
FÉVRIER 2017

Le bulletin municipal est toujours
un moment privilégié pour nous de
vous présenter le bilan de l’année

civile écoulée et celle à venir. Le travail
ne manque pas et je remercie mes
collaborateurs pour leur présence et
leur dévouement.

Suite à une gestion adaptée depuis
notre arrivée en 2014, nous avons fait
face à toutes nos obligations. Pour la
première fois en 2016, nous avons en-
gagé de nouveaux investissements,
cela va se poursuivre en 2017 avec une phase importante en 2018.

Cela est possible grâce à une gestion rigoureuse qui tient compte de
la baisse des dotations globales de fonctionnement de l’État (DGF) et
des subventions pour les travaux. La baisse des impôts locaux va se
poursuivre en 2017 comme nous nous y sommes engagés.

Très impliqués, avec mes collègues délégués, nous devons être des
acteurs dans la nouvelle Communauté de Communes Somme Sud
Ouest (CC2SO) afin de peser sur les décisions qui engageront la
CC2SO et notre Collectivité dans le but de réussir cette transformation
inéluctable porteuse d’avenir.

Airaines est une ville où il fait bon vivre. Son bourg centre apporte de
nombreux services de qualité dûs au travail et au professionnalisme
des commerçants et artisans. Les entreprises industrielles, agricoles
et para-agricoles, malgré la conjoncture difficile, restent le fleuron
d’Airaines et maintiennent l’emploi. Je veux ici leur rendre hommage
et les assurer de mon estime et mon soutien. Les associations au
nombre de 41 et les bénévoles font d’Airaines une ville enviée par son
dynamisme et la qualité des manifestations qu’elle propose.

Un grand merci à vous.

Albert Noblesse, votre maire

Gestion de la villeEDITO
Votre bulletin d’information municipal change !
Notre ville change !
J’ai le plaisir de vous présenter la nouvelle formule
de votre bulletin d’information municipal : plus clair,
moderne et agréable à lire... tout en étant moins
coûteux. Nous avons œuvré pour nous entourer
de professionnels et de l’expérience de Mme Debris,
secrétaire dédiée au bulletin.
Nous avons aussi attendu que le train d’impression
de la communauté de commune de Somme Sud-
Ouest soit opérationnel, pour réduire les coûts
d’impression. Mis bout à bout, avec beaucoup moins
d’argent public, nous faisons mieux ! Notre souhait
est que ce bulletin soit bi-annuel.

Améliorer votre information est notre priorité
• Fin octobre, vous avez pu découvrir la page
Facebook de la ville d’Airaines : si ce n’est déjà
fait, venez l’aimer pour échanger et partager
nos actualités et événements. www.facebook.com/
VilleAiraines/

• En décembre, vous avez pu apprécier un nouvel
équipement : le panneau électronique d’informations
communales sur le parking de la mairie (financé en
partie par la réserve parlementaire). Là aussi des
informations sont publiées. Les publications sont
d’ailleurs ouvertes aux associations... Alors pensez
à nous contacter pour profiter de ce relais.
2017 verra également une refonte complète
du site de la ville d’Airaines. Il sera dédié aux
informations quotidiennes de la ville : actualités,
infos pratiques, comptes rendus de nos travaux et
commissions, et bien sûr de belles photos d’actualité.

Nous travaillons chaque jour à faire plus pour vous !
Bonne lecture à toutes et à tous avec
“Airaines, notre ville”

L’EAU
Notre
patrimoine
commun

P. 02

FÊTES
La saint
Clément,
une sacrée
aventure

P. 10

TRAVAUX
Réalisations
2016
et 2017

P. 06

CCAS
Au service
des plus
fragiles

P. 03

ASSO
Airaines
en faveur
du Gabon

P. 12

Bulletin d’information
de la municipalité d’Airaines

notre ville

N°1

François Rouillard,
adjoint en charge de

la communication

2 Airaines notre ville n°1 - Février 2017

PATRIMOINE

• Phase 1 :
- Collecte des données
- Descriptif des ouvrages de surface
- Passage caméra des puits
- Diagraphie des puits
- Diagnostic du génie civil des réservoirs
- �Descriptif des ouvrages souterrains

dont :
 Plans
 �Inventaire des branchements

(dont plomb)
 Pyramide des compteurs
- Carnet de vannage complet
- �Géolocalisation des vannes et

accessoires réseau
- �Constitution d’un système

d’information géographique complet
avec 15 attributs par tronçons

- �Synthèse sur la ressource et la qualité
de l’eau

- Recueil et maîtrise des volumes.

• Phase 2 :
- Campagne de mesures
 �Cinq nuits de sectorisation

(mesures)
- �Modélisation informatique du système

d’eau potable (Calage du modèle,
comportement, analyse des risques).

• Phase 3 :
- �Adéquation des besoins

et des ressources actuels et futurs
- �Adéquation du système d’alimentation

en eau par rapport au besoin.

• Phase 4 : 	
- �Propositions d’actions et

programmation hiérarchisée
de travaux avec impact sur le 	
prix de l’eau.

L’eau, notre patrimoine
commun
La loi grenelle 2 impose de nouvelles
obligations aux collectivités organisa-
trices des services d’eau potable et crée
des incitations fiscales.
• �disposer d’un descriptif détaillé des ou-

vrages de transport et de distribution
d’eau potable avant le 31 décembre 2013.

• �établir un plan d’action en cas de
rendement du réseau de distribution
d’eau potable inférieur aux seuils fixés
par décret, à savoir pour la commune
d’Airaines 75% (ratio en pourcentage
entre le volume d’eau prélevé et le
volume d’eau distribué).

Si l’une de ces deux conditions n’est pas
respectée, le taux de la redevance pour
le prélèvement sur la ressource en eau,
usage alimentation en eau potable sera
doublé.

L’étude diagnostique
de notre réseau
Dans ce contexte la commune d’Airaines
a été amenée à subir des pénalités fi-
nancières, les conditions imposées par
la loi n’ayant pas été respectées depuis
2014 . C’est pourquoi le conseil municipal

a décidé à l’unanimité de faire procéder à
une étude diagnostique du réseau d’eau
potable et de distribution.

Cette étude ainsi que certains travaux
(pose de compteurs de sectorisation par
exemple) sont subventionnés à hauteur de
70 % par l’agence de l’eau artois picardie.
Elle doit durer environ un an.
Pour nous accompagner dans cette étude,
la commune a sollicité le syndicat mixte
AMEVA en tant qu’assistant à la maitrise
d’ouvrage. Suite à un appel à candidature
trois entreprises ont répondu : G2C,
SOGETI, SEMPACO. L’analyse des offres
tant au plan technique que financier, nous
a permis de retenir la société SOGETI.
La société SOGETI INGENIERIE SAS basée
à Bois Guillaume est spécialisée, entre
autre, dans les études diagnostiques des
réseaux d’eau potable.
Elle dispose de nombreuses références
positives en la matière, ses moyens hu-
mains et techniques répondent bien aux
besoins exprimés dans le CCTP (cahier
des clauses techniques et particulières)
du marché.
L’ouverture des plis a eu lieu le
29 septembre 2016, le montant des
offres se situe dans une fourchette de
43.202 € HT pour la plus basse et de
48.940 € HT pour la plus élevée.
Ces montants n’incluent pas la pose
des compteurs de sectorisations qui est

ETUDE DIAGNOSTIQUE GLOBALE DU SYSTÈME
D’ALIMENTATION EN EAU POTABLE .

Eau et assainissement

estimée à environ 40.000 € par l’AMEVA.
Bien entendu les employés du service de
l’eau et assainissement seront pleinement
associés à la réalisation de cette étude.

Tous les jours notre régie
est à votre service
Pour mémoire quand nous sommes
arrivés, le rendement du réseau d’eau
potable était de 38%, il se situe actuel-
lement aux alentours de 65%.
Ce résultat a été rendu possible grâce à
des campagnes de recherches de fuites,
suivies de réparations, et à l’acquisition de
nouveaux matériels de détection.
En conclusion je vous communique le
contenu synthétique du CCTP de l’étude
diagnostique qui a débuté le 31 janvier
2017.

Marcel Lenel
➜

➔ Réparation d’une canalisation
d’eau potable.

3Airaines notre ville n°1 - Février 2017

CCAS

Le CCAS - Actions du Centre
Communal d’Actions sociales en 2016

L’accueil des nouveaux nés à l’occasion
de la fête des mères : comme les années
précédentes, le 28 mai dernier, 29 enfants
nés en 2015 ont été conviés dans l’annexe
de la salle des fêtes. Monsieur le maire, les
membres du Conseil municipal et du CCAS
ont remis aux 13 enfants présents (et 2
excusés), un livre de naissance et offert
une rose à chaque maman.

Le loto et le ramassage des ferrailles :
en partenariat avec le Comité des Fêtes,
le 14ème loto a été organisé le 6 mars
2016. Le public est venu en très grand
nombre pour profiter
des nombreux lots.
La super vitrine
a été dotée d’un
ordinateur offert par
Carrefour Market.
Nos remerciements
vont aux nombreux
c o m m e r ç a n t s ,
artisans et industriels
qui ont joué le jeu en
offrant de nombreux
lots pour la tombola.
Le bénéfice a été
imputé au CCAS, tout
comme celui de la

vente des ferrailles. Le CCAS a également
organisé pour les aînés un repas (en mai)
et la remise de colis de noël (en décembre).
cf. article et photos page 10.

Le CCAS est géré par un conseil d’administration, présidé par le
maire et composé, à part égale, de 8 membres élus par le Conseil
municipal et de 8 membres de la société civile désignés par le maire
dont :

• �un représentant des associations œuvrant dans le domaine
de l'insertion et de la lutte contre les exclusions ;	

• �un représentant des associations familiales désigné
sur proposition de l'Union départementale des associations
familiales (UDAF) ;	

• �un représentant des associations de retraités
et de personnes âgées du département ;	

• �un représentant des associations de personnes
handicapées du département.

Le centre communal d'action sociale dispose d'un budget autonome
alimenté par :	

• �ses ressources propres : les dons et legs,
les produits de quêtes ou de collectes

• la subvention communale. 	

A qui s'adresse le CCAS ?
Le CCAS est une structure de proximité qui s'adresse à tous les
habitants de la commune, de la petite enfance aux personnes âgées.
Cet organisme fournit en effet des renseignements et des services à
divers publics. Il a pour mission de répondre aux besoins sociaux de
l’ensemble de la population : des familles, des jeunes, des personnes
âgées, des personnes handicapées et des personnes en difficulté.
Le CCAS attribue des secours sur demande présentée par l’assistante
sociale de secteur pour répondre à une situation exceptionnelle ou
oriente vers les services sociaux divers.
Les demandes d’aide sont étudiées en commission et sont sou-
mises à condition suivant un barème légal.
Le CCAS assure un rôle de coordination ainsi qu’une veille des
personnes fragiles lors du plan d’urgence hivernal, récemment nous
avons abrité une personne sans domicile fixe.

Fortement investie depuis bientôt
3 ans maintenant dans les affaires

sociales de notre commune, je suis
particulièrement fière d’avoir pu aider
certaines familles en difficulté cette année.
En 2017 nous prévoyons, toujours avec
plaisir, le loto annuel organisé le 5 mars
prochain, action phare du CCAS pour
récolter des fonds supplémentaires

Voici les aides octroyées en 2016 :

Prestations en nature
- aide alimentaire sous forme de bons d’achat
- aide de combustible sous forme de bons d’achat.

Aides exceptionnelles
- aide à la participation de frais d’obsèques
- aide au paiement d’une facture
- aide pour la participation à un centre aéré
- aide pour des achats divers.

Aide sociale aux personnes âgées et handicapées
- constitution des dossiers au titre de l’aide sociale à domicile
- �constitution des dossiers à l’hébergement de personnes

handicapées
- constitution des dossiers d’obligations alimentaires.

Paulette Loeuillet
Pour tous renseignements
complémentaires,
contacter la mairie au
03 22 29 40 75

Le CCAS au service des plus fragiles
Qu’est-ce qu’un CCAS ?

4 Airaines notre ville n°1 - Février 2017

LE MOT DU MAIRE

Une nouvelle organisation
des services de notre collectivité
Comme prévu, l’année 2016 a vu le

transfert des compétences scolaire,
périscolaire, extrascolaire et biblio-

thèque à la Com de com. Voici les
changements importants que ce transfert
a entraîné au sein de notre personnel.

Agents transférés à la CC2SO (Com-
munauté de communes Somme Sud-
Ouest) à compter du 1er septembre 2016 :

- �6 agents à 100% de leur temps de travail,
1 agent à 83 % et 1 agent à 70 % dans le
cadre de la compétence scolaire

- �2 agents à temps plein et 1 agent à
30 % dans le cadre de la compétence
bibliothèque.

“Je tiens ici à les remercier et les féliciter
pour leur travail ainsi que pour tout ce
qu’ils ont apporté pendant toutes ces
années à notre collectivité, à nos enfants.”

Agents mis à la disposition de la CC2SO :
- 1 agent à 31% (service restauration
scolaire/entretien) et 1 agent à 20%
(service administratif) dans le cadre
de la compétence scolaire, à compter du
1er septembre 2016.

Certains agents du service technique
interviennent aussi à la demande de la
CC2SO (pour l’entretien des bâtiments
par exemple) et l’agent d’animation
aux écoles est également mis à leur
disposition.

Changements intervenus au cours de
l’année 2016.

Service secrétariat
- �Le départ en retraite de Mme Marie-

Claire Millot (titulaire à 28/35ème au
service de l’eau), à compter du 1er février.
Remplacée par Mme Angélique Ségard en
tant que stagiaire à temps non complet
28/35ème, à compter du 1er octobre 2016.

- �La nomination de Mme Laëtitia Geumetz
en tant que stagiaire à temps complet, à
compter du 1er février 2016.

- �La fin du contrat d’avenir de Mme
Delphine François (temps non complet
24/35ème), à compter du 1er avril 2016.
Remplacée par M. Adrien Daboval le
11 avril 2016 (en contrat CUI 24/35ème).

- �La mise en disponibilité de Mme Ginette
Verlant, à compter du 1er octobre 2016
(titulaire temps complet exerçant à 80%).
Remplacée par Mme Cécilia Lenglet, à
compter du 1er juillet 2016 (titulaire temps
complet).

- �La demande de passage à 80% de
Mme Laëtitia Geumetz, à compter du
1er septembre 2016.

Au final, le service secrétariat fonc-
tionne avec un mi-temps en moins.
Le personnel administratif fait preuve
de professionnalisme et s’adapte aux
circonstances.

Service technique
- �La fin de contrat de M. Guy Lefèbvre

(contrat CUI 20h), au 1er août 2016.
- �Départ (à la demande de l’agent) de

M. Kévin Légal (contrat CUI 35h), au 4
octobre 2016.

- �Départ (à la demande de l’agent) de
M. Romain Pezet (contrat d’Avenir 35h),
au 4 octobre 2016.

- �La fin de contrat de M. Valentin Rollé
(contrat d’Avenir 35h), au 1er juillet 2016.

- �La fin de contrat de M. Stéphane Ségard
(contractuel temps complet du 18 juillet
au 31 octobre 2016).

- �L’arrivée de M. Sébastien Martin (CUI
temps complet), à compter du 1er sep-
tembre 2016.

4 agents nous ont quitté, un seul a été
recruté.

Service informatique
- �Le départ de M. Alan Poisson par voie

de mutation à compter du 1er mai 2016
(temps complet) vers la CC2SO.

Service entretien
- �L’arrivée de Mme Laëtitia Giansily le

15 février 2016 (contrat d’avenir à temps
non complet puis à temps complet
depuis le 1er octobre 2016).

 Service animation
- �La mise en disponibilité de Mme Myriam

Szarwark, à compter du 1er mai 2016 (ti-
tulaire à temps non complet 18/35ème).

 Service restauration
- Le départ en retraite de Mme Lucienne
Régnier, à compter du 1er février 2016
(titulaire à 23/35ème).

En résumé, à ce jour
notre collectivité compte :
- �10 agents au service technique :

• �8 titulaires à temps complet,
dont 2 en poste thérapeutique.

• 1 agent titulaire à 24/35ème.

• �1 agent non titulaire en CUI
à temps complet.

- �6 agents au service administratif dont
3 titulaires à temps complet, 1 stagiaire
à 28/35ème, 1 stagiaire à temps partiel
à 80%, 1 agent non titulaire en CUI à
24/35ème.

- �1 agent non titulaire en contrat d’avenir
à temps complet au service entretien.

- �1 agent non titulaire en contrat d’avenir
à 4/35ème au service entretien.

- �1 agent titulaire à temps complet au
service police municipale.

- �1 agent titulaire à temps complet au
service animation.

Albert
Noblesse
maire d’Airaines

 J’invite le personnel
technique à prendre
conscience de la réalité,
d’entendre et d’accepter.

➔ Départ en retraite de Mme Régnier.

➔ Mise en disponibilité de Mme Verlant.

5Airaines notre ville n°1 - Février 2017

Application de la loi NOTRe :
une Nouvelle Organisation Territoriale de la République

Depuis le 1er septembre 2016, la compé-
tence du scolaire, périscolaire et de la
jeunesse relève de la Com de com Somme
sud-ouest (CC2SO).
Mais la commune d’Airaines prend
toujours son rôle très au sérieux dans
le domaine éducatif et dans la mise en
oeuvre d’une politique éducative forte.
Le manque de transparence et d’infor-
mations ne me permet pas de donner
une bonne lisibilité du déroulement des

TAP (temps d’activités périscolaires) mis
en place brillamment par la commune en
septembre 2015 et cela m’attriste.

Des projets concrets
Le projet éducatif et social global que
la municipalité mène depuis septembre
2014 est en bonne voie. Une première
phase a permis un diagnostic partagé
sur le volet “éducation/jeunesse” au sens
large. Il a favorisé l’émergence de projets
impliquant de manière coordonnée les
différents acteurs locaux et suscitant la
participation active des habitants :
- �l’installation d’un parc de jeux à Airaines

pour les plus petits jusqu’à 6 ans,
- �la mise en place d’un conseil municipal

jeunes (cf. article page 16),
- un forum emploi/formation,
- �la recherche de subventions et le

financement d’une salle multi-activités.
C’est avec grand plaisir que nous vous
accueillerons pour participer à ce dernier
projet en vous inscrivant dans nos
groupes de travail.

En 2015 une nouvelle loi a complètement
changé la donne au niveau communal,
intercommunal, départemental et aussi
régional. Elle bouleverse l’organisation et
la façon de gérer notre commune. Airaines,
plus qu’hier et encore plus demain, est
totalement liée au sort et aux décisions de
notre Communauté de Communes.

Naissance de la Com de com Somme
sud-ouest « CC2SO »
Au 1er janvier de cette année, une nouvelle
Com de com est née entre celle de Conty,
Oisemont et la nôtre. Nous formons
maintenant une communauté de 120 com-
munes qui va du Translay à Oresmaux et
d’Airaines aux portes de Grandvillers soit
38000 habitants ! 149 délégués titulaires
sont au service de cette nouvelle structure.
Concrètement, ce sont de nouveaux
projets dont les airainois vont pouvoir
bénéficier :
- �le centre aquatique de Croixrault

qui ouvrira au printemps,
- �la crèche d’Airaines avec ses 40 places et

ses 13 emplois,
- �le méthaniseur qui fédère les agriculteurs,
- �la nouvelle unité de production qui arrive

sur la zone de Croixrault, Société DEL
MONTE - conditionnement de fruits et
légumes frais avec la création de 200
emplois.

Transfert des compétences
de la commune à la Com de com
Voici les compétences qui relèvent main-
tenant de la Com de com et non plus

de notre commune : le développement
économique, c’est à dire la gestion des
zones industrielles et commerciales, l’éo-
lien, l’urbanisme et l’instruction des permis
de construire, les voiries, les écoles et
la jeunesse, la bibliothèque, le tourisme,
la culture, l’aménagement et l’entretien
de notre rivière l’Airaines.
D’ici 2020 aura lieu le transfert de com-
pétence sur l’assainissement collectif et sur
la distribution d’eau potable. Il faut saisir
cette chance pour engager la modernisation

de notre fonctionnement communal. Même
si la commune est toujours l’élément
essentiel de notre ruralité, nous devons
ensemble l’imaginer autrement et la faire
vivre autrement.

Un projet éducatif et social global pour Airaines

Par effet collatéral, Cette
loi va aussi modifier notre
futur budget communal
qui va devoir se
réinventer en combinant
la baisse des dotations,
la perte de compétences
et le développement
de notre programme
électoral, tout en baissant
notre imposition.

Véronique
Croiset
Adjointe au maire

 Merci à tous !
Je tiens une nouvelle

fois, en tant qu’adjointe au
maire, à remercier toute la
communauté éducative ainsi
que les associations pour leur
grande implication dans ces
projets et animations. Votre
participation est précieuse
pour valoriser les actions qui
font des enfants des acteurs
de leur projet d’animation.

➜
François
Rouillard,
Vice-Président
de la CC2SO
et adjoint

6 Airaines notre ville n°1 - Février 2017

INVESTISSEMENTS ET TRAVAUX RÉALISÉS EN 2016

Restauration
des monuments
commémoratifs
Depuis trop longtemps cette restauration a été reportée,
il est de notre devoir d’entretenir la sépulture de nos
anciens combattants. Tous les monuments sont en cours de
rénovation.

Tondeuse
L’achat de ce nouvel
équipement était obliga-
toire suite à la reprise de
l’ancienne machine par le
concessionnaire. A notre
grand regret, le contrat de
location ne prévoyait pas
le rachat de la machine en
fin de contrat.
Cette tondeuse de grande
capacité nous donne en-
tière satisfaction.

Etude diagnostique eau
Il devenait urgent de connaître davantage
toutes les spécificités de notre réseau d’eau
potable afin d’appréhender au mieux les récents
dysfonctionnements subis par les administrés
(cf. article en page2).

Allées du cimetière
Ces nouvelles allées bitumées vont permettre aux personnes à mobilité réduite de mieux circuler mais aussi d’améliorer le déplacement
lors des obsèques.

Changement
du moteur
d’entraînement
d’un des 3
agitateurs
à la station
d’épuration

➔ Avant.

➔ Après.

7Airaines notre ville n°1 - Février 2017

Panneau
électronique
Cet outil est un moyen
moderne de transmettre
les informations, les alertes,
les annonces des réunions
communales ainsi que les
manifestations organisées
par les associations.

Changements des menuiseries
à l’école de musique et pose
de stores
Achèvement du programme en
cours dans la continuité des travaux
effectués à l’Hôtel de Ville.

Travaux de bordurage rue de l’isle
A la demande de la collectivité, l’ex-Commu-
nauté de communes (CCSOA) a réalisé ces
travaux de bordurage d’un montant de 4 617 €
financé à 50% par un fonds de concours par
la Communauté de communes (2 309 € à la
charge de la Commune).

Service de l’eau
Travaux d’urgence réalisés sur le réseau d’eau potable
(station de pompage route de Montagne)

➔ Avant.

➔ Après.

Changement
d’une pompe
de relevage
rue de l’église
à Dreuil

Réfection de la salle
des mariages et du conseil

Les peintures ont été
refaites en grande
partie par Dominique
Bailleul avec l’aide
d’un agent.
Le coût de cette
remise en état a été
pris en charge par
monsieur le maire et
les adjoints.

INVESTISSEMENTS ET TRAVAUX RÉALISÉS EN 2016

8 Airaines notre ville n°1 - Février 2017

Investissements et travaux
réalisés en 2017

Achat d’une balayeuse
Nous avons opté pour le
programme phyto II qui consiste
à diminuer l’utilisation des
produits phyto-sanitaires de
50% en 2018 pour arriver
progressivement vers le zéro
phyto dans l’intérêt du bien-
être de nos administrés. Cet
engagement nous a permis
d’obtenir 30% de subvention
de la part de l’Agence de l’Eau

Artois Picardie. Le coût de cette acquisition s’élève à 18 600 € TTC.

Parc de jeux enfantins
Le dispositif sera probablement installé sur le
terrain situé au bout du collège rue Jules Verne
avec l’accord du Syndicat Intercommunal Scolaire
d’Airaines (SISCO) via son Président Monsieur Jean-
Marie Snauwaert que nous remercions.

Réfection des trottoirs dans les rues
situées entre la route de Oisemont, départementale
936 et la rue de Luynes. En 2016, la Communauté
de communes a réalisé l’étude de réfection d’environ
2 454 m2 de trottoirs pour un coût approximatif
de 65 714 € HT.

Réfection de rue
Impasse du Moulin, secteur de Dreuil, ces
travaux permettront de résoudre le problème
d’assainissement pluvial et seront financés à 50%
par un fonds de concours de la CC2SO pour un
montant de 4 991 € HT.

Décorations de noël
Programme complémentaire dans la continuité de
celui de 2016. Pour mémoire, la dépense d’inves-
tissement en 2016 s’élevait à 5 547 €.

Travaux en cours par la SIP
Travaux de réhabilitation des 114 logements de la Société Immobilière
Picarde : travaux d’isolation, de réfection de charpente, couverture et
chauffage. Cela va permettre de valoriser les logements sociaux au sein
de notre ville.

INVESTISSEMENTS ET TRAVAUX RÉALISÉS ET PRÉVUS EN 2017

Démolition des anciens bâtiments communaux
Trop longtemps repoussée, cette opération devenait urgente car le site s’avérait être
très dangereux. Ce lieu était très fréquenté par les jeunes alors que les soubassements
menaçaient de s’effondrer. Cette démolition va permettre d’augmenter la place pour
le stationnement des véhicules mais également d’avoir une perspective sur les Tours de
Luynes et un accès aux douves du château.

Pose d’alarme aux
ateliers communaux
Suite à deux vols successifs et pour
éviter l’accès de ces lieux notamment
en dehors des heures d’ouverture,
nous avons pris la décision d’installer
un système d’alarme et de caméras
de surveillance mais également la
pose d’une clôture et d’un portail.

Investissements prévus
en 2017

L’étude de faisabilité relative à l’extension
de l’Hôtel de Ville, de la rénovation de la
salle polyvalente et l’aménagement de la
place du Commandant Seymour.
L’étude va se dérouler toute l’année 2017
pour une mise en oeuvre en 2018.

➔ Avant. ➔ Après.

9Airaines notre ville n°1 - Février 2017

Faut-il mettre en avant le mot civisme
plutôt que réglementation ?
En tout état de cause, partageons
l’honneur d’habiter une ville propre mais
partageons aussi les petits efforts à faire
au quotidien par chacun d’entre nous.
Avec le printemps, un rappel de certaines
règles relatives au nettoyage dans notre
commune et à la gestion des déchets est
fait pour que notre Ville reste propre.

Les déjections canines :
Malgré les divers rappels, nous continuons

à constater la présence de
nombreux excréments de
chiens sur nos trottoirs. Il
convient de ne pas oublier
que tout propriétaire d’un

chien est tenu de ramasser les déjections
canines de son animal domestique. Rien
n’est plus désagréable que de voir, au
même titre que les papiers et les déchets
divers, des déjections envahir et souiller

les trottoirs, les espaces verts, les aires
de jeux pour enfants. Combien d’entre
nous n’ont pas maugréé un jour contre
ces déjections canines, causes de bien des
tracas dans notre vie quotidienne (glissade,
mauvaises odeurs, slaloms en poussette
ou en fauteuil roulant). Les animaux de
compagnie font partie du paysage d’une
ville et ils seront d’autant plus appréciés
si chaque maître prend systématiquement
l’habitude d’emporter un sachet. Il en va
de la sécurité sanitaire de tous.

Les déchets :
Les agents municipaux assurent tout
au long de l’année, le nettoyage des
rues lorsque des indélicats sèment leurs
emballages de fast-food, des papiers gras,
des canettes, des mégots de cigarettes et
d’autres déchets sur la voie publique.
De nombreuses poubelles sont en place. Il
convient de les utiliser plutôt que de jeter
des déchets sur la voie publique.

Le balayage du trottoir et du caniveau
au droit de chaque habitation par le
riverain est fortement apprécié.

Les collectes des déchets effectuées par
Trinoval ont lieu :

• le mardi des semaines paires pour le tri
sélectif (conteneur jaune)

• tous les mercredis pour les ordures
résiduelles (conteneur noir).

Merci de présenter vos déchets à la
collecte la veille au soir et de ne pas
laisser votre conteneur sur la voie
publique au-delà du jour de ramassage.

Les déchets verts :
Un service de dépôt de déchets verts est
mis en place depuis 2014 et très apprécié.
Cependant depuis quelques temps, des
personnes déposent leurs déchets divers
aux ateliers municipaux et transforment
ainsi le dépôt destiné aux déchets de
tonte de pelouse et taille de haies en
décharge sauvage. Ces comportements
et agissements malveillants nuisent à
la qualité de vie pour tous les habitants
et dénaturent l’image de propreté et
la préservation de l’environnement et
pourraient remettre en cause cette
prestation de service.

De plus les agents communaux passent
énormément de temps à trier et assurer
le transport en déchetterie. Le maire,
Albert Noblesse, tient à rappeler que
la déchetterie d’Hallencourt ou de
Thieulloy est à la disposition de tous,
gratuitement, et que ce genre de dépôt
sauvage est fortement réprimandable.

Le stationnement :
Il est regrettable de constater que les piétons, les personnes à mobilité réduite, ainsi
que les personnes utilisant une poussette sont, trop souvent, gênés par le non-respect
des règles de stationnement. De même, veuillez respecter le stationnement devant
les écoles, notamment devant l’école élémentaire où un arrêté municipal réglemente
le stationnement suites aux mesures de sécurité du plan vigipirate renforcé.

Seuls les parents d’élèves sont autorisés à stationner
devant l’école élémentaire pour permettre uniquement
de déposer et reprendre leurs enfants. Chacun est en
mesure de comprendre que ce non-respect des règles
de stationnement, aux conséquences pouvant se révéler
dramatiques en cas d'accident, pourrait être facilement
évité.

Un peu de civilité, de réflexion et quelques pas en plus
suffisent, utilisez les places de stationnement !

EN PRATIQUE

Préservons notre ville
Préserver l’image d’une ville est une préoccupation de tous les instants
car c’est préserver son cadre de vie.

Un comportement
responsable évitera de
devoir recourir à des
mesures contraignantes
et contraventionnelles…
(article R 417-10 du code
de la route).
NOTRE SÉCURITÉ,
ET CELLE DE NOS ENFANTS
N’ONT PAS DE PRIX !

10 Airaines notre ville n°1 - Février 2017

ÉVÉNEMENTS / FÊTES

Pour la première fois dans son histoire, la fête
de la Saint Clément a dû faire face à une

tempête incroyable... De mémoire d’airainois,
on n’avait jamais vu ça : des barnums envolés
vers 5 heures du matin, des camelots ensuite
qui ne savaient que faire, présenter leurs
produits ou partir ? Et pour parfaire le tout, les
vitres de la salle des fêtes qui sont tombées à
l’intérieur, heureusement sans faire de victime,
d’où l’obligation d’annuler le vin d’honneur ainsi
que les repas prévus initialement.

“Une histoire qui finit bien”

Finalement, Monsieur le Maire a décidé de
maintenir la foire et la majorité des commerçants sont restés. Courageuse décision puisque l’après-midi fut agréable et nombre d’entre
eux étaient satisfaits de leur journée. Le concours agricole et la parade des chevaux ont tenu toutes leurs promesses.
Et pour la première fois, nous avons réuni sur notre sol, une délégation de nos amis venus de Kriftel et nos amis gabonais
venus de Belgique. Souhaitons qu’en 2017 le temps soit au beau fixe !

Le 17 décembre, la municipalité accueillait
à la salle des fêtes les personnes âgées de
plus de 65 ans, pour une réception suivie de
la remise des colis de noël.
Cet après-midi convivial a fait le bonheur
des 200 personnes présentes, qui ont pu
déguster un chocolat, un café ou un vin
chaud.
Les élus ont distribué le colis au domicile
des personnes qui n’ont pas pu se déplacer
à cette cérémonie.

Les 100 résidents de l’EHPAD ont, quant à
eux, reçu la visite de M. Le Maire et de son
adjointe en charge du CCAS, un ballotin de
chocolats leur a été distribué.

Association Airaines Initiatives “RNI”
L’année 2017 sera une année de transition pour notre association, avec le
transfert de compétence touristique à la communauté de communes.
Voici les nouvelles des manifestations que nous organisons d’habitude :
• �En raison de l’état d’urgence et du calendrier électoral, le carnaval est

reporté à l’année prochaine, en accord avec nos partenaires habituels,
mairie, comité des fêtes, associations.

• �Le salon des minéraux n’est pas reconduit : après douze éditions
successives, il était clair qu’il ne mobilisait plus beaucoup de visiteurs.

• Les floralies auront lieu le 14 mai.

Lors de notre assemblée générale du 3 juin 2017, un renouvellement de notre
équipe, à l’issue de son mandat de trois ans, appellera de nouveaux bénévoles
et de nouvelles idées pour participer à l’animation festive de notre commune.
Les candidatures seront les bienvenues.

Contact : secretaire.rn.initiatives@gmail.com

Votre comité
des fêtes

L’équipe du comité
des fêtes s’investit

tout au long de l’année pour
vous proposer des fêtes
communales de grande
qualité. Je tiens aussi à
remercier tous les membres
pour leur courage et leur
dévouement !

La saint Clément,
une sacrée aventure

321 colis pour les aînés, “joyeux noël !”

2016

Dominique
Bailleul

11Airaines notre ville n°1 - Février 2017

ÉVÉNEMENTS / FÊTES

UN ÉVÉNEMENT
À NE PAS MANQUER

Le 37ème rallye régional de Picardie

• Le repas des aînés
jeudi 5 mai
Ce sont 224 repas qui ont été servis par le
restaurant “le café de la gare” et agrémentés
par une animation basée sur les légendes et
fort appréciée de tous les participants aux
agapes.

• Rallye de Picardie
21 et 22 mai
Pour la deuxième année consécutive, le
rallye de Picardie s’est déroulé à Airaines,
toujours avec la même passion de la part des
spectateurs de toute la région. Très appréciée
des organisateurs du Rallye, notre ville fait
l’unanimité pour les parcours, l’organisation
et aussi pour l’accueil. Événement diffusé
dans toute la France et au-delà par la presse
spécialisée.

• Feu de la Saint-Jean
18 juin
Le feu de la Saint-Jean a eu lieu pour
la troisième fois depuis notre élection,
avec un petit bémol puisque le bois était
détrempé par d’importantes pluies, le feu a
eu beaucoup de difficultés à s’allumer. Cela
n’a pas empêché son embrasement avec la
persévérance des organisateurs. Une très
bonne ambiance régnait sur le site.

• Festival de l’accordéon
3 juillet
Ce festival fêtait son quinzième anni-
versaire. Toujours autant de succès auprès
des danseurs venus de toute la région et des
départements voisins.

• Fête locale de la Saint-Denis
8 et 9 octobre
Le traditionnel lâcher de ballons a attiré
beaucoup de participants, 410 baudruches
se sont envolées pour une destination in-

connue, 49 ont été retrouvées et retour-
nées en mairie.
Samedi 28 janvier, la municipalité a convié
les 15 heureux gagnants pour la remise des
récompenses. Le vainqueur a vu son ballon
parcourir une distance de 550 km.
Toutes les autres animations ont rempor-
té un vif succès à savoir : le concours de
pétanque, la soirée couscous, le concert
de la batterie fanfare sans oublier le salon
artisanal et gastronomique avec le 15ème
concours de tarte organisé lors du rebond
de la fête.

• Noël des enfants des écoles
Le 16 décembre
300 enfants des écoles se sont retrouvés
à la salle des fêtes pour un goûter suivi
d’un spectacle de Noël offert par la
Communauté de Communes. A la sortie, un
paquet de chocolat était distribué à tous les
élèves ainsi qu’à leur professeur par le Père
Noël. Le goûter et les friandises ont été
offerts par la Commune. L’émerveillement
et le bonheur des enfants est notre plus
belle récompense.

• Après-midis récréatifs
Du 19 au 21 décembre
Environ 500 enfants sont venus se divertir
sur les structures gonflables installées au
gymnase du collège où le rire et la bonne
humeur étaient de la partie.
Animations réussies grâce à la participation
de plusieurs associations (le comité des
fêtes, atout lire, le judo-club, l’AS2A, le
comité de jumelage et Bouge d’Hallencourt)
et des communes environnantes suivantes :
Quesnoy-sur-Airaines, Métigny, Tailly l’arbre
à mouches, Riencourt et Bettencourt-Rivière.
Un grand merci tout particulièrement à
Airaines Initiatives qui est à l’origine de
cette action.

Le calendrier
des manifestations 2017
Récemment distribué dans les
foyers airainois, cet agenda vous
annonce les événements prévus
sur notre commune en 2017.

Autres manifestations 2016 :

Dominique
Bailleul

Je tiens à
remercier toutes les
personnes qui ont,
d’une façon ou d’une
autre, contribué à
la conception de ce
calendrier, notamment
RNI, le Comité des fêtes
et tout particulièrement
les annonceurs qui ont
généreusement participé.

Il sera organisé les 18 et 19 novembre
2017 par l’ASA Picardie, Comité Nord
Picardie. Le report de date est lié
d’une part aux échéances électorales
et d’autre part au calendrier des
épreuves nationales.

Attention

notez dès maintenant

la nouvelle date

2017

12 Airaines notre ville n°1 - Février 2017

ASSOCIATIONS

L'Association "Les Amis Airainois
et Gabonais en action" a vu le jour
le 3 décembre 2016. Nathalie Cagny,
sa Présidente et Marc Radjoumba,
son Vice Président, se félicitent de
cette création, après des échanges
multiples, lors des manifestations à
Airaines chaque mois de juin depuis
plusieurs années. M. Radjoumba
est également le Président de
l'Association des Gabonais du
Bénélux.
"Les Amis Airainois et Gabonais
en action" a pour but de :
• Développer les relations entre

Airainois et Gabonais,
• Servir de tremplin entre les
différents partenaires (associa-
tions, entreprises, organismes,
institutions,...) afin d’aider et de
soutenir des actions dans différents
domaines,
• Défendre et promouvoir la mé-
moire européenne des tirailleurs
des Colonies de la première et
seconde guerre mondiale de
tous les pays ainsi que ceux des
combats d’Airaines et le Capitaine
N’Tchoréré.
Le 1er festival de la culture ga-
bonaise aura lieu le 29 avril 2017
à la salle des fêtes d’Airaines. Une
date à retenir dès maintenant dans
vos agendas !

Pour toute information
complémentaire ou adhérer
à l'association,
vous pouvez contacter

Nathalie Cagny
au 06 80 66 02 47.

 Judo Club Airainois

Le Judo Club Airainois
vous donne rendez-vous
pour les cours de step, z
dance, aéro dance, cardio
fitness, T.A.B.A.T.A, interval
training et fit ball avec Galina
Romanenko, éducatrice
sportive diplômée d’État et

formatrice certifiée, les vendredis.
Les cours de préparation physique et de renforcement
musculaire (musculation) sont donnés par Jean-Marie Quillet,
diplômé d’État, les lundis, mercredis et dimanches.

Contact : 06 03 86 90 04
ou 06 12 40 13 35

 Cyclo-Club
Activités proposées par le cyclo club Airaines au cours
du 1er semestre 2017 :
- �samedi 18 mars : prix cycliste Jean Vérité - ouvert aux

licenciés UFOLEP
- �lundi 1er mai : randonnées VTT et pédestre à Dreuil-Hamel

ouvertes à tous
- �dimanche 18 juin : balade cycliste familiale avec casse-

croûte tiré du sac - ouverte à tous.

Renseignements auprès de Charly Denoyelle
au 03 22 29 36 87 après 18h00

NOUVEAUTÉ AS2A,
Association sportive Allery-Airaines

L’Association à vocation sportive,
éducative et sociale regroupe plus de
200 licenciés (12 équipes en compétition
chaque week-end). L’encadrement est
assuré par des éducateurs diplômés : 7
équipes jeunes (6 à 14 ans), 1 équipes U18
(15 ans-18 ans), 3 équipes séniors (19 ans-

35 ans), 1 équipe vétérans (plus de 35 ans).

Site interne www.as2a80.fr - joelbonneval@yahoo.fr

Budget financé par les subventions communales, les collectivités
territoriales, la DDJS, les partenaires commerçants et artisans,
les cotisations, les manifestations sportives et extra sportives
(réderie, soirées diverses, concours de pétanque, tombola de la
Saint-Clément).

Airaines se dote de son association
en faveur du Gabon

Comité de Jumelage
Airaines-Kriftel

Le Comité de Jumelage a organisé une colonie avec
des jeunes de 12 à 16 ans venant d’Airaines, de Kriftel
(Allemagne) et de Pilawa Gorna (Pologne) du 13 au 20
août 2016.

Après une halte des français à Kriftel, les jeunes ont
passé quatre jours ensemble à la fondation Kreisau,
en Pologne. Au-delà d’une rencontre, ils ont également
réfléchi sur l’avenir des relations inter-européennes,
en partant d’expériences historiques. Le lieu se prêtait
particulièrement à cela puisque la fondation est installée
dans les locaux du château de la famille von Moltke qui
fut à l’origine du groupe de résistants du « Cercle de
Kreisau ». L’exposition permanente dans le parc traite de
ce sujet et amène à une réflexion autour de quatre mots-
clé : Europe – Mémoire – Courage - Futur gravés dans
les bancs de celui-ci.

Nathalie Cagny, Présidente du Comité de Jumelage.

13Airaines notre ville n°1 - Février 2017

ASSOCIATIONS

ASSOCIATIONS
SPORTIVES
Ball Trap Club
Miguel Levielle 03 22 29 31 65

Tennis Club
Philippe Collemare 03 22 29 27 36

Pétanque Airainoise
Jacky Ducrocq 03 22 29 34 16

AS2A (Football)
Joël Bonneval 06 82 56 95 94

ASCA (activités physiques)
Sylvain Hiver 06 25 04 81 93

KUNG-FU
Christophe Leblond 06 83 80 27 33

Cyclo-Club
Charly Denoyelle 03 22 29 36 87

Judo-Club
Jean-Marie Quillet 06 03 86 90 04

Handball Club
Isabelle Dupont 07 87 52 76 64

Mat-Racing Team
(motocross et quad)
Bruno Touzard 06 04 53 36 76

AAPPMA (Association Agréée de Pêche
et de Protection du Milieu Aquatique)
Michel Defoirdt michel.defoirdt@gmail.com

Société de chasse de Dreuil
David Sinoquet
sinoquet.david@wanadoo.fr

Société de chasse d’Airaines
Yvon Catel 03 22 29 04 95
ASSOCIATIONS

CULTURELLES
Batterie Fanfare d’Airaines
Jean-Jacques Caplier
03 22 29 39 98

Atout Lire (lecture – écriture)
Philippe Poirel 03 22 29 38 54

Tout à Trac (théâtre)
Philippe Poirel 03 22 29 38 54

Sauvegarde de l’Eglise de Dreuil
(restauration de l’église)
Françoise Jarett Geboes 03 22 29 41 02

Comité de Jumelage Airaines/
Kriftel (échange France/Allemagne)
Nathalie Cagny 03 22 29 94 65

AIRAINES Initiatives Peter Dubos
secretaire.rn.initiatives@gmail.com

Amis du Prieuré
(développement et rayonnement
du Prieuré par une animation d’ordre
spirituel, artistique et intellectuel)
Jean-Yves Bourgois 0322294505

EVA (ensemble vocal airainois)
Monique Rouillard 06 13 57 85 08

NOUVEAUTÉ ! Amis Airainois
et Gabonais en action
Nathalie Cagny 03 22 29 94 65

ASSOCIATIONS
PATRIOTIQUES
ACPG CATM
(anciens combattants
et victimes de guerre/combattants
Algérie, Tunisie, Maroc)
Alain Carré 03 22 29 35 88

41 associations à Airaines
Ceux de Verdun
Robert Poiret 03 22 29 41 38

Souvenir Français
Robert Poiret 03 22 29 41 38

Les Amis de l’histoire d’Airaines
et du 53ème RICMS
François Rouillard 06 11 26 40 49

ASSOCIATIONS
CARITATIVES
Solidarité Airainoise
et Environs (banque alimentaire)
André-Jean Colin 06 08 33 64 42

Restos du Cœur
Michel Miraut 06 15 27 59 20

 AUTRES
ASSOCIATIONS
Comité des Fêtes
Jérémy Leroy 06 33 76 79 00

Alcool Assistance – section locale
Jean-Robert Mille 06 10 14 95 09

Amicale des Anciens
de l’Ouest Amiénois
(sorties à caractère culturel
et de loisirs pour les retraités ruraux)
Thérèse Bazin 03 22 24 22 06

Club du Bon Accueil
(club du 3ème âge)
Bernadette Dhalluin 03 22 29 40 87

Amicale des sapeurs-pompiers
Clément Daboval 06 03 02 44 95

Jeunes Sapeurs-Pompiers
Mickaël Bailleul

Familles Rurales
Jean-Claude Héricotte
fam.rur.airaines@wanadoo.fr

Plaisir de créer (collage, tricot,
couture, crochets, bricolage…)
Annic Galhaut 03 22 29 40 75

Maison pour tous
Jean-Paul Blanger 06 22 57 59 42

APEPAI
(association des parents
d’élèves du primaire d’Airaines)
Stéphane Leclercq 06 15 29 22 71

APE du Collège
(association des parents
d’élèves du collège)
Didier Mouquet 03 22 89 05 35

Foyer Socio-Educatif
du Collège
Emilie Naillon 03 22 29 41 13

NOUVEAUTÉ ! Avec’RN
Pierre Quevauvillers 03 22 29 33 33

Renaissance de l’association AVEC’RN
Devant le constat que l’activité commerciale manquait de dynamisme et de re-
connaissance dans la commune d’Airaines, un petit groupe de commerçants a
décidé de passer à l’action, avec l’appui de la municipalité et un « démarchage »
des commerçants et artisans locaux.

Nous savions qu’une volonté d’agir était présente, il fallait la mettre en marche :
le 31 janvier 2017 la réunion de renaissance du commerce airainois avait lieu et
avec 23 adhérents pour commencer, nous sommes heureux d’avoir une base
solide qui permettra au nouveau bureau de l’association de lancer des animations
dont nous parlerons dans les mois à venir, l’aventure redémarre !

Composition du bureau :

- Président : M. Quevauvillers Pierre

- Vice Président : M. Bellegueulle José

- Trésorière : Mme Martin Christelle

- Secrétaire : Mme Plancot Cécile

- Secrétaire adjointe : Mme Roussel Evelyne

14 Airaines notre ville n°1 - Février 2017

INFOS PRATIQUES

NOUVEAU !
Permanence de la sécurité sociale
L’agence de la CPAM est fermée. Désormais une permanence
est assurée en mairie le dernier vendredi du mois de 14h à 16h.

Pour tous renseignements,
composez le 3646 ou sur le site www.ameli.fr

adresse postale : 8 Place Louis Sellier, 80021 Amiens

Permanences de la trésorerie
Les permanences assurées
par le Trésor Public derrière
la mairie sont annulées. Le
Maire et les membres du
Conseil Municipal ont mis
en place une permanence
au secrétariat de la mairie

pour palier à la fermeture, uniquement pour le paiement
des factures d’eau les lundis et mardis de 14h30 à 16h30.
La municipalité a mis en place ces permanences pour faire
face au désengagement de l’Etat. Rappel : Le guichet de la
trésorerie d’Hallencourt est ouvert au public :
- le lundi de 9h à 12h et de 13h15 à 15h35,
- le mardi de 9h à 12h,
- le jeudi de 9h à 12h et de 13h15 à 15h35.

Permanences des élus

Albert NOBLESSE, Maire
François ROUILLARD, 1er adjoint
Véronique CROISET, 2ème adjoint
Dominique BAILLEUL, 3ème adjoint
Paulette LOEUILLET, 4ème adjoint
Marcel LENEL, 5ème adjoint

uniquement sur rendez-vous
au 03 22 29 40 75

Le centre
médico-social
Des discussions sont
en cours concernant
l’avenir du Centre
médico-social, là-
aussi si besoin, la
municipalité mettra
tout en œuvre
pour faire face au
manquement.

Permanences en Mairie

Permanence de la mission locale
Vous avez moins de 26 ans ?
Donnez un nouveau départ à votre parcours
professionnel avec la MLIFE du Grand Amiénois.
Vous avez entre 16 et 25 ans, vous êtes sortis
du système scolaire et vous cherchez un emploi
Vous vous interrogez sur votre futur métier
Vous souhaitez vous former
Vous recherchez des informations pratiques
sur la mobilité, le logement, la santé, la con-
naissance de vos droits…
Rencontrez prochainement un conseiller
de la MLIFE sur votre commune pour vous

accompagner dans vos projets et vous apporter des réponses
concrètes et individualisées à vos questions d’emploi et de
formation.

Permanence en mairie le mardi matin uniquement sur rendez-
vous

Pour prendre rendez-vous,
contactez le 03 22 90 65 66

Alcool assistance Section d’Airaines
et ses environs
Aide et accompagnement des personnes en difficulté avec l’alcool et leur entourage.
Nous sommes à votre écoute : Jean-Robert et Janine Mille au 06 10 14 95 09
ou 06 10 85 82 07 - jr.mille@live.fr ou Suzanne et André Vacavant
03 22 29 35 09 ou 07 61 61 84 54 - andre.vacavant@orange.fr

Les Permanences ont lieu au local de section au 16 rue Aristide Briand avec des
groupes spécifiques : le 1er mardi du mois de 20h à 22h (dans
3 salles différentes).
Réunion “homme” (responsable-animateur : Jean-Robert)
Réunion “femme” (responsable-animateur : Suzanne)
Réunion “entourage” (responsable-animateur : André)
et une réunion mixte : le 3ème vendredi du mois à 20h.

Une permanence est également tenue à la Maison Médicale
Pluridisciplinaire au 1 rue Jean Moulin le 4ème jeudi de 18h à 19h. Sans oublier une
permanence à l’extérieur d’Airaines le 2ème lundi du mois de 18h30 à 19h30 à la
Maison de santé de Poix-de-Picardie.

M. Albert NOBLESSE,
Votre maire est présent en mairie du lundi
au vendredi et joignable 7jours/7. Il reçoit sur
rendez-vous chaque jour et le samedi si besoin.

Permanence du Conseiller
Départemental
Jean-Jacques STOTER
le 4ème samedi du mois
à partir de 10h30.
Sans rendez-vous.

15Airaines notre ville n°1 - Février 2017

INFOS PRATIQUES

Nouveau dispositif à compter
du 13 mars sur la délivrance
des cnis
Un centre d’expertise et de ressource titres (CERT) “CNI-passeport” va
ouvrir à compter du 13 mars prochain à Arras.
La procédure de recueil, d’instruction et de délivrance des cartes
nationales d’identité va donc être harmonisée avec celle en vigueur pour
les passeports biométriques.

La délivrance des cartes d’identité va s’appuyer sur la dématérialisation
des procédures d’enregistrement et de transmission des dossiers et sur la
télé-procédure.

De ce fait, les demandes de carte nationale d’identité ne pourront plus
être déposées en mairie d’Airaines mais auprès des mairies équipées d’un
dispositif de recueil, comme c’est déjà le cas pour les passeports, dans les
16 communes suivantes :

Amiens, Abbeville, Ailly-sur-
Noye, Albert, Corbie, Doullens,
Flixecourt, Friville-Escarbotin,
Gamaches, Ham, Montdidier,
Péronne, Poix-de-Picardie, Roye,
Rue et Saint-Valéry.

Nous recevrons prochainement
des kits de communication qui
seront mis à votre disposition au guichet de la mairie.

Décès
BAIX Arlette
BALLOT Charlotte
BECQUET Jean
BENOIST Jean-Claude
BOIGNARD Danièle
BREVIERE Simone
BROOD Guillaume
BRUXELLES Josette
CALIPPE Eric
CARBONNIER André
CAURE Geneviève
CORDELLIER Gilbert
CROISÉ Georgette
DABOVAL Michel
DE POURQUOY Jacqueline
DEPA Hubert
FERRE Renelle
GALLAND Micheline
JUSTE Yves

HELLIO Simone
ISAAC Gilbert
LAVENU Marcel
LÉCRIVAIN Nicole
LEGRIP Marguerite
MACQUET Liliane
METTEY René
NOÉ Claude
NOURRY Marie-Thérèse
PÉGARD Alain
PELTIER Aimé
PENIN Gilberte
RIDOUX Andrée
TELLIER Edmonde
TRAVET Madeleine
TUEUX Mauricette
SOVEAUX Jules
VANDAMME Olivier
VINCENT Josette

Naissances
AVELANGE Gabrielle

BÉNARD CARON Charlotte
BONNARD Lola
BOUBET Tom
CREUZOT Florine
CORDELLIER COULON Loïs
DELPLANQUE AGAR Leelou
DUPUIS Lévanah
FLAMAND Dwayne
GLORIAN Théo
HÉNON Clara

Baptêmes républicains
CAPRON Maïlys
MAIRESSE Noa
ROLLÉ Thyméo
VANDAMME Méline

LEFEBVRE Thibaut
MAGNIER Léane
MARTHELY Maelly
MÉLIN Emma
HARET Elisabeth
HENRY Gabriel
NGUYEN-PHUC Jules
REGNIER Valentin
ROLLÉ Caroline
ROSE Célya
ROUSSEL Julian

Mariages
Corine N’ZI & Alexandre LACOUT
Nathalie LIBRAIRE & Gérald TERNOIS
Danielle VERDY & Eric BOURGOIS
Laurence FOULNY & Nicolas BERTHELOT-LECAT
Catherine COSETTE & Thierry FORMET
Delphine SÉGARD & David ROUSSELLE
Caroline DELBARRE & Thimotei GARET
Alexandre BOUBET & Fabien PUPIN
Corinne BACOUEL & Claude SINOQUET
Annick GOURLIN & Jean-Paul POUILLARD
Elodie PERIMONY & Aurélien NORMAND
Angélique POILLY & Christophe BOURGOIS
Magali DEMAREST & Martial MUNOS
Hélène PEZET & Manuel FROIDURE

Noces d’Or
Thérèse LENGLET & Ghislain HERNU

État civil 2016

16 Airaines notre ville n°1 - Février 2017

EN BREF

notre Ville

AIRAINES NOTRE VILLE - N°1 - février 2017 • Directeur de la publication : Albert Noblesse – Comité de rédaction : Dominique
Bailleul, Véronique Croiset, Marcel Lenel, Paulette Loeuillet et François Rouillard – Secrétaires de rédaction : Cécilia Lenglet
et Sophie Debris - Coordination : Cœur de cible – Conception graphique : Yves Girod-Roux – Crédits photos : Adrien Daboval et
Mairie d’Airaines – imprimerie Communauté de communes Somme sud-ouest •

Suivez toutes nos actualités sur la page Facebook de notre ville : https://www.facebook.com/VilleAiraines/

Notre ambition
- �Développer le dialogue entre

les enfants, les jeunes et les
élus, un mode d’expression qui
leur permette de formuler des
propositions de réalisations
dans leur commune.
�Nous souhaitons privilégier leur
expression sur les sujets qui les
concernent, dans un souci de
connaître leurs intérêts et de
prendre en compte leurs idées.

- �Permettre aux jeunes de prendre
conscience du rôle qu’ils peuvent
jouer dans la société, et ainsi de
favoriser l’apprentissage de la
citoyenneté en participant à la vie
démocratique locale.

- �Construire du lien social et
intergénérationnel.

Le Conseil municipal jeunes consti-
tue un espace de débat collectif sur
la vie de la commune. Il permettra
aux enfants engagés de réaliser des

projets avec le soutien de l’ensemble
de l’équipe municipale.
Il s’agit d’un lieu d’éducation civique
vivant, véritable prolongement de
l’action de l’école.
C’est une institution au service du
développement du droit des enfants
et des jeunes et un lieu d’expression
auprès des élus contribuant à leur
reconnaître une place dans la cité.

Sa composition
Le Conseil municipal jeunes est
constitué au maximum de 19
membres, scolarisés ou non, ayant
fait acte de candidature. La parité
filles - garçons sera recherchée.
Doté d’un règlement intérieur remis
à chaque élu, il sera composé de
trois groupes ou collèges :

• groupe des 9-11 ans : enfants nés
en 2006-2007-2008

• groupe des 12-14 ans : enfants
nés en 2005-2004-2003

• groupe des 15-17 ans : jeunes
nés en 2002-2001-2000 fréquen-
tant ou non un établissement
scolaire ou de formation.

Les élections du conseil munici-
pal jeunes se dérouleront les di-
manches 26 mars et 02 avril
2017, de 10H à 13H et de 14H à 17H,
en mairie d’Airaines, seul bureau
constitué.

Est électeur tout jeune d’Airaines
âgé de 6 ans révolus au 31 décembre
2016, à 17 ans au 31 décembre 2017.

Chaque électeur votera à l’aide
d’une carte électorale corres-
pondant à son groupe d’appar-
tenance, pour le collège électoral
auquel il appartient. Les enfants de
6 à 9 ans voteront pour le collège
des 9-11 ans.

Conseil municipal
des jeunes
Le conseil municipal d’Airaines a décidé de créer
un conseil municipal “jeunes” ouvert aux jeunes
nés du 1er janvier 2000 au 31 décembre 2008,
domiciliés à Airaines, quelle que soit leur nationalité.

Panneau électronique
d’informations
communales
annonce pour les associations

Nous nous sommes dotés d’un panneau élec-
tronique installé devant la mairie depuis le 15
décembre. Ce panneau offre un accès facilité à
l’information, il a pour objectif de diffuser des
informations ou événements se déroulant sur la
Commune.
Les associations airainoises peuvent y publier
des annonces sur simple demande par email :
etat.civil@mairie-airaines.fr
L’annonce peut comporter 5 lignes maximum de
24 caractères/lignes, espace compris.
Ce panneau a été inauguré le vendredi 20 jan-
vier en présence de M. Jérôme Bignon, séna-
teur, qui nous a alloué 3 000 € sur sa réserve
parlementaire sur cet équipement dont le coût
s’élève à 10 440 € TTC.

Commissions communautaires
de la nouvelle Communauté de Communes
Somme Sud-Ouest (CC2SO)
Election des membres constituant chaque
commission en date du 6 février 2017
Désignation des délégués communautaires
dans leur commission respective.

Les délégués communautaires avaient la
possibilité d’être membre dans 2 commissions
différentes, une troisième commission leur
a été proposée.

• �Albert NOBLESSE : Développement
Economique, Bien Vieillir « social »,
Aménagement de l’espace/Éolien.

• �Dominique BAILLEUL : Voirie, Equipement
sportif aquatique, tourisme.

• �Marcel LENEL : Urbanisme PLUi, Gestion du
Patrimoine, SPANC – Érosion - Ruissellement.

�• Thierry FORMET : Tourisme, Culture.
• �Déborah VAUDET : Petite enfance, Enfance

jeunesse.
• �François ROUILLARD : Vice-président en

charge de la Communication.

Le vice-président est membre systématique
de l’ensemble des commissions.

