
1

LE MOT DU MAIRE

Votre rendez-vous de septembre avec la chambourgeoise est synonyme de rentrée : rentrée scolaire, reprise des
activités associatives et pour nombre d'entre vous, reprise du travail après une période estivale.
Les enfants ont préparé leur sac et retrouveront les bancs de l'école. Après 10 ans de service, Mme Khan, la directrice
et Mme Le Ny ont quitté Chambourg pour d’autres lieux. Mme Anguille arrive en qualité de directrice avec une équipe
enseignante quelque peu renouvelée.
Pendant les deux mois d'été, hormis le comité des fêtes peu épargné par la pluie, la vie associative a fait une pause.
Vous trouverez dans les pages suivantes le mot de chaque responsable, et je vous invite chaleureusement à répondre
à l'appel de ces bénévoles qui se dévouent pour dynamiser votre commune.

Pour les besoins de l'activité municipale, le conseil s'est réuni le 30 juin et le 24 juillet. Ce fut notamment l'occasion
d'élire "les grands électeurs", délégués élus pour participer à l'élection sénatoriale du 24 septembre prochain.
Le conseil municipal a également analysé les propositions des entreprises en réponse à notre appel d'offre, et a retenu
l'entreprise pour réaliser les travaux d'aménagement du parking et des liaisons piétonnières du jardin public vers la
Tuilerie. Les travaux devraient débuter à la mi-octobre.

De même, le ravalement du bâtiment "épicerie-salon de coiffure" devrait débuter le 15 septembre et viendra
compléter les travaux déjà réalisés:
- rénovation des sanitaires et changement des fenêtres du logement par la municipalité
- Changement de la vitrine du salon de coiffure par Mme Giard.
Les autres travaux prévus au budget, voirie et vestiaires du stade notamment, sont terminés. Le véhicule utilitaire
électrique est commandé, nous attendons sa livraison.

En cette période estivale, la commune a été confrontée à plusieurs reprises à l'installation de gens du voyage sur des
terrains non prévus à cet effet. En liaison avec la préfecture et la gendarmerie, j'ai pris toutes les mesures utiles et
réglementaires pour négocier à l'amiable leur départ, et quand cela a été nécessaire (à 2 reprises) un arrêté
préfectoral d'expulsion a été pris. En urgence, décision a été prise de bloquer l'accès aux "ponts Romains" et au terrain
du carrefour du chemin des sables.

Pour la communauté de communes de Loches Sud Touraine, après huit mois d'activité, l'heure est au bilan
intermédiaire, tant sur le point financier que sur le résultat des actions mises en place et notre capacité à œuvrer tous
ensemble pour le territoire.

Il y a quelques jours encore, je ne pensais pas évoquer une nouvelle fois l'horreur du terrorisme en France, en Europe
et à travers le monde. Après Nice en 2016, voilà Barcelone, touchée par cette violence aveugle qui, avec le monde
pleure ses victimes.
Nul doute que ces actes pèseront sur la décision prochaine de maintenir ou non l'état d'urgence en France, avec les
obligations de sécurité qui en découlent pour notre quotidien.

Dans les pages qui suivent, vous trouverez une synthèse de notre activité municipale depuis la dernière parution. C'est
l'occasion d'apporter plus de précisions à mes propos ci-dessus.
Comme chaque année, la parole est donnée aux associations qui vous donnerons toutes les précisions utiles sur leurs
activités, et plus particulièrement, les dates de reprises et d'assemblées générales.

Le Maire, Laurent COURAUD.

 La Chambourgeoise
LETTRE MUNICIPALE N° 8 – SEPTEMBRE 2017

2

EXTRAITS DES DERNIERS CONSEILS MUNICIPAUX

Conseil Municipal
du 15 mai 2017

FINANCES
Dotations : Pour 2017, la totalité des
dotations est de 139 139,00 € contre
132 000,00 € inscrit au budget, soit un
delta positif de 7 139,00 €.
Cependant la baisse cumulée des
dotations de 2013 à 2017 est de
66 375,00 €

FCTVA 2017 : La somme validée par la
préfecture est de 48 428,13 € contre
40 000,00 € prévue au budget.

Subventions :
-Ravalement commerces, bâtiments
communaux : accord du FDRS sur fond
socle de 10 568,00 €
-Vestiaires (2

ème
 tranche) : accord du

FDSR pour 12 600,00 € soit 25 200,00 €
pour les 2 ans de travaux.
-Projet parking : il a été demandé
100 000,00 € de subvention DETR. Le
dossier étant complet les travaux
pourraient commencer. Concernant la
réserve parlementaire auprès de Mme
Riocreux, Sénatrice, le dossier ayant été
reçu le 07 avril 2017, il faut attendre 2
mois pour confirmation tacite afin de
passer une éventuelle commande de
travaux.

BATIMENTS-VOIRIE
-Devis voirie : 3 entreprises ont répondu

à la demande de devis :

 Validation à l’unanimité pour retenir

l’entreprise Vernat pour 35 944,05 €

TTC.

L’entreprise Boutin interviendra avant

les travaux du bitume pour le passage

du pluvial aux endroits concernés.

-Epicerie / salon de coiffure : Demande

de devis pour changer les menuiseries

extérieures du logement épicerie. 2

entreprises ont répondu.

 Validation à l’unanimité pour retenir

l’entreprise CHABOTY pour 4 829,00 €

HT.

L’ajout d’une barre d’appui sur une

fenêtre est à prévoir en plus du devis.

-Achat d’un CITY CUT (matériel adaptée à

l'entretien de l'espace urbain et au

désherbage sans produits phytosanitaires ni

projections) : Coût trop élevé - en accord

avec les agents techniques, il est décidé

d’utiliser un brûleur.

-Vestiaires : la structure de l’avancée est

posée. La pose du toit est prévue cette

semaine. Celui-ci devant être terminé

avant le tournoi de l’ascension.

URBANISME
-Parking : Il est prévu une tranche ferme

et 2 tranches conditionnelles.

L’analyse des offres est prévue le 29 juin

2017, afin de prendre une délibération

sur le prochain Conseil Municipal.

-Suite à la demande d’un entrepreneur
pour un projet d’achat de terrain sur la
commune, une proposition a été
effectuée pour un terrain à St Sulpice
pour un montant de 11,00€ le m².

-Aménagement parcelle Grand-Hélas :
Zone à urbaniser au PLU.

VIE SCOLAIRE
-Réunion avec le RPI d’Azay sur Indre,

Chédigny et St Quentin ; le RPI

(regroupement pédagogique intercommunal),

voit le nombre d’enfants diminuer. A ce

jour, il y a 6 classes pour 3 communes

soit 2 par site. L’éducation Nationale ne

veut pas de classe unique par site et le

rectorat demande les perspectives et

projet sur 2018 au risque de fermer une

école. Le RPI nous demande un possible

transfert des enfants de notre

commune sur leur secteur, ce que

refuse M. le Maire de Chambourg au

risque de subir les mêmes problèmes à

l’avenir sur notre école.

-Le portail de l’école est installé.

-Opération peinture sous le préau : les
contours des dessins sont prêts, reste
les peintures à effectuer par l’équipe
éducative et les enfants.

-Garderie : Il est proposé une
augmentation de 1,00 € sur les tarifs
mensuels, soit : 39,00 € au lieu de 38,00
€ sur le tarif mensuel sans les mercredis
et de 42,00 € au lieu de 41,00 € sur le
tarif avec les mercredis. Pas de
modification au tarif horaire qui reste à
2,50 €.
 Validation à l’unanimité pour ce

changement des tarifs mensuels.

VIE SOCIALE
Convention transport personnes âgées :
le taxi Desplace a acté la fin du
transport.

VIE ASSOCIATIVE
-2 manifestations sur la commune pour
le week-end du 13 et 14 mai.
Le marché de printemps à l’école et le
concours départemental de manœuvre
des JSP (jeunes sapeur pompiers) au stade
avec la participation de la commune
pour l’organisation de ce concours : des
tee-shirts portés par les bénévoles,
avec le logo de la commune pour un
montant de 630,40 €.

-Prochaine manifestation : tournoi de
football le jeudi de l’ascension au stade.

-Fête de l’eau : le devis pour le feu

d’artifice est de 4 280,00 €.

 Validation à l’unanimité pour une

participation de la commune à hauteur

de 3 400,00 € (identique à 2016), le

reste étant à la charge du Comité des

Fêtes.

DELIBERATIONS
 Validation à l’unanimité pour un
avenant de sous location au bail du
salon de coiffure, suite à l’arrivée d’une
nouvelle esthéticienne.

-Electricité : Adhérent au marché du

SIEIL sur 3 années, celui-ci s’arrête fin

2017. Le regroupement a permis une

économie de 11% par an depuis 2015.

3

-Gaz : le contrat ENGIE est à échéance

le 30 juin 2017. La négociation du

marché ne faisait pas parti d’un achat

groupé qui lui, est à échéance au 1
er

janvier de l’année, peut être renouvelé

pour 6 mois au prix de l’achat groupé en

attendant la date pour l’adhésion au

regroupement. Voir pour une

proposition de l’achat groupé par le

SIEIL.

 Validation à l’unanimité pour le

renouvellement du contrat électricité et

pour demander une proposition de tarif

gaz par le SIEIL.

-L’arrêté préfectoral du 27 mars 2017,

indique qu’il n’est plus possible de faire

construire ou agrandir si la distance de

la borne de sécurité incendie est à plus

de 200m sauf dérogation du maire.

Avant cette date, la distance était de

400m. Le délai pour une demande de

recours auprès de l’arrêté préfectoral

est de 2 mois maximum. La

Communauté de Communes prépare

une délibération pour un recourt afin

de revenir, si possible à l’ancienne

distance.

 Validation à l’unanimité pour

accepter la démarche de recours par la

CCLST.

DIVERS
-Les habitants de l’Etang se plaignent
du bruit causé par un effaroucheur
d’oiseaux. Il est demandé à RTE,
(Réseau Transport Electricité) de se
mettre directement en relation avec les
habitants pour régler le problème.

Conseil Municipal
extraordinaire
du 30 juin 2017

ELECTION DES DELEGUES EN VUE DE
L’ELECTION DES SENATEURS
Suite à un décret ministériel, il y a
obligation d’élire ce jour les
représentants de la commune pour les
élections sénatoriales. (3 délégués et 3
suppléants). La présence des élus au
vote des élections sénatoriales est
obligatoire.
Possibilité d’avoir une ou plusieurs
listes.

Une liste est présentée par M. le
maire :
Délégués : COURAUD Laurent, SIARD
Chantal, BIHOUR Arnaud.
Suppléants : BARRANGER Nathalie,
VAILLANT Frédéric, FRAUEL Françoise.
Vote à bulletin secret : 15 conseillés
votants, 15 exprimés, la liste Laurent
COURAUD est élue par 15 voix.
 Une délibération est prise pour
valider le vote de la liste de M. le Maire.
13 pour, (la secrétaire de séance, qui a
un pouvoir ne peut, conformément à la
circulaire prendre part à ce vote).

REVISION DES LOYERS
 Validation à l’unanimité pour une
hausse de 306,00 € à 308,00 € pour le
loyer de l’épicerie, et pour les
logements au-dessus de l’école de
286,00 € à 287,50 € pour le F2 et de
430,00 € à 432,20 € pour le F3.

DECISION MODIFICATIVE
 Validation à l’unanimité pour valider
une décision modificative : La somme
versée au titre du FCTVA s’élève à 48
000€ pour 40 000€ prévu au budget. M.
le maire propose d’abonder, cette
prévision et le programme de travaux
de menuiserie à l’épicerie pour la
somme de 8 000€.

EVOLUTION CARRIERE « AGENT
CATEGORIE C »
 Validation à l’unanimité pour fixer à
100% le ratio promu-promouvable.
 Validation à l’unanimité pour créer
le poste correspondant à l’évolution
attendu de Christelle NORMAND :
adjoint administratif 2

ème
 classe.

CREANCE IRRECOUVRABLE
 Validation à l’unanimité pour
accepter la décision de passer la
somme de 318.48€ en créance
irrécouvrable. Montant présenté par la
trésorerie sur dossier de
surendettement (titres de cantines non
payés).

DIVERS
-Voirie : les travaux de la route des
Besniers sont terminés et l’entreprise
Boutin a terminé les travaux au Haut
Luain.

-Bâtiments : Les travaux des vestiaires
sont terminés.
Pour la maison médicale, reste à poser
le placard dans l’entrée et la barre de

protection derrière les chaises de la
salle d’attente.

-Parking : Le choix des entreprises se
fera le 20 juillet après une ouverture
des plis le 12 juillet.

-L’effaroucheur à oiseaux au lieu-dit
l’Etang est débranché mais serait remis
en route avant la fin de l’année. La
municipalité restera vigilante.

-L’arrêté du Préfet concernant la
distance entre une construction et une
borne à incendie est revenu à 400m.

-Projet lotissement des Hélas : un
éventuel acheteur a fait une
proposition d’achat.

-Vie associative : 12 participants au
concours des maisons fleurie. Le jury
passera le 8 juillet à 8h.

-Le Syndicat des Transports Scolaire est
d’accord pour la création d’un service
au sein de la CCLST pour la gestion des
transports scolaires.

-Le conseil municipal ne donne pas
suite à une demande d’une association
pour un festival de musique fin
septembre sur l’aire de loisirs : lieu
inadapté et utilisé le lendemain pour
une autre manifestation.

Conseil Municipal
du 24 juillet 2017

DELIBERATIONS
-Parking :
Après comparaison des 3 entreprises
qui ont répondu, l’entreprise COLAS
correspond au mieux aux critères
établis dans le cahier des charges.
Financement du projet : la subvention
de la DETR est de 30% de l’estimation
du maître d’œuvre soit 51 900€.
Le dossier de demande de subvention
de 10 000€ sur la réserve parlementaire
est réputée complète, ce qui autorise le
lancement des travaux, sans préjuger
de l’obtention de la subvention
demandée. Après discussion des
membres du conseil sur l’intérêt et la
validité du projet et son financement, il

est procédé au vote.
 Une délibération est prise pour
accorder à l’entreprise Colas la
réalisation des travaux pour un

4

montant de 181 079.65 € HT. 13 voix
pour et 1 abstention.
 Une délibération est prise à 13 voix
contre une pour le paiement d’un
surcoût de 2 800€ HT pour le travail du
maître d’œuvre suite à modification du
projet.

-Création d’un poste d’emploi
administratif non permanent :
 Validation à l’unanimité pour

l'établissement de ce contrat afin de

maintenir un agent sur son poste

jusqu'au 31/12/2017, contrat d'activité

saisonnière pour 4 mois. Une réflexion

sera menée en partenariat avec la ville

de Perrusson afin de voir si un emploi

mutualisé de cet agent ne pourrait pas

être mis en place à compter du

01/01/2018.

- Indemnité Conseil comptable :

Il y a obligation de se prononcer ou non

sur l’attribution d’une indemnité de

conseil à Mme BELAN, comptable

publique de notre commune.

 Une délibération est prise pour

accorder à Mme BELAN une indemnité

au titre de conseil comptable. 12 voix

pour, 2 contre.

-Achat d’un véhicule électrique :

 Une délibération est prise à

l'unanimité pour l'achat d'un véhicule

électrique pour 24 937€. A déduire les

subventions du Ministère de l’Ecologie

10 412€ et du SIEIL 3 500€ ainsi que

6 000€ de bonus écologique.

-Choix du fournisseur gaz :

 Délibération à l'unanimité pour le

choix de TOTAL GAZ comme fournisseur

de gaz à 22.50€ le mégawatt heure et

signature du contrat.

- Convention partenariat Collège

Numérique et innovation pédagogique :

 Délibération prise à l'unanimité pour

la signature d’une convention avec le

rectorat. Suite à une proposition du

Rectorat, la commune est retenue pour

bénéficier d'une subvention à hauteur

de 50% soit 4000€ pour l'acquisition de

matériel informatique et de ressources

pédagogiques en ligne afin de créer une

seconde classe numérique.

RAPPORT DES COMMISSIONS

BATIMENTS-VOIRIE
-Epicerie : les fenêtres sont posées, le

peintre termine le travail de réfection

des murs de la salle de bain.

-Salon de coiffure : la nouvelle vitrine

est posée.

Le ravalement de façade devrait

débuter le 15/09/2017.

-Matériel : Le changement de la grosse

tondeuse doit être envisagé sur le

budget 2018. Cet achat peut être

éligible au FDSR fond socle.

URBANISME
-Une relance de tous les dossiers en

cours est à prévoir fin août (Les ponts

romains, le lotissement des Hélas...).

-Le changement de l'éclairage public

(remplacement par des LED) est à

prévoir, des subventions sont possibles.

- RD 943 : une réunion sera proposée

prochainement, par le département,

aux élus locaux pour évoquer les

travaux d'aménagement de cet axe

routier.

-Renouvellement de la demande

d'achat de chemins aux Hélas, il faut se

positionner pour apporter une réponse.

VIE SCOLAIRE
-109 élèves inscrits à la rentrée 2017.

Départs de Mme KHAN et LE NY.

Arrivée de Mme ANGUILLE comme

directrice.

- Pour les besoins d'un enfant en

situation de handicap, la mairie va faire

l'acquisition d'une table avec plan

incliné d'un montant de 873€. La

commande est faite pour la rentrée

2017.

- Belle réussite pour la réalisation de la

fresque sous le préau. Travail effectué

en collaboration avec le personnel de la

mairie et l'équipe éducative.

VIE ASSOCIATIVE
-Concours des maisons fleuries : baisse

des participants. Une nouvelle formule

est à envisager pour l’an prochain.

-Deux manifestations en juillet : Finale

du tennis et Chambourg au bord de

l’eau.

DIVERS

-Réunion des maires avec M. le Préfet à

Manthelan le 25 juillet 2017 sur le

thème de la gestion des Gens du

Voyage suite aux nombreux incidents

survenus depuis quelques mois.

-L’aire d'accueil de Chambourg : le

"résident" actuel va être accueilli à

Reignac et des aménagements

envisagés.

- La photographie officielle du président

de la République, M MACRON, est

disponible à la sous-préfecture.

-Un point est fait sur la situation des

commerces de la commune (Boucherie,

Epicerie, Bar) : départ, reprises

éventuelles.

A l’heure où nous

rédigeons cette lettre, le

prochain Conseil

Municipal est prévu le

lundi 4 septembre 2017
à 20h00

5

LA PAROLE AUX ASSOCIATIONS

BIBLIOTHEQUE (ABC)

Les bénévoles de l'association ABC, bibliothèque de Chambourg-sur-indre, vous informent des horaires d'ouverture au
public : lundi: 18h-19h / mercredi: 14h30-17h / jeudi: 18h-19h / samedi: 10h-12h

L'ABC et l'APE proposent aux enfants de Chambourg et aux enfants adhérents à la bibliothèque, un rallye lecture qui se
déroulera le dimanche 1er octobre 2017 -sur l'aire de loisirs si le temps le permet- sur le thème de la BD.
Les bulletins d'inscription seront disponibles : à l'école, à la mairie, à la bibliothèque.

Le samedi 14 octobre, la bilbiothèque départementale de Loches renouvelle son animation portes ouvertes dans les
bibliothèques du canton : la bibliothèque de chambourg sera donc ouverte de 10h à 12h et de 14h à 17h. Nous vous
présenterons des documents sur la guerre 14/18 -documents anciens donnés gracieusement par une famille connue
des anciens chambourgeois-Et le plaisir pour ceux qui ne la connaisse pas de découvrir la bibliothèque.
Vous pourrez également découvrir la magnifique "boîte à livres", située sur la place de la mairie. Ainsi des livres sont à
votre disposition à tout moment: vous lisez, vous rapportez.... boîte à livres fabriquée avec la collaboration de l'APEC
randonnée de Chambourg.

Les bénévoles.

AMICALE DES SAPEURS-POMPIERS
Notre Ste Barbe aura lieu le 25 novembre, cérémonie à 17h30 au centre de secours suivit des discours et du vin
d’honneur à la Tuilerie ouvert à tous les Chambourgeois.
Nous passerons vous présenter nos calendriers à partir de début novembre, merci pour votre accueil.
Nous organisons un loto le dimanche 31 janvier, réservez votre date !

A. Derre, Président.

COMITE DES FETES
 Le comité des Fêtes vous retrace en quelques lignes ses manifestations pour la période 2016/2017.

 10 Décembre: Marché de Noël, en association avec l'APE. Nous avons constaté une légère baisse de la
fréquentation par rapport à l'année passée.

 26 Mars: Brocante, un très grand succès, avec un nombre important de participants. Journée agrémentée d'un
beau soleil, ce qui a permis de passer une superbe journée.

 24 Juin: Fête de la Musique, animée par notre DJ Chambourgeois très apprécié de tous.

 23 Juillet: Fête «Au bord de l'eau», que nous aurions pu intituler "fête de l'eau". Malgré cela, bon nombre de
spectateurs étaient au rendez-vous (merci pour leur présence).
Un après midi très coloré grâce à diverses animations: les Enchanteresses (Majorettes), Zitto le Clown sur ses
échasses, Chris EVANS (juke-box des années 60-70), suivi d'un repas champêtre avec Jambon à la broche très
apprécié des convives.

 Après le repas, «Les Années Discothèque », Show années 80.
La journée s'est clôturée par un magnifique feu d'artifice, en partenariat avec la municipalité, malheureusement
sous la pluie.
Un grand merci à toutes les personnes qui nous ont soutenu dans nos démarches et prêté main forte pour le
déroulement de nos activités, sans oublier Mr le Maire, la municipalité ainsi que les employés communaux.

Cette année étant achevée en ce qui concerne nos activités, nous vous donnons rendez-vous, pour notre Assemblée
Générale dont la date sera fixée courant Octobre.
Toujours à la recherche de bénévoles, de manière à faire perdurer ces manifestations au sein de notre commune,
merci à vous de venir nombreux le jour de l'AG.

Les bénévoles du Comité.

6

REIGNAC CHAMBOURG VAL INDRE

Le bilan sportif 2016/2017 est marqué par le maintien de nos équipes 1 et 2, respectivement en 2ème et 3ème
division, acquis lors de la dernière journée de championnat ; et la 3ème place de l'équipe 3 en 5ème division.
Une saison dure tant par l'adversité que par un effectif restreint sur la fin de saison.
A noter, l'élimination en ¼ de finale de la coupe d'Indre et Loire de notre équipe 1 par le futur vainqueur, avec des
souvenirs plein la tête et un public très nombreux à Reignac ce jour-là.
Le temps est venu pour Damien Couraud, notre coach principal depuis plusieurs saisons de passer la main à son
adjoint de toujours, Patrick Couture pour la saison 2017/2018. Merci pour son sérieux et son investissement.

Nos féminines ont également brillé cette année (3ème en championnat et ½ finaliste de la coupe). Merci à Steven
Laurent leur coach de toujours, qui laisse sa place à Charly Dubois.
Chez les jeunes, le RCVI a été bien représenté sur tous les terrains d'Indre et Loire.
Côté éducateur, merci à Manu Crépin présent également depuis de nombreuses années, il s'en va sous d'autres
auspices.
Sans oublier notre équipe UFOLEP et nos vétérans qui se font plaisir le dimanche matin et le vendredi soir.

Notre président Roger Crépin passe le relais à Alexandre Landreau, et prend le poste de vice-président. Le reste du
comité directeur se compose comme suit : Yves Galland responsable financier, Stéphanie Renaud secrétaire générale,
Franck Levilain responsable sportif, Fabien Arrault responsable communication et Frédéric Barranger responsable
manifestations.

Pour la saison 2017/2018, le nombre de nos licenciés va, à nouveau, augmenter et permet la création d'une 2éme
équipe en U13 et en U18, ainsi qu'une équipe de foot loisir.
N’hésitez pas à venir rejoindre nos dirigeants dévoués à une même passion : le Football.
Fairplay, convivialité, sérieux sont nos mots d’ordre !
Pour tous renseignements, rendez-vous sur notre site internet: www.rcvi.footeo.com

A. Landreau, Président.

CLUB DU TEMPS LIBRE

Le 22 juin dernier le club s’est réuni pour le repas annuel, 36 repas ont été servis et 7 plateaux ont été apportés aux
adhérents ne pouvant se déplacer.
Monsieur le Maire nous a honoré de sa présence et offert le pétillant, nous le remercions.

La reprise aura lieu le 14 septembre 2017, toutes les personnes aimant jouer aux cartes ou jeux de société sont les
bienvenues et nous les accueillerons avec grand plaisir.
Le club se réunit une semaine sur deux le jeudi de 14h à 18h.

Comme chaque année, auront lieu le traditionnel goûter de Noël et la galette en janvier.

 Y. Roy, Vice-présidente.

TENNIS CLUB CHAMBOURGEOIS
Votre enfant veut pratiquer le TENNIS, le tennis Club Chambourgeois organise sa journée portes-ouvertes le samedi
09 septembre de 14h00 à 17h00 sur les terrains de Chambourg.

Les licences de tennis pour la saison 2017/2018 seront disponibles à partir du 01 septembre, pour tout renseignement
concernant l’école de tennis et les licences s’adresser à la boulangerie Dreux (tel : 02 47 92 50 45) ou auprès de M.
Antigny (tel : 06 68 18 57 14).
Vous êtes également invités à notre Assemblée Générale le vendredi 06 octobre 2017 à 19h00 à la maison des sports.

F. Antigny, Président.

7

LA VIE ECONOMIQUE

CAMION PIZZA

Tous les mercredis à partir de 16h "HELENE ET SES PIZZAS" s'installe Place de la Mairie pour vous proposer
des pizzas classiques ou gourmandes.
La réservation est vivement conseillée, dès le matin au 06-83-74-79-00 (laisser votre commande sur le
répondeur) et / ou sur place dès 16h30.

BOUCHERIE

Suite au départ de M. Rousselet, la boucherie est désormais fermée. Les locaux (commerce et logement) sont

disponibles pour reprendre l’activité.

Pour plus amples renseignements, n’hésitez pas à contacter la mairie.

SALON DE COIFFURE ET D’ESTHETIQUE

Une esthéticienne est à votre service au salon MG coiffure.

Depuis mai dernier, Sabrina, esthéticienne à l’institut GRAIN DE BEAUTÉ à Loches depuis 6 ans, fait escale au salon MG
coiffure.
Les mardis de 14h à 18h30 et les vendredis de 9h00 à 18h30, Sabrina vous propose des prestations telles que des soins
du visage, des soins relaxants du corps, des épilations, du maquillage, la beauté des cils ainsi que des cartes cadeaux à
offrir et la vente des produits de soin DR RENAUD et de maquillage ZAO.

Sur RDV, vous pouvez la joindre par téléphone à son institut du lundi au samedi au 09.67.01.62.67 ou pour les plus
connectés, prendre vos RDV directement en ligne sur son site internet: www.graindebeaute.fr.sitew.com

A noter que l’épicerie, la boulangerie et le bar-tabac sont également à votre service en centre-bourg.

NOUVEAU CARRELEUR

Un nouvel artisan s’est installé sur la commune : EIRL Rosier carrelage. Vous pouvez le contacter au 06.38.65.34.77 ou

par mail à jcrosiercarrelage@hotmail.com .

MAISON MEDICALE

La maison médicale, située rue Marcel Viraud, pour laquelle des travaux de rénovation ont été réalisés en 2016, vous

propose une large offre de soins avec un médecin, un kinésithérapeute et trois infirmiers.

Retrouvez ci-dessous leurs coordonnées respectives :

 MEDECIN GENERALISTE : NISSER Nicolas, sur rendez-vous au 09 51 40 85 65

 KINESITHERAPEUTE : MAUVY Pierre, sur rendez-vous au 02 47 92 57 51

 INFIRMIERS (Cabinet, soins à domicile) : MODDE Marie-Claire, BONAMY Laëtitia, BARBIER Laurent
Tél : 02 47 92 56 67

8

UN PEU DE CIVISME…

CODE DE LA ROUTE

Les travaux de voirie réalisés sur la commune ont engendré la modification de circulation dans la Rue Ronsard et au

carrefour des Moreaux.

En effet, depuis les travaux, des panneaux « STOP » ont été installés afin de réduire les vitesses souvent excessives.

Nous tenons à vous rappeler que ces panneaux et la signalisation au sol ne sont pas des éléments décoratifs. Cette

signalisation est partie prenante du Code de la Route.

Afin d’éviter tout accident, il est important que chacun prenne conscience que l’arrêt total du véhicule est obligatoire

à ces intersections, et que le Code de la Route s’applique également aux deux-roues, motorisés ou non.

STATIONNEMENT EN CENTRE BOURG

Afin d’éviter tout accrochage et de ne pas gêner la circulation en centre bourg, nous vous rappelons qu’il est interdit

de stationner sur la chaussée. Des parkings, relativement nombreux (boucherie, mairie, église…) sont à votre

disposition pour vous stationner et ainsi ne pas déranger la circulation.

A noter que le parking situé devant la boucherie est une zone de stationnement à durée limitée, dit « zone bleue ».

Merci de bien vouloir utiliser vos disques et de ne pas laisser vos véhicules plus longtemps que la durée autorisée afin

de faciliter l’accès aux commerces.

LA MAIRIE

Horaires d’ouverture :

- Lundi, mercredi et vendredi : de 9h à 12h30
- Mardi, Jeudi : de 9h à 12h30 et de 13h30 à
17h00
- Samedi : de 9h à 12h00, les 1ers et 3èmes
samedis du mois

Permanence des élus municipaux : le samedi
entre 10h00 et 12h00 sur rendez-vous.

Coordonnées
Téléphone : 02.47.92.50.10
Fax : 02.47.92.50.05

www.chambourg-sur-indre.fr

9

INFORMATIONS DIVERSES

HORAIRES D’OUVERTURE DES DECHETERIES

Déchèterie de Vauzelle à Loches, ouverte du lundi au samedi
De 9h à 12h30 et de 14h à 18h (du 01/04 au 30/09)
De 9h à 12h30 et de 14h à 17h (du 01/10 au 31/03)
ATTENTION : Fermeture le mardi matin

Déchèterie du Bois Joly à Tauxigny, ouverte mercredi, vendredi et samedi
De 9h à 12h30 et de 14h à 18h (du 01/04 au 30/09)
De 9h à 12h30 et de 14h à 17h (du 01/10 au 31/03)

Les usagers ne peuvent plus accéder aux déchèteries 15 minutes avant la fermeture.

Le volume des déchets apportés est limité à 2m3 par jour.

Pour pouvoir accéder aux déchèteries, les usagers doivent se munir de leur carte d’accès. Celle-ci vous est délivrée
gratuitement sur place, sur simple présentation d’un justificatif de domicile.

COLLECTE DES DECHETS

Nous vous rappelons qu’il est impératif de sortir les poubelles la veille au soir de la collecte, et de les rentrer au plus

tard le soir du jour de collecte.

HORAIRES DES NUISANCES SONORES

En application de la loi n° 92-1444 du 31/12/1992 relative à la lutte contre le bruit, et de l’article L.2 du Code de la

santé publique, les travaux de bricolage et de jardinage réalisés à l’aide d’outils ou d’appareils (tondeuses,

débroussailleuses, scies, tailles haies, etc…) pouvant porter atteinte à la tranquillité du voisinage ne peuvent être

effectués qu’aux horaires suivants :

 En semaine : Uniquement de 8h30 à 12h00 et de 14h30 à 19h30.

 Le samedi : Uniquement de 9h00 à 12h00 et de 15h00 à 19h00.

 Dimanche et jours fériés : Uniquement de 10h00 à 12h00.

Et n’oubliez pas que le respect des règles de courtoisie et de civisme contribue

à entretenir la qualité des relations avec vos voisins.

10

DATES A RETENIR

Samedi 2 septembre 2017 Rentrée du RCVI (Football), à Reignac

Samedi 9 septembre 2017 Journée Portes-Ouvertes du TCC (Tennis)

Samedi 9 septembre 2017 Tournoi U15 / U18 du RCVI (Football), à Reignac

Samedi 30 septembre 2017 Loto du RCVI (Football)

Dimanche 1er octobre 2017 Rallye-lecture de l’APE La Récré et de l’ABC (Bibliothèque)

Vendredi 6 octobre 2017 Assemblée Générale du TCC (Tennis)

Samedi 7 octobre 2017 Diner dansant de la SBC (Pétanque) à Genillé

Samedi 7 octobre 2017 Spectacle de « MéloGrass »

Samedi 14 octobre 2017 Portes-ouvertes de la bibliothèque

Samedi 11 novembre 2017 Cérémonie commémorative - Rendez-vous à 11h place de la mairie

Dimanche 12 novembre 2017 Randonnée d’Automne de la Rando APEC

Samedi 25 novembre 2017 Sainte-Barbe de l’Amicale des Sapeurs-Pompiers

