

Commune de
Villeneuve la Dondagre
infos

n°26

Chères Administrées, chers Administrés,

Après ces derniers mois à rebondissement, je tiens à remercier toutes les personnes qui ont tenu le bureau de vote, mais également Daniel, de Corru, pour sa gentillesse en passant le matin et le soir, arroser les fleurs de la Mairie ainsi que tous ceux qui œuvrent bénévolement pour la commune, aussi bien pour les manifestations du 13 et 14 juillet que les trois personnes qui ont désherbé et ramassé les poires sur l'aire de jeux afin que les enfants puissent jouer sans risque.

Je remercie aussi Madame et Monsieur COQUELET Robert pour le don à la commune, d'une meule et de son cheminement en pierre.

Après tous ces petits remerciements, je tiens à vous rappeler quelques règles de savoir-vivre :

* Tout d'abord, les nuisances sonores (travaux, tonte... le dimanche et les jours fériés), il ne s'agit là que d'une tolérance et seulement d'une tolérance. Cela ne doit pas en devenir une habitude, et ce, pour le bien-être de chacun mais surtout celui de ses voisins.

* «Je suis responsable de mon chien, je ramasse ses déjections» : la déjection canine sur les trottoirs et en particulier, sur la place de l'église (rappel : disposition de sacs à déjections sur l'aire de jeux, rue de la Fontaine et rue du Pierry) et les aboiements continuels des chiens attachés toute la journée.

Par ailleurs, le conseil municipal et moi-même sommes toujours actifs sur les programmes d'entretiens et d'améliorations de notre commune. Que ce soit les routes, les chemins, les accotements, les fossés, le cimetière, la rénovation de la station d'épuration, l'aménagement du pourtour du foyer communal, du plan d'eau et bien d'autres ... Vous trouverez quelques photographies dans ce numéro.

D'autre part, nous avons fait le choix de faire revivre notre village d'antan et d'aujourd'hui, sur notre site internet (www.villeneuve-la-dondagre.fr), par le biais de textes, photographies et plans. Quelques personnes (que nous remercions vivement, propriétaires de ces archives) ont bien voulu nous en faire part et ainsi les porter à la connaissance de tout le monde.

Aussi, nous continuons à faire appel à vous pour continuer à amasser tout document susceptible d'enrichir notre base de données.

Pour conclure, bonne rentrée à tous ! Septembre se nomme « le Mai de l'automne ». Selon un dicton, souhaitons donc qu'il nous offre la douceur du printemps !

Jean-François ALLIOT

Sommaire

page	2 : Edito
pages	3 à 5 : Infos village
pages	6 à 7 : SIVOS
pages	8 à 12 : Vie associative
pages	13 à 14 : Chiens dangereux
page	15 : Agenda
page	6 : Infos pratiques

Eclairage public

Remplacement par des éclairages LED plus économes en énergie, aussi bien dans le bourg et que dans les hameaux. A venir la Roserie. A terme, tous les hameaux de Villeneuve seront équipés par ces nouveaux éclairages.

Changement des menuiseries à la Mairie et la Salle de l'École

Remplacement de toutes les fenêtres de la Mairie et de la Salle de l'École par de nouvelles fenêtres en PVC. Remplacement également de la porte d'entrée de la Mairie et sécurisation de toutes les serrures des bâtiments communaux.

Notre Eglise

Démarrage des travaux début septembre concernant la couverture et les enduits intérieurs et également la rénovation des statues et du tableau.

Fin des travaux courant mai 2018.

Station d'épuration

Diagnostic prévu avec un contrôle de tout le réseau sur une durée d'environ une année.

Totem WiFi

Il a été posé le 30 août 2017 à côté de la borne électrique.

L'étang de Villeneuve

Un projet d'aménagement de l'étang et ses alentours (en collaboration avec l'Association de la Pêche) a été proposé au CAUE (Conseil d'Architecture d'Urbanisme et de l'Environnement). Lancement des inspections prévu en septembre. Des informations pourront vous être communiquées lors de notre prochaine réunion publique en 2018. Ce chantier devrait durer environ 1 an.

Repas des Aînés le 02 avril 2017

Les Aînés sont venus nombreux à la salle du Foyer Communal de Villeneuve-la-Dondagre pour le traditionnel repas offert aux plus de 70 ans par le centre communal d'action sociale (CCAS). Le repas servi était délicieux et copieux, accompagné en musique et chansons par Jacky DUHAYER. Une partie de la salle s'est vite transformée en piste de danse.

Commémoration du 08 mai 1945

Il y a soixante-douze ans la seconde guerre mondiale s'achevait le 08 mai 1945 par la signature de la capitulation allemande. M. Jean-François ALLIOT, Maire, a lu un texte du Secrétaire d'Etat aux anciens combattants et déposé une gerbe au monument aux Morts. Un vin d'honneur a été servi après la manifestation.

Fête des Voisins le 21 mai

C'est chez Franck et Eveline qu'a eu lieu la fête des voisins 2017 des hameaux de Corru et de la Fosse Thibault. Comme tous les ans, c'est un agréable moment de partage et de convivialité.

La Marche des Elus du jeudi 25 mai 2017

Randonnée d'environ 10 kms, organisée par les Maires, Christine AITA et Jean-François ALLIOT ayant pour thème : L'histoire des villages de Courtoin et de Villeneuve la Dondagre. Le départ était donné à la Mairie de Villeneuve la Dondagre à 09h00 autour d'un café, une collation a été servie à Courtoin, retour à Villeneuve la Dondagre pour le verre de l'amitié et le partage du repas tiré du sac. Moment très convivial. Rendez-vous en 2018 à Chaumot.

© Photo Major Jonquoy (Saint Valérien)

La retraite du Major LEGRIS

Le Major LEGRIS de la Gendarmerie de Saint-Valérien a pris sa retraite en juin dernier. La cérémonie s'est déroulée au Foyer Communal le 23 juin 2017. Il est remplacé par le Major Eric JONQUOY.

Le Fleurissement 2017

Pour la 3ème année consécutive, le Maire et son Conseil Municipal ont accueilli, lundi 24 juillet dernier, le Jury Départemental du Concours de Fleurissement 2017. Les membres du jury ont ainsi pu constater le travail effectué par la municipalité et les bénévoles et ont donné de précieux conseils sur les plantes et aménagements possibles. Les résultats de ce concours nous seront communiqués en novembre prochain.

La Saint Loup le 02 septembre

C'est par un dimanche ensoleillé que le Père Rodolphe a célébré, avec les paroissiens, la messe de la Fête de Saint-Loup. S'en est suivi la procession en direction du lavoir pour la bénédiction de l'eau de la fontaine St-Loup. A l'issue de la cérémonie, il a été partagé le verre de l'amitié sur la place de l'Eglise. Un grand merci au Père Rodolphe pour sa disponibilité et au comité paroissial pour la bonne organisation.

La Vie Paroissiale

Rentrée catéchisme

Réunions de parents

Chéroy : mardi 12 septembre à 20h30 à la maison paroissiale - 9, Place de la Concorde.

Inscription des enfants au catéchisme.

Saint-Valérien : jeudi 14 septembre à 20h30 à la salle paroissiale - 25, Rue de la République

Inscription des enfants au catéchisme le samedi 09 septembre de 10h00 à 12h00
salle paroissiale de Saint-Valérien.

Première rencontre de catéchisme avec les enfants

Chéroy : mercredi 20 septembre à 14h30 à la maison paroissiale.

Saint-Valérien : lundi 18 septembre à 17h15 à la maison paroissiale.

Egriselle-le-Bocage : mercredi 20 septembre à 14h15 à la salle des fêtes.

SYNDICAT INTERCOMMUNAL À VOCATION SCOLAIRE (SIVOS) REGROUPEMENT PÉDAGOGIQUE DES COMMUNES DE CORNANT, EGRISSELLES LE BOCAGE, SUBLIGNY ET VILLENEUVE LA DONDAGRE

EXTRAIT DU PROCES-VERBAL DE LA SÉANCE DU 15 JUIN 2017

PERSONNEL DU SIVOS CESV : Mise en place du RIFSEEP AU 01.07.2017

M. le Président rappelle que le projet de délibération évoqué lors de la séance du 06 mars dernier a été soumis au comité technique paritaire du centre de gestion de l'Yonne dans sa séance du 11 mai et donne lecture des corrections demandées à apporter dans la délibération du jour.

A l'unanimité, le Comité syndical autorise le Président à signer la délibération s'y rapportant, ainsi que les arrêtés individuels des agents.

CANTINES SCOLAIRES

2.1. Convention PROCLUB

M. le Président donne lecture du projet de convention d'assistance à maîtrise d'ouvrage pour les approvisionnements alimentaires 2018, comportant des lots « circuit conventionnel », « circuit court » et « circuit local de proximité ».

Ainsi, l'assistant à maître d'ouvrage s'engage à proposer à l'adhérent les offres des candidats fournisseurs en garantissant une mise en concurrence équitable lui permettant de bénéficier de conditions de vente privilégiées. Le Président précise que les frais d'adhésion restent inchangés, à savoir 228€TTC à l'année.

A l'unanimité, le Comité syndical autorise le Président à signer la convention s'y rapportant.

2.2. Prix du repas 2017/2018

M. le Président rappelle le prix du repas facturé cette année, soit 3.90€ (2€ pour le personnel assurant la surveillance et les cas médicaux ; 60% de réduction pour une famille de trois enfants sur le regroupement appliqué sur le plus petit total des repas pris à compter du troisième enfant) et propose le maintien de ces conditions.

A l'unanimité, le Comité Syndical, décide de maintenir ces tarifs, qui ont été fixés sans durée par délibération 8.2015 du 18.06.2015 et restent donc applicables.

2.3. Règlement cantine et permis à points

M. le Président propose de maintenir le règlement actuel en l'état, ainsi que le permis à points qui a été simplifié pour n'être utilisé que lors d'un mouvement de points.

Le Maire de Cornant fait part à l'assemblée de cas d'indiscipline grave sur le site de sa commune ; à l'unanimité, le comité syndical décide de compléter le paragraphe « sanctions » dans ces cas précis, pouvant aller jusqu'à l'exclusion immédiate par un courrier co-signé du maire concerné et du président du SIVOS.

2.4. Bilan des impayés cantine

M. le Président indique que chaque délégué titulaire a été destinataire de la situation des débiteurs de sa commune et constate que des impayés n'ont pas été régularisés malgré des relances écrites de la trésorerie et orales des maires concernés.

Les situations professionnelles de chaque débiteur seront étudiées au cas par cas en collaboration avec les maires des communes de résidence.

TRANSPORTS SCOLAIRES

3.1. Conventions accompagnatrices

M. le Président porte à la connaissance des membres présents l'offre de prix des cars Moreau pour le transport des accompagnatrices du circuit de car scolaire n° 499 pour 2017/2018, pour un total de 6.53TTC par jour (6.43€ cette année).

A l'unanimité, le Comité syndical autorise le Président à signer la convention s'y rapportant.

3.2. Conventions transport piscine

M. le Président porte à la connaissance des membres présents l'offre de prix des cars Moreau pour le transport à la piscine Tournesol pour 2017/2018, pour un total de 91.50€TTC par jour (90€ cette année).

A l'unanimité, le Comité syndical autorise le Président à signer le devis s'y rapportant.

ECOLES

4.1. Projet éducatif territorial

M. le Président rappelle que les membres présents ont tous été destinataires du PEDT 2017-2020 avec les convocations et indique que ce document a été envoyé aux différents organismes concernés le 07 juin dernier.

Il est composé d'un état des lieux 2016-2017 et de la préparation du projet 2017-2020 en matière d'activités périscolaires ; l'objectif étant d'assurer la continuité éducative entre les projets d'école et les activités proposées aux enfants en dehors du temps scolaire et d'élaborer une communication entre les acteurs éducatifs (parents, enseignants et animateurs). Il prévoit les moyens mis à disposition.

4.2. Point sur les dérogations

M. le Président donne lecture d'un extrait de la circulaire préfectorale du 15 mai dernier reçue dans les mairies qui rappelle la procédure de dérogation et la participation aux frais de fonctionnement des écoles.

4.3. Appel à projets (écoles numériques innovantes et ruralité)

M. le Président indique qu'une ligne de trésorerie a été prévue pour des besoins futurs en informatique, afin de pouvoir les budgéter sur plusieurs années.

Il porte à la connaissance des membres présents le document reçu à ce sujet de l'Inspection académique et propose de solliciter la subvention liée à ce projet.

A l'unanimité, le Comité syndical autorise le Président à solliciter ladite subvention.

QUESTIONS DIVERSES

Point sur l'organisation 2017-2018

Le Président porte à la connaissance des membres présents le document reçu pour un retour possible à la semaine des 4 jours dès la prochaine rentrée, dispositif déjà mis en place par certaines communes ou SIVOS.

Après discussions sur le sujet, et compte tenu des éléments connus à ce jour, en accord avec le corps enseignant, le comité syndical décide de maintenir la même organisation pour 2017-2018.

Le Président regrette cependant que les délégués de parents n'aient pas donné leur avis sur le bilan des NAP lors du conseil d'école du 8 juin dernier.

Le Comité des Loisirs

Présidente : Marie-Isabelle ALLIOT - Tél : 06 35 97 10 53 - comitedesloisirsuld@gmail.com

26 mars : Marché de l'artisanat

Onze exposants étaient présents sur cette journée. Leur savoir-faire était très varié : articles en bois, articles de puériculture, attrape-rêves, cartonnage, tournage sur bois, bijoux, crochet, dessins et tableaux, dentelle au fuseau, articles en cuir, arts et coutumes, miel, pains d'épice. De nombreux visiteurs ont pu admirer et acheter ces magnifiques objets. Soixante repas (couscous) ont été servis.

11 juin : Feu de la Saint Jean

Une centaine de personnes de Villeneuve et des alentours a rejoint le terrain de football, pour déguster un excellent méchoui avant l'embrasement du feu.

1^{er} mai : 2^{ème} Troc jardin ouvert à tous de 15h à 18h

Cinq exposants dont le Ruban Vert d'Egriselles le Bocage ont « troqué » des fleurs, des légumes, des plantes. Tout l'après-midi, les visiteurs ont pu échanger des conseils avec les exposants et repartir avec des plantations. Nous avons proposé des pâtisseries et des boissons, le temps était assez mitigé.

13 juillet : Concert Midnight feu d'artifice

Nous avons sollicité, cette année, le groupe MIDNIGHT qui a réuni environ 250 personnes. Une restauration était organisée. La retraite aux flambeaux a rencontré un franc succès puis pour finaliser cette soirée, le feu d'artifice offert par la municipalité a été tiré.

14 juillet : Place de l'Eglise

Jeux traditionnels sous un soleil radieux avec la participation du haras de Fouchères qui proposait des promenades à poneys. Nous remercions Mme LELIEVRE d'avoir répondu présente à notre invitation.

A VENIR EN 2017 ...

21 octobre : Pièce de théâtre présentée par la troupe TMS de Sens

4 novembre : Halloween

3 décembre : Goûter de Noël

L'Association du Foyer Dondagrois

Présidente : Jeanine TISSIER - Tél : 03 86 86 00 48

19 mai : Sortie annuelle de printemps à Auxerre

Le Club des Aînés et quelques amis ont fait leur sortie de printemps comme chaque année....

Ils ont partagé un bon petit repas à bord de l'Hirondelle pendant 3 heures. Ce voyage n'était pas fatigant et bien adaptés pour ce groupe de 40 personnes.

20 juin : Clôture des après-midis des Aînés

Après-midi des Aînés

Les 1^{ers} et 3^{ème} mardis du mois
Salle de l'ancienne Ecole

Pour toute information, contacter :
Janine Tissier : 03 86 86 00 48

A VENIR EN 2017 ...

12 septembre : Reprise des après-midis des Aînés

15 octobre : Repas Choucroute

L'Association Dondagnoise de Pêche

Présidente : Véronique THERY - Tél : 03 86 86 01 31 - they.philippe89@orange.fr

Ouverture de la truite
le 25 mars 2017

Ouverture des carnassiers
le 01 mai 2017

Nous avons assisté à de belles prises !

Nettoyage du chemin d'accès à l'étang et de ses berges

L'Association Dondagnoise de Pêche a entrepris l'aménagement du chemin d'accès longeant l'étang et l'entretien des berges de l'étang de la salle du Foyer de Villeneuve, avant l'ouverture de la pêche aux carnassiers en ce lundi 1er mai.

Le concours de pêche le 03 juin 2017

Un temps magnifique, voir trop chaud a accompagné nos pêcheurs lors de la traditionnelle journée du concours de pêche. Le record de participants a été battu cette année avec 47 pêcheurs inscrits dont 5 femmes, 9 enfants et 33 hommes.

A l'issue du concours, le repas a été servi à 130 convives dans la salle du foyer communal.

Le vide-grenier le 10 septembre 2017

Une trentaine d'exposants a participé au vide-grenier malgré un dimanche plutôt automnal. A cause de ce temps, peu de visiteurs sont venus "chiner".

Le soleil a quand même pointé le bout de son nez en fin d'après-midi.

A VENIR EN 2017 ...

08 décembre : Assemblée Générale à 19h00
Salle de l'École

17 juin 2018 : Concours de Pêche

09 septembre 2018 : Vide-grenier

CARTE DE PÊCHE

Les cartes de pêche sont à retirer à la ferme de Môlu à Villeneuve la Dondagre. (téléphonez avant de vous déplacer) Tél : 03.86.86.01.31

Rappel des tarifs :

– Pêcheur Dondagnoise : **adulte 37€ / enfant 12€**

– Pêcheur non-Dondagnoise : **adulte 50€ / enfant 20€**

– Ticket à la journée : **10€**

AYANNA, Club du Chien Nordique

Présidente : Nathalie BAILLEUL - Tél : 06 81 67 62 89 - clubayanna@gmail.com

Site internet : clubayanna.e-monsite.com

La 1ère assemblée générale s'est tenue le 26 juin 2017. Nous remercions la vingtaine de personnes qui a répondu présentes à notre invitation. Le compte-rendu est disponible sur demande par mail.

Nous vous informons que nous acceptons désormais toutes races de chiens pouvant être attelés. Si vous souhaitez nous rejoindre, n'hésitez pas à nous contacter pour obtenir des informations sur nos entraînements, nos activités, le tarif de nos licences...

Notre randonnée organisée le 10 septembre 2017 a réuni une dizaine de marcheurs dont cinq propriétaires de chiens de toutes races (Huskies, Berger Allemand, Border Collie, Groenendael ainsi que Jack Russel). Les chiens ont tous été contrôlés par le Dr LE ROY, vétérinaire à Sens. Nous avons tous parcouru le circuit de 8 kms dans une ambiance très conviviale. A l'issue de cette promenade, nous avons offert le verre de l'amitié.

L'après-midi, nous avons été sollicité par quatre visiteurs pour pratiquer la cani-marche. Deux de nos chiens ont été tenus en laisse par les promeneurs, toujours sous notre vigilance et notre surveillance. Les marcheurs étaient ravis que nous acceptions de leur confier nos loups le temps d'une balade d'environ 4 kms à travers bois et chemins communaux sous un timide soleil.

Nous remercions tous les participants ainsi que les visiteurs venus se renseigner sur notre passion.

A VENIR EN 2017 ...

09 et 10 décembre :

Participation au marché de Noël de Nailly (arrivée du Père Noël le dimanche)

Assemblée générale :

le 25 juin 2018 à 19 h 00
salle de l'ancienne Ecole

L'Association des Propriétaires et Chasseurs de Villeneuve la Dondagre

Président : Jacques ALLIOT - Tél : 03 86 86 01 97

A l'ouverture de la chasse, on distingue le petit gibier et le gros gibier : Le petit gibier est, l'ensemble des animaux de petite taille constitutifs du gibier, et vivant dans nos champs et plaines. On trouve donc les lapins de garenne, lièvres, faisans, perdrix, également en automne, le pigeon ramier et la bécasse.

Le gibier à plumes : Le faisan (de plus en plus rare sur notre territoire)

Le plumage du faisan est très coloré. Les couleurs de la poule faisane sont beaucoup plus ternes mais lui assurent un bon camouflage. Le mâle a une très longue queue (pouvant mesurer 50 cm) de couleur dorée et noire. Son bec est blanc, ses yeux dorés, ses pattes grises. La femelle, appelée faisane ou poule faisane, a une queue plus courte que celle du mâle. Ses yeux sont jaunes, son bec blanc et noir.

Le gibier à plumes : Les perdrix (très rare également)

La perdrix est un oiseau très remarquable par son vol et son plumage. Il existe plusieurs espèces de perdrix dont les plus communes en Europe sont la Perdrix grise et la Perdrix rouge, cette dernière est absente sur notre territoire.

La perdrix grise :

Elle représente le gibier à plume le plus répandu et l'oiseau de chasse typique des grandes plaines. Son plumage est coloré avec la face et la gorge orangées. Le cou et le haut de la poitrine sont gris clair rayé très discrètement de noir. Les flancs sont rayés de châtain vif et de blanc. Le mâle porte sur la poitrine un fer à cheval brun foncé. On différencie le coq de la poule grâce au plumage : celui du coq est marqué d'un trait médian alors que celui de la poule arbore un dessin jaunâtre évoquant une croix de Lorraine. Le bec de la perdrix grise est court et de couleur claire et ses pattes sont jaunâtres.

Le gibier à poil : Le lapin de garenne

Plus petit que le lièvre brun, le lapin est un petit mammifère à grandes oreilles de la famille des léporidés. Il mesure entre 34 à 50 cm et ses oreilles entre 4 à 8 cm et pèse entre 1,2kg à 2,5kg. Son pelage est doux, de couleur gris-brun avec des nuances de marron, de noir et de blanc ; le dessous est blanchâtre. Ses yeux sont marron foncé, sa queue est petite et touffue et il possède des griffes puissantes. Les dents du lapin poussent sans arrêt et pour éviter qu'elles ne deviennent trop longues, il doit constamment les user.

Le gibier à poil : Le lièvre

Le lièvre est un petit mammifère de la famille des léporidés, tout comme son cousin le lapin. Son pelage peut être roux, brun-gris ou blanc en fonction des espèces et des saisons. Ses oreilles sont plus longues que la tête et sont noires aux extrémités. C'est un animal assez léger, qui ne pèse que 1 à 7 kg, pour une longueur de 38 à 70 cm env. Il possède 4 pattes, avec les pattes arrières plus longues que celles de devant.

Nous parlerons du gros gibier dans un prochain numéro.

Saison de Chasse 2017/2018

Ouverture de la saison de chasse petit gibier : **17 septembre 2017 à 08h00.**

Ouverture de la saison de chasse gros gibier (sanglier-chevreuil) : **22 octobre 2017 à 09h00.**

Exceptionnellement, le sanglier pourra être chassé à **partir du 15 août 2017** seulement en cas de dégâts aux cultures sur notre territoire, sur les parcelles de 10 Ha (hectares) et plus.

Le Président : M. ALLIOT Jacques

Certains chiens sont classés dans la catégorie des chiens d'attaque selon les critères morphologiques fixés par l'arrêté ministériel du 27 avril 1999.

Les chiens d'attaque (première catégorie) :

Chiens croisés, sans race définie appelés généralement PITT-BULLS ou assimilables par leurs caractéristiques morphologiques à une race déterminée par exemple AMERICAN STAFFORDSHIRE TERRIER... Leur reproduction est interdite, de même que la cession et l'acquisition, sous peine de lourdes amendes et peines de prison (articles 215-1 et suivants du Code rural).

Les chiens de garde et de défense (deuxième catégorie) :

Mêmes caractéristiques morphologiques mais ce sont des chiens de race inscrits au Livre des origines français (LOF), à l'exception des chiens ROTTWEILLER qui restent en deuxième catégorie, malgré l'absence d'inscription au LOF. Ils peuvent être acquis auprès d'élevages canins agréés.

La loi du 20 juin 2008 renforce les mesures de prévention et de protection contre les chiens «dangereux». Elle impose aux propriétaires de chiens de première et de deuxième catégorie, depuis le **31 décembre 2009**, d'obtenir un **permis de détention**, délivré par le Maire de la commune de résidence.

LES CHIENS DANGEREUX DOIVENT ÊTRE OBLIGATOIREMENT DÉCLARÉS EN MAIRIE

Le propriétaire ou le détenteur doit être majeur(e), ne pas être sous tutelle, ne pas être condamné(e) pour crime ou pour délit inscrit au bulletin n° 2 du casier judiciaire.

Les documents, à déposer lors de la déclaration en Mairie, sont :

1ère catégorie

- carte d'identité du propriétaire ou du détenteur
- identification du chien (puce ou tatouage) dans les conditions prévues à l'article L. 212-10 du Code rural,
- vaccination antirabique du chien, en cours de validité,
- attestation d'assurance garantissant la responsabilité civile du propriétaire du détenteur du chien,
- attestation vétérinaire de stérilisation ou de castration,
- évaluation comportementale de l'animal : il s'agit d'une attestation d'un vétérinaire habilité portant sur le caractère docile et non agressif de l'animal.
- attestation d'aptitude du propriétaire : il s'agit d'une attestation délivrée par un formateur habilité à dispenser la formation sur l'éducation et le comportement canins ainsi que sur la prévention des accidents.
- certificat du vétérinaire concernant les chiens vendus ou donnés, par un éleveur ou un particulier.

2ème catégorie

Les documents sont identiques à la déclaration des chiens de 1ère catégorie.

**MAIS inscription au LOF obligatoire,
aucune obligation de stérilisation de l'animal.**

Règles de circulation et d'accès

Tous les chiens doivent être tenus en laisse sur la voie publique. **Les chiens de première et deuxième catégorie doivent également être impérativement muselés sur la voie publique et dans les parties communes des immeubles collectifs** (article L211-16 du Code rural).

Les chiens d'attaque (première catégorie) sont interdits dans les transports en commun et les lieux publics, à l'exception de la voie publique et des locaux ouverts au public. De même, ils ne peuvent être laissés dans les parties communes des immeubles collectifs.

Si un chien erre ou divague sur notre commune et qui, de surcroît est de catégorie, le Maire, en application de ses pouvoirs de police, doit contacter la Fourrière du Sénonais pour une prise en charge de l'animal.

Les animaux sont restitués à leurs propriétaires **si tous les documents présentés sont en conformité avec la loi**. Les frais de pension et de vétérinaire sont à la charge du propriétaire et sont recouverts par le Trésor public.

Sanctions en cas de non-respect de la loi

Un propriétaire de chien catégorisé non-titulaire du permis de détention est puni des peines prévues pour les contraventions de 4e classe (750 €). Cette sanction peut être portée, en cas de défaut et après mise en demeure de régularisation, à 3 750 € d'amende et à 3 mois d'emprisonnement.

L'acquisition, la cession, l'importation, la non-stérilisation d'un chien de première catégorie sont, selon l'article L.215-2 du Code rural, punies de 6 mois d'emprisonnement et de 15 000 € d'amende.

En cas de morsure (Loi du 20 juin 2008)

Le propriétaire ou le détenteur d'un chien mordeur **DOIT OBLIGATOIREMENT** :

- signaler tout fait de morsure au Maire de sa commune de résidence,
- faire voir l'animal par un vétérinaire à trois reprises (le jour de la morsure ou griffure, le 7ème jour et le 15ème jour) en vue d'une surveillance sanitaire et le soumettre à une évaluation comportementale.

**Que vous possédiez un chien de catégorie ou que votre chien est mordu ,
vous devez fournir à la Mairie l'attestation d'aptitude suite à la formation des maîtres
pour obtenir le permis de détention.**

**Si un animal est errant ou divagant sur la commune,
veuillez en informer M. Le Maire au 06.14.65.21.71
qui contactera la Fourrière pour une intervention.**

FIN 2017

21 octobre

Pièce de théâtre au Foyer Communal
(Contact - 06 35 97 10 53)

15 octobre

Choucroute organisée par le Foyer Dondagrois
sur inscription avant le 8 octobre
(Contact 03 86 86 02 05)

4 novembre

Défilé d'Halloween dans les rues du village suivi d'un
goûter dans la salle de l'ancienne école
(Contact - 06 35 97 10 53)

3 décembre

Goûter de Noël ouvert à toutes les générations
(Contact - 06 35 97 10 53)

DEBUT 2018

5 janvier

Voeux du Maire à 19h00 au Foyer Communal

10 mars

Soirée karaoké autour d'une tartiflette

22 avril

Marché de l'artisanat et Troc jardin

2 juin

Feu de la Saint Jean

17 juin

Concours de Pêche

13 juillet

Bal populaire, barbecue,
retraite aux flambeaux, feu d'artifice

14 juillet

Fête du Village

02 septembre

Fête de Saint-Loup (à valider)

09 septembre

Vide-grenier

RECENSEMENT DE LA POPULATION DU 18 JANVIER AU 17 FEVRIER 2018

Le recensement de la population a pour but de collecter des données confidentielles transmises à l'INSEE à des fins statistiques.

Cette collecte d'informations permet de connaître le nombre d'habitants d'une commune à une période donnée.

Mme BAILLEUL Nathalie, notre secrétaire, nommée en qualité d'agent recenseur, se présentera chez vous durant cette période afin de recenser votre foyer.

Nous vous remercions de lui réserver un bon accueil.

Horaires d'ouverture de la mairie

Lundi : 16h30 à 18h30
Vendredi : 10h30 à 12h30

Permanence :
Tous les derniers samedis du mois :
10h00 à 12h00

Tél : 03 86 86 02 01 - Fax : 03 86 86 21 34
mairie-de-villeneuve-la-dondagre@wanadoo.fr

En cas d'urgence,
contactez M. ALLIOT au 06 14 65 21 71

Naissances

Lana JAGLA
le 9 mai 2017

Calie LE TETOUR
le 16 juin 2017

Julia CHANARD
le 21 juin 2017

Parrainages civile

TRAN Maï Ly - TRAN Aiyanna - GUEGE Noam
le 24 juin 2017

Infos sur le site de la commune :
www.villeneuve-la-dondagre.fr

Mariages

M. CORSINI Louis
et Melle BRUELLE Alexandra
le 29 juillet 2017

Urgences

SAMU : **15**
Pompiers : **18**
Police /gendarmerie : **17**
Appel d'urgence à partir d'un portable : **112**
Les pharmacies de garde : **3237**

Dépannage Elec. Chéroy/Saint-Valérien : **09 72 67 50 89**
Allo Enfance Maltraitée : **119**
Allo France Alzheimer : **0 811 112 112**
SOS Drogue Alcool Tabac Info Service : **0 800 23 13 13**

Nos médecins

Docteur BAHOUCHE - 27 Place du Gal de Gaulle - Chéroy	03 86 97 22 22
Docteur DIGUE - 6 Grande rue - Egriselle le Bocage	03 86 86 00 01
Docteur GIBERT - 2 Rue Jean Moulin - Chéroy	03 86 97 50 04
Docteur HEBRAS - 45 Grande Rue - Nailly	03 86 97 02 77
Docteur POPOVICI - 43 rue de la République - Saint-Valérien	09 72 43 30 03
PÔLE SANTÉ - 5 place de l'Eglise - Domats	03 86 88 60 12
Clinique Paul PICQUET - 12 rue P. Castets - Sens	03 86 95 86 86
HÔPITAL - 1 avenue Pierre de Coubertin - Sens	03 86 86 15 15

Coordonnées Ecoles du regroupement

Ecole d'Egriselles le Bocage :

Maternelle : **03 86 86 06 31**
Elémentaire : **03 86 86 03 17**
Ecole de Cornant : **03 86 86 20 66**
Ecole de Subigny : **03 86 88 83 60**

Les repas sont préparés à la cuisine centrale d'Egriselles le Bocage pour les 3 salles de cantine :
- Egriselles et Subigny (Tél/Répondeur : **03.86.86.08.65**)
- Cornant (Tél/Répondeur : **03.86.86.04.79**)