisateur : Mairie

APPUI DU CENTRE CULTUREL AUX ASSOCIATIONS

- aide à la réalisation de manifestations
- ateliers dédiés à la création pour enfants
- conseils....

Avec le partenariat de la commune !

¼ DE FINALE DE CHAMPIONNAT DE FRANCE DE CROSSCOUNTRY - 4 FEVRIER 2018

1.231 coureurs ont pris le départ sous les premiers rayons de soleil de l'année. Venus des Landes, du Lot et Garonne, des Pyrénées Atlantiques et de Gironde, ils étaient accompagnés de plus de 1.000 personnes. Un vrai succès dans un climat convivial auquel le service restauration et la buvette ont contribué.

Il y a 40 ans environ, Francis Hernandez et Martial Micheau, membres de l'association, étaient entraîneurs à St Savin et organisaient déjà de belles compétitions sur route pour le weekend de Pâques.

Organisateur : ALBS. Association qui va fêter ses 90 ans en 2018.

80ème EDITION DE BORDEAUX SAINTES 11 mars 2018

Classée Coupe de France, elle a regroupé 20 équipes de coureurs de Clubs régionaux de Division Nationale 1 (amateurs et anciens professionnels). Cette 2ème édition au départ de St Savin a traversé St Yzan, St Mariens et Donnezac avant de regagner la Charente Maritime, avec un parcours de 172 km et 701 m de dénivelé positif ! 80 sur 120 coureurs ont terminé la course !

6 invités d'honneur au départ de la course pour fêter les 80 ans de cette célèbre course qu'ils ont gagnée : Raymond POULIDOR, Jacques BOSSIS, Marc GOMEZ, Christophe AGNOLUTTO, Gérard SIMONNOT et Pierre BAZZO

Organisateur : Bordeaux Saintes Cyclisme Organisation.

APAB ET BLAYE – CÔTES DE BORDEAUX NOS PRODUCTIONS LOCALES LABELISÉES

Ces manifestations sportives ont permis de mettre sur le podium l'Association de Producteurs d'Asperges du Blayais et l'appellation Blaye-Côtes de Bordeaux. Son Syndicat les a dotées de lots promotionnels :

- 3 bouteilles aux 3 premiers des 14 épreuves de cross.
- 6 bouteilles aux 20 équipes cyclistes

L'OFFICE DE TOURISME LATITUDE NORD GIRONDE

présent au départ de BORDEAUX-SAINTEs a mis en avant et valorisé les festivités, les activités sportives et culturelles, les produits du terroir les restaurants et hébergements des communes de la CDC LNG.

PERIP'CIRQUE

« Stoïck » proposé par la compagnie « Les Gûms » le 14 mars aux Halles par la CDC LNG en partenariat avec le CLAP de Saint-André de Cubzac, a remporté un immense succès. Ce spectacle clownesque de qualité alliait équilibre et mimes, chants et musique. D'un grand professionnalisme, ces artistes ont fait rire une heure trente durant, petits et grands « enfants ».

ENVOL

Cette manifestation aéronautique propose des vols captifs de Montgolfière, des vols de modèles réduits d'avions et de drones, des ateliers de création, des vols avec simulateur...pour approcher les étoiles...

Organisateur : Office de tourisme de la CDC LNG, le « Club Nord Gironde Aéromodélisme » et « Les Loupiots de chez nous ».

Budget

DES DEPENSES MAITRISEES, DES RECETTES OPTIMISEES

Suite à la mutualisation des Services de voirie et de bâtiment, les effectifs de personnels sont en baisse, malgré l'augmentation des tâches administratives et d'entretien des locaux scolaires et bâtiments communaux.

Les taux de fiscalité restent identiques depuis le début du mandat, l'augmentation des recettes provenant du produit des services et de l'obtention de subventions.

Le budget d'investissement, sans recours à l'emprunt pour la 2ème année, est financé notamment par la vente des logements de l'ancienne école de Brochet, de 2 terrains constructibles dans le Bourg.

Les crédits attribués à la voirie, en augmentation (265 842€),

concernent nos voies rurales, la fin de l'aménagement des trottoirs de la rue Jacques Vergeron, de parkings rue de la Cure et à La Gare. La dernière tranche de la mise en accessibilité des équipements publics pour les personnes handicapées (19 000€) concerne essentiellement le Centre Culturel.

Concernant les écoles, les pare soleils de toutes les ouvertures de l'école maternelle vont être changés (21 749€) et la première tranche d'équipements en classes informatiques des écoles est engagé pour 32 000€. Les outils numériques offrent de formidables accès à la connaissance mais nécessitent aussi un apprentissage à leur usage. Et ceci au service de la mission de l'Education Nationale, dans une république laïque tolérante aux idées, mais inflexible sur ces valeurs.

DEPENSES			RECETTES		
	C.Administratif 2017	Budget 2018		C.Administratif 2017	Budget 2018
 FONCTIONNEMENT 					
Gestion courante	1 945 097,48 €	2 013 610,00 €	Gestion courante	2 276 176,08 €	2 144 072,00 €
(Dont personnel)	1 146 267,00 €	960 000,00 €	(Dont :		
			Impôts	1 105 241,17 €	1 024 682,00 €
			Subventions	953 500,46 €	932 380,00 €
			Produits des services	164 373,00 €	160 900,00 €
Charges financières	68 480,00 €	64 000,00 €	Produits financiers exceptionnels	6 205,69 €	1 500,00 €
Virement section investissement		220 293,00 €	Excédents		203 767,01 €
Charges exceptionnelles	1 805,00 €	7 000,00 €			
Charges imprévues		43 787,01 €		281 352,00 €	
Opérations d'ordre	128 307,00 €	649,00 €		144 634,82 €	
TOTAL	2 143 689,94 €	2 349 339,01 €	TOTAL	2 708 368,66 €	2 349 339,01 €
 INVESTISSEMENT 					
Travaux d'équipements	343 222,00 €	487 178,00 €	Subventions	133 189,19 €	110 679,00 €
Opérations d'ordre	166 187,00 €	0,00 €	Emprunt	0,00 €	0,00 €
			FCTVA TLE	134 250,15 €	67 000,00 €
			Excédent Fonctionnement	214 778,56 €	360 911,71 €
Remboursement emprunts	130 756,00 €	134 723,00 €	Virement de Section de Fonctionnement		220 293,00 €
			Produit de cession		223 280,00 €
Excédent reporté	185 792,00 €	193 877,71 €	Opération d'ordre	149 859,00 €	649,00 €
Reste à réaliser N+1		279 760,00 €	Reste à réaliser de N-1		112 726,00 €
TOTAL	825 955,00 €	1 095 538,71 €	TOTAL	632 076,90 €	1 095 538,71 €
TOTAL GENERAL	2 969 644,55 €	3 444 877,72 €	TOTAL GENERAL	3 340 445,56 €	3 444 877,72 €
			Excédent global :		
			564 679€		

Intercommunalité

STC : Service Technique Commun créé au 01.01.2018

6 agents communaux des services techniques ont « migré » vers la CDC pour créer un service commun entre 6 communes (Cavignac, Civrac, Marsas, St Mariens, St Savin et St Yzan).

La mise en commun des services vise la rationalisation des chantiers, l'optimisation des compétences des agents et un meilleur amortissement des matériels et des achats. Les ateliers municipaux de SAINT SAVIN constituent le pôle Voirie Espaces Verts, travaux extérieurs, le pôle travaux de bâtiment se trouvant à CAVIGNAC.

Actu des syndicats

1. Le SMICVAL (Syndicat Mixte Intercommunal de Collecte et de Valorisation) conduit, en 2018, 950.000€ de travaux pour améliorer le service rendu à la déchetterie de ST MARIENS.
2. Dissolution du syndicat de la Livenne avec reprise de la gestion par la CDC de l'Estuaire
3. Dans le cadre de la loi NOTRe et de l'acquisition de la compétence de « gestion des milieux aquatiques » par la CDC LNG, celle-ci représentera la commune au syndicat mixte d'aménagement de la Saye, du Galostre et du Lary et à celui de gestion du bassin versant du Moron et du Blayais.

CDC : Réflexion pour un projet d'envergure de zone économique

Les terrains des zones de St Mariens ont été rétrocédés à des investisseurs. La commission dans laquelle siègent des élus de Saint-Savin, réfléchit donc à la maîtrise de nouvelles parcelles de part et d'autre de la route Nationale 10, de Marsas à Laruscade. Des zones d'intérêt écologique seront préservées, à proximité de zones pour développer l'activité économique et l'emploi local.

Ce territoire est attractif pour des investisseurs et porteurs de projets d'envergure (logistiques, industrie, commerces, services...) de par sa situation aux portes de Bordeaux et sur l'axe routier Nord-Sud. Ces atouts sont majeurs pour l'implantation d'entreprises d'intérêt régional, national ou européen.

Le Chai 2.0, à Marsas, va s'agrandir pour répondre aux sollicitations d'espaces de co-travail, de téléconférences et de réunions de professionnels. La Chambre de Commerces et d'Industrie - CCI - s'y installe....

TRANSGIRONDE

Un réseau de bus mis à votre disposition dans tout le département de la Gironde.

Une correspondance Bus - TER aller/retour de la Gare de St Yzan-St Mariens à la Gare de Bordeaux

5 jours par semaine (sauf week end)

De St Christoly au TER de	7h09	8h12
St Christoly - Bourg	6h42	7h42
St Savin - Pl de Libération	6h47	7h47
St Yzan - Ecole primaire	6h56	7h56
Gare TER	7h00	8h00

TER de 17h01 et 18h26 -> St Christoly

St Yzan :	Gare TER	17h10	18h40
	Ecole primaire	17h14	18h44
St Savin	Pl de Libération	17h20	18h50
St Christoly	Bourg	17h28	18h58

Autres destinations consulter le site internet « transgironde.gironde.fr »

TransGironde

Aménagement de l'espace

Le SCHEMA DE COHERENCE TERRITORIALE (SCoT)

Après le remaniement des CDC lors de l'application de la loi NOTRe, les SCoT de Haute Gironde et du Cubzaguais se restructurent. Compte tenu du diagnostic établi sur les années passées et de la cohérence du bassin de vie du Canton Nord Gironde, la CDC a pris la décision de se regrouper avec les communes du Cubzaguais pour constituer un nouveau SCoT. Les travaux de réflexion et de proposition ont été lancés en février 2018 avec beaucoup d'intérêt de la part des élus des 2 CDC.

COMPETENCE URBANISME DE LA CDC LNG Evolution du PLAN LOCAL D'URBANISME (PLU) communal de SAINT-SAVIN

2 évolutions sont engagées :

= Réhabilitation du bâti ancien (garage, grange, dépendance...) pour la création de logements, à rendre possible selon les équipements de réseaux et voirie existants à proximité.

= Surface minimum de construction revue à la baisse qui correspond davantage aux demandes d'aujourd'hui et aux moyens financiers des accédants à la propriété, primo-acquéreur ou non.

Par ailleurs, le taux d'imposition des annexes et dépendances a été revu à la baisse il y a 2 ans.

Transfert du PLU à la CDC

Les élus communaux travaillent avec la CDC pour permettre dans le cadre de la loi ALUR une évolution vers un Plan Local d'Urbanisme Intercommunal s'inscrivant dans le cadre du SCoT.

Population*

De st SAVIN

SAINT SAVIN, MA COMMUNE AUX DIVERS PAYSAGES !

La topographie des 3.387ha (33,87 km²) présente une altitude de 90 m au plus haut point, de doux vallons avec les côteaux argilo-calcaires et des terres de sable noir.

47% de la surface est occupée par la forêt et les espaces naturels et 49,8% par l'agriculture.

4 productions agricoles façonnent nos espaces :

- Le vignoble de vins d'AOC Bordeaux et Blaye-Côtes de Bordeaux, rouges, blancs et rosés
- La forêt de la « Double » qui s'étire depuis les Charentes avec ses feuillus et ses pins maritimes.
- La polyculture – élevage
- La culture de l'asperge IGP « Asperge du Blayais » sur les sables noirs, les plus chauds au printemps

CARTE D'IDENTITE DE LA COLLECTIVITE

Saint-Savin est administré par ses élus en lien, selon leurs champs de compétences et en fonction des dossiers à traiter, les collectivités territoriales suivantes :

- .Région : Nouvelle Aquitaine gérée par le Conseil Régional
- .Département : Gironde géré par le Conseil départemental, la commune faisant partie du canton Nord Gironde
- .Communauté de communes Latitude Nord Gironde
- L'état est représenté par le Sous-Préfet d'Arrondissement de Blaye.

LE LOGEMENT EN CHIFFRES :

- 1.494 ménages pour 1.588 logements : 4,9% vacants
- 94% en résidence principale
- 83% de résidents propriétaires

LA POPULATION DE ST SAVIN continue d'augmenter et nous sommes administrativement 3230 habitants (+92) en 2017. On compte (par rapport à 2016) :

- 25 naissances (-4)
- 53 décès (+4)
- 16 mariages (+5). Un record !

PORTRAIT

Les classes d'âges

Qualification

53% de la population non scolarisée est diplômée d'au moins un CAP ou BEP dont 12% d'au moins un Bac et 14% d'études supérieures

Composition

- 62,3% en emploi dont 20% de non salarié
- 10,3% de demandeurs d'emploi : en baisse
- 11,5% de retraités
- 5,2% d'étudiants
- 10,7% autres

Emploi

79,3% d'actifs âgés de 15 à 64 ans travaillant dans l'un des secteurs professionnels suivants

Secteur professionnel	% des actifs
Agriculture	3,6
Industrie	21,2
Commerce Transport Service	69,4
Dont lié au secteur automobile	25
autres	5,8

POUR UNE VIE COURTOISE ET HARMONIEUSE A SAINT SAVIN

ECO-RESPONSABLE = ACTEUR POUR LA PLANETE ET POUR SOI

10 gestes inspirés des recommandations du Ministère de la ville, de la jeunesse et des sports

Je n'achète que le nécessaire

Je préfère les déplacements à pieds ou à vélo

J'ai une alimentation saine et responsable

J'économise l'eau et l'énergie

Je donne une seconde vie à mon matériel

Je réduis mes déchets, les trie et les gère. Je composte les bio-déchets (BRULAGE INTERDIT)

Je respecte les règles et usages

J'agis pour le mieux vivre ensemble

QUELQUES RAPPELS D'USAGE

Contribuons à la sécurité routière et au cadre de vie en entretenant trottoirs et pas de porte
Prévenons les soucis de voisinage en informant ses voisins au préalable des activités bruyantes.

Surveillons le comportement de nos animaux.

Maitrisons le développement des végétaux en limite de propriété et l'écoulement des eaux

OEuvrons ensemble pour que chacun vive tranquille

LA POSTE ATTIRE NOTRE ATTENTION SUR LA SECURITE DES FACTEURS

« Votre chien n'est pas méchant. Il peut cependant se montrer imprévisible. Comme nous souhaitons entretenir de bonnes relations avec votre compagnon, nous vous remercions, pour parer à toutes éventualités, de le maintenir à l'écart lors du passage du facteur. Merci de votre compréhension. »

LA COLLECTE DES ORDURES MENAGERES

Le jeudi matin avec tous les 15 jours, les déchets recyclables (containers jaunes).

RAMASSAGE LES JOURS FÉRIÉS SAUF LE 1ER JANVIER, LE 1ER MAI ET LE 25 DÉCEMBRE.

Veillez à bien sortir les bacs la veille au soir et à les rentrer au plus tôt après la collecte!

La déchetterie pour les autres déchets

ST-MARIENS : 2 bis Tessonneau - 05.57.68.52.36

Annuaire des associations

La Municipalité a créé en 2015 le livret des associations, à paraître en août, pour présenter les activités, les manifestations, l'actualité et les succès de chacune. C'est pourquoi vous ne trouverez dans ce MAG que leurs contacts.

Le tissu ST SAVINIEN est dense comme en atteste le répertoire. Participez à cette aventure, en le rejoignant, venez partager votre dynamisme et mettre votre bonne humeur au service des autres, du public, des événements. Choisissez des activités qui vous attirent et le temps que vous pouvez y consacrer à la mesure de ce que vous souhaitez. Des associations de cette liste seront ravies de vous accueillir.

Un grand merci à tous ceux qui s'investissent, c'est précieux pour notre commune et son dynamisme !

Nom de l'association	Téléphone
ACCA	06 80 96 59 49
ACPG-CATM	06 79 96 04 74
ACVG	05 57 58 09 04
ALBS	05 57 42 29 94 06 20 31 67 95
Amicale des sapeurs-pompiers	06 72 19 45 79
Amicale des anciens élèves	06 24 48 92 77
Association paroissiale	05 57 58 04 62
Civisme et devoir	06 29 59 49 08 - 05 57 58 99 72
Club canin de St Savin	05 57 32 56 07
Club de scrabble	05 57 58 45 93
Club nord gironde aéromodélisme	06 30 04 02 81 - 06 70 75 46 62 - 06 30 81 46 60
Club pétanque	05 40 10 11 09
Créations en folie	06 33 79 05 50
Culture sport	07 83 14 37 56
Cultures Loc 'Halles	06 37 71 91 81 - 06 69 39 62 94
ECOLE DE JUDO	06 62 59 15 04
ECOLE DE MUSIQUE	06 95 80 54 09
EXPRESSION D'ART	06 25 87 49 44
FNACA	05 57 42 58 79
GYM TONIC	05 57 58 04 32
Harmonie des Hauts de Gironde	05 57 68 86 95 - 06 63 25 00 71
HEIKO CLUB AIKIDO	05 57 58 91 26 - 06 45 15 57 12
LECTURE EVASION Bibliotheque	05 57 58 99 72
Les loupiots de chez nous	06 51 58 74 78 - 06 78 37 00 04
Les Roses d'Automne	05 57 58 91 80
LIBRARTISTIQUE	06 65 23 29 53 - 06 73 45 25 03
MARCHE POUR TOUS	06 75 74 21 30
Moto club de l'Estuaire	07 81 02 32 49
Passion Pongiste Nord Gironde	05 57 42 83 82 - 06 43 10 14 76
Saint Savin Festivités	06 87 40 45 16 - 07 78 25 69 49
SOUVENIR Français	05 57 58 00 28
ST VINCENT DE PAUL	05 57 58 94 34
SUN K'DANCE	06 15 83 27 79
TOUS EN FORME	05 57 58 08 20
TRIKES N'BIKES	06 16 20 42 98
TSUKI CLUB KARATE	05 57 58 48 97
USNG	06 59 42 61 73
USNG – Section Tennis	05 57 58 98 60 - 06 77 53 14 36

Etat civil 2018

> Naissances

ADAMO BARRAUD Mila	13-févr-17	PESQUIER Lucie, Eliette	02-avr-17
LECAILLE Aïna	27-déc-17	DUC Zoé, Marie, Jeanne	15-juin-17
AMBERT Celena	30-mai-17	PHILIPS Thaïs	09-août-17
LIGEARD Nathan, Emile, Claude	08-févr-17	DUCHESNE Adam, Eric	07-sept-17
BILLAUD Jade	06-oct-17	REGULEZ BONNET Maël	06-févr-17
LIGEARD Noah, Frédéric, Pierre	08-févr-17	GILBERT Elmenzo	18-mai-17
BREUX Célian, Alec, Hugo	04-oct-17	ROBERT Skeila	15-avr-17
MARCILLAC Léo, Lucas, Richard	28-sept-17	HADDI Ziyed, Nizar	31-déc-17
CASSOU Inaya	09-janv-17	ROUX Aïlys	19-oct-17
MILLOT Leyann	28-déc-17	HOLLEMAERT Julyan	3 mai 2017
CASTAGNOTTO Loris	29-mai-17	STOCKY Trystan, Fabrice, Sebastien	30-déc-17
MONTEIRO OLIVEIRA Loucilya, Linda	02-avr-17	HOSTEIN Abby, Lucie, Tia	08-juin-17
CASTAING Aaron	28-août-17	TOULZA Lohan	05-mars-17
MORANDIERE Enzo, Balbino	15-mars-17	JEAN Eva	22-avr-17
CAUQUIL Manoa, Maëline	01-oct-17	VERGNETTE Jade	08-mars-17
ONCIOIU Antonia, Maria	02-août-17	LAFON Casey	14-mars-17
CHABOCHE Maxime, Léo, Dimitri	14-mai-17	VERHELLE Ilyes	06-août-17

> Baptêmes

EL HAIDOURI Sanaa	15-août-17
EL HAIDOURI Salma	15-août-17
LENOIR DIDIER Illiana, Corinne, Nadia	19-août-17

> Mariages

14-janv-17	LANOE Cécile, Roselyne, Pierette	GOUGEON Freddy
25-mars-17	DIJON Isabelle, Huguette, Sidonie	POUCHOL Thierry, George, Serge
03-juin-17	BERNARD Coraline	BACHES Benjamin
10-juin-17	RUFFIEUX Katia, Sandra	ROUSSEAU Steve Michel Guy
15-juil-17	TAFFARY Caroline, Véronique	FILIP Gérald
22-juil-17	BEAUGEARD Aurélie, Jennifer	MIODINI Damien
29-juil-17	MARIDAT Jennifer	JACQUOT Kevin, Fabien
05-août-17	USSLING Alexandra	RENARD Pierre-Clément
12-août-17	AMANT Emilie, Lucienne	RONDINI Sébastien, Olivier
19-août-17	OLIVERO Marie-Eléonore, Constance, Egénie	MESTREGUILLEH Bastien Thierry
19-août-17	VENDERMEIREN Marie Emilie	DEVESA Eddy, Teddy, Dominique
02-sept-17	GAUDIN Carole, Anne	FINCK Anthony, Sébastien
09-sept-17	PERIER Camille	POUZOU Coralie Raymonde
16-sept-17	JIQUEL Cécile, Laetitia	ZEKKARI Abdelaaziz
21-oct-17	LUBAT Sandrine	LORION Jérôme, Pierre, Paul

> Décès

AUGUSTE Emilienne née BESSOU	28-févr-17	GALLY Patrick Pascal	06-juin-17
BEZE Gérard Jean	30-juin-17	GODRAN Gisèle née HERIART	19-juin-17
BLANCHET Jeanne Lianne née Robain	27-juil-17	GROULIER Henri Auguste	24-déc-17
CAMUS Gabriel	11-oct-17	GUIET Yves	04-avr-17
CAPDEBOS René, Gabriel	29-mars-17	JARNOLLE Raymonde, Madeleine, Louise née BRIOL	16-déc-17
CHAMBON Félicienne Antoinette née YDE	07-juin-17	LAMBERT Jacqueline	08-janv-17
CHARTIER Edith, Aminthe, Suzanne née PROUST	31-oct-17	MARTIN Andréa Madeleine née MACOUILLEARD	22-août-17
CHAUMET Marie née CHAUMET	26-juil-17	MASSIAS Jeanne née AUODOIRE	24-oct-17
CHORAIN Marguerite Cécile Denise née DREUX	27-juil-17	MAURICE Gabriel Valentin Donovan	14-oct-17
COMETTA Christian	23-févr-17	MERCIER Lucie	17-juil-17
COULON René Adrien	24-mars-17	MONTBARBUT Marie Eliette	26-févr-17
DAYRE Marie, Yvette née DELAGE	19-oct-17	NAMUR Daniel, André	12-déc-17
DE SUBERCASAUX Claude, Louis, Henriette	01-janv-17	ORNE Eric	08-déc-17
DELAGE Marguerite Raymonde née BOBEHIER	12-mars-17	PONTAILLE Jeanne Rolande née CHICHE	28-déc-17
DESSAINT Marie-Thérèse Mauricette née DHOUILLY	03-août-17	PROLONGEAU Jean	10-déc-17
DUBOUÉ Justin, Henri	20-nov-17	RAVET Marie Hélène née RIBERAUD	26-févr-17
DULAS Serge, Maurice	07-janv-17	RENARD Jeanne Catherine née LANDREAU	13-déc-17
ETELAIN Geneviève, Madeleine née BOURGEADE	02-avr-17	SIMON Lydie née GAY	25-mars-17
FLORENTIN Paule, Camille née NIOLLET	08-déc-17	VERDEAU Vicenta Luz née SERRA	27-mai-17
GABORIT Léone, Hélène, Alberte née LOORE	06-juil-17	VILLIER Pierre Alexandre	17-juil-17
GAGNE Marthe née LATOUCHE	09-janv-17		

PORTRAIT

Mr Gilbert David & la laiterie de la Baconne

Gilbert DAVID était propriétaire de la Laiterie de La Baconne qu'il gérait avec son épouse, en charge du secrétariat et de la comptabilité notamment. Ses camions collectaient chaque jour, le lait des éleveurs de la commune et de celles alentour avec de petits camions. Une deuxième laiterie, coopérative, existait aussi, avec ses installations, en haut de la rue Célestin Joubert. Les « ramasseurs de lait » étaient souvent aussi agriculteurs ou avaient une autre activité professionnelle. Sur le site était produit du beurre et en continu, du lait en poudre vendu à des fabricants de produits agroalimentaires ; une centaine de porcs y étaient nourris du « petit lait » obtenu suite à la fabrication du beurre.

Au plus fort de son activité, 30 salariés y étaient employés, chauffeurs, mécaniciens, conducteurs de machines. L'entreprise arrêta ses activités en 1987 alors que son fils Bernard avait pris la suite, suite à son rachat par l'entreprise CHAMBOURCY basée à CARBON BLANC.

Le lait était une des productions de nombreuses exploitations agricoles, qui avaient de quelques unités à un troupeau de plusieurs dizaines de vaches parfois, au coté de vignes, forêt, cultures de céréales, d'asperges

et de primeurs. Le produit de la vente du lait (comme celle des productions légumières) était souvent réservé aux dépenses courantes du ménage effectuées par les épouses.

Gilbert DAVID, conseiller municipal de ST SAVIN, participait activement à la vie communale. Il fournissait aux écoles le lait qu'au lendemain de la guerre de 1939/1945, les enfants buvaient en classe, offrant lors de la kermesse des écoles, le CACOLAC fabriqué avec le lait qu'il livrait à la laiterie de la Benaugue à BORDEAUX. Il apportait le bidon de lait pour les « casse croûtes » offerts aux personnes qui devaient venir à jeun aux « dons du sang » qui se déroulaient les dimanches matin dans la Salle des Mariages de la Mairie.

Chaque semaine, il conduisait ses enfants vers des Lycées de BORDEAUX et faisait bénéficier de ce transport des élèves de SAINT SAVIN, pensionnaires dans ces établissements.

D'un naturel affable, discret et généreux, il a beaucoup apporté à ST SAVIN et à ses habitants, professionnellement et dans la vie du conseil municipal.

C'est pourquoi son nom a été donné à une voie communale, près de son ancienne laiterie.

Les incontournables

FÊTE DE MUSIQUE

23 juin 2018

Place de la Libération - A PARTIR DE 17H
Spectacle de l'Ecole de Musique - Apéritif offert
Los KEPITOS TXARANGA « L'impériale »
ECHOo
SPECTACLE & CONCERT GRATUITS
Restauration sur place

JOURNÉE DES ASSOCIATIONS

8 Septembre 2018

Plaine des sports
Journée de rencontre et d'échanges avec les associations

3ème Edition d'ASSOPOLY,
Jeu créé par les associations

JOURNÉE DU PATRIMOINE
15 Septembre 2018
DECOUVERTE & CONFERENCE

ENVOL
6 Octobre 2018
JOURNEE AERONAUTIQUE
VOL DE MONGOLFIERE
Simulateur de vol & atelier de maquettes

MANIFESTATIONS 2018

Lieux

11 au 13 mai	Concentration trike n'bike	Plaine des sports
01 juin	Kermesse maternelle	Cour de l'Ecole
02 juin	Fête des voisins	Les Halles
Début juin	Concours fleur. & Amenag. Paysager	
9-10 juin	Concentration tuning FBI	Plaine des sports
18-juin	Commémoration	Mairie
21 au 27 juin	Exposition de peintures des enfants de l'association expression d'arts	Centre Culturel
23 juin	Fête de la musique	Place de la Libération
29 juin	Kermesse élémentaire	Cour de l'Ecole
29 juin & 01 juillet	Fête locale - feu d'artifice	
14 juillet	Commémoration	Mairie
8 septembre	Journée des Associations	Plaine des sports
15 septembre	Journées Europeennes du Patrimoine	Parc Marie Curie et Mairie
06 octobre	Envol	Plaine des sports
27 octobre	Halloween	Les Halles
11 novembre	Commémoration	Mairie
11 novembre	Banquet de l'Armistice	Les Halles
01 & 02 décembre	Marché de Noël	Les Halles
8 & 9 décembre	Weekend solidaire & Repas des aînés	Les Halles
11 janvier 19	Vœux à la population	Les Halles