
����������	�
��

���������	��
���
�����
����������

� � � � � � � � � 	 �

� INFORMATIONS
MUNICIPALES

� TRAVAUX ET ENTRETIEN
DE LA COMMUNE

� ASSOCIATIONS ET PRO-
GRAMME A VENIR

� LE SAVIEZ-VOUS

� L’ACCUEIL DES ENFANTS

� PORTRAITS

� CA S’EST PASSE Á
BRESLES

� COMMUNICATION DES
LISTES

Non, il n'y a pas de fatalité....
Nous pouvons nous désoler, désespérer, compatir, regretter les temps passés et la ferme-
ture de nos commerces.
Toutefois, force est de constater que mythifier les temps anciens ne résout rien de notre
quotidien. Il s'agit de leurres qui nous éloignent de notre futur.
Aussi, l'équipe municipale que je conduis, depuis le début du mandat, a opté pour faire
de notre ville de Bresles, un pôle d’équilibre entre les agglomérations de Beauvais et de
Clermont.
Avec le soutien inconditionnel de l'Etat et du Conseil Départemental de l'Oise, ainsi qu'avec de nom-
breux partenaires, nous travaillons à l'amélioration de votre cadre de vie.
D'ores et déjà, des chantiers sont achevés comme le parking Condorcet. D'autres, moins visibles, se
poursuivent à l'instar du futur groupe scolaire ou de l'aménagement des Places du centre-bourg. Ils
visent tous à adapter Bresles aux nécessités de notre époque et à préparer le futur, sans pour autant
dégrader les finances communales.
Bien évidemment, et cela est normal, des intérêts divergents naissent et nous les prenons en compte le
plus possible.
Reste que seul l'intérêt commun nous intéresse. Ce qui est bon pour Bresles prime sur les avantages
acquis et les conservatismes.
Saisissons les opportunités !
C'est pourquoi, le projet de "Pole Santé" et de "création de logements" est une exigence dont nous ne
dérogerons pas.
Tout d'abord, ce projet, tel qu’il se dessine, ne coûtera pas un euro à la Ville.
Ensuite, nous refusons de voir disparaître de notre ville, les professionnels de santé.
Enfin, nous souhaitons permettre à tous les enfants et à ceux qui aiment Bresles de pouvoir y habiter.
Il en est de même pour l'aménagement de la place du Linciau.
Nous savons que le commerce attire le commerce.
C'est pourquoi, nous créons des passerelles en valorisant, au maximum, nos forces, grâce à notre patri-
moine ancien, hérité des évêques de Beauvais et, aujourd'hui, à travers la Trans'Oise, pour faire de
Bresles, une ville étape du tourisme dans le Beauvaisis.
Il en est de même avec notre terroir avec la mise en place d'un marché des saveurs et des producteurs.
Nos commerçants ont besoin aussi d'une nouvelle clientèle pour perdurer.
C'est pourquoi, au fil des mois, soyez persuadés que votre équipe municipale "Ensemble pour Bresles",
fidèle à ses engagements et soucieuse de servir sa ville sans rien attendre d’autre que son développe-
�����������	�
����
���
���������������������������
 ���������	����������������
���������	��������
���	
 ��
rait être le chemin".
Avec vous, fort de votre soutien, nous travaillons à ce destin, pour certains, improbable, mais tellement
nécessaire pour ceux qui croient en l'avenir de notre belle cité.
Belle et heureuse lecture de ce nouveau numéro de votre bulletin municipal. Nous souhaitons qu'il ré-
ponde à vos attentes.

Dominique CORDIER
Maire de Bresles

Bulletin municipal de la ville de Bresles

Finances – Comptes administratifs
Monsieur le Maire rappelle aux membres du Conseil que le budget primitif et le budget supplémentaire sont des états de prévisions. Il est
nécessaire ensuite de constater comment et dans quelle mesure ces prévisions ont été concrétisées. Cette constatation se fait au travers du
compte administratif. Le compte administratif est, en effet, le relevé exhaustif des opérations financières, des recettes et des dépenses qui
ont été réalisées dans un exercice comptable donné. Comme la comptabilité communale suppose l'intervention de deux instances, le maire
et le trésorier, comptable de la commune, il y a deux types de comptes : d'une part, le compte du maire (compte administratif) et, d'autre
part, celui du comptable (compte de gestion). Le compte de gestion est confectionné par le comptable qui est chargé en cours d'année
d'encaisser les recettes et de payer les dépenses ordonnancées par le maire. Le compte de gestion doit parfaitement concorder avec le
compte administratif. Cette concordance se vérifie notamment par comparaison du total des mandats de dépenses et du total des titres de
recettes figurant respectivement dans le compte administratif et dans le compte de gestion, période complémentaire incluse.
L'examen du compte administratif est un moment privilégié pour le conseil municipal, d'apprécier d'une part la qualité des budgets primi-
tifs et supplémentaires correspondants et, d'autre part, la qualité de la gestion communale. C'est ainsi que le compte administratif, par
comparaison avec les prévisions budgétaires, mettra clairement en évidence ses qualités : dépenses bien prévues ou sous-évaluées, recettes
bien estimées ou surévaluées, avec comme résultante soit un excédent, soit un déficit. Le compte administratif permettra aussi de juger de
l'activité des services municipaux à travers principalement le taux de réalisation des dépenses d'investissement, de cibler le coût de tel ou
tel service communal, etc… L'examen du compte administratif n'est donc pas qu'un exercice purement formel, il recèle au contraire
nombre d'enseignements sur la qualité de la gestion de la commune. C'est bien pour cette raison que le maire est amené, à cette occasion,
à commenter le compte administratif qui n'est en fait que la traduction comptable de l'action de l'exécutif de la commune.

EXTRAITS DU COMPTE-RENDU DU CONSEIL MUNICIPAL DU 29 JUIN 2016 (*)

A l’issue de la présentation réalisée par M. le Maire, les différents comptes administratifs et comptes de gestion 2015 (Principal, Service
Eau Potable, Assainissement, Salle Polyvalente Robert GOURDAIN) sont approuvés à l’unanimité.
De même, différentes décisions modificatives des budgets d’investissement, de fonctionnement et de l’assainissement sont approuvées à
l’unanimité.

Versements de subventions
Le conseil municipal a adopté à l’unanimité le versement de subventions aux associations FLAG (400€) et SAMB’BAGAGE (600€)
pour leur animation des festivités de la Fête Nationale, ainsi que le versement de 100€ à 6 jeunes compétitrices de l’école de danse qui
ont obtenu leurs qualifications pour participer à la finale sui a eu lieu les 5 et 7 mai 2016 à Dijon.

Urbanisme – Dépôt du Permis de construire de la Halle Plein Vent
Dans le cadre du projet de revitalisation du centre bourg de la Ville et de la création d’une halle couverte de plein vent, place du Linciau,
Monsieur le Maire sollicite l’autorisation du Conseil Municipal, pour déposer un permis de construire. Il rappelle, à cette occasion, que
le Cabinet d’architecte Xavier SIMONNEAUX a été retenu, après mise en concurrence et avis favorable de la commission d’appel
d’offre, pour assurer la mission de maîtrise d’œuvre de la construction de cette halle.
Le Conseil Municipal, après en avoir délibéré, autorise à l’unanimité Monsieur le Maire à déposer un permis de construire dans le cadre
de l’aménagement de la Place du Linciau et de la création d’une halle de plein vent.

Urbanisme – Droit de préemption
Monsieur le Maire rappelle que le Conseil Municipal, lors de sa séance du 8 avril 2014, lui a conféré le droit de préempter. Néanmoins, il
y a lieu de préciser ce droit de préemption, en limitant cette autorisation à un montant de 300 000 euros HT, ce qui signifie que toute
possibilité de préemption supérieure à 300 000 euros HT sera obligatoirement soumise aux membres du Conseil Municipal.
Le Conseil Municipal, après en avoir délibéré, accepte à l’unanimité cette proposition.

Vie et Affaires scolaires
Madame JUNOD propose aux membres de l’assemblée délibérante de déclarer les temps de la pause méridienne des primaires auprès de
la Direction Départementale de la Cohésion Sociale (DDCS) et de la CAF afin de pouvoir bénéficier d’un financement de la CAF. Une
réorganisation des services permettrait de répondre aux normes d’encadrement et permettrait un financier estimé à 8 000€ par an. Cette
mesure serait effective au 1er septembre 2016.
D’autre part, dans un souci d’uniformisation avec la CCRB et les communes avoisinantes, Madame JUNOD propose aux membres du
Conseil Municipal de fixer les tarifs de l’Accueil de Loisirs Sans Hébergement (ALSH) sur la base d’un barème 3. Le barème actuelle-
ment appliqué par la Ville est le barème 5, le plus favorable pour les familles. Le gain estimé est de 3 008€ par an.
Concernant les TAP, Madame JUNOD rappelle à l’assemblée que la ville de Bresles a conventionné ces deux dernières années, dans le
cadre de l’application des nouveaux rythmes scolaires, avec les associations Tropicana Brasil Show et AEKS, ainsi qu’avec Frédéric
BOUCH (Animateur Musical). Elle expose que ces conventions ont pour but de définir et d’encadrer les activités proposées aux enfants
des écoles maternelles et primaires de Bresles. Considérant la qualité des prestations réalisées, elle propose à l’assemblée d’autoriser
Monsieur le Maire à renouveler ces conventions pour l’année scolaire 2016/2017. Par ailleurs, elle propose pour renouveler les activités
proposées de signer une quatrième convention avec le « CEJM Jean MORET » afin de permettre aux enfants de Bresles de s’initier à
l’escrime.
Enfin, Madame JUNOD rappelle que le Théâtre du Beauvaisis est un lieu de programmation pluridisciplinaire du spectacle vivant
(théâtre, marionnettes, danse, lyrique, musique, humour…) ouvert à tous les publics dès l’enfance. Ainsi, le Théâtre du Beauvaisis offre
aux enfants et aux jeunes scolarisés dans les établissements d’enseignement du Département de l’Oise la possibilité de découvrir des
spectacles de théâtre, de danse, de musique dans le cadre des activités scolaires et extra-scolaires. Madame JUNOD propose de recon-
duire cette convention, pour permettre aux élèves des écoles de Bresles de s’ouvrir au monde de la culture. Elle précise que la convention
entre en vigueur à sa signature et expirera au 30 juin 2019, dans les conditions fixées par les conventions de partenariat et de finance-
ment. Elle rappelle, à cette occasion que le Conseil Municipal, a voté, lors du dernier budget, l’inscription de crédits à hauteur de 550
euros pour les élèves de l’école maternelle et 1600 euros pour ceux de primaire afin de financer cette opération.
Le Conseil Municipal, approuve à l’unanimité l’ensemble de ces propositions.

Convention avec la Chambre de Commerce et d’Industrie de l’Oise (CCIO) pour une participation au financement
du dispositif Préférence - Commerce
Madame FUMERY rappelle aux membres du Conseil Municipal que la chambre de Commerce et d’Industrie de l’Oise propose aux
commerçants du département de s’inscrire dans une démarche qualité nationale en obtenant le label « Préférence Commerce ». A partir
d’un diagnostic individuel élaboré d’après un référencement de plus de 80 critères, le chef d’entreprise bénéficie d’une évaluation de son
point de vente (extérieur et intérieur) et de la gestion de la relation client. Un bilan intermédiaire lui permet de mettre en place des préco-
nisations. Ensuite, l’agrément est décidé par un comité et un kit de communication est offert aux commerçants lors de la remise du label.
La prochaine session labellisera les commerçants pour 2016/2017.
Ce dispositif s’adresse aux commerçants et prestataires de services, ayant une vitrine et accueillant du public, aux hôtels, restaurants,
cafés, brasseries, agences de locations saisonnières en l’absence de dispositif qualité spécifique. Il permet aux commerçants d’être recon-
nu par une marque nationale, portée par le réseau des CCI, de bénéficier d’une communication nationale, de fidéliser ses clients actuels
et d’en acquérir de nouveaux, de se différencier de la concurrence, de valoriser son entreprise et son professionnalisme, de bénéficier
d’un regard extérieur et d’un accompagnement personnalisé. Dans ce cadre, il est proposé aux membres du Conseil Municipal de la
Ville, dans l’objectif de revitaliser le centre-bourg de la Ville, de conventionner avec la Chambre de Commerce et d’Industrie pour offrir
aux commerces de la Ville la possibilité de bénéficier de ce dispositif.
Une première série de 10 commerces sera réalisée cette année. Le coût du dispositif étant fixé à 15 200 euros TTC. La Ville de Bresles

�������

����
�	����
��������	��
�

participera à hauteur de 24,47%, ce qui représente une dépense de 3 720 euros TTC.
Le Conseil Municipal, après en avoir délibéré, autorise, à l’unanimité, Monsieur le Maire à conventionner avec la CCI dans le cadre de
la mise en œuvre du dispositif Préférence Commerce.

Médiathèque – Procédure de relance et Poursuites pour documents non restitués
Madame JUNOD explique que les services de la Médiathèque Madeleine ODENT sont contraints de procéder à des relances d’une mi-
norité d’usagers indélicats. Aussi, elle propose aux membres du Conseil Municipal, de réaffirmer nos procédures, en concertation avec
Monsieur le Trésorier, afin de faciliter les poursuites. A cette fin, il est proposé de reformuler l’article 18 de la manière suivante :
« En cas retard dans la restitution des documents empruntés, les services de la Médiathèque de Bresles mettent en œuvre la procédure ci
-dessous :
- Un courrier simple de rappel sous un mois est adressé par tout moyen à la personne concernée
- A défaut de restitution des documents, un courrier en recommandé avec AR de relance avec suspension de tout prêt est envoyé
à l’adhérent, le mois suivant.
- A défaut de réponse dans les deux mois suivant la lettre de relance, un titre de recette est émis par les services de la Ville, à
l’encontre de l’emprunteur à hauteur de : 30 euros par livre ou autres supports similaires, 30 euros par CD ou autre supports similaires,
70 euros par DVD ou autre supports similaire
Par ailleurs, la carte d’un adhérent faisant l’objet d’une procédure de recouvrement par les services du Trésor Public, est bloquée dans
l’attente de la régularisation du dossier. Les adhérents qui se seraient acquittés auprès du Trésor Public à la suite d’un recouvrement, ne
seront pas remboursés en cas de restitution des documents réclamés ».
Le Conseil Municipal, après en avoir délibéré, valide, à l’unanimité, le règlement intérieur de la Médiathèque Madeleine ODENT tel
que proposé.

Règlement – Marché du jeudi
Monsieur CRUCET propose aux membres du Conseil Municipal un projet de règlement de marché, après avoir sollicité l’avis des
chambres consulaires. Il explique qu’il s’agit d’être plus exigent sur la propreté du marché. Pour ce faire, une benne à ordures ména-
gères est mise en place par les équipes des services techniques les jours de marché et il est demandé aux exposants d’y déposer leurs
cartons et autres déchets. Enfin, il informe que le policier municipal est garant de la stricte application de ce règlement.
Le Conseil Municipal, après en avoir délibéré, adopte, à l’unanimité, le règlement tel que proposé.

Cimetières – Reprise des concessions en état d’abandon
Monsieur MAGNIER informe les membres du Conseil Municipal que la Commission cimetière s’est réunie le 18 juin dernier. Cette
commission a constaté à l’état d’abandon 12 concessions temporaires et 27 concessions perpétuelles.
Aussi, Monsieur MAGNIER propose d’engager une procédure de reprise de ces concessions. Il précise que les familles seront infor-
mées par lettre recommandée, qu’un affichage sera effectué et qu’un procès-verbal sera réalisé.
Le Conseil Municipal, après en avoir délibéré, autorise, à l’unanimité, la Ville à engager cette procédure de reprise des concessions à
l’état d’abandon.

Questions diverses
Monsieur le Maire indique que 4 commissions de travail sont mises en place dans le cadre de la préparation de la fusion entre la CCRB
et la CAB �� ������������	�� ��������� ��� ��������� ������������� � ��� ��� ����� ���!������� ��"	����
��#$%&'(%)�� �����* ������ �
� ������
�	����� ��	�	����� ������	���� �"������ �+"(%,)�� (�
��	 ��������� ��������� ���������������� ������� �"	����
�� &+-.$'-)�� #
��
����
sport, social, tourisme, petite enfance (Madame JUNOD).

Monsieur CRUCET remercie les élus présents lors des dernières portes ouvertes aux services techniques, ainsi que les nombreux visi-
teurs qui ont participé au succès de cette journée.

Madame JUNOD se félicite du maintien de toutes les classes par l’Inspection d’Académie lors de la prochaine rentrée scolaire, ainsi
que de la remise aux élèves de CM2 de dictionnaires et autres ouvrages le 28 juin 2016.

Monsieur CHOQUET évoque l’état de santé des arbres des Places. Monsieur CRUCET répond que l’entretien des arbres, pour des rai-
sons de sécurité, est une préoccupation des services techniques. Certains ont été abattus d’autres le seront également notamment sur la
place du 11 novembre pour éviter les risques de chute de branches sur les passants. D’autres seront replantés en divers endroits. Mon-
sieur le Maire rappelle que la décision modificative au budget prévoit des crédits pour l’aménagement des places et que l’état de santé
des arbres plus que centenaires sera examiné également dans ce cadre.��

Groupe scolaire – Convention avec la société locale d’aménagement (SAO)
Monsieur le Maire rappelle à l’Assemblée communale le projet de regrouper les écoles élémentaires de la Ville en un groupe scolaire et
d’y intégrer la Médiathèque. Pour ce faire, il propose de conventionner avec la Société Publique Locale d’Aménagement dite SAO. La
mission de la SAO porte sur les attributions suivantes : Finalisation du programme - Etablissement du budget et du calendrier - Con-
cours Maîtrise d’œuvre (MOE) - Etudes MOE - Sélection des entreprises - Conduite des travaux - Assistance au choix et au suivi des
prestations des autres prestataires intellectuels.

�������

EXTRAITS DU COMPTE-RENDU DU CONSEIL MUNICIPAL DU 14 SEPTEMBRE 2016 (*)

Monsieur le Maire indique que ce projet de 4 à 5 millions d’euros HT sera réalisé par tranches. La diminution des dotations de l’Etat
ainsi que la volonté municipale de ne pas alourdir les impôts obligent à rechercher des subventions. En conséquence, un délai de 4 à 5
ans apparaît comme réaliste, d’autant qu’il sera nécessaire de réaliser un phasage complexe, les travaux étant réalisés alors que les écoles
seront en fonctionnement à certaines périodes. Par ailleurs, il explique que lorsque le projet sera plus avancé, une « toute commission »
aura lieu ainsi que des réunions publiques pour ce projet essentiel pour l’avenir des enfants de Bresles.
Le Conseil Municipal, après en avoir délibéré, autorise, à l’unanimité, Monsieur le Maire à conventionner avec la SAO pour la réalisa-
tion du projet de groupe scolaire.

Halle Plein Vent – Convention avec l’Institut LASALLE pour la réalisation d’une étude d’opportunité quant à la
création d’un marché du terroir.
Madame Anne FUMERY rappelle le projet de Ville de création d’une Halle de Plein Vent, place du Linciau, à Bresles et la volonté mu-
nicipale d’y installer un marché du terroir mensuel. A cette fin, elle propose de conventionner avec l’Institut Lasalle de Beauvais pour la
réalisation d’une étude d’opportunité. Cette étude sera conduite par des étudiantes de 4ème et 5ème années, spécialisées en Agriculture,
Alimentation et Santé, Géologie. La Commune s’engagera à indemniser les étudiantes au niveau de leurs frais de déplacement, avec un
plafond maximum de dépenses fixé à 500 euros. Par ailleurs, Madame FUMERY précise que ce travail donnera lieu à une présentation
aux élus de la Ville. La réalisation de cette étude doit être achevée pour la fin décembre 2016.
Monsieur VANDEWALLE s’interroge sur la pertinence d’un marché du terroir. Il demande si la Ville a travaillé sur l’animation de cette
Halle. A-t-elle déjà eu des contacts avec des artisans et/ou commerçants ? Y-a-t-il des engagements actés? Quelle sera la fréquentation de
cette halle ?
Monsieur le Maire répond que l’objectif de la Municipalité est de redynamiser le commerce localement en se donnant de nouveaux outils
pour être attractif et attirer de nouveaux consommateurs. Il précise que la Halle de Plein Vent aura également une dimension culturelle.
D’autre part, il rappelle que l’Etat et le Conseil Départemental de l’Oise participent à hauteur de 80% au financement de ce projet de 1,2
millions pour aider la ruralité. Par conséquent, il s’étonne des doutes émis par Monsieur VANDEWALLE.
Ce dernier répond qu’il n’est pas nécessairement contre. Il doute du choix de l’emplacement.
Monsieur le Maire explique qu’installer la Halle de Plein Vent loin de l’artère commerciale principale lui semble être une erreur. A ce
sujet, il rappelle la création d’une piste cyclable, rue du Général de Gaulle afin de relier le centre-ville à la Trans’Oise. Les commerces
ne se situent pas du côté de l’ancienne gendarmerie, ni dans les marais ! C’est intrinsèque à l’histoire de Bresles ! Il ne veut pas entendre
dire que la Municipalité n’aura rien fait pour redynamiser le commerce en centre-ville comme il a pu l’entendre après la fermeture du
point presse. Certains sont omniscients, lui est médecin. Aussi, il consulte les personnalités qualifiées compétentes et préfère voir les
subventions être attribuées à la Ville de Bresles.
Le Conseil Municipal, après en avoir délibéré, autorise, à l’unanimité, Monsieur le Maire à conventionner avec l’Institut LASALLE de
Beauvais pour la réalisation d’une étude d’opportunité.

Très Haut Débit – Convention d’occupation temporaire du domaine public
Dans le cadre du déploiement du Très Haut-Débit par le Syndicat Mixte Oise Très Haut-Débit (SMOTHD), les membres du Conseil Mu-
nicipal sont invités à autoriser Monsieur le Maire à signer une convention d’occupation du domaine public. Monsieur CRUCET rappelle
que le déploiement du Très Haut Débit jusqu’à l’abonné est un enjeu essentiel pour le développement de Bresles. Par ailleurs, il explique
qu’une réunion publique aura lieu, organisée par le SMOTHD pour informer la population. Cette réunion permettra à chacun de poser
toutes les questions techniques sur les modalités de raccordement des usagers. Information post conseil, la réunion est programmée le
jeudi 17 novembre à 18h à la salle Robert GOURDAIN.
Il explique, qu’avec le concours actif de Madame FUMERY, la Ville a réactivé ce dossier de manière à faire en sorte de ne pas pénaliser
plus que de raison les habitants et les entreprises de la Ville de Bresles. Monsieur le Maire précise, en effet, que la CCRB avait program-
mé ce déploiement en 2019. Il remercie à cette occasion Monsieur BASCHER, Conseiller départemental et Président du SMOTHD de
son soutien indéfectible en direction de la Ville de Bresles. Enfin, il rappelle que le coût pour la Ville est nul.
Le Conseil Municipal, après en avoir délibéré, autorise, à l’unanimité, Monsieur le Maire à signer avec le SMOTHD une convention
d’occupation temporaire du domaine public.

Ciné-Rural : Renouvellement de convention
L’association Ciné-rural a adressé à la Ville de Bresles, après son Assemblée Générale du 28 juin dernier, un nouveau barème des cotisa-
tions ainsi qu’un projet de convention. Le montant proposé de la cotisation annuelle pour l’année 2017 est de 400 euros pour des séances
« tous publics » toutes les quatre semaines. Monsieur DUTHOIT précise que cela touche environ 2 000 spectateurs par an et rapporte
2 800 euros à l’année à Ciné-Rural 60. Monsieur le Maire précise que c’est de nouveau une action en direction de la ruralité. Monsieur
CHOQUET ajoute que cela a le mérite d’exister et que beaucoup d’habitants de Bresles pourraient y assister, à commencer par les élus
confirme Monsieur DUTHOIT. Une fois encore, il sera trop tard pour se plaindre le jour où cette action n’existera plus. Monsieur le
Maire remercie chaleureusement Monsieur DUTHOIT pour sa présence active et quotidienne en mairie ainsi que pour son implication
auprès des associations, et plus particulièrement dans le cadre du ciné-rural.
Le Conseil Municipal, après en avoir délibéré, autorise, à l’unanimité, Monsieur le Maire à renouveler avec l’association Ciné-Rural les
conventions telles que présentées.

Périscolaire – TAP – Convention avec les Potes d’Arts de Cournouailles
Madame JUNOD propose de conventionner avec l’association « Les Potes d’Arts de Cornouailles » afin d’enrichir et de diversifier les
activités proposées aux enfants dans le cadre des temps d’activité périscolaires (TAP). L’objet de ce TAP est d’éveiller à l’activité théâ-
trale. Elle précise qu’il s’agit de la troisième année d’activité périscolaire et qu’il y a nécessité de se renouveler. Monsieur le Maire féli-
cite Madame JUNOD pour son implication dans ce dossier.
Le Conseil Municipal, après en avoir délibéré, autorise, à l’unanimité, Monsieur le Maire signer la convention telle que présentée.

�������

����
�	����
��������	��
�

Prévention de la radicalisation
Monsieur le Maire explique, à l’occasion de la rentrée scolaire, avoir pris ses responsabilités et interdit l’entrée de toute personne étran-
gère au service sans autorisation au sein des enceintes scolaires pour garantir le mieux possible la sécurité de nos enfants et de ceux
dont la charge est de les éduquer. Madame JUNOD assurera également le suivi et les évolutions possibles en cette matière.
(*) Retrouvez l’intégralité des comptes rendus sur le site internet www.bresles.fr

�����	�

PRÉSENTATION DU CONSEIL RÉGIONAL DES HAUTS DE FRANCE

Le 8 juin 2016, l’ensemble des élus du canton de Mouy ont été invités par Anne
FUMERY et Olivier PACCAUD, nos conseillers départementaux, à rencontrer
des élus du Conseil Régional des Hauts de France. C’est ainsi que Anne-Sophie
FONTAINE, Béatrice LACROIX-DESESSART, Jean CAUWEL, Denis PYPE,
et Didier RUMEAU, ont présenté l’organisation et le fonctionnement de la nou-
velle région. Les domaines de compétence sont multiples : gestion des transports
régionaux de voyageurs (notamment ferroviaire), aménagement du territoire,
formation professionnelle continue et apprentissage, construction, entretien et
fonctionnement des lycées, emploi, soutien aux commerçants et entrepreneurs …
Cette réunion a permis d’exposer les axes de travail des élus de la région et aux
participants, de poser toutes les questions utiles.

Le 10 juin 2016, Edouard COURTIAL, président du Conseil départemental, a assisté, en présence
des deux conseillers départementaux du canton, Anne FUMERY et Olivier PACCAUD, à la pré-
sentation du projet de revitalisation du centre ville par Monsieur le Maire, accompagné de ses ad-
joints et de nombreux conseillers municipaux. A cette occasion, Monsieur Xavier
SIMMONEAUX, architecte, a pu détailler ces projets structurants, dont la Halle de Plein Vent et
de pôle santé.
Pour le premier investissement de ce projet fédéra-
teur, la halle de plein vent (construction et VRD), le
Président Edouard COURTIAL a indiqué une partici-

pation financière du département de 300 000 € pour la construction, la voirie et les réseaux.
Participait également à cette réunion, Monsieur Olivier DASSAULT, notre député, qui a
également soutenu ce projet auprès du Préfet de l’Oise. L’Etat dans le cadre du fond de
soutien à l’investissement local fiancera également ce projet à hauteur de 500.000€.
Ces financements, à hauteur de 80% du coût du projet, étant maintenant acquis, place aux
études fines et aux travaux qui permettront aux Bresloises et aux Breslois de se réappro-
prier leur centre bourg au quotidien.

VISITE DU PRÉSIDENT DU CONSEIL DÉPARTEMENTAL

Chaque année la ville de Bresles remet traditionnellement un dictionnaire aux élèves de
CM2 et de l'ULIS dans les classes. L'équipe municipale a souhaité innover cette année et
mettre en place une cérémonie symbolique et amicale marquant cette étape importante
qu'est le passage en classe de 6ème. Le mardi 28 juin à la salle R. Gourdain en présence
de Monsieur le Maire Dominique CORDIER et de Mesdames les adjointes Karine JUNOD et Anne
FUMERY, 58 élèves de l'école élémentaire ont donc reçu quatre ouvrages : Dictionnaires de Français et
d’Anglais, précis de grammaire et manuel sur la Citoyenneté. Merci aux parents, aux enfants, ainsi

qu’aux enseignantes, Mesdames BRAS, DUBOIS, LEGRAND et MAUDRIN pour leur présence. Nous souhaitons à nos écoliers, suc-
cès, réussite et épanouissement au collège.

FÉLICITATIONS !
Samedi 10 septembre, Madame Caroline CAYEUX, sénateur maire, recevait à l’hôtel de ville de
Beauvais, les 174 élèves des lycées beauvaisiens qui ont obtenu la mention TRÈS BIEN au baccalauréat
2016. Parmi eux, deux Bresloises, Anna POLO et Alice LACHANT qui ont reçu à cette occasion les
félicitations de la première magistrate de Beauvais. Anne FUMERY et Karine JUNOD, adjointes au
maire de Bresles, étaient très fières de féliciter ces deux jeunes filles qui ont étudié au lycée Félix
FAURE. Bravo à ces lauréates auxquelles nous souhaitons un très beau parcours universitaire.

LE DICO DE FIN D’ANNÉE ET DES LAURÉATES À BEAUVAIS

Le 7 octobre 2016, l’inauguration officielle de la nouvelle gendarmerie s’est déroulée en présence de
Didier MARTIN, Préfet de l’Oise, Edouard COURTIAL, Président du Conseil Départemental, Olivier
PACCAUD, Vice Président du Conseil Départemental, François BREMAND et Didier FORTIN, Colo-
nels de la Gendarmerie, Monsieur le Maire et de nombreux élus de la commune, ainsi que des représen-
tants des entreprises de la vie locale et de celles ayant réalisées les travaux. C’est sur un terrain rétrocé-
dé en 2009 par la commune au Conseil Général de l’époque, que les nouveaux locaux ont vu le jour
après un peu plus d’un an et demi de

travaux.
Les locaux administratifs de l’ancienne gendarmerie, devenus
vétustes, trop petits, inaccessibles aux personnes à mobilité ré-
duite, ne répondaient plus aux nécessités d’un service de qualité.
Les nouveaux bâtiments, plus spacieux, lumineux et sécurisés
permettront aux gendarmes de travailler dans de meilleurs condi-
tions et au public de bénéficier de plus de facilités dans les
échanges avec les représentants de l’ordre.

Les logements pour les familles des gendarmes, rue Raymond Poincaré, étaient eux aussi devenus hors d’usage et ne permettaient
pas d’accueillir toutes les familles de nos gendarmes. Avec 28 nouveaux logements, non seulement les gendarmes de la Brigade de
Bresles se sont installés avec leurs familles, mais également ceux de la Brigade du Peloton d’Autoroute de Beauvais. Ce sont ainsi
15 nouvelles familles qui nous rejoignent et nous sommes heureux de leur souhaiter la bienvenue sur nos terres Bresloises. Acteurs
fondamentaux de la sécurité quotidienne, il était indispensable, en ces heures sombres que vit notre pays, de donner aux gendarmes
les moyens de vivre et travailler dans des espaces adaptés. Aujourd’hui à Bresles c’est chose faite, grâce à la volonté commune des
décideurs de notre pays de faire que ce projet devienne réalité.

LA NOUVELLE GENDARMERIE EST OPÉRATIONNELLE

�����
�

LES ACTIVITÉS INTERGÉNÉRATIONNELLES DE L ’ÉTÉ

« Une très belle expérience » clament Andréa, Julie, Léa et Marine.
Durant la période estivale ces 4 jeunes filles sont allées à la rencontre des personnes âgées. La
première étape a été de s’apprivoiser les unes les autres, pour aller ensuite en binôme rendre
visite aux Bresloises et Breslois. Pour chaque première visite le binôme est accompagné d’un
élu, ce qui permet aux craintes et appréhensions des uns et des autres de s’effacer rapidement.
L’alchimie prend vite entre les jeunes et les seniors… les activités sont personnalisées et di-
verses pour répondre aux souhaits de la personne visitée : discussions/échanges, tricot, jeu de
scrabble, collections… Ainsi des rendez-vous sont pris chaque semaine pour se revoir, re-
prendre la discussion ou le jeu, faire quelques courses,
ou encore, se promener sur le marché.

Des activités plus collectives sont proposées, particulièrement au foyer résidence où les jeunes,
plusieurs fois par semaine, participent à des animations, jeux de mémoire, goûters, chants, con-
cours de boules avec les enfants du centre de loisirs, bal …. Les sourires, les rires, la joie ont
accompagné ces moments de convivialité !
Le temps passe vite pour chacun et avec l’arrivée de septembre les jeunes ont rejoint leurs acti-
vités scolaires… Des liens se sont créés, les numéros de téléphone se sont échangés. Un
exemple de « bien vivre ensemble » et ils sont unanimes, jeunes et ainés : il faut reconduire
cette action !
Merci Andréa, Julie, Léa et Marine, pour votre fraicheur et votre écoute au service de nos ainés.

�
	�	���������
����������	���������

RUE DU GÉNÉRAL DE GAULLE

Afin de présenter le projet d’aménagement de la rue du Général de Gaulle, la Mu-
nicipalité a organisé le 30 août une réunion publique, où une soixantaine de
Bresloises et Breslois ont pu poser leurs questions. Ainsi, depuis le 1er septembre,
cette rue a un nouveau visage, permettant ainsi d'ouvrir l'espace public à tous les
usagers : automobiles, deux roues, piétons, riverains. Les voitures y circulent
maintenant à sens unique, supprimant ainsi les difficultés de croisements entre
véhicules, bus et stationnement anarchique. Avec la matérialisation des stationne-
ments, au nombre desquels nous avons souhaité la création "d'arrêts minute" au
plus près des commerçants, et la création d'une piste cyclable (qui sera rapidement
prolongée vers la piste départementale la « Voie Verte »), cette réalisation est un
des éléments du projet de redynamisation du centre ville.

Depuis le 1er septembre, de nouveaux panneaux signalétiques ont été ins-
tallés aux entrées de nos zones artisanales et économiques de la Couturelle
et de l’Hermitage. Cette action a pour objectif de faciliter la circulation et
le repérage dans ces zones afin d’améliorer la visibilité des professionnels.
Les membres de la liste « Ensemble pour Bresles » avaient pris cet enga-
gement lors de la campagne municipale, et remercient Madame
CAYEUX, Sénateur Maire, pour son soutien financier lors de cette réali-
sation.

PANNEAUTAGE DES ZONES ARTISANALES ET ÉCONOMIQUES

ACCESSIBILITÉ

Dans le cadre de la mise en accessibilité des bâtiments municipaux, les services techniques de la ville
ont pris en charge certains travaux d’aménagement afin de limiter les coûts pour la commune. Ainsi, il
a été réalisé au cours de l’été un parking pour personnes à mobilité réduite, juste devant l’accès donnant
sur l’ascenseur permettant aux usagers en fauteuil roulant d’accéder aux services administratifs de la
commune. Il s’agit d’une première réalisation qui sera suivie par beaucoup d’autres, puisque notre plan
de mise en conformité se déroulera sur plusieurs années.

�������

	

���	����
�����
��
	����	�����
�

L’association est un regroupement d’assistantes maternelles qui se retrouvent 3 fois par semaine
pour proposer des activités manuelles et sportives à vos bouts de choux. C’est un bon moyen pour
sociabiliser l’enfant et l’amener sereinement vers sa future rentrée scolaire. Les activités proposées
sont diverses et variées, et peuvent également être réalisées en lien avec d’autres associations. Les
locaux sont bien adaptés et sont prêtés gracieusement par la mairie de Bresles que nous remercions.
Rejoignez nous et n’hésitez pas à contacter Madame SZOSTEK Cathy, présidente de l’association
au 03.44.07.60.82

ASSOCIATION PIERROTS ET COLOMBINES �

A nouveau cette saison, nos joueurs de fléchettes se sont illustrés. Aux championnats de l’Oise tout d’abord où en
doublette, Benjamin JAUD’JUIN et Pascal CAMBOURG ont terminé premier, et l’équipe constituée de Pascal et
Fabrice AUDIVERT, Benjamin JAUD’JUIN, Guillaume LECLERC et Pascal CAMBOURG, est arrivée en se-
conde position.
A La Rochelle ensuite, au cours du tournoi national, Benjamin JAUD’JUIN et Pascal CAMBOURG ont atteint les
16ème de finale en niveau Master, niveau juste avant les professionnels. En équipe, nos champions sont arrivés en
32ème des Master et en doublette niveau 1, Pascal et Fabrice AUDIVERT avec Aurélien LEFEVRE sont arrivés en

FLÉCHETTES �

Il est utile de rappeler que notre association l’Avenir Ensemble a pu depuis 14 ans rassembler des jeunes et moins
jeunes gens pour s’engager dans le spectacle. Notre souhait fort : interpréter exclusivement sur scène de la chan-
son française. Aujourd’hui avec plus de 300 prestations, nous avons réalisé ce que nous avions décidé ���	
���	
�
vons pendant quelques heures, avec la dynamique de nos talents chanteurs interpréter de la chanson française
d’hier et d’aujourd’hui. Rien ne viendra changer cette voie dans laquelle nous nous sommes engagés, rien ne nous
conduira à mélanger les genres, chansons et danses, rien ne nous amènera à pratiquer le DJ. Notre seul objectif :
interpréter de la belle chanson française avec de vrais talents et des voix surprenantes. Sollicitez nous en l’état,
www.avenir-ensemble.fr. Jean-Paul Guincetre

A CHACUN SON STYLE

Le club de judo de Bresles vous informe que les cours ont repris et qu’il est encore possible de vous inscrire. Le club
vous propose des cours pour tous les âges à partir de 24 mois avec la motricité, l’éveil judo, mais également les autres
enfants et adultes sont les bienvenus. Pour de plus amples informations sur les horaires de cours contacter Monsieur
GIORGETTI François au 03.44.07.73.94 ou bien rendez-vous sur notre site http://judoclubbresles.blog4ever.com/

LE CLUB DE JUDO DE BRESLES

NOVEMBRE
Mercredi 9 : Contes d’Automne, à la médiathèque Madeleine ODENT
Jeudi 10 : Don du Sang, Salle Robert GOURDAIN
Vendredi 11 : Armistice 1918, à 10h45 cour de la Mairie
Dimanche 13 : Thé Dansant organisé par Radio Mercure, Salle Robert GOURDAIN
Samedi 19 : Projection de photos par l’association Clin d’Œil, Salle Robert GOURDAIN
Samedi 26 : Repas de l’USB Pétanque, Salle Robert GOURDAIN
Dimanche 27 : Sainte Cécile organisée par l’Association Atout Chœur, Salle Robert GOURDAIN
 Thé Dansant organisé par Radio Mercure, Salle Robert GOURDAIN
DECEMBRE
Jeudi 1 : Ciné Rural, Salle Robert GOURDAIN
De Vendredi 2 à19h à Samedi 3 à 19h : Téléthon - Boucles à pied et en courant en extérieur Salle Robert GOURDAIN
Samedi 3 et Dimanche 4 : Marché de Noël des Amis du Quartier, Salle Robert GOURDAIN et extérieurs
Dimanche 11 : Marché de Noël organisé par GAF 80, Maison de Retraite
Dimanche 18 : Spectacle de Variétés organisé par l’association L’Avenir Ensemble, Salle R. Gourdain
Jeudi 29 : Ciné Rural, Salle Robert GOURDAIN
JANVIER
Jeudi 5 : Spectacle de Noël des écoles primaires, Salle Robert GOURDAIN
Dimanche 15 : Spectacle Théâtre Atelier Le Petit Peuple
Lundi 16 : Vœux de Monsieur le Maire, Salle Robert GOURDAIN
Jeudi 19 : Ciné Rural, Salle Robert GOURDAIN
Dimanche 30 : Vœux de MM. DASSAULT, PACCAUD et de Mme FUMERY, Salle Robert GOURDAIN

CALENDRIER DES MANIFESTATIONS

�������

���
	��������
���

COACHING SANTÉ ACTIVE �

Nutrition, santé du dos, santé du cœur … La Coaching Santé de l’Assurance Maladie, c’est trois coaching en
ligne pour préserver sa santé. Il s’adresse aux assurés en bonne santé et qui souhaitent le rester. Pour en béné-
ficier, c’est simple, il suffit de s’inscrire sur amelie.fr et c’est gratuit !

Le vendredi 10 juillet en la Cathédrale de Beauvais a eu lieu
le vernissage de l'exposition des travaux des élèves de L'U-
LIS de Bresles, Classe de Mme Maudrin, dans le cadre de la
commémoration de la Grande Guerre avec l'Association
Beauvais Cathédrale. C'est une grande fierté et un grand
honneur pour la Ville de Bresles d'avoir la possibilité de ve-
nir saluer et féliciter très chaleureusement le travail excep-
tionnel des élèves qui par leur talent ont su rendre hommage
à nos soldats, eux qui n'ont pas hésité à mettre en péril leur
propre vie pour la Liberté, pour la France. Merci à Floriane, Kévin et Marjorie pour la visite gui-
dée, ainsi qu'à ABC Cathédrale et à la Ville de Beauvais de leur accueil pour la mise à l'honneur
sur ces murs prestigieux.

EXPOSITION : " S' UNIR POUR LA PAIX "

Débuté en février dernier, le projet de la construction d’un second bateau en partenariat avec le cercle de voile de Therdonne s’est
achevé le 22 juin par une inauguration en présence des membres du cercle de voile, de représentants des Municipalités de Bresles et de
Therdonne et des parents. Toutes nos félicitations à Adélie, Axel, Inès, Lola, Martin et Noam pour la réalisation de ce chef d’œuvre !

��	���������
����	��
�

LE BATEAU

FÊTE DE FIN D’ANNÉE

Afin de mettre en valeur le travail fourni par les enfants et les enca-
drants durant l’année scolaire 2015-2016 dans le cadre des activités
TAP, une exposition-spectacle a été organisée le 29 juin 2016 à la
salle Robert GOURDAIN. Les enfants ont ainsi pu montrer leurs
réalisations artistiques et effectuer des danses et sketches théâtraux
devant leurs parents enchantés.

ACTIVITÉS ESTIVALES

Le centre Jacques BAIZE a connu une fréquentation record en cet été 2016. « Avec en moyenne par
jour, 70 enfants en juillet et 50 en août, l’ensemble de l’équipe encadrante a eu fort à faire » indique
Céline PIAT, Co-directrice. Ce succès s’explique par la variété des activités proposées : BMX, Sor-

tie au bord de la Mer, Kayak, équitation et diverses activités manuelles et
créatrices, le tout encadré par une équipe d’animateurs « survoltés » ! Par
ailleurs, les locaux inaugurés l’an dernier permettent d’accueillir plus d’en-
fants et de diversifier les activités. « En 10 ans, le centre Jacques BAIZE s’est
fait une renommée auprès des enfants et des parents et bien souvent, ceux
sont les enfants qui demandent à revenir » complète Franck POITTEVIN, le
Directeur de la structure.

��
�
	��
� �

�����
��

Dans cette édition de Bresles Info, nous avons le plaisir de vous
proposer le portrait du service périscolaire qui après avoir enca-
dré durant tout l’été des enfants âgés de 3 à 13 ans et leur avoir
proposé toujours plus d’activités (du BMX, une sortie au bord de
la mer, du Kayak ou de l’équitation…), a repris depuis la rentrée
l’accueil des plus jeunes en période scolaire au centre Jacques
BAIZE.
Afin de vous présenter au mieux leur travail, nous avons rencon-
tré l’équipe du périscolaire : Franck POITTEVIN, le directeur,
Céline PIAT, la directrice adjointe ainsi que les 6 animateurs
permanents : Sandrine CHAPON, Laëtitia FAUQUEUX, So-
phie GIROD, Audrey MAUGY, Arnaud POTIER et Romain
ZIELINSKI afin de leur poser quelques questions.

BI : Quelles sont les formations et diplômes nécessaires pour
travailler dans un centre d’accueil comme celui-ci ?
Les animateurs du centre sont soit titulaire d’un BAFA (Brevet

d’Aptitude aux Fonctions d’Animateur) soit d’un CAP petite enfance (certificat d’aptitude). L’équipe encadrante est quant à elle titu-
laire d’un BEATEP (Brevet d’Etat d’Animateur Technicien de l’Education Populaire et de la jeunesse) pour Franck POITTEVIN et
d’un BAFDA (Brevet d'Aptitude aux Fonctions de Directeur) pour Celine PIAT.

BI : Quelles sont les qualités requises pour être animateur ?
Avant tout il faut bien sûr aimer le contact avec les enfants mais aussi le travail d’équipe car nous sommes amenés à travailler avec dif-
férents intervenants.
Il faut aussi faire preuve de patience, d’organisation, de ponctualité et être à l’écoute. C’est un métier de passionnés, pour lequel il faut
savoir se renouveler pour ne pas se lasser.

BI : Quelles sont les particularités de ce métier ?
Le métier d’animateur demande de la polyvalence. Il faut savoir gérer un groupe tout en prenant en compte les besoins des enfants indi-
viduellement.
Nous travaillons auprès d’enfants, ce qui nous demande de nous adapter à leur rythme. Il faut savoir se faire apprécier d’eux tout en se
faisant respecter et en gardant des limites. Il faut savoir faire preuve d’une autorité « juste » et ne pas faire de favoritisme. Nous sommes
aussi une figure de référence pour les enfants, il faut donc que nous fassions attention à l’image que nous leur renvoyons.
Nous avons un rôle d’accueil et d’encadrement mais nous ne faisons pas « d’éducation », nous sommes le relais entre l’école et les pa-
rents.
Nous sommes également amenés à faire de la psychologie pour des enfants qui rencontrent des problèmes familiaux par exemple et
savoir faire la part des choses quand un enfant se confie à nous.
C’est un très gros travail de collaboration entre nous bien sûr mais aussi avec les intervenants extérieurs, l’école et la mairie.
Se rajoute à cela toute la partie purement administrative.

BI : Quelle est la fonction du centre périscolaire Jacques BAIZE ?
Il a deux fonctions principales : l’accueil et l’animation. Pendant le temps scolaire nous sommes plutôt dans l’accueil et pendant les
vacances plutôt dans l’animation.
Deux missions facilitées depuis 2014 puisque nous avons la chance de profiter d’un centre bien identifié et entièrement réservé aux en-
fants. Les locaux sont neufs et bénéficient de tout le confort nécessaire nous permettant de travailler dans les meilleures conditions. De
plus son emplacement central (proximité de la halle des sports, de la piscine, de la salle Robert GOURDAIN et de la cantine) facilite
grandement la prise en charge des enfants.

�����

�

BI : Pouvez-vous nous décrire une journée type pendant le temps scolaire et
pendant les vacances ?
Pendant les périodes scolaires, nous assurons l’accueil des enfants en dehors des
heures de classe, et cela dès 7h30 le matin et jusque 18h30 le soir. A la coupure du
midi, nous assurons le transfert en toute sécurité des enfants entre l’école et la can-
tine, où nous les accompagnons. A ce moment là, l’équipe est renforcée par
Nathalie FORSTER, Stéphanie LAMMENS, Sylvie LENZI, Chantal PINTEAUX
et Noémie RAMOS, pour assurer le bon encadrement des enfants. Et pendant les
périodes de vacances, quelques fois assistés par des saisonniers, nous accueillons
les enfants de 3 à 12 ans pour des activités en non stop de 7h30 à 18h30.

BI : Quelles activités sont proposées aux enfants :
Pendant le temps scolaires différentes activités sont proposées : jeux, activités manuelles, lecture, vélo, ping-pong…
Pendant les vacances, nous avons la chance de pouvoir proposer des activités de qualité et diversifiées : théâtre, olympiades,
cirque, stage de voile, création d’un push-car, sortie poney, kayak, BMX …
Sans oublier bien sûr les activités propres au TAP (Temps d’Activités Périscolaire).
De manière générale, nous renouvelons les activités le plus possible afin de permettre aux enfants de découvrir le maximum de

choses.

BI : Parlez-nous un peu des Temps d’Activités Périscolaires
Suite à la réforme du temps scolaires, les TAP sont proposés aux enfants de la
commune les mercredis et vendredis.
La mise en place nous aura demandé quelques ajustements mais depuis 2014,
l’offre s’est élargie et satisfait les enfants ainsi que les parents. Les TAP sont
animés en collaboration avec des intervenants extérieurs ce qui nous permet de
diversifier les activités. En plus de proposer les traditionnelles activités de cui-
sine, jeux collectifs, arts plastiques, couture ou bien encore jardinage, nous
avons la chance (grâce au soutien de la mairie) d’offrir la possibilité aux plus
jeunes de découvrir le karaté, la danse brésilienne, la capoeira et pour la pre-
mière fois cette année le baby-escrime.

BI : Quels projets pour cette nouvelle saison ?
Toujours plus de choix dans les activités et aussi un blog informatif pour per-
mettre aux parents de suivre la vie de leurs enfants au centre Jacques BAIZE. Ce
lien avec les nouvelles technologies fera l’objet d’un article spécifique dans la

prochaine édition du Bresles Infos, après quelques
mois de fonctionnement.

BI : Ou peut-on se renseigner pour avoir des in-
formations concernant le centre Jacques BAIZE ?
Vous pouvez vous adresser à la mairie et au centre
Jacques BAIZE.
Les inscriptions se font tout au long de l’année direc-
tement au centre. Pour ce qui est de la réservation et
du paiement il est possible de le faire directement en
ligne sur périscoweb.

L' ÉTÉ AU CAMPING DE BRESLES

�����
��

La saison estivale au Camping de Bresles a été belle et ensoleillée. Des clients de
tous les coins de la France et de l'Europe sont venus pour un séjour allant d'une nuit
à deux semaines ou plus, en caravane, tente, mobil-home ou chalet. Certains sont
arrivés à vélo, d'autres dans des véhicules parfois bien originaux. Des soirées cous-
cous, paella, hamburger et barbecue se sont succédées les samedis soir. Différentes
animations avec les enfants étaient au programme : peinture, perles, jeux et, consé-
quence des grandes chaleurs, beaucoup de jeux d'eau, pour le plus grand plaisir des
petits ! Deux fois par semaine, Christophe venait faire des cours de zumba-fitness et
tous les mardis soir on partait en balade avec nos poneys et la calèche. Les petits
cavaliers étaient ravis !!
Beaucoup de Breslois se sont joints à nous cet été lors de nos activités. Nous en
sommes ravis ! N'hésitez pas, passez nous voir !

Joannette POLO

�	�
��
���	

� Á BRESLES�

UNE MANIFESTATION RÉUSSIE EN TOUTE SOLIDARITÉ

Il est vrai que le temps n’était pas totale-
ment au rendez-vous de ce 11 septembre
2016 à Bresles. Mais le soleil nous a salué
dès l’après-midi. Cette rencontre de voi-
tures anciennes associées à des motos est
la mieux réussie depuis la mise en œuvre
de cette manifestation. De nombreux expo-
sants et visiteurs, de la restauration de qua-
lité (plateaux repas, frites, merguez,…), de
la balade autour de Bresles avec plus de 40
véhicules en toute sécurité (voitures gyrophares, motards,…), une présentation de beaux

véhicules, de l’animation musicale avec quelques-uns de nos talents (Marine, Nicolas, Marilena, Camille, Romain) et des amis
bénévoles assidus toute la journée. Un ensemble des plus satisfaisants pour notre association qui me fait dire qu’avec chacun à sa
place, dans la bonne humeur et en esprit de partage, on peut continuer. Cette année l’accent a été mis davantage sur la sécurité aux
abords de la manifestation. Le résultat était à la hauteur de ce qui nous avait été demandé. Rendez-vous l’année prochaine pour la
septième édition.

Jean Paul GUINCETRE

�����
��

Nuit des Eglise le 2 juillet 2016

Les festivités du 14 juillet se sont cloturées sur le traditionnel feu d’artifice
où plus de 1000 personnes, grands et petits en ont « pris plein les yeux »

Grâce au talent de notre artiste local, Yves-H Daniel COR-
NOUAILLES, le transformateur électrique de la place du 8
Mai a changé de look. Entre verdure des marais et monu-
ments de la ville, vous ne reconnaitrez plus ce cube. Bravo
l’artiste !

TRANSFORMATEUR TOUT BEAU

�����
��

GALA DE DANSE 17 ET 18 JUIN 2016

LE PUBLIC S’ÉTAIT COMME CHAQUE ANNÉE DÉPLACÉ EN NOMBRE
POUR ACCLAMER LES ÉLÈVES DE L ’ÉCOLE DE DANSE

�����
	�

Ball Trap pendant le weekend du 15 août 2016

LA RENTREE MATERNELLE
LE 02 SEPTEMBRE

SPECTACLE DE CONTES A LA MEDIATHEQUE
LE 14 SEPTEMBRE

La conteuse Anne Leviel

��������	�������
���
��
�

Directeur de publication : Dominique CORDIER, Maire de Bresles
Commission Information : Isabelle DUCHE-THOURILLON - Aurélie MACAIRE - Emilie MAISON –

Support technique : Christine CAYER – Ludivine TALLON
Imprimé par la mairie de Bresles en 1800 exemplaires. IPNS. Ne pas jeter sur la voie publique

Contact : bresles.mairie@wanadoo.fr ou biblio.bresles@wanadoo.fr

« ENSEMBLE POUR BRESLES »

A l’heure où nos grands projets pour la commune se dessinent, il est important pour nous de vous rappeler notre objectif : faire de
Bresles une ville où il fait bon vivre. Nous voulons que le centre bourg soit attractif pour tous, jeunes, moins jeunes, commerçants, visi-
teurs. C’est pourquoi nous avons choisi d’implanter la halle de plein vent dans la rue la plus commerçante et faire ainsi que les anima-
tions sous cette dernière drainent de la vie dans le centre et profite à tous. C’est pour cela aussi que nous souhaitons voir le pôle santé
se développer à proximité pour permettre d’attirer de nouveaux professionnels, pour permettre à tous d’accéder aux soins les plus cou-
rants sans avoir à parcourir des kilomètres pour cela, et la construction de logements au même endroit permettra à nos enfants, qui veu-
lent continuer de vivre à Bresles, de pouvoir démarrer dans la vie sans quitter la terre de leurs racines. Ces différents projets sont struc-
turants pour l’avenir de notre belle ville, et sont étudiés avec sérieux et pragmatisme dans les différentes commissions, où chacun s’ex-
prime et apporte sa pierre à l’édifice pour garantir le développement de notre belle cité.

Dominique CORDIER et la liste Ensemble pour Bresles

�����

�

« ENSEMBLE POUR L’AVENIR DE BRESLES »

Nous sommes tous concernés …
Ce qui se passe aujourd’hui dans notre Société concerne tous les Français y compris les Breslois ainsi que les Elus et les Hommes Poli-
tiques. Le Danger peut venir de n’importe où, frapper n’importe qui et n’importe comment … Il appartient donc à la Municipalité et
aux Associations de mieux prendre en compte les problèmes de sécurité au cours de leurs différentes manifestations. Il est vrai aussi
que, dans la vie de tous les jours, il est nécessaire de dénoncer les incivilités, d’éviter l’usage de propos grossiers et de ne pas être dans
l’agressivité. Le manque de politesse et de respect sont bien souvent absents dans les échanges ou dans les débats où que ce soit. Ce qui
est dommage et source de conflits

Ensemble Pour l’Avenir de Bresles

« AGIR POUR BRESLES »

Communication non parvenue.

« VOLONTAIRES ET SOLIDAIRES »

Communication non parvenue.

CE BULLETIN EST AUSSI LE VÔTRE

Associations, commerçants, artisans, vous souhaitez communiquer dans le bulletin et/ou sur le site internet de la commune, vous pou-
vez déposer vos projets de communication à la Médiathèque ou sur le site www.bresles.fr, ils seront soumis à la délégation en charge
de la communication et de l’information pour validation de la publication.

INSCRIPTION SUR LES LISTES ÉLECTORALES

Afin de vous permettre de participer aux élections prévues en 2017, il est impératif que vous soyez inscrits
sur les listes électorales avant le 31 décembre 2016. Alors, n’attendez plus, vous pouvez réaliser votre ins-
cription à tout moment de l’année.
Pour ce faire, présentez vous en mairie avec votre carte d’identité ou votre passeport, ainsi qu’un justificatif
de domicile récent (facture EDF, facture de téléphone, …), cela ne vous prendra que quelques minutes.

