

DANNE et QUATRE VENTS

www.danneetquatrevents.fr

Bulletin municipal n°28
Décembre 2016

Sommaire

Le Mot du Maire	page 3
L'Etat civil	page 4
Les Travaux à travers le village	page 5
Signalisation et sécurité	page 8
Solidarité et Brioche de l'Amitié	page 8
Urbanisme : Informations utiles	page 9
Des Projets pour notre village	page 10
Témoignages de Saisonniers	page 11
Les Finances de la Commune	page 12
Rappels... pour mieux vivre ensemble	page 14
Cérémonie du 11 novembre	page 15
Le Comité de Gestion de l'Espace Culturel	page 15
Nos Doyens à l'honneur	page 16
Fête des Aînés	page 17
Espaces verts et Maisons fleuries	page 18
Les Sapeurs-Pompiers	page 20
La Vie de l'école	page 21
Le Club de l'Amitié	page 25
La Société des Arboriculteurs	page 26
L'Association Sportive	page 29
La Chorale Chantadanne	page 32
Sport Loisirs Club - SLC	page 34
Touguézeur : des projets, toujours des projets	page 36
Association des Donneurs de Sang Bénévoles	page 38
Communauté de Communes du Pays de Phalsbourg	page 40
Agenda 2017	page 42

Le Mot du Maire

Chère Danne-ventoise, cher Danne-ventois*,

Je ne peux commencer ce mot sans évoquer le terrifiant attentat perpétré le 14 juillet à NICE, ainsi que l'horrible assassinat du prêtre de Saint-Etienne-Du-Rouvray. Devant l'horreur de ces drames, mes pensées vont évidemment aux victimes et à leurs familles.

Face à ces actes que rien ne peut justifier et qui cherchent à diviser et à radicaliser l'opinion publique au nom d'une idéologie, il faut garder la raison et éviter tout amalgame.

Si la vigilance de chacun est nécessaire et essentielle face à la menace de tels actes de barbarie, notre force sera de dépasser la peur et de nous rassembler derrière les valeurs de notre République : la liberté, l'égalité et la fraternité !

En février 2016, le Maire honoraire Eugène BRAUN est décédé, il a été Conseiller Municipal de juillet 1963 à mars 1977, puis 1^{er} adjoint jusqu'en mars 1983, Maire de mars 1983 à juin 1995 et Maire honoraire depuis décembre 1995. Je souhaiterais exprimer tout le chagrin que la perte d'un homme tel qu'Eugène nous procure à tous. Nous perdons un homme remarquable, l'une des plus grandes qualités d'Eugène était son dévouement au public.

L'aube d'une nouvelle année est un temps propice pour dresser les bilans, tirer les enseignements, mais aussi envisager les perspectives et construire l'avenir.

C'est aussi le temps de rendre hommage aux efforts fournis par les Adjoints, les membres du Conseil Municipal qui m'accompagnent et qui mettent leur engagement au service des intérêts de notre commune. Je tiens à profiter de ce moment pour leur signifier ma reconnaissance.

Je voudrais également remercier l'ensemble du personnel communal, les saisonniers, la commission de fleurissement qui œuvrent toute l'année pour notre commune.

J'adresse également mes remerciements aux enseignants, qui exercent une mission noble : celle d'accompagner et de seconder nos enfants sur les chemins du savoir et de la culture.

Je tiens aussi à féliciter les présidents d'associations et toutes les personnes qui consacrent leur temps pour entretenir cette vie locale, riche dans le bien vivre ensemble.

Merci également aux différents partenaires des services de l'Etat, de la Région Grand Est et du Département de la Moselle avec lesquels nous sommes en relation. Ces administrations nous apportent une aide très précieuse pour faire avancer nos projets au quotidien.

Concernant nos réalisations de 2016 et les projets pour les années à venir, vous trouverez toutes les informations à l'intérieur de ce bulletin.

Sur avis de Monsieur le Préfet, le périmètre de notre Communauté des Communes ne changera pas.

Deux temps forts vont rythmer le premier semestre de l'année 2017 ! L'élection présidentielle les dimanches 23 avril et 7 mai, suivie des élections législatives les 11 et 18 juin.

Je souhaite également la bienvenue aux nouveaux habitants qui ont choisi notre commune.

Merci à la commission qui a réalisé ce bulletin.

Enfin, au nom du Conseil Municipal et du personnel communal, je vous souhaite pour 2017 à vous, à vos familles et à tous ceux qui vous sont chers, mes meilleurs vœux de santé et la pleine réussite dans vos projets. J'espère que cette année apportera la paix et le bonheur à chacun d'entre vous.

Jean-Luc JACOB,
Maire.

* *explication page 20*

L'Etat Civil 2016 *(arrêté au 07.11.16)*

Naissances

- Raphaël HEYMES né le 24 janvier (16 rue de l'Eglise)
- Elouan LO-SHING né le 26 janvier (14, rue du Roth)
- Linda WACKER née le 28 janvier (57, Grand'Rue)
- Agathe HARY née le 10 mars (7, rue des Saules)
- Gérald PARISSET né le 15 mars (8, rue des Saules)
- Léa MERTZ née le 16 mai (101, Grand'Rue)
- Enaël BREGLER né le 26 juin (35, rue du Château)
- Nathan STIEFVATER né le 11 juillet (57, Grand'Rue)
- Théo GIRAL né le 18 septembre (12, rue du Roth)
- Marie-Annaïg MESSMER née le 28 octobre (36 Grand'Rue)

Félicitations aux heureux parents.

Mariages

- Aloïs CLEMENT et Sophie SCHEFFLER le 14 mai
- Fabien URBES et Nathalie LOZITO le 21 mai
- Mathieu PAUZE et Alix HOLVECK le 6 août
- Antoine-Marie DESAINT-MARTELLIERE et Sophie DIBOURG le 20 août

Beaucoup de bonheur aux jeunes mariés.

Décès

- Anita HIEGEL épouse GESCHWIND (72 ans), décédée le 14 décembre 2015 (2, rue des Jardins)
- Béatrice GEORG (77 ans), décédée le 22 janvier (5, rue de la Fontaine)
- Eugène BRAUN (90 ans), décédé le 26 février (19, Grand'Rue)
- Germain GESCHWIND (65 ans), décédé le 28 mars (4, rue des Jardins)
- Alice NOSAL veuve DECOURSIER (81 ans), décédée le 10 juin (88, Grand'Rue)
- Amélie KOEHL veuve BREGLER (87 ans), décédée le 25 juin (16, rue de Phalsbourg)
- Ginette DISCHER veuve MADELAINE (85 ans), décédée le 16 septembre (1, rue de Phalsbourg)

Nous renouvelons toutes nos condoléances aux familles.

Inscription en Mairie :

Nous vous rappelons que l'inscription en Mairie est obligatoire dans les trois départements d'Alsace-Moselle conformément aux trois ordonnances des 15, 16 et 18 juin 1883, prises par les Présidents des trois districts concernés pendant l'annexion allemande.

Inscription sur les Listes Electorales :

L'inscription sur la liste électorale n'est pas automatique (sauf pour les jeunes atteignant leur majorité et ayant effectué le recensement militaire) ; elle relève d'une démarche volontaire.

Tous les nouveaux habitants, ainsi que les plus anciens qui auraient «oublié» de s'inscrire peuvent se présenter en mairie aux heures d'ouverture afin de procéder à leur inscription avant le 31 décembre 2016 (délai de rigueur). Une permanence exceptionnelle sera assurée en mairie le samedi 31 décembre 2016 de 8h00 à 10h00.

Les Travaux à travers le village...

En 2016, l'école a été prioritaire

Tout au long de l'année, des chantiers, plus ou moins importants ont été menés à travers le village, sans pour autant que les villageois ne s'en rendent compte à chaque fois.

Dans la **Rue du Presbytère**, nous avons consolidé le mur au sud du verger arboricole et à l'entrée d'une maison d'habitation. Ce mur risquait de s'écrouler et a été remonté en béton armé avec drainage et une évacuation des eaux. Le coût en a été de 5.004,72 € TTC.

Le chantier le plus apparent a été incontestablement la **réfection de la chaussée de la Rue de l'Église**. Un nouvel enrobé a été posé sur cette chaussée très abîmée. Il a fallu poser de nouveaux caniveaux pour évacuer les eaux pluviales stagnantes devant certains avoires écrasés. La facture a été de 39.028,80 € TTC.

Les murs de l'abribus ont été nettoyés et repeints avec une peinture anti-tags. Travail qui a été réalisé par les stagiaires d'été et l'ouvrier communal. Cet abribus est désormais le lieu de ramassage pour tous les écoliers de notre village. En effet, une réunion avec les représentants des services de transports départementaux, les sociétés de bus, les membres du conseil municipal a été organisée. L'objectif était de trouver une solution plus appropriée pour que le ramassage scolaire des élèves du Saint Antoine puissent également se faire au niveau de l'abribus, lieu plus adapté et plus sécurisé.

Il serait d'ailleurs souhaitable que cet arrêt de bus «parking mairie» soit l'arrêt de bus unique pour tous, scolaires et non-scolaires. Ce projet nécessitera d'autres discussions et échanges mais reste d'actualité.

Les Travaux à travers le village...

- **Des tuyaux ont été posés** dans les Rues de Phalsbourg et de Bonne-Fontaine (1.503,84 € TTC).
- **Une plaque de granit** a été installée au cimetière, au Jardin du Souvenir (372,20 € TTC).
- Des aménagements ont été effectués sur le mobilier de l'**Espace Culturel**, avec création de nouvelles étagères et séparations. Cet investissement a été de 4.453,80 € TTC. Nous avons fait l'acquisition d'une auto laveuse pour équiper ce lieu et en faciliter l'entretien, pour un coût de 3.028,56 € TTC. Un défibrillateur y a été installé pour 2.830,80 € TTC, dont 1.000 € de subvention parlementaire du député Alain Marty.
- L'investissement qui n'a pas été le plus remarqué, mais qui a constitué la plus forte dépense, a été incontestablement la **rénovation des écoles**. Un chantier qui a été mûrement réfléchi et préparé par étapes préalables afin de concentrer tout le travail sur la période la plus courte possible afin de ne pas interférer dans les rythmes scolaires. Nous vous proposons de relater ce chantier plus en détails : Le Conseil Municipal a donné un avis favorable fin 2015 pour rénover les salles des écoles maternelles, élémentaires, ainsi que l'entrée et le couloir d'entrée de l'école élémentaire. S'ensuivirent les demandes de devis en insistant sur la certitude de pouvoir réaliser les travaux durant les congés d'été, et les demandes de subventions. Plusieurs lots étaient au programme : peinture, rénovation et mise aux normes des réseaux électriques, enfouissement des câbles qui passaient jadis dans la cour de l'école.

Les travaux ont été entamés par un traitement du plancher et des poutres du grenier de l'école maternelle, avec isolation et la mise en conformité du réseau électrique. Ensuite il a fallu déménager tout le contenu de la maternelle et on commença 15 jours avant les vacances, car il s'agissait d'un travail qui allait tenir en haleine !

Et, le 1er jour des vacances, la classe maternelle était totalement vidée de son mobilier et l'école élémentaire avait subi le même sort.

La partie technique pouvait s'engager : pose d'une VMC double-flux, nouvelles prises sécurisées, détecteur à incendie, nouveau tableau à la chaufferie, remise en peinture, etc...

La classe élémentaire a été dotée de nouveaux mobiliers : armoires, chaises, tables, tableaux magnétiques. La salle du photocopieur : rajeunie avec un nouveau plafond et des ampoules à led et allumage automatique. Le réseau électrique : mis aux normes avant la remise en peinture du local.

Une fois tous ces travaux terminés, il fallait tout réinstaller à la maternelle : nouvelles armoires et éviers, nettoyage des chaises et des tables, des tableaux et des jeux, pose de nouveaux stores. Pose d'un nouveau carrelage dans l'entrée, avec une nouvelle trappe menant vers le vide sanitaire. Le coût total de ces travaux s'élève à 61.892,34 € TTC. Ce dossier a bénéficié d'une subvention de l'Etat DETR (via la Sous-Préfecture) de 25 379,00 €.

Les Travaux à travers le village...

Tous ces travaux ont mobilisé beaucoup de personnels : l'ouvrier communal, les stagiaires d'été, des parents d'élèves, des membres du Conseil Municipal, l'aide-maternelle, du personnel enseignant, et notre secrétaire de mairie. Sans la mobilisation de toutes ces compétences, de Jean-Jacques QUIRIN notre adjoint responsable des travaux, les délais n'auraient sans doute pas pu être tenus.

Ecole maternelle avant travaux

Ecole maternelle après travaux

Une bonne organisation et la synchronisation des tâches a permis l'organisation d'une journée portes-ouvertes pour les parents d'élèves avant la rentrée.

De nombreux allers-retours pour le déménagement ont du être fait entre l'école et le local de l'ouvrier communal ! Certains portaient parfois bien lourd ! On croyait avoir fini, mais il y en avait encore ! Mais il y avait de quoi être fier du résultat. Personnel enseignant et élèves ont à présent des locaux agréables et fonctionnels qui contribueront à leur épanouissement et à leur bien-être.

Que toutes ces bonnes volontés soient grandement remerciées pour leur contribution à la réussite de ce beau chantier !

Pour tous ces travaux d'investissement la commune récupérera le FCTVA en 2017, d'un taux de 16,404 % sur le TTC.

Signalisation et sécurité dans le village

Mise en place de priorité à droite et limitation à 30 km/h

La configuration des rues de notre commune, souvent étroites représente des risques d'accidents plus élevés que la moyenne.

Afin de sécuriser les utilisateurs les plus vulnérables (piétons, cyclistes...) et de faire ralentir la circulation, la commune a mis en place des priorités à droite dans l'ensemble des rues (sauf sur les voies donnant sur la RD 604).

Cette sécurisation des rues est renforcée par une limitation à 30 km/h pour l'ensemble du village (sauf sur la RD 604 qui reste à 50 km/h).

Nous vous remercions d'en prendre bonne note, d'être très prudent et de respecter les nouvelles réglementations.

Solidarité dans notre village

Madame Fabienne MULL, dont la maison a subi un incendie au début du mois d'octobre 2016, est actuellement logée provisoirement dans l'appartement communal du presbytère.

Elle tient ici à remercier les associations, la commune et toutes les personnes qui lui ont apporté une aide lors de ce sinistre.

Brioche de l'Amitié

La tournée des « Brioches de l'amitié » a eu lieu le vendredi 7 octobre 2016 au profit de l'Association des Parents d'Enfants Inadaptés de la Région de Sarrebourg.

Les conseillères municipales et bénévoles ont récolté la somme de 737,75 €. Merci à vous tous pour votre générosité et à l'année prochaine.

Urbanisme : informations utiles

Déclaration préalable de travaux

Avant de réaliser certains travaux sur une maison ou un immeuble, vous devez demander une autorisation en déposant une déclaration préalable. L'administration dispose d'un mois pour instruire votre dossier à partir du moment où vous avez fourni tous les documents nécessaires.

Cette démarche est obligatoire pour :

- les constructions créant une surface de plancher ou d'emprise au sol comprise entre 5 m² et 20 m² inclus sur un terrain nu. Ce seuil de 20 m² peut être porté à 40 m² pour les projets d'extension d'une construction existante. Les travaux doivent, pour cela, être situés dans une zone urbaine couverte par un plan local d'urbanisme (PLU) ou un document assimilé (comme un P.O.S.). C'est le cas de notre commune.
- isolation ou nouvelle couleur de peinture de la façade de la maison (A l'inverse, les travaux consistant à restaurer l'état initial du bâtiment ne nécessitent pas de déclaration préalable, à savoir si des travaux dits de ravalement concernent toute opération qui a pour but de remettre les façades en bon état de propreté comme le nettoyage des murs).
- les travaux modifiant l'aspect extérieur de l'immeuble (ex : changement de fenêtres),
- les travaux sur toiture (par exemple changement de tuiles),
- les constructions de murs (soutènement) d'une hauteur supérieure ou égale à 2 m,
- les piscines non couvertes dont le bassin est inférieur ou égal à 100 m² ou celles dont la couverture est de plus de 1,80 m de hauteur,
- les changements de destination de l'immeuble,
- les habitations légères de loisirs implantées dans les campings ou parc résidentiel dont la surface de plancher est supérieure à 35 m²,
- châssis et serres dont la hauteur est comprise entre 1m80 et 4 m et dont la surface au sol ne dépasse pas 2 000 m²,
- les divisions foncières et création de lotissement.

Rendez vous en Mairie pour demander le formulaire ou télécharger le sur le site suivant : <https://www.service-public.fr/> (aller dans la fiche pratique logement puis urbanisme, puis autorisations d'urbanisme). Le formulaire dûment complété est à déposer à la mairie avec tous les documents énumérés sur la demande de déclaration préalable.

Sans formalités

Sont dispensées de toute formalité préalable, les «petites» constructions suivantes :

- constructions dont la surface et la hauteur sont respectivement inférieures ou égales à 5 m² et 12 m de hauteur,
- habitations légères de loisirs implantées dans les campings ou parc résidentiel dont la surface de plancher est inférieure ou égale à 35 m²,
- piscines dont la surface de bassin est inférieure ou égale à 10 m²,
- châssis et serres dont la hauteur est inférieure à 1 m 80,
- murs dont la hauteur est inférieure à 2 m, sauf s'il s'agit de murs de clôture soumis à déclaration préalable,
- clôtures non soumises à déclaration préalable.

Travaux soumis à permis de construire

A contrario, sont soumises à permis de construire toutes les autres constructions qui ne sont pas dispensées de formalités ou qui ne sont pas soumises à la déclaration préalable.

Des Projets pour notre village...

- L'étude concernant l'**aménagement de la rue du Roth** est en cours. Un bureau d'études a été retenu par la mairie, il s'agit de M2i de Wingersheim.

- La réalisation d'une **aire de jeux** est en très bonne voie. Celle-ci sera implantée à proximité du city stade existant. Elle s'adressera aux enfants jusqu'à 12 ans environ et proposera différents types de jeux sur une surface entièrement sécurisée (sol amortissant) et dans une aire clôturée. Le montant de cet aménagement s'élève à 74.000 € environ duquel il faudra déduire la subvention accordée par le Conseil Régional à hauteur de 20 % du montant total HT.

- D'ici la fin de l'année 2016, des **stores seront enfin installés à l'Espace Culturel**. Ils permettront d'utiliser la salle pour des projections vidéos en journée et amélioreront l'accueil des personnes utilisant cette salle par température élevée.

- **Réfection de la toiture du Presbytère**. En effet, des lattes du toit du Presbytère sont pourries... Il nous faut donc réagir rapidement, des travaux sont à prévoir.

- La **rénovation de la cour de l'école** est un projet de très longue date. Cette rénovation est pourtant justifiée aussi, des devis sont en cours de réalisation. La commune envisage de faire exécuter ces travaux au courant des vacances scolaires de l'été 2017.

- Infiltrations, vétusté et courants d'air sont constatés dans le bâtiment de la Mairie-Ecole. Pour protéger le bâtiment et améliorer le confort (déperdition de chaleur notamment) il est prévu le **remplacement des fenêtres et portes du bâtiment mairie et écoles** élémentaires.

- Il a été décidé la mise en place **d'un interphone audio-vidéo à la porte d'entrée de la Mairie**. Celui-ci sera utilisé par l'école et par la mairie (2 interrupteurs - 2 combinés). Ce système permettra de renforcer la sécurité des écoliers étant donné que les personnes rentrant par la porte de la mairie ont un accès direct aux écoles.

- **Remplacement de la voiture communale** : L'actuel véhicule communal est à bout de souffle, il est donc nécessaire de le remplacer très prochainement.

- La démographie de notre village, les besoins de modes de garde nous amèneront à réfléchir sérieusement à l'implantation d'un périscolaire dans notre commune. **Une réflexion** pour sa mise en place est en cours.

Témoignage des Saisonniers

« Par cette expérience, nous avons découvert le métier d'ouvrier communal ainsi que la variété des compétences que cela requiert.

Parmi tous les emplois saisonniers que nous avons pu exercer, le métier d'ouvrier communal a été, pour la majorité, notre favori. En effet, grâce à cet emploi, nous avons pu contribuer à améliorer la vie du village ce qui est gratifiant par rapport à un autre travail dont on ne voit pas forcément de « but ».

Même si nos projets professionnels ne se dirigent pas vers ce métier, grâce à cette expérience, nous avons pu découvrir de nombreuses facettes de ce métier ce qui nous a vraiment plu! (effectivement pour trois d'entre nous, nous avons repris du service).

Nous avons également beaucoup apprécié l'accueil et l'accompagnement de toute l'équipe municipale que nous remercions vivement.

Nous tenions aussi tous les quatre à remercier Raphaël, l'ouvrier communal, pour le temps qu'il nous a consacré et aux différentes explications qu'il nous a fournies sur sa profession, même s'il n'a pas toujours le temps facile.

Sarah et Lucas, présentent leurs remerciements à toute l'équipe pour leur avoir permis de réaliser ce travail et donc permis de financer essentiellement leurs études, et présentent leurs adieux au métier d'ouvrier communal pour le futur (dû à leurs études qui leur donnent la chance de travailler tout l'été), et souhaitent bonne continuation aux futurs « Jung Àrwaiter » (de l'alsacien Jeunes travailleurs).»

Sarah, Emilie, Clément et Lucas.

Les Finances de la Commune

(Les chiffres sont arrêtés à la date du 7 novembre et estimés du 8 novembre au 31 décembre)

Le Fonctionnement

Evolution des dépenses et recettes de fonctionnement

La section de fonctionnement regroupe l'ensemble des dépenses et des recettes nécessaires au fonctionnement courant et récurrent des services communaux.

Les dépenses de fonctionnement sont constituées par l'entretien et la consommation des bâtiments communaux, les achats de matières premières et de fournitures, les prestations de services effectuées, le fonctionnement de l'école, l'éclairage des rues, les subventions versées, les salaires du personnel municipal, les indemnités versées aux élus et les intérêts des emprunts à payer.

Au premier rang des recettes figurent les impôts locaux. Les autres recettes proviennent principalement de l'Etat, des loyers et fermages. Cette année, vous verrez apparaître une somme supplémentaire en recettes suite à la dissolution du budget lotissement au 31 décembre 2016.

Les Finances de la Commune

L'Investissement

Les dépenses d'investissement sont essentiellement des opérations qui se traduisent par une modification du patrimoine communal. Elles comprennent également le montant du remboursement en capital des emprunts.

En 2016, la commune a investi dans :

- l'achat d'un ordinateur pour la bibliothèque, d'un défibrillateur et d'une auto laveuse pour l'Espace Culturel, d'une débroussailleuse thermique,
- la rénovation de l'école maternelle et de l'école élémentaire du haut, ainsi que la mise aux normes électriques de ces bâtiments,
- du mobilier pour les écoles (tables, chaises, armoires, tableaux magnétiques, bureau)
- la mise en place d'une plaque au columbarium,
- des travaux d'enrobés rue de l'Eglise,
- des panneaux pour les priorités à droite et la mise en place de la zone 30.

Les recettes sont constituées des subventions (travaux écoles, priorités à droite et zone 30), la récupération de la TVA sur les travaux de l'année 2015 et le virement de la section de fonctionnement.

Rappels... pour mieux vivre ensemble !

• Le Jardinage :

Le bon sens et le respect du voisinage, préconisent les horaires des travaux de bricolage ou de jardinage comportant l'utilisation d'appareils bruyants :

- les jours ouvrables de 8h à 12h et 14h à 19h
- le samedi de 9h à 12h et 14h à 18h.

• Les Aboiements :

Les aboiements comptent pour 35% des nuisances dues au bruit et le tiers des abandons de chiens auraient pour origine l'aboiement intempestif que le maître ne peut empêcher et qui lui attire des ennuis avec les voisins.

En effet, ces bruits sont, par nature, plus difficilement supportables que d'autres notamment lorsque l'on vit en immeuble collectif, en pavillon, etc.

Pourtant la bonne volonté des propriétaires suffirait, le plus souvent, en trouvant des aménagements adéquats, à diminuer, voire supprimer ces bruits.

L'article 1385 du Code civil introduit quant à lui la responsabilité de tout propriétaire de chien des nuisances qu'il peut commettre.

Les solutions pratiques : une meilleure compréhension de la psychologie du chien, davantage d'exercice, gardiennage par des voisins, colliers antibruit, etc..., les solutions pratiquent existent.

• Le Stationnement des véhicules :

Le code de la route nous apprend :

- qu'il est interdit de stationner sur les trottoirs : ils sont réservés aux piétons !
- dans notre village, les trottoirs sont peu nombreux mais situés sur des axes très fréquentés et dangereux, il serait de bon ton de les laisser aux piétons...

Ayez le réflexe PARKING : place de la mairie et place de l'église... en respectant la place réservée aux personnes à mobilité réduite ! PRENEZ LEUR PLACE , PRENEZ LEUR HANDICAP... comme en ville, on ne peut pas toujours stationner devant chez soi.

Cérémonie commémorative du 11 novembre

La population de Danne et Quatre Vents a honoré son devoir de mémoire à l'occasion de la cérémonie du 11 novembre. Le Maire, Jean-Luc Jacob, les membres du corps des sapeurs-pompiers locaux sous l'autorité du lieutenant Stéphane Scheffler, d'anciens combattants et la population se sont recueillis devant le monument aux morts. Une gerbe de fleurs a été déposée au pied du monument et le drapeau français a été hissé en haut du mas.

A cette occasion, Béatrice BREGLER, membre des Sapeurs-Pompiers de notre village, a été mise à l'honneur et décoré de la médaille d'or pour ses 30 ans de service. Un bel engagement au service de la population qui méritait d'être souligné.

Les villageois se sont par la suite retrouvés à l'Espace culturel pour partager le verre de l'amitié.

Le Comité de gestion de l'Espace Culturel

Même si d'autres salles des fêtes ont été ouvertes ou rénovées dans les villages avoisinants au cours de ces dernières années, les réservations pour l'Espace culturel restent nombreuses. La taille moyenne des locaux, la propreté de ceux-ci et la qualité du cadre expliquent l'attractivité de notre salle. La réputation de la « Porte de Moselle » n'est plus à faire.

L'année écoulée est très satisfaisante pour l'Espace Culturel. Les locations pour les week-end restent très nombreuses. Et en semaine, grâce à la zumba et à la gymnastique volontaire, l'utilisation est aussi importante.

Pour respecter les normes, un défibrillateur a été installé au printemps. Il est situé à l'extérieur de la salle pour être accessible à tout le monde en cas d'urgence. Autre investissement : une machine à laver le sol a été achetée par la commune pour faciliter l'entretien.

Le comité remercie chaleureusement Madame Houle pour son investissement et l'excellence de son travail. Il remercie également tous les bénévoles qui interviennent ponctuellement pour différents travaux à l'intérieur de la salle et aux abords de celle-ci.

Le président et le comité de gestion vous adressent leurs meilleurs vœux pour l'année 2017.

Jean-Pierre Patte, Président du Comité.

Le défibrillateur installé près de la porte de la cuisine

Les parterres colorés atténuent la grisaille d'automne

Nos doyens à l'honneur

Notre doyenne Madeleine SCHNEIDER

Notre doyenne Madeleine Schneider, âgée de 94 ans, est née le 10 juin 1922 à Danne et 4 Vents, fille unique de Joseph Schneider et Madeleine Schneider née Rouh.

Après avoir terminé sa scolarité avec en poche le certificat d'études, elle aide ses parents qui ont une exploitation agricole.

Le 3 avril 1956 elle épouse André Schneider. Ils ont la joie d'accueillir 2 enfants, Jean Marie en mars 1957 et Christiane en juin 1958.

Ils continuent à travailler tous les deux à la ferme jusqu'en 1986 où pour des raisons de santé, ils sont obligés de prendre leur retraite, une retraite bien méritée.

Ils ont enfin le temps de respirer et de s'accorder de bons moments. Malheureusement en août 1998 (12 ans plus tard), elle a l'immense peine de

perdre brutalement son mari, âgé de 70 ans avec qui elle aura vécu une vie harmonieuse. Elle a beaucoup de mal à faire le deuil et comble ce manque affectif auprès de ses petits enfants Mickaël, Lionel, Lizzie, Aline et Aurore ainsi que son arrière petite fille, Eva. Elle adore leur mijoter de bons petits plats et leur préparer des pâtisseries.

C'est toujours une joie pour elle de les accueillir, elle les reçoit avec beaucoup de tendresse.

Elle continue malgré son grand âge à confectionner des gâteaux pour les associations et les maisons de retraite.

C'est avec beaucoup de courage qu'elle a fait face à

ses nombreux problèmes de santé. Les années ne changent rien à sa joie de vivre, à son côté toujours positif dans n'importe quelle circonstance. Sa sagesse et sa philosophie lui permettent d'affronter la vie en toute sérénité. Elle a une énergie et une volonté qui n'ont pas d'égal, même chez les plus jeunes. Elle aime la vie avant tout et pense qu'il sera assez tôt de songer à son lointain voyage, le moment venu.

Elle est et restera un modèle. Ses enfants, petits enfants et arrière petite fille sont fiers d'elle et espèrent pouvoir la choyer encore longtemps...

Notre doyen, le père Joseph DELHEYLLÉ

Le père Joseph DELHEYLLÉ est né le 7 mai 1931 en BELGIQUE à SAMREE.

Après ses études à BRUXELLES, il fût missionnaire durant 42 années au CONGO KINSHASA.

En 2000 il revient en BELGIQUE au couvent de BERTRIX. Et depuis 2012, il est très heureux d'être à Bonne Fontaine. Agé de 85 ans, il est encore très actif et dit encore régulièrement la messe.

La Fête des Aînés

Très attendu d'une année à l'autre, le repas des anciens revêt toujours des allures de fête à Danne-et-Quatre Vents. En effet, ce jour-là, les aînés de la commune se retrouvent pour une belle après-midi festive à l'Espace Culturel où une salle joliment décorée par les membres du conseil municipal les attend.

Après un apéritif à bâtons rompus les convives ont pris place autour de l'accueillante table. Monsieur le Maire, a brièvement exposé les projets de la commune.

Autour des tables, les discussions sont allées bon train. L'après-midi a filé très agréablement en compagnie de l'association Touguezeur qui a assuré l'animation.

Nos anciens constituent une grande richesse et sont le symbole de la mémoire collective, de la transmission d'un savoir, d'une expérience et ils méritent toute notre attention.

La prochaine fête des aînés aura lieu le dimanche 19 mars 2017.

Espaces verts et Maisons fleuries

Les membres de la commission des maisons fleuries ont sélectionné au mois d'août 2016, 8 maisons ayant les façades et parterres fleuris malgré un été très chaud et sec.

Un bon d'achat sera attribué aux lauréats, lors des vœux du Maire en date du 6 janvier 2017.

Félicitations aux lauréats ! Ci-dessous les maisons sélectionnées :

M. et Mme Philippe BREGLER

M. et Mme Julien GESCHWIND

Mme Marie-Thérèse CHRISTLER

Famille KNOFF – Bonne-Fontaine

M. et Mme Louis FOURNIER

M. et Mme KUBETAT Eddy

Espaces verts et Maisons fleuries

Mme Lucienne SCHMITT

M. et Mme ALBERT WALTER

LE JARDIN DES ROSES

Un prix spécial du jury, a été attribué à l'association des arboriculteurs pour son remarquable travail au «Jardin des Roses» dont les travaux s'achèveront en 2017.

Cet emplacement a été mis en valeur grâce au travail et à l'investissement des membres de l'association et des bénévoles. Bravo à eux !

Les Sapeurs-Pompiers

Depuis le début de l'année 2016 nous comptabilisons une trentaine d'interventions dans notre village : secours à personnes, accidents domestiques, malaises, accidents de la circulation, destruction d'insectes, nids de guêpes et frelons.

Rappel pour les destructions de nid de guêpes et frelons, les interventions sont payantes à raison de 95€.

Pour les essaims d'abeilles, faite plutôt appel à un apiculteur.

Le corps des sapeurs-pompiers compte un nouveau membre, Sophie Holtzmann.

Nous avons le plaisir de vous annoncer les naissances de Enaël, fils de William Bregler et de Marie Richert ainsi que Théo, fils d'Anaïs Merklé et de Loïc Giral.

Un grand merci à la population pour l'accueil et le soutien lors de la vente des calendriers.

Calendrier 2017 :

- Brûle sapins : 14 janvier 2017
- Vide grenier : 11 juin 2017
- Soirée harengs : 14 octobre 2017

L'amicale des sapeurs-pompiers vous souhaite de bonnes fêtes de fin d'année 2016 et une bonne année 2017.

Philippe BREGLER,
Président de l'Amicale

Nos sapeurs-pompiers en intervention.

Cette année scolaire a été riche en découvertes et en sensibilisations diverses avec des interventions auprès des élèves, des rencontres sportives et des sorties qui ont beaucoup plu aux élèves.

Participation à la vie locale :

Les élèves de cycle 2 et 3 ont participé à la cérémonie du 11 novembre 2015. Pour cette occasion, deux chants ont été préparés.

Dans le cadre d'une séance de géographie, les élèves de cycle 3 ont cherché un nom pour les habitants du village. Ils en ont proposé plusieurs. Et il a été choisi en conseil municipal. Les habitants de Danne et Quatre Vents s'appellent désormais les « Danne Ventois ».

En projet : la réalisation d'une course longue en collaboration avec Monsieur le Maire.

Sensibilisation au recyclage, et la laïcité mise en avant :

Une animatrice du pôle déchets de Sarrebourg est intervenue le 20 novembre matin dans la classe de cycle 3 afin de sensibiliser les élèves au comportement à adapter concernant les déchets produits et de la conséquence que cela a sur la planète.

Mercredi 9 décembre 2015 : journée de la laïcité à l'école.

Tous les élèves ont parlé de la laïcité : soit en faisant des petits jeux, soit en réfléchissant sur l'acceptation de l'autre et le partage des valeurs. Comme ils ont tous très bien travaillé, ils ont mérité le diplôme attestant de leur attitude d'écolier, respectueuse des valeurs de l'école de la République.

Un peu de sport :

Les élèves de maternelle ont réalisé plusieurs rencontres sportives : « chante, danse, dessine » au centre socio-culturel de Sarrebourg le 2 février dernier, et « si on jouait ensemble » en mai à St Jean de Kourtzerhode.

Les élèves de Mme LEQUIEN ont aussi été se confronter à d'autres élèves lors des « jeux d'opposition » en janvier, des « petits jeux » en mars et lors d'une course d'orientation en mai.

Début juillet, les élèves de cycle 3 ont rencontré leurs correspondants de Plaine de Walsch. Ils ont réalisé un petit tournoi autour de jeux collectifs, et l'après-midi, ils ont fait fonctionner leurs méninges autour de jeux de stratégie.

Des concours pour pulser les apprentissages :

Les élèves de maternelle ont participé à un concours organisé par les éditions Flammarion autour de l'album « Roule galette ». Ils ont gagné un lot d'albums pour la classe.

En mars, les classes de cycle 2 et 3 ont participé au concours de dessins organisé par le crédit mutuel de Phalsbourg. Les heureux gagnants individuels sont : Aloys DAUMAIL, Clément SANTIAGO et Adrien VITRANT.

De belles sorties scolaires :

Les élèves de maternelle et du cycle 2 sont allés voir le spectacle des 3 chardons intitulé « Tchico » le 15 octobre 2015.

Les élèves de l'élémentaire sont allés voir « le Petit Prince » le vendredi 27 novembre matin grâce à l'association « ciné Phalsbourg ».

La classe de cycle 1 a visité la ferme de Ritterwald à Schneckebuch le 26 avril 2016.

Les élèves de l'élémentaire se sont rendus au parc du Petit Prince le 10 mai 2016.

Tous les élèves du CP au CM2 ont été choisis par l'agence du Crédit Mutuel de Phalsbourg pour bénéficier du gros lot : une journée au parc de Sainte-Croix avec transport, repas, entrées et visite guidée offerts ! C'était une très belle journée ensoleillée!

Et deux fêtes :

Lors de la fête de Noël qui a eu lieu le vendredi 18 décembre 2015, la compagnie « Léz'arts vivants » a présenté un spectacle interactif aux élèves des trois classes : « le costume du Père Noël ». Les élèves ont beaucoup apprécié la représentation.

Puis, les parents ont été invités à les rejoindre pour entendre quelques chants de Noël et pour assister à la distribution des cadeaux par le Père Noël en personne !

Enfin, parents, enfants et enseignantes ont pu échanger autour d'un goûter proposé par les représentants de parents d'élèves.

La fête de fin d'année s'est déroulée 17 juin 2016. Les élèves ont présenté des chants, des danses, des pièces de théâtre ainsi qu'une très belle démonstration d'acroSPORT ! Les enfants étaient heureux de pouvoir offrir ce moment à leur famille, qui s'est poursuivi par un goûter offert à chaque élève, et autour de jeux organisés par les représentants de parents d'élèves. Ces derniers ont aussi préparé des pizzas et tartes flambées pour ceux qui souhaitaient partager un moment convivial.

Le Club de l'Amitié

Le Club a repris une deuxième jeunesse fin 2010. Depuis six ans donc, un nouveau président, ainsi qu'un nouveau comité en assurent le fonctionnement, la composition est la suivante :

Président : Jean-Pierre PATTE,
Vice-Présidente : Camille GESCHWIND,
Trésorier : Paul SCHEFFLER,
Secrétaire : Stanislas KULAWICK,
Assesseurs : Denise NUSS, Gilbert KILLOFFER, Patrick TRIERWEILLER.

Malheureusement le nombre de membres diminue tous les ans. Ainsi, avec soixante trois membres en 2014, le nombre est tombé à quarante quatre

à ce jour. Cette différence s'explique par le départ en maison de retraite de certains, les décès qui ont particulièrement touchés le club et suite à la maladie.

Les programmes sont restés inchangés depuis l'année dernière :

- Repas avec tirage des rois en Janvier.
- Cochonnailles à la Hoube en Février.
- Repas avec anniversaires tous les trois mois.
- Repas de Noël au restaurant Notre-Dame de Bonne-Fontaine en Décembre.

Cette année les dames ayant leur anniversaire, ont reçu un porte serviette garni de chocolats.

Les journées de rencontre se passent toujours dans une bonne ambiance. Les joueurs de carte se mettent au jeu dès que possible, de façon à ne pas perdre une minute et ainsi profiter au maximum de l'après-midi.

Les nouveaux venus au club sont rares et la porte est ouverte à toute personne désirant participer à ces journées récréatives.

Le Président remercie les membres du Comité et ceux du Club se dévouant pour le bon fonctionnement des journées de rencontre.

Pour la nouvelle année 2017, le Président et le Comité vous présentent leurs meilleurs vœux.

La Société des Arboriculteurs

La transmission du savoir

Un proverbe chinois dit : Donne un poisson à un homme et il mangera un jour mais apprend lui à pêcher et il mangera toute sa vie. C'est, inspiré de cette philosophie, que l'équipe de l'association des arboriculteurs de Danne et Quatre vents retransmet son savoir et ses connaissances à toute personne demandeuse.

Les enfants des écoles sont attentifs depuis des années à nos différentes interventions et ceci grâce aux équipes d'enseignants qui nous soutiennent et nous suivent dans nos actions.

Un verger ne sert pas qu'à produire des fruits

Pour la plupart d'entre nous, le mot verger évoque « un terrain planté d'arbres fruitiers ». Certes mais pas seulement...

Le verger, peut être aussi une passion, un centre d'intérêt qui sert à relier les hommes qui, sans cela, ne se seraient probablement jamais rencontrés. Les travaux auxquels le verger nous contraint font garder un contact avec la nature, avec notre passé et nous rendent optimistes pour le futur. Nous plantons, nous greffons, nous taillons dans le but d'avoir une bonne récolte l'année suivante mais aussi pour perpétuer des traditions, sauver notre patrimoine et laisser un souvenir à nos petits enfants qui continueront à savourer des fruits même après notre disparition. Ce n'est pas notre moindre rôle !

Le verger est beaucoup plus, c'est un élément essentiel dans les paysages de nos campagnes. Il constitue souvent une ceinture qui embellit les campagnes de couleurs variées. Floraisons printanières, verdure en été, couleurs éclatantes des fruits d'automne... Que seraient nos paysages sans eux ?

leurs éclatantes des fruits d'automne... Que seraient nos paysages sans eux ?

Cette ceinture dans nos villages doit être préservée. Dans toute la France, des associations, des communautés d'agglomération s'y emploient.

Le verger est aussi un biotope favorable pour les espèces animales ou végétales. Il est un des écosystèmes qui contribuent à la biodiversité.

Voilà des éléments qui devraient nous convaincre de l'utilité de nos vergers et nous inciter à poursuivre nos efforts pour en prendre soin et, à en créer d'autres.

Michel JULLIENNE, Président

La Société des Arboriculteurs

Le Jardin des Roses

Après le déménagement du monument aux Amorts, cet ancien jardin presbytéral était resté un espace vert au centre du village. Comme le verger école de la société d'arboriculture est déjà situé à l'arrière du presbytère, une question se posait : que pourrait-on faire afin de mettre en valeur cet espace situé au centre du village ?

Le président de l'association, Michel Jullienne, déjà investi au niveau de la Roseraie de Saverne avait, lors d'une réunion de comité, émis une idée : créer un jardin des roses au milieu du village comme activité complémentaire de l'association. Cette idée fit rapidement l'unanimité au niveau du comité.

Sitôt dit, sitôt fait, les travaux ont rapidement commencé avec l'accord et le soutien de la commune.

En premier la commune réalisa la réfection d'un mur et la création d'une rampe d'accès en complément de l'escalier existant.

En 2015, l'ancien puit était dégagé, sécurisé et mis en valeur, le traçage de la première partie était réalisé avec l'installation de 2 bancs et les premières plantations effectuées. (130 rosiers pour 50 variétés de roses ont été plantés). Un hôtel à insectes avait aussi été mis en place.

En 2016, les aménagements ont encore évolué avec la mise en place d'une citerne et d'une pompe immergée dans le puit. Du coup la corvée d'arrosage s'en trouvait facilitée. Dans la seconde partie a pris place un nouveau massif en forme de rose des vents et une nouvelle vague de plantation sera réalisée.

En 2017, les travaux de finition sont prévus avant de pouvoir procéder à l'inauguration officielle du jardin des roses.

Ce jardin des roses a été conçu afin d'être un espace de rencontre ouvert à tous, propice à la détente doublé d'un cadre idéal pour faire profiter tous nos sens des merveilles de la nature.

Nous profitons de ces lignes pour remercier la commune pour son soutien, Monsieur le maire et l'équipe municipale pour leur engagement, les bénévoles et membres de l'association pour leur investissement, ainsi que l'équipe de fidèles autour du président pour les séances de travail du samedi matin. Un grand merci à tous !

La Société des Arboriculteurs

Le 18 septembre dernier, malgré le temps pluvieux, 30 marcheurs se sont donnés rendez-vous pour notre traditionnelle marche. Ils furent accueillis dans une salle confortable et bien chauffée. Le traditionnel « rosbif » ainsi que le boeuf bourguignon ont connu un franc succès vu le nombre de convives dans la salle. Merci à tous les membres et non membres soutenant notre association. Un grand merci à nos acrobates serveuses qui ont fait le spectacle en salle.

Date à retenir :

- Reconduction des cours de taille, de greffes d'arbre fruitiers ainsi que de rosiers, fabrication de jus de pomme, distillation, marche suivi du repas ainsi que le bouquet final qui clôturera l'année 2017.
- Samedi 28 Février 2017 à 14h au verger école : Démonstration de tailles de différents arbres fruitiers et utilisation du broyeur.

Nous souhaitons remercier M. Jean-Marc THIOLLIERE qui nous a rejoint au sein de notre comité.
Les arboriculteurs vous présentent leurs Meilleurs Voeux pour l'année 2017 !

L'Association Sportive

Pour la saison 2016/2017, avec un total de 33 licenciés, l'Association Sportive a engagé deux équipes séniors en championnat. L'équipe fanion évolue en 3ème division et après 5 rencontres elle totalise 2 victoires, 1 nul et 2 défaites. Un bilan assez mitigé. Quant à elle, l'équipe réserve défend les couleurs du club en 4ème division. La tâche est plus difficile car après 6 matchs elle enregistre 1 victoire, 1 nul et 4 défaites.

Les entraînements sont toujours assurés par Johann JULLIENNE qui est secondé cette année par Jonathan MONNETTE. Nous souhaitons que les joueurs restent motivés pour mener à bien tous les matchs à venir tant par leur participation aux entraînements que par leur implication les dimanches sur le terrain.

L'Association Sportive

Cette saison nous avons engagé une équipe U7 et une équipe U9.

C'est donc une dizaine de jeunes qu'entraînent chaque mercredi, Michel JULLIENNE avec l'aide d'Alexandre SCHULER. Les encadrants peuvent compter sur les parents pour le bon déroulement des plateaux les samedi après-midi.

Le corps arbitral est composé de Fabien NUSS et Nathan MENEGHEL que nous remercions pour leur engagement à représenter le club.

Déjà quatre ans que s'est créée notre section ZUMBA. Elle est toujours gérée par Aline et Angélique. Au total, 84 participantes prennent part aux deux cours qui ont lieu le mardi soir de 19h15 à 20h15 et de 20h30 à 21h30 à l'espace culturel Porte de Moselle.

L'Association Sportive

Nos Médillés

Six membres ont été mis à l'honneur pour leur dévouement au club : BIEBER André, GESCHWIND Germain, MADELAINE Arsène, WALTER Albert, GESCHWIND Sabine et GESCHWIND Martial.

Nous tenons d'ailleurs à rendre hommage à Germain GESCHWIND qui nous a malheureusement quitté en mars dernier.

Les manifestations de l'année :

7 février 2016 : Marche pédestre avec soupe aux pois

9 avril 2016 : Soirée Dansante Couscous

25 juin 2016 : Feu de la Saint Jean, L'Arc de Triomphe.

Un grand merci à nos bâtisseurs : Arsène, Franck, Martial, Raymond, Denis et Albert.

Calendrier 2017 :

- Dimanche 5 février 2017 : Marche pédestre avec soupe aux pois
- Samedi 29 avril 2017 : Soirée Dansante Couscous
- Samedi 24 juin 2017 : Feu de la Saint-Jean

Un grand merci également à tous les bénévoles pour leur dévouement et leur engagement tout au long de l'année ainsi qu'à la Commune pour son soutien.

Pour conclure, nous vous présentons nos meilleurs vœux pour l'année 2017.

Le Comité.

La Chorale Chantadanne

ADanne et Quatre Vents c'est bien connu, on ne manque pas de chœurs ! Nous en comptons deux, le chœur religieux de « la chorale St Etienne » et le chœur « Chantadanne », tous deux réunis au sein d'une même et seule association, dirigée par Jacqueline Braun, qui anime d'ailleurs le premier.

Depuis quelques mois, les choristes qui composent ces deux chœurs (17 pour le chœur religieux et 46 pour le chœur Chantadanne) sont de plus en plus nombreux à rejoindre les bancs de l'église paroissiale pour unir leurs voix chaque semaine. Une dizaine de choristes participe d'ailleurs à l'activité des deux formations. Qu'il pleuve, qu'il vente ou qu'il neige, c'est le cœur réjouï que les chanteurs amateurs, musiciens ou non, viennent répéter de concert. Ils sont de tous horizons, de Danne et Quatre Vents, des villages proches, des alentours de Sarrebourg, mais aussi de l'Alsace voisine et de bien plus loin encore.

Cette année, le chœur religieux a, une fois de plus animé les messes dominicales et célébrations de mariage et notamment :

- L'office à la grotte Saint Vit, le 04 septembre dernier.
- Le mariage Sophie Scheffler et Aloïs Clement, le 14 mai 2016 à Phalsbourg
- Le mariage de Arnaud Chambard et Rachel Eschenbrenner, le 18 Juin 2016 à Bonne-Fontaine

Le chœur Chantadanne quant à lui, a participé à de nombreux concerts, co-dirigés par Bernadette SCHEFFLER et Aurore LEMAN. Les répétitions hebdomadaires (mardi et parfois vendredi) se sont enrichies de nouveaux choristes, pour le bonheur de tous. Toutefois, les voix masculines font encore défaut, ainsi que quelques voix féminines (soprano 1) qui nous permettraient de peaufiner la bonne harmonie du groupe vocal. Notre répertoire s'inspire de la chanson contemporaine harmonisée à quatre ou cinq voix et puisé dans les chansons de Berger, Ferrat, Zazie, Goldman, Clerc, etc... . Et en concert, nous avons la joie d'être accompagnés par notre pianiste, Hubert Ramm.

Au cours des derniers mois, l'activité de Chantadanne a été très riche :

Participation d'une vingtaine de nos choristes aux trois concerts « Lorraine de chœur 2015 » « 2000 osent les tubes du top » les 23, 24 et 25 octobre 2015 au Galaxie d'Amnéville, sous la direction de Jacky Locks et avec Yannick Noah, Hélène Ségara, Mikaël Miro, Lilian Renaud (12.000 spectateurs).

- 29 Novembre 2015 : Concert à HENRIDORFF à l'invitation de l'Association « les Amis de l'Orgue » et avec la participation de la chorale sainte Cécile de Phalsbourg
- 17 Avril 2016: Concert à VASPERVILLER à l'invitation de la chorale « Les Sittelles » de Lorquin.
- 17 Juin 2016 : Participation à la FETE DE LA MUSIQUE à BROUVILLER à l'invitation de l'association « Les p'tits papiers »
- 21 Juin 2016: Participation à la FETE DE LA MUSIQUE à SAVERNE, au cloître des Récollets.
- 24 septembre 2016 : Concert inaugural de la nouvelle Salle des Fêtes de MITTELBRONN avec le chœur Brunenchor de Lixheim.
- 13 Novembre 2016 : La 5eme édition de la formule Concert Chœur à

La Chorale Chantadanne

Choeur» a connu un énorme succès et a enchanté l'Espace Culturel durant plus de 2 heures. Et pourtant le public en redemandait encore en fin de programme ! Nous accueillions la Chorale MELODIE de RECHICOURT LE CHATEAU. Une chorale qui est investie sur un répertoire identique au nôtre, avec une très belle qualité d'interprétation et qui nous avait invité à Bataville en 2014. Ils étaient venus à 46 choristes et des liens d'amitié s'étaient constitués lors des répétitions pour les «2000 Choristes», particulièrement au sein du pupitre des basses lesquels côtoyaient régulièrement leur chef de Choeur Robert KELNER. La salle était comble et il avait fallu rajouter la quarantaine de chaises de répétition de l'église. Le pot de l'amitié s'est poursuivi en chansons... évidemment !

Prochaines dates à retenir :

- 25 Mars 2017 : Concert avec l'accordéon club de Saverne, dans la salle J.Louis Barrault de l'Espace Rohan ; concert inédit, ce sera en fait un concert spectacle sur le thème des couleurs.

- Courant 2017, d'autres manifestations se rajouteront aux activités de notre chorale. Nous déciderons prochainement des participations que nous retiendrons pour la saison estivale. CHANTADANNE est disposée à répondre favorablement à toute sollicitation en vue d'une animation dans la proche région.

Enfin, nous ne pourrions terminer cette rétrospective, sans rendre hommage au très regretté Eugène Braun, qui désormais veille sur nous depuis là haut. Figure incontournable de Danne et Quatre Vents, organiste, chef de chœur et Maire de la commune de 1983 à 1995, il nous a quittés le 26 février 2016.

C'est avec une très vive émotion que les deux chœurs ont uni leurs voix le 2 mars pour chanter un dernier adieu à Eugène, lors de la cérémonie d'obsèque.

Et puis n'oubliez pas, si vous aimez chanter dans votre salle de bain, dans votre voiture, venez nous rejoindre, car le chant en groupe est aussi excellent pour la santé. Aucune connaissance musicale n'est demandée, juste votre bonne humeur et votre assiduité aux répétitions hebdomadaires.

Tina VIALANEIX

Sport Loisirs Club - SLC

Les années se suivent et se ressemblent...ou pas, mais toutes nous apportent des émotions et des souvenirs nouveaux. En 2016 des projets de courses, des rencontres, des événements ont jalonné chaque mois. Mais avant tout, le Sport Loisirs Club de Danne et Quatre Vents a une raison de faire une fête. Une fête pour un événement un peu particulier. Un événement rare je crois. Cet événement c'est un anniversaire.

Un anniversaire pour le premier magistrat de la commune, Jean -Luc Jacob. Celui-ci s'adonne cette année, avec un enthousiasme sans faille depuis 40 ans, à la course à pied. Ce n'est pas rien, quand même ! Il est accompagné, depuis le début, de son frère Sébastien qui a des raisons de fêter ce même anniversaire. Quarante années d'entraînements, d'efforts, de déplacements, de courses, de sourires, de réussites et aussi de temps en temps de petites déceptions. Nous félicitons Jean Luc et Sébastien pour ces 40 années de fidélité à ce beau sport qu'est la Course à Pied.

En 2016, en février, c'est Jean Luc qui a ouvert le bal avec la montée de Donnersberg chez nos amis Allemands. Sauf erreur, ils ne sont que 3 coureurs à avoir participé à toutes les épreuves de courses depuis le lancement. 25 fois il a grimpé les pentes du Donnersberg, et souvent dans le froid, la neige, la pluie. Nous avons ensuite

utilisé nos baskets ensemble ou à tour de rôle en fonction de nos disponibilités lors de la marche populaire de Neuwiller les Saverne, la marche des Randonneurs de Saverne, du côté de Vilsberg, de Bois de Chêne, de Danne et de Saverne et ce pour nos entraînements dominicaux.

Le SLC était représenté au Marathon de Prague en République Tchèque pour la destination la plus lointaine. Puis St Quirin ,Dannelbourg ou encore à Niderwiller pour une course de nuit qui a drainé le plus grand nombre de coureurs du Club. Rare sont les courses locales sans un membre du club. Pour le Relais de la Vie organisé à Saverne et malgré une fraîcheur et une humidité certaine, le SLC était présent, de jour et de nuit.

La réussite de la Course des Lavoires ne faisait

aucun doute et grâce à une organisation bien rôdée, grâce au nombre important de bénévoles, bénévoles qui ne seront jamais assez remerciés, l'évènement plaît toujours autant aux nombreux coureurs. Le record du nombre de coureurs a été battu. 370 Coureurs se sont déplacés à Danne dont 198 sur le 18 kms. Un geste particulier retient notre attention, c'est la seule course parmi les nombreuses que nous connaissons, où chaque participante est accueillie à l'arrivée avec une rose.

Après les chaleurs de l'été et toujours les courses locales comme à Buhl, le SLC a rejoint la Forêt Noire pour un Week-end sportif et convivial avec les familles. Puis le projet de l'année se présentait déjà. Six d'entre nous se sont déplacés à Orcines pour le Trail des Volcans. 25kms autour du Puy de Dôme sur un beau tracé vallonné en forêt. Seul la météo nous a joué un tour en nous privant du panorama promis !

Sport Loisirs Club - SLC

La Course des lavoirs : le départ et les 3 premiers au classement.

Si pour des raisons de sécurité certaines courses ont été annulées, reportées ou modifiées, notre enthousiasme reste entier. Au vu de nos performances, nous ne parlons plus trop de nos chronomètres actuels et pensons plus aux paroles de Monsieur Pierre de Coubertin : "L'important, c'est de participer."

Le téléthon verra certainement de nouveau des coureurs du club en décembre et les 10 kms d'Illkirch Graffenstaden clôtureront l'année 2016.

Nous remercions encore l'aide précieuse et nécessaire de tous les bénévoles pour notre Course des Lavoirs et vous souhaitons à tous une bonne année 2017.

Jacky Eberhardt

Touguézeur continue ses activités...

Et en rajoute... ce qui permet à Touguézeur de financer une partie de ses activités grâce aux villageois qui ont notamment participé aux opérations bulbes et sapins de Noël ... En espérant que vous aurez de belles fleurs, nous vous remercions de tout cœur.

Les activités en cours :

- **Jeux de société** : cette année, nous devons constituer plusieurs groupes répartis sur l'année, faute d'adultes pour jouer avec les enfants . Un grand merci à Rita et Odile, qui prennent chaque semaine beaucoup de temps et de plaisir à faire découvrir de nouveaux jeux de société aux jeunes après l'école. Si vous souhaitez jouer une fois ou l'autre avec les enfants du village, faites-le nous savoir !

- **Troupe de jonglage et de spectacles**: La troupe de 13 adolescentes s'est trouvée un nouveau nom : « les enflammées ». Comme chaque année, elles envisagent d'animer la crémation des sapins, la fête des Aînés, La course

des lavoirs, la fête de Touguézeur, les feux de la St Jean, la fête de Dannelsic, les feux de Hommert. Leur spectacle a eu un franc succès lors de la fête de la musique à Phalsbourg, elles sont d'ores et déjà invitées à présenter leurs numéros de jonglerie de feu le 17 juin 2017 à Phalsbourg.

Nous avons vécu de jolis moments avec les enfants cette année encore :

- **Noël des arboriculteurs, les contes d'Anne-Sophie** : dans un petit recoin décoré et aménagé de la salle des fêtes, les enfants ont eu le plaisir d'écouter des histoires illustrées par un Kamishibaï. Un stand de vente de couronnes de l'avent et autres créations était également tenu par les membres de Touguézeur.

- **Carnaval en février** : la météo n'aura pas permis d'organiser la cavalcade dans le village mais, les enfants pleins d'enthousiasme se sont retrouvés à l'Espace Culturel et ont dansé tout l'après midi dans la salle des fêtes. Ils ont applaudi les costumes gagnants puis ont dévoré la totalité des beignets confectionnés en regardant Edgar brûler par les baies vitrées de la salle.... Et oui, il pleuvait !

- **Randonnée pédestre au printemps** à travers la forêt et les champs jusqu'au cinéma de Phalsbourg pour s'y prélasser devant la projection du film « Kung Fu Panda ».

- **Le 14 juillet : Grand jeu de piste en forêt**. La fée de la musique a accueilli les enfants à la grotte de Danne, illuminée de dizaines de bougies pour l'occasion. Elle a récompensé ces courageux enfants qui lui ont retrouvé son collier et ont bravé bien des épreuves pour venir jusqu'à elle : déposséder la grenouille voleuse du maïs qu'elle avait dérobé, traverser la grande rivière sur des échasses, trouver le code du coffre fort, fabriquer un radeau, identifier des odeurs, trouver des lieux à partir de photos, récupérer des mots dans des ballons et inventer une chanson à présenter à la fée... «C'était super! on refera un jeu de piste bientôt?», s'est exclamé Yaële. «Bien sûr!» d'autant plus que les organisateurs peuvent compter sur les ados de l'association pour animer les différentes étapes.

Touguézeur continue ses activités...

• **Halloween** : les enfants n'étaient pas mignons du tout cette année, de vraies horreurs! Entre les classiques fantômes et squelettes se sont glissés des zombies et des victimes de morsures redoutables et sanguinolantes. Quelques adultes ont également osé le déguisement pour amuser la galerie, des sorcières plus ou moins sympathiques accompagnaient les enfants aux portes des maisons. Un chevalier moyenâgeux errait aussi dans les rues.... Un habitant a eu l'idée délicate de terroriser les quémandeurs de bonbons : le cri strident des enfants retentit encore dans la nuit noire depuis qu'un monstre au visage blanc a surgit de derrière sa camionnette pour les surprendre...

Nous aurions tort de nous priver de leur faire peur, Ils adorent ça : «c'était génial, on a eu super peur!». Puis, comme chaque année, nous avons savouré la soupe de potiron offerte par l'association aux villageois.

Calendrier 2017 :

- Jusqu'en avril : Jeux de société après l'école les mardis de 15h30 à 16h30 (salle de motricité de l'école maternelle).
- Atelier jonglage : Troupe de spectacles les vendredis soirs - Débutants : jeudis de 18h30 à 19h30.
- 14 Janvier : Jonglerie de feu lors de la crémation des sapins
- 11 février : Carnaval
- 13 mai : Cocktail dinatoire et spectacle.
- Fin juin : Spectacle de feu lors des feux de la St Jean.
- Début Juillet : Jeu de piste en forêt.
- 31 octobre : Halloween, village illuminé et adultes farceurs.
- Automne : Ballade « découverte des champignons », avec Michel Julienne et les arboriculteurs.
- Fin novembre : Atelier bricolage : confection de couronnes de Noël et centres de table.

Toutes les personnes souhaitant être tenues au courant de nos activités sont invitées à nous communiquer leur adresse mail ou numéro de portable.

Nancy WARY, Présidente.

Association des Donneurs de Sang Bénévoles

Pour la première fois depuis plusieurs années, l'Association des donneurs de Sang Bénévoles de Danne et Quatre Vents a pu organiser 2 collectes de sang dans le village.

Nous souhaitons remercier l'ensemble des donneurs qui se sont mobilisés en grand nombre. Lors de notre première collecte le 23/06/2016, nous avons atteint un nombre de dons supérieurs à la moyenne avec un bilan de 69 dons. Lors de notre dernière collecte de 2016 qui a eu lieu le 20/10, les résultats ont une nouvelle fois surpassé nos attentes, avec un résultat de 76 dons.

Pour retrouver de si bons résultats de collecte il faut revenir en 1989, le 10 avril nous avons atteint un résultat de 80 dons. MERCI POUR VOTRE MOBILISATION !

*Le don du sang, un don pour la vie !!!
Pourquoi pas vous ?*

Don du sang : des besoins criants

À l'occasion de la Journée mondiale des donneurs de sang, le 14 juin, un nouvel appel a été lancé par l'Établissement français du sang (EFS). Il s'agit presque d'un SOS tant les réserves sont basses et les besoins potentiels élevés. Il faut rappeler que l'EFS assure l'autosuffisance en cet « or rouge » indispensable à la vie sur l'ensemble du territoire national. Pour cela, il doit sans cesse renouveler non seulement ses stocks, mais aussi son pool de donneurs, des jeunes devant prendre la place de ceux qui ont atteint la limite d'âge. L'an dernier, 1 645 324 personnes ont effectué ce geste essentiel et solidaire, qui a contribué à soigner un million de malades et blessés. Et les volontaires ont été tellement nombreux, après les attentats, que beaucoup ont dû être renvoyés chez eux. C'est maintenant qu'ils doivent se mobiliser à nouveau.

Instaurée en 2004 à l'initiative de l'Organisation mondiale de la santé (OMS), cette journée a pour vocation de promouvoir les valeurs éthiques du don de sang (bénévolat, volontariat, gratuité, anonymat), de remercier les donneurs et d'inciter les non-donneurs à effectuer cet acte solidaire.

Un acte assez rapide puisque le prélèvement lui-même dure environ dix minutes et le temps passé au centre de collecte au total à peine trois quarts d'heure (le double pour un don de plasma). Toutes les personnes âgées de 18 à 70 ans et pesant plus de 50 kilos sont concernées, à condition d'être en bonne santé. Évidemment, celles qui souffrent de pathologies graves comme le cancer, de maladies infectieuses transmissibles dans le sang comme les hépatites virales, celles qui prennent des traitements pour lutter contre des affections chroniques ou encore qui reviennent de voyage dans des zones à risque sont

exclus du don. Tout comme les femmes enceintes ou qui viennent d'accoucher.

Vie de l'association en 2016 :

• Sortie Pédestre annuelle

Comme chaque année, l'association organise une journée pédestre en Forêt Noire, cette année nous nous sommes rendus du côté du Kaiserstuhl.

Association des Donneurs de Sang Bénévoles

Notre petite balade d'env. 10 km a débuté à Bahlingen d'où nous avons suivi le « Katharinenpfad » jusqu'aux pentes détremées de la butte du « Pavillon Mondhalde » qui culmine à 354m d'altitude pour ensuite plonger sur Burkheim. Après un apéro amplement mérité nous nous sommes rendus à l'Auberge, le Kreuz Post (hôtel 3*) où un menu plus que copieux nous a été servi.

Une nouvelle fois nous avons passé une agréable journée, nous partageons avec vous ci-dessous quelques photos.

Nous vous donnons rendez-vous l'année prochaine, pour une sortie qui se déroulera certainement dans le massif Vosgien.

• Soirée Paëlla

La traditionnelle soirée Paëlla s'est déroulée cette année le samedi 5 novembre avec plus d'une centaine de participants. Les membres de l'association sont ravis de vous accueillir chaque année pour passer en votre compagnie cette soirée festive, nous vous remercions pour votre participation. Rendez-vous l'année prochaine le 28/10/2017 !

Calendrier 2017 :

• Collecte de sang :

- Jeudi 22 juin 2017 à l'espace culturel Porte de Moselle de 17h à 20h
- Jeudi 19 octobre 2017 à l'espace culturel Porte de Moselle de 17h à 20h

• Sortie pédestre : Courant Juin 2017

• Soirée Paëlla : Samedi le 28 octobre 2017 à l'Espace culturel Porte de Moselle.

Un GRAND MERCI à tous les participants donneurs ou non pour votre mobilisation aux divers évènements organisés par l'Association des Donneurs de Sang Bénévoles de Danne et 4 Vents, Comptant sur vous, pour vous voir encore plus nombreux lors de nos prochains évènements, Cordiales Salutations,

Sébastien JACOB

COMMUNAUTÉ DE COMMUNES

ESPACE INFOS ENERGIE

Par ses permanences, l'Espace Infos Energie Lorraine apporte ses conseils, en toute neutralité, aux particuliers qui souhaitent faire des travaux liés à l'énergie (*performance énergétique, économies d'énergie, énergies renouvelables, certificats et labels, bilan thermique simplifié, etc.*).

Permanences sur rendez-vous à la Salle des Fêtes de Phalsbourg

Contact :

EIE Moselle Centre-Sud – Antoine KIRVELLE

DOMOFUTURA / Pôle d'activité du Centre Mosellan - 57340 MORHANGE

Tél : 03 87 86 46 62 / mosellecentre@eie-lorraine.fr

TRANSITION ÉNERGETIQUE

Au titre de la distribution publique d'électricité, la communauté de communes en partenariat avec ENEDIS (ex ERDF) vous invite à prendre connaissance des informations relatives au compteur LINKY :

Dès fin 2017 et jusqu'en 2021, ENEDIS (nouveau nom d'ERDF) remplace l'ensemble des compteurs d'électricité en Moselle.

Découvrez ce nouveau compteur ainsi que les services associés.

■ Agir sur sa consommation et ses factures

Chacun pourra, s'il le souhaite, disposer d'un accès simple, gratuit et entièrement sécurisé à ses données de consommation depuis son ordinateur, sa tablette ou son smartphone via un espace personnel. Informé, vous pourrez mieux comprendre votre consommation et la maîtriser, avec la possibilité de faire baisser le montant de votre facture.

Pour autant toutes les fonctions de votre compteur seront maintenues (lecture des chiffres de consommation et de la puissance, raccordement et fonctionnement de votre gestionnaire d'énergie, etc.).

■ Simplifier les interventions techniques

Un certain nombre d'interventions courantes, comme la mise en service, le changement de puissance ou la relève des compteurs seront effectuées à distance, sans rendez-vous et dérangement. Au fur et à mesure du déploiement, le coût.

de ces prestations va diminuer pour l'ensemble des clients. Par exemple, le coût d'une modification de puissance passera de 36,73€ TTC à 3,60€ TTC. En cas de panne ou d'incident, le diagnostic sera facilité et vous serez dépannés plus rapidement.

Comment se passe le déploiement?

Tout au long du déploiement, ENEDIS vous accompagne. Des courriers personnalisés seront envoyés à chaque foyer entre 30 et 45 jours avant la date d'intervention. L'entreprise de pose missionnée par ENEDIS informera le client de son passage 25 jours au moins avant la date prévue. Ces entreprises seront facilement identifiables par les clients grâce au logo « Partenaire Linky » sur les véhicules et des badges d'identification. L'opération de remplacement du compteur durera environ 30 minutes.

COMMENT CA MARCHE?

Contrairement aux idées reçues, Linky ne communique pas par ondes radio mais par Courants Porteurs en Ligne. Cette technologie consiste en un signal électrique qui circule dans les câbles du réseau basse tension.

Fiable et sûr, ce mode de communication est depuis longtemps utilisé dans notre vie quotidienne notamment pour envoyer le signal tarifaire heure pleine/heure creuse qui permet au ballon d'eau chaude de se mettre en marche.

CA VA COUTER PLUS CHER AUX CONSOMMATEURS?

NON, la fourniture du compteur et l'intervention de pose ne sont pas facturées aux consommateurs. Le développement et le déploiement de Linky ont été complètement intégrés au programme d'investissement de l'entreprise.

De plus, la pose du compteur Linky ne modifie pas les dispositions du contrat en cours avec votre fournisseur d'électricité. Par exemple, vous pourrez continuer à bénéficier du tarif EJP si c'est votre contrat actuel.

■ POUR ALLER PLUS LOIN

- site internet: www.enedis.fr/linky ou numéro vert dédié à Linky: 0 800 054 659
- Article de du numéro 515 de 60 millions de consommateurs de mai 2016 : « Faut-il avoir peur de Linky ? »
- Article de Canard PC d'avril mai 2016 : « compteurs Linky bientôt chez vous »
- www.maire-info.com, lettre d'information de l'Association des Maires de France (AMF) du 18 mai 2016 : « Linky : une table ronde à l'Assemblée Nationale clarifie les points d'inquiétude »
- www.ademe.fr : article de juillet 2015 « Le compteur Linky » : analyse des bénéfices pour l'environnement, les consommateurs et les collectivités »
- www.anfr.fr : publication "Rapport de mesures de l'ANFR"

DU PAYS DE PHALSBURG

PROGRAMME HABITER MIEUX

AIDES FINANCIÈRES ASSISTANCE ADMINISTRATIVE ET TECHNIQUE GRATUITE*

SOUS CONDITIONS DE RESSOURCES

LA COMMUNAUTÉ DE COMMUNES DU PAYS DE PHALSBURG ACCORDE, SOUS CONDITIONS, UNE AIDE FINANCIÈRE COMPLÉMENTAIRE POUR LES DOSSIERS ÉLIGIBLES AU PROGRAMME « HABITER MIEUX » DE L'AGENCE NATIONALE DE L'HABITAT (ANAH).

CE DISPOSITIF S'ADRESSE AUX PROPRIÉTAIRES OCCUPANTS ET BAILLEURS POUR LA CONCEPTION ET LA RÉALISATION DE TRAVAUX :

 D'AMÉLIORATION ÉNERGÉTIQUE

 D'AUTONOMIE ET DE MAINTIEN À DOMICILE

 DE RÉHABILITATION DE LOGEMENTS DÉGRADÉS OU INSALUBRES

500 € d'aide complémentaire accordés par la communauté de communes (sous réserve d'éligibilité)

CONTACTEZ NOUS :

Camel

la sobriété énergétique de l'habitat

06 50 33 44 19

NICOLAS.RONDEL@CAMEL.COOP

PLUSIEURS DISPOSITIFS D'AIDE EXISTENT, N'HÉSITEZ PAS À NOUS CONSULTER.

VOUS ÊTES PROPRIÉTAIRE

VOUS ENVISAGEZ DES TRAVAUX DANS VOTRE LOGEMENT
VOUS SOUHAITEZ BÉNÉFICIER D'UN ACCOMPAGNEMENT

Opération réservée aux propriétaires de logements situés sur les communes de :

Arzviller - Berling - Bourscheid - Brouviller - Dabo - Danne et Quatre Vents - Dannelbourg - Garrebou - Guntzviller - Hangviller - Haselbourg - Henridorff - Hérange - Hulthehouse - Lixheim - Lutzelbourg - Metting - Mittelbronn - Phalsbourg - Saint Jean Kourtzerode - Saint Louis - Vescheim - Vilsberg - Waltembourg - Wintersbourg - Zilling.

 NE PAS DÉBUTER LES TRAVAUX AVANT AUTORISATION

* À DESTINATION DES PROPRIÉTAIRES OCCUPANTS, BAILLEURS PRIVÉS ET DES COPROPRIÉTAIRES

PORTAGE DE REPAS

Régulièrement ou ponctuellement des repas froids, adaptés à chacun peuvent être livrés à domicile.

3 régimes spéciaux disponibles :
diabétique, sans sel et diabétique sans sel.

Pour passer commande, la veille avant 10h : 03 87 24 40 40

TARIFS :

Repas standard : 7,30 € - Repas avec régime spécial : 7,40 €

Repas midi et soir standard : 12,04 €

Repas midi et soir régime spécial : 12,85 €

ORDURES MÉNAGÈRES

La collecte des ordures ménagères est organisée par le Pôle Déchets - Syndicat Mixte du Pays de Sarrebourg dont fait partie la Communauté de Communes.

Pour toutes questions (organisation du service, facturation, problèmes de collecte) :

0 800 807 018

(numéro vert, gratuit depuis un poste fixe)

du lundi au vendredi : 10h-12h et 13h30-18h ; jeudi : 10h-12h

<http://www.pays-sarrebourg.fr/>

BANQUE DE MATERIEL

Tentes de réception, grilles, barrières de ville, chauffages soufflants, sono, peuvent être réservés. Pensez à formuler votre réservation par écrit.

Contact : 03 87 24 40 40 - bqm@paysdephalsbourg.fr

MAISON DE L'EMPLOI

Nathalie Leloup, Conseillère à l'Emploi et Animatrice Cyber-base, tient ses permanences à la Communauté de Communes : **les jeudis de 14h à 17h**

Sur rendez-vous :

Nathalie Leloup, ligne directe : 06 51 00 79 82

Maison de l'Emploi, standard : 03 87 07 05 20

C. C. du Pays de Phalsbourg : 03 87 24 40 40

Communauté de Communes du Pays de Phalsbourg

18, rue de Sarrebourg - 57370 MITTELBRONN

Tél. 03 87 20 40 40 - Fax 03 87 24 40 52

Site internet : www.paysdephalsbourg.fr

E-mail : contact@paysdephalsbourg.fr

Ouverture :

du lundi au jeudi : 8h30 - 12h & 14h - 17h ;

le vendredi : 8h30 - 12h

AGENDA 2016

2017 Janvier

- 06/01 Voeux du Maire - Municipalité - Espace Culturel
- 12/01 Rencontre mensuelle + AG - Club de l'Amitié - Espace Culturel
- 14/01 Brule Sapin - Sapeurs Pompiers - Place de la Mairie

2017 Février

- 05/02 Randonnée - Association Sportive - Espace Culturel
- 09/02 Cochonnaille - Club de l'Amitié
- 11/02 Carnaval -Touguezeur - Espace Culturel

2017 Mars

- 09/03 Rencontre + Anniversaire - Club de l'Amitié - Espace Culturel
- 19/03 Fete des Aînés - Municipalité - Espace Culturel
- 25/03 Concert Chantadanne - Espace Rohan, Saverne

2017 Avril

- 13/04 Rencontre mensuelle - Club de l'Amitié - Espace Culturel
- 29/04 Soirée Couscous - Association Sportive - Espace Culturel

2017 Mai

- 11/05 Rencontre mensuelle - Club de l'Amitié - Espace Culturel
- 13/05 Karaoké - Touguezeur - Espace Culturel
- 27/05 Course des Lavoirs - Sport Loisir Club - Espace Culturel

2017 Juin

- 08/06 Rencontre + Anniversaire - Club de l'Amitié - Espace Culturel
- 11/06 Vide Grenier - Sapeurs Pompiers - Place de la Marie
- 16/06 Fete de l'Ecole - Ecoles - Espace Culturel
- 18/06 Marche des Donneurs de Sang - Ass des Donneurs de Sang
- 22/06 Collecte de Sang - Ass des Donneurs de Sang - Espace Culturel
- 24/06 Feu de la Saint Jean - Association Sportive - Espace Culturel

AGENDA 2016

2017 Juillet / Aout

2017 Septembre

10/09 Marche + Repas - Arboriculteurs - Espace Culturel

14/09 Rencontre + Anniversaire - Club de l'Amitié - Espace Culturel

2017 Octobre

12/10 Rencontre mensuelle - Club de l'Amitié - Espace Culturel

14/10 Soirée Harengs - Sapeurs Pompiers - Espace Culturel

19/10 Collecte de Sang - Ass des Donneurs de Sang - Espace Culturel

20/10 Assemblée Générale - Arboriculteurs - Espace Culturel

28/10 Soirée Paella - Ass des Donneurs de Sang - Espace Culturel

2017 Novembre

09/11 Rencontre + Anniversaire - Club de l'Amitié - Espace Culturel

11/11 Commémoration Armistice - Municipalité - Place de l'Eglise

26/11 Fete de Noel - Arboriculteurs - Espace Culturel

2017 Décembre

14/12 Repas de Noel - Club de l'Amitié

15/12 Fete de Noel de l'Ecole - Ecoles - Espace Culturel

Renseignements pratiques

Mairie

1, place de la Mairie – 57370 DANNE ET QUATRE VENTS

Tél : 03 87 24 10 37 - Fax : 09 70 60 44 31

mairie.danne-4-vents.57@orange.fr

site internet : www.danneetquatrevents.fr

Horaires d'ouverture :

Lundi de 9h00 à 11h00 et de 17h00 à 19h00

Mardi, mercredi de 9h00 à 11h00

Vendredi de 9h00 à 11h00 et de 13h00 à 14h30

Liste des Associations

Association	Activités	Président	Téléphone
Chorale St-Etienne	Chorale	Jacqueline BRAUN	03 87 24 33 89
Association Sportive	Football	Vincent GESCHWIND	03 87 24 48 13
	Zumba	Angélique GESCHWIND	03 87 24 48 13
Association des Donneurs de Sang	Don du sang	Sébastien JACOB	03 88 91 22 91
Amicale des Sapeurs-Pompiers	Activités récréatives	Philippe BREGLER	03 87 24 69 84
Société d'Arboriculture	Arboriculture	Michel JULLIENNE	03 87 24 48 15
Sports Loisirs Club	Cross	Jean-Luc JACOB	03 87 24 12 21
Comité de Gestion de l'Espace Culturel "Porte de Moselle"	Gestion de l'Espace Culturel	Jean-Pierre PATTE	03 87 08 66 17
Schleifhewel Theater	Représentations théâtrales	Sébastien JACOB	03 88 91 22 91
Club de l'Amitié	Rencontres entre les habitants et détente	Jean-Pierre PATTE	03 87 08 66 17
Touguezeur	Animations pour enfants et adolescents	Nancy WARY	06 11 60 18 48

Location Espace Culturel

03 87 08 66 17 – 06 82 22 82 65

Ordures ménagères - Tri sélectif

Pôle Déchets du Pays de Sarrebourg - 0 800 807 018 (*gratuit depuis un poste fixe*)

Terrasse Normandie - ZAC des Terrasses de la Sarre - CS 70150

57403 SARREBOURG CEDEX

• du lundi au vendredi : 10h-12h et 13h30-18h • Jeudi : 10h-12h

