LE JOURNAL D'INFORMATIONS DE LIZY-SUR-OURCQ

Lizy Mag'n°9

Septembre 2018

PILES SÉCURITÉ

01.60.01.80.58

piles-securite.com

2, avenue de la Gare 77440 Lizy-sur-Ourcq

24H/24 7J/7

> Vidéosurveillance Télésurveillance

Intervention Sécurité...

Entreprise de Couverture Traditionnelle

ECT

COUVERTURE - ZINGUERIE Zinc • Ardoise • Cuivre • Tuiles • Plombs ENTRETIEN - RÉNOVATION

Mr GIRARD Nicolas - 2 route de Mary - 77440 Lizy-sur-Ourcq 01 74 60 40 78 - 06 15 29 11 38 - paris.priscilia@neuf.fr

MAISON DE RETRAITE MEDICALISEE EHPAD

Accueil en milieu ouvert sécurisé

RESTEZ PROCHE DES VOTRES!

Tel: 01 60 61 22 22 res-dumoulin@groupecolisee.com 11 rue Tivoli 77440 Lizy sur Ourcq

- Un accueil chaleureux
- Un suivi médical personnalisé
- Des soins de qualité
- Une décoration soignée
- Une cuisine gourmande
- Des activités variées
- Une animation riche
- Un parc avec jardin, verger et potager
- L'Application Mycolisee pour partager avec votre famille

Editorial

Sommaire

Le Conseil municipal	4
Brèves de conseil	5
Les affaires sociales	6
La sécurité	7
Les écoles	8
La vie économique	8
Les travaux	10
Les fêtes et cérémonies	11
Les finances	13
Culture et communication	14
La Foire	15
Renseignements généraux	16
Les associations	18
Actualités	21
Calendrier des animations	22

Lizy Mag n°9 – Septembre 2018. ISSN: 2606–2410 Dépôt légal: Septembre 2018 Directeur de la Publication: Maxence Gille Responsable de la rédaction: Commission Culture et Communication Tirage: 2500 exemplaires

cóm

Conception & Réalisation : COM 2000 Tél : 01.60.03.14.14 · Email : info@com2000.fr Imprimerie spéciale de Com2000. Dépôt légal 3° trimestre 2018 Photos et droits réservés à la Mairie.

Chères lizéennes, chers lizéens

Le 15 avril dernier, vous avez majoritairement accordé vos suffrages à la liste que je conduisais. Avec la nouvelle majorité, dès notre prise de fonction, nous avons pleinement mesuré vos attentes et nous avons à coeur d'y répondre et de redonner de l'élan à notre ville.

La bonne santé financière de notre commune est le socle qui nous permettra de mener à bien nos projets. Après avoir fait le point avec la Direction des Finances Publiques, nous avons souscrit à un logiciel nous permettant d'avoir une meilleure gestion et une meilleure vision de notre budget. L'entreprise proposant ce service a également réalisé un audit de nos finances qui se sont révélées saines mais fragiles.

Afin d'avoir une assise plus solide, plusieurs économies structurelles devront être opérées. Nous en avons déjà réalisé une première en reprenant intégralement à notre charge le périscolaire et la cantine scolaire, par redéploiement du personnel communal.

Afin de répondre à une forte demande, nous avons ouvert dès cette rentrée 2018 une deuxième cantine, qui nous permet d'accueillir plus d'une quarantaine de familles supplémentaires.

La sécurité est également notre priorité. Les caméras de vidéoprotection sont en cours d'installation, tandis que nous renforçons la collaboration entre gendarmerie et police municipale par la signature d'une nouvelle convention.

Vous découvrirez à la lecture de ce neuvième numéro du Lizy Mag les actions que nous sommes en train de conduire dans les affaires sociales, les travaux, les sports, la vie économique, la culture, la communication, ou encore les fêtes et cérémonies.

Avant de conclure, j'aimerais insister sur un événement majeur pour notre commune : la Foire, qui se tiendra le dimanche 7 octobre 2018.

Nous avons souhaité renouveler sa formule. Elle se tiendra sur une seule journée, de la mairie à Maison Rouge en passant par la rue Jean Jaurès pour associer au maximum nos commerçants. Afin de lui donner une coloration plus ludique et familiale, elle se déroulera sur le thème des années 1920 à 1950.

Nous vous encourageons toutes et tous à vous déguiser et à y participer, petits et grands, pour en faire un grand moment de fête et de partage. Vous souhaitant bonne lecture,

Votre Maire, Maxence GILLE

Remerciements

M. Jean-Pierre LEPELLETIER, Monsieur Louis-Philippe DA SILVA, Mme Julie DA SILVA et les Associations pour les photographies transmises ainsi que les personnels de mairie, les adjoints et conseillers municipaux qui ont participé à la rédaction et l'élaboration de ce Lizy Mag

Le Conseil municipal

LE MAIRE ET SES ADJOINTS

M. Maxence GILLE Maire

Mme Cindy
MOUSSI-LE GUILLOU

1° adjointe chargée des
affaires scolaires, de la res-

M. Daniel SEVILLANO 2^e adjoint chargé de la sécurité, des sports et de la vie associative

Mme Karine ROUSSET 3º adjointe chargée de la vie économique et du lien avec les artisans, commerçants et entreprises

M. Jean-Michel LEMSEN
4e adjoint chargé
des finances

Mme Brigitte
PORCHER-DA SILVA
5° adjointe chargée
des fêtes, cérémonies
et évènements

M. Bertrand GIRAUDEAU 6° adjoint chargé de l'urbanisme, des travaux et du développement durable

Mme Patricia SERRANO 7° adjointe chargée des affaires sociales et du logement

M. Romain SEVILLANO 8° adjoint chargé de la culture et de la communication

LES CONSEILLERS MUNICIPAUX

Mme Catherine Béguin M. Claude Camus Mme Monia Chatelet M. Laurent Courtiat M. Pierre Courtier Mme Sabine Courtier M. Dominique Doucet M. Jean-Denis Finot M. Valérian Gillot Mme Carine Hecht
Mme Auziria Mendes
M. Philippe Pierre
Mme Catherine Toupry
Mme Nathalie Turlure
Mme Laurence Wagner
M. Christian Bienvenu
Mme Jennifer Jean-Elie
M. Jean-Christophe Piequet

LES DÉLÉGUÉS COMMUNAUTAIRES

M. Maxence Gille
Mme Cindy Moussi-Le Guillou
M. Claude Camus
Mme Laurence Wagner
M. Pierre Courtier
Mme Brigitte Porcher
M. Jean-Michel Lemsen
M. Jean-Christophe Piequet

Brèves de conseil

SEANCE DU 25 JANVIER 2018:

Affaires Générales :

- Rythmes scolaires : retour à la semaine de 4 jours à la rentrée scolaire 2018/2019
- Convention relative à la transmission de données de l'état civil par portail sécurisé à l'INSEE.

Finances, Personnel, Vie économique :

- Mise en conformité réglementaire du Régime Indemnitaire de la filière administrative tenant compte des Fonctions, Sujétions Expertise Engagement Professionnel (RIFSEEP) par l'instauration de l'Indemnité de Fonctions, de Sujétions et d'Expertise (IFSE) et du Complément Indemnitaire Annuel (CIA) – annule et remplace délibération n° 37-2007 du 23 novembre 2017
- Mise en conformité réglementaire du Régime Indemnitaire de la filière technique tenant compte des Fonctions, Sujétions Expertise Engagement Professionnel (RIFSEEP) par l'instauration de l'Indemnité de Fonctions, de Sujétions et d'Expertise (IFSE) et du Complément Indemnitaire Annuel (CIA) annule et remplace délibération n° 38-2007 du 23 novembre 2017.

SEANCE DU 7 MARS 2018:

Affaires Générales :

Représentation des communes au sein du conseil communautaire

Finances, Personnel, Vie économique:

- Débat d'Orientations Budgétaires 2018
- Subventions de fonctionnement aux associations
- Convention de partenariat pour l'organisation d'un concert dans le cadre de l'édition 2018 de « l'Enfance de l'Art » avec la Communauté de Communes du Pays de l'Ourcq
- Revalorisation du tarif de la cantine scolaire
- Mise en place d'un Fonds de concours pour la conteneurisation de la collecte des ordures ménagères résiduelles et autorisation donnée à Madame le Maire de signer la convention correspondante
- Instauration d'une gratification des stagiaires de l'enseignement supérieur
- Groupement de commandes choix de la formule pour l'éclairage public avec le Syndicat Départemental des Energies de Seine-et-Marne.

SEANCE DU 11 AVRIL 2018:

Finances, Personnel, Vie économique :

- Approbation du compte de gestion du receveur au titre de l'exercice 2017
- Approbation du compte administratif 2017 du budget communal
- Affectation du résultat de l'exercice 2017
- Adoption des restes-à-réaliser 2017 du budget communal
- Vote des taux d'imposition des taxes directes locales année 2018
- Bilan des acquisitions et des cessions immobilières du budget communal 2017
- Amortissement des immobilisations corporelles et incorporelles ajout 2018
- Vote du budget unique 2018
- Approbation d'une convention relative à la prise en charge des dépenses de fonctionnement de l'école Saint-Albert

- Approbation d'une convention unique annuelle relative aux missions optionnelles du Centre de Gestion de la Fonction Publique Territoriale de Seine-et-Marne
- Marché pour la restauration du clocher de l'église Saint-Médard

SEANCE DU 20 AVRIL 2018:

- Installation du Conseil municipal
- Election du Maire
- Détermination du nombre d'adjoints
- Election des adjoints

SEANCE DU 7 MAI 2018:

Affaires Générales:

- Délégation d'attributions au Maire
- Création et composition des commissions thématiques
- Election des délégués de la commune dans les syndicats et organismes divers
- Modalités de constitutions des listes en vue de l'élection des membres de la commission d'appel d'offres
- Elections des membres du conseil d'administration du Centre Communal d'Action Sociale.

Finances, Personnel, Vie économique:

- Indemnités du Maire et des adjoints
- Création d'un emploi non permanent pour un accroissement temporaire d'activité.

SEANCE DU 4 JUIN 2018:

Affaires Générales :

- Adhésion au groupement de commandes pour la maintenance de l'éclairage public 2018-2022 avec le Syndicat Départemental des Energies de Seine-et-Marne
- Transfert de la compétence « création et exploitation d'un réseau public de chaleur » avec le Syndicat Départemental des Energies de Seine-et-Marne
- Election des membres de la commission d'adjudication ou d'appel d'offres

SEANCE DU 2 JUILLET 2018:

Vie scolaire, restauration scolaire et éducation :

- Tarif pour les enfants justifiants d'un protocole d'accueil individualisé en restauration scolaire
- Modification du règlement intérieur de la cantine scolaire
- Tarif pour le périscolaire
- Approbation du règlement intérieur du périscolaire **Finances :**

- Adhésion de la commune au Fonds de Solidarité Logement

- Modification d'un poste d'agent technique de 2ème classe à temps non complet (30 heures)
- Modification d'un poste d'agent technique de 2ème classe à temps non complet (24 heures)
- Création de 6 emplois non permanent pour un accroissement temporaire d'activités
- Création d'un poste d'agent de maitrise principal
- Création d'un poste de technicien principal de 1ère classe

Fêtes, cérémonies et évènements :

- Tarifs pour la foire d'automne
- Tarifs pour les brocantes
- Tarifs pour les locations de salle 2019

Les affaires sociales

UN PROJET INTERGÉNÉRATIONNEL

Chers lizéennes et lizéens,

Récemment nommée au poste d'adjointe chargée des affaires sociales et du logement, je tiens aujourd'hui à m'adresser tout particulièrement à nos anciens.

Je souhaiterai que nos seniors soient pleinement associés à de nouveaux projets, notamment avec les enfants de notre commune, et ce afin de créer un lien intergénérationnel fort.

Plusieurs projets sont actuellement à l'étude.

Si vous avez l'envie de vous associer à l'élaboration de cette entreprise et que vous avez du temps à consacrer à nos enfants, si vous êtes parents d'élèves désireux de voir vos enfants s'investir auprès des personnes âgées, vous pouvez me contacter en mairie au 01.60.01.70.35 ou par mail à l'adresse suivante : patricia.echampeu@gmail.com.

Créons tous ensemble un Lizy où solidarité et partage enrichiraient notre ville en portant cette belle ambition.

Patricia Serrano, adjointe au maire chargée ddes Affaires sociales et du Logement.

LE CENTRE COMMUNAL D'ACTION SOCIALE

Suite aux élections récentes, le conseil d'administration du CCAS a été renouvelé. Constitué de deux collèges, ses missions sont orientées vers l'aide et l'accompagnement des personnes âgées, l'aide aux personnes handicapées et la lutte contre les exclusions.

La composition du CCAS :

Président : M. Maxence GILLE, maire – Membre de droit Vice-présidente : Mme Véronique BONHOMME

Collège des élus :

Mme Monia CHATELET, M. Bertrand GIRAUDEAU, Mme Carine HECHT,

M. Jean-Michel LEMSEN,

Mme Brigitte PORCHER - DA SILVA,

Mme Patricia SERRANO,

Mme Nathalie TURLURE,

Mme Laurence WAGNER

Collège des lizéens et représentants associatifs :

Mme Véronique BONHOMME (E.M.R.O – Ensemble contre les Maladies Rares et Orphelines),

M. Jean-Michel CHERON (Croix-Rouge),

M. Jacques DUSSIEU (ASSAD),

Mme Chantal GIRAUD (Association Evelyne Mailly),

Mme Michèle GREINSCHGL (Restos du Coeur),

M. Jean-Marc LEMAURE,

Mme Michèle RENARD (Amicale Mieux Vivre),

Mme Marie RICHARD (Ateliers Main dans la Main)

Les actions sociales

Le C.C.A.S organise plusieurs animations:

- 25 septembre : thé dansant destiné aux lizéens ;
- 24 novembre : repas des anciens ouvert aux lizéens à partir de 70 ans :
- 11 décembre : cinéma diffusion d'un film pour les seniors Thème à définir, consultation en cours.

Les actions 2019 sont en cours d'élaboration.

INFORMATION

Un formulaire d'inscription pour des actions de bénévolat sera mis en ligne sur le site de la mairie à partir du mois de septembre.

La sécurité

LA VIDÉO PROTECTION

A l'heure où nous mettons sous presse, les travaux sont pratiquement terminés. 17 caméras avec possibilité d'extension sont positionnées pour couvrir une grande partie de la commune sur des points stratégiques.

Une chambre forte pour l'enregistrement et la conservation des images a été aménagée en mairie. Ne pourra accéder à cette pièce que du personnel habilité et formé.

OPÉRATION TRANQUILLITÉ VACANCES

Créé en 1974, le dispositif Opération Tranquillité Vacances est un service gratuit proposé par la Gendarmerie et la Police (tant Nationale que Municipale) aux citoyens partant en congés, et ce indépendamment des périodes de vacances scolaires. Les vacanciers s'assurent ainsi de la surveillance de leur domi-

Les vacanciers s'assurent ainsi de la surveillance de leur domicile à travers des patrouilles organisées par les forces de l'ordre dans le cadre de leurs missions (police municipale et gendarmerie pour notre commune).

Ces derniers informent les bénéficiaires en cas d'anomalie. Pour bénéficier du dispositif, il convient d'en faire la demande en mairie ou à la brigade de gendarmerie au minimum deux jours avant la date du départ.

Vous pouvez également remplir le document depuis votre domicile (site de la Ville www.lizy-sur-ourcq.com – onglet « Police municipale ») et le déposer ensuite à la gendarmerie ou en mairie.

CONVENTION AVEC LA GENDARMERIE

Une convention communale de coordination des interventions de la Police municipale et des forces de sécurité de l'Etat (Gendarmerie) va être signée.

Elle précise la nature et les lieux des interventions de nos agents de Police municipale et détermine les modalités selon lesquelles ces interventions seront coordonnées avec celles de la gendarmerie.

Les écoles

ECOLE MATERNELLE BELLEVUE

Nous conservons pour la rentrée 2018/2019 toutes nos classes. En effet, lors du Conseil départemental de l'Education nationale du 5 juin, nous avons appris que la mesure de fermeture définitive était totalement levée.

A la rentrée 2018, 164 enfants seront répartis sur sept classes, soit une moyenne de 23 élèves par classe.

Nos petits lizéens ont pu profiter de sorties tout au long de l'année :

- → le 17 mai, une classe s'est rendue au « Ranch Ferme » de Montmirail;
- → le 8 juin, trois classes ont visité le zoo d'Attilly ;
- le 21 juin, le parc des félins de Lumigny a reçu trois classes.
- → Enfin, le 15 juin, l'exposition annuelle s'est tenue dans le hall de l'école, moment privilégié entre le corps enseignant et les familles.

Les classes et enseignants :

- deux classes de Petite Section : Mmes ARNAUD et VILLETTE ;
- deux classes de Moyenne Section : Mmes MASSE et SORKINE ;
- deux classes de Grande Section : Mmes BOUCHER et BONNET;
- → une classe de Moyenne/Grande Section : Mme QUILLES.

Ecole Maternelle Bellevue

Avenue du Général de Gaulle ; Tél. 01.60.01.78.56 Directrice : Mme ARNAUD Marie-Thérèse.

ECOLE ÉLÉMENTAIRE MONET/DÈS

Pour la rentrée 2018/2019, l'ensemble des classes sont maintenues, suite à la décision du Conseil départemental de l'Education nationale de lever la mesure de fermeture de classe. Néanmoins, la demi-décharge de direction est maintenue, ce qui engendre un départ forcé de Mme GOMEZ DA SILVA.

M. LIVOTI, le directeur, nous quitte quant à lui pour une retraite bien méritée, que nous lui souhaitons heureuse.

Ce seront 280 élèves répartis en onze classes qui seront accueillis sur les deux sites, soit une moyenne de 25 élèves par

Les élèves de CM2 (classe de Mme ALLAIN) ont pu participer au Parlement des enfants et présenter un projet de loi sur la biodiversité. Ce projet n'a pas été retenu mais la classe a participé aux débats pour départager les quatre projets finalistes. Il a été proposé cette année à vingt élèves de CM2 un stage de réussite, du lundi 25 août au jeudi 30 août.

La kermesse, qui s'est tenue le samedi 2 juin, a connu un taux très satisfaisant de fréquentation.

Les élèves ont également pu participer à plusieurs rencontres sportives ainsi qu'à des sorties pédagogiques.

Enfin, les élèves de CM2 ont reçu leur permis internet le 21 juin dernier lors d'une cérémonie présidée par M.PINARD, inspecteur de l'Education nationale.

Les classes et enseignants :

- deux classes de CP : Mmes ALBIZZI et PETIT ;
- → une classe de CP/CE1 : Mme BONNET-PAUTRAT ;
- deux classes de CE1 : Mmes LECLERCQ et STELLA ;
- → deux classes de CE2: Mmes GARCIA et JEAN-LOUIS ;
- deux classes de CM1: Mmes LANDAT et RAULT ;
- → deux classes de CM2: Mmes ALLAIN et TRINQUET ;
- → une classe d'U.L.I.S : Mme CHARTIER.

Directrice: Mme BONNET-PAUTRAT

Ecole Henri Dès – 18 rue des Ecoles ; Tél. 01.60.01.72.36

Ecole Claude Monet - 104 rue Jean-Jaurès;

Tél. 01.60.01.70.94

ECOLE SAINT-ALBERT

Huit classes seront ouvertes à la rentrée 2018, de la Petite Section de maternelle au CM2.

L'école Saint-Albert dispose également de sa cantine dès cette rentrée.

Il est proposé gratuitement à l'ensemble des élèves une aide aux devoirs. De même, la garderie fonctionne de 7h30 à 8h45 et de 17h05 à 18h30.

Une sortie poney a été organisée à deux reprises pour la classe de Moyenne Section en mars et en juin.

Les classes et enseignants :

- une classe de Petite Section : Mme ANGER ;
- une classe de Moyenne Section : Mme CARTIER ;
- une classe de Grande Section : Mme AZNAR ;
- → une classe de CP : Mme VELLUTINI ;
- une classe de CE1 : Mmes BILLARD et REVERDY ;
- → une classe de CE2 : Mme VERON ;
- → une classe de CM1 : Mme CANDAS ;
- une classe de CM2 : Mme FRET.

Directrice : Mme REVERDY

Ecole Saint-Albert - 49 rue Jean-Jaurès;

Tél. 01.60.01.74.30

LA RESTAURATION

Grâce à une réforme du personnel, nous avons le plaisir cette année de pouvoir faire bénéficier chaque enfant lizéen, dont la famille en a fait la demande, d'une place en cantine.

En effet, les demi-pensionnaires du site Monet se rendent désormais à pied sur le site de la Maison des Enfants à Ocquerre afin de se restaurer.

Ainsi, les services se font en toute tranquillité notamment sur la cantine de Bellevue, laquelle n'accueille plus désormais que les élèves de la maternelle Bellevue et du primaire de Dès.

LE PÉRISCOLAIRE

Désormais, le service périscolaire se fait sous la surveillance du personnel communal. Ainsi, les enfants sont d'autant plus investis dans les projets de la ville, notamment avec la préparation des cérémonies du 11 novembre puisque nos petites mains lizéennes travaillent sur la décoration de cet évènement et bien d'autres projets à venir.

COLLÈGE CAMILLE SAINT-SAËNS

Principale : Mme OUZOULIAS Principale adjointe : Mme LEROUX

CPE: Mme GINEVRINO

Au 29 juin, le collège compte 512 élèves, répartis en quatre niveaux :

- → 5 classes de 6e pour 130 élèves (moyenne de 26 élèves par classe) ;
- → 5 classes de 5º pour 123 élèves (moyenne de 25 élèves par classe);
- → 6 classes de 4^e pour 132 élèves (moyenne de 22 élèves par classe) ;
- → 5 classes de 3^e pour 127 élèves (moyenne de 25 élèves par classe).

Le Collège Camille Saint-Saëns Avenue du Général de Gaulle – 01.60.01.71.76

La vie économique

Depuis le début du mois de septembre, le marché hebdomadaire accueille un nouvel exposant. En effet, un volailler viendra proposer ses produits aux côtés du boucher et du poissonnier chaque vendredi.

La municipalité continue de rechercher des exposants afin de pouvoir diversifier l'offre du marché.

Nous poursuivons nos efforts pour y attirer d'autres marchands.

D'autre part, la Foire retrouvant sa place rue Jean Jaurès, nos commerçants pourront de nouveau profiter de cet évènement et ce dès la prochaine édition du dimanche 7 octobre.

Les travaux

LE CIMETIÈRE NETTOYÉ

- 1. Obligation d'entretien-responsabilité civile et pénale : le « concessionnaire » ou ses héritiers doivent entretenir la concession. À défaut, il commet une faute, engage sa responsabilité pénale et civile en cas d'accident et peut perdre sa concession (cf. « procédure de reprise ») Vous êtes donc invités à vérifier personnellement et annuellement l'état de votre concession.
- 2. Reprise des concessions perpétuelles : une concession perpétuelle reste propriété du concessionnaire tant qu'il l'entretient. À défaut, sous certaines conditions juridiques, une procédure sera lancée au terme de laquelle les corps seront exhumés et le monument démoli. La concession redeviendra propriété de la commune qui réattribuera l'emplacement libéré.
- 3. Délai de renouvellement des concessions non perpétuelles (10,15,30,50 ans): seul le concessionnaire ou ses héritiers peuvent renouveler une concession échue, sous un délai de deux ans. La loi ne prévoyant pas que son propriétaire doit être prévenu par l'administration, il appartient au premier de vérifier la date d'échéance de sa concession. À

- défaut, les corps seront exhumés et le monument démoli. La concession retombera dans le domaine public et le terrain pourra être attribué.
- 4. Obligation de faire connaître tout changement d'adresse: vous devez faire connaître au service cimetière tout changement d'adresse afin qu'il puisse vous contacter à tout moment (par exemple, pour vous prévenir si quelqu'un a dégradé votre concession ou si votre concession est l'objet d'une procédure de reprise.....). À défaut, l'administration ne pourra être tenue responsable de ne pas vous avoir informé(e) et elle n'a pas l'obligation de rechercher votre nouvelle adresse.

AVIS AUX FAMILLES: Actuellement le service cimetière est en train de mettre à jour les reprises de concessions (temporaire – 30 ans – 50 ans) ainsi que l'état d'abandon (quelle que soit la durée de la concession). Les descendants ou ayantsdroits qui souhaitent avoir des renseignements sont invités à se rapprocher du service cimetière. Une procédure de reprise et d'état d'abandon est en cours et affichée au cimetière.

L'ÉGLISE ET LA RESTAURATION DU CLOCHER

Dans le cadre de l'entretien des bâtiments communaux, l'église nécessite des soins particuliers par des sessions de restauration.

Ainsi, les travaux sur le clocher de l'église ont commencé en ce mois de septembre 2018 et sont prévus pour une durée d'un an.

Ceux-ci, d'un montant total de 400 000 € HT, seront financés à hauteur de 80 % par des subventions (soit 320 000 € HT). Restera à la charge de la commune 80 000 € HT soit 96 000 € TTC.

LA COLLECTE DES DÉCHETS

Les poubelles jaunes et bleues sont destinées à la collecte des emballages recyclables. Dans les prochains mois, le Pays de l'Ourcq fournira des bacs gris d'un volume 180 litres pour la récolte des ordures ménagères et ce à destination des habitations situées dans les quartiers pavillonnaires. La collecte sera effectuée une fois par semaine (le mardi matin). Le haut de Lizy, le centre-ville et la Maladrerie ne sont pas concernés par cette nouvelle dotation, les ordures ménagèrent continuent à y être collectées deux fois par semaine

Pour rappel:

Renseignements et informations :

Communauté de communes du Pays de l'Ourcq Service « Déchets » 01 60 61 55 00 ou servicestechniques@paysdelourcq.fr.

Les fêtes et cérémonies

LA FÊTE DES VOISINS

Fête des voisins réussie à Echampeu le 1er juin dernier malgré la pluie et un match de foot !!! Une soixantaine de personnes ont pu échanger et partager des fabrications maison.

LA FÊTE PATRONALE

Elle s'est déroulée cette année du 9 au 11 juin, inaugurée par une retraite aux flambeaux dans les rues de la commune, accompagnée par des mascottes, une fanfare et des majorettes. La traditionnelle fête foraine a eu lieu sur la place de la République. Le feu d'artifice, quant à lui, a fait son retour cette année.

« Devoirs de Mémoire » pour Monsieur le Maire, ses adjoints et conseillers, à l'occasion du 73° anniversaire de la fin de la Seconde Guerre mondiale, en lieu et place du Carré militaire de notre cimetière, suivi de la messe officiée par le Père Henri en l'église Saint-Médard. Ensuite, le défilé en bon ordre derrière les Drapeaux et la fanfare de Bernard Ménil, prit la direction du Monument aux morts. En fin de matinée, Maxence Gille, Président d'honneur du Comité Mémoire Patriotique, s'est vu présenter son Drapeau le 08 mai, dans la salle du Parc de la Mairie avant le traditionnel et convivial « vin d'honneur ».

Ensuite, les dates du « Souvenir » se sont succédées avec Honneur et Fidélité, soit le 13 mai pour le ravivage de la Flamme à l'Arc de Triomphe, le 27 mai, jour du Memorial-Day à Bois-Belleau et d'un entretien amical avec le Contre-Amiral de la Marine des Etats-Unis d'Amérique, en charge de l'Aumônerie des Marines, le 08 juin pour l'hommage aux « Morts pour la France » en Indochine, pendant lequel Monsieur Claude Emilian, un des derniers témoins de ce conflit résidant dans notre commune, a été mis à l'honneur, et le 18 juin dans le cadre de la commémoration de l'Appel du Général de Gaulle en 1940.

« Je tenais à remercier pour leur présence la Gendarmerie, la Police municipale, les Jeunes Sapeurs-Pompiers, les Secouristes, l'Harmonie Musicale de Bernard Ménil, les Porte-drapeaux ainsi que tous les participants venus nombreux, sans oublier notre fidèle Commandant des Chasseurs.

Respect à nos anciens combattants, qui ont servi la France, et qu'ils soient assurés que le Drapeau du Comité Mémoire Patriotique perpétuera les traditions. »

M. Dominique Deteindre, président du C.M.P.L

Finances

FONCTIONNEMENT

Le montant des dépenses et recettes s'équilibre à 3 117 950,00 €

PRODUIT DES TAXES

Le Conseil municipal, dans sa séance du 11 avril 2018, a décidé de ne pas augmenter les taux des taxes locales. Ils s'établissent ainsi : Taxe d'habitation = 16,17 % ; Taxe foncière (bâti) = 14,45 % ; Taxe foncière (non-bâti) = 40,96 %

INVESTISSEMENT

REMARQUES SUR LA SITUATION FINANCIÈRE DE LA COMMUNE

L'encours de la dette de la commune diminue, il est passé de 291 € par habitant en 2017 à 269 € en 2018 (3780 habitants).

Culture et communication

LA PAGE FACEBOOK

Depuis le mois d'avril, et en complément du site internet, notre commune s'est dotée d'une page facebook officielle. Vous y retrouverez toutes les informations pratiques ainsi que les manifestations auxquelles la municipalité s'est associée. Par ailleurs, le site internet continuera d'être alimenté. Retrouvez-nous sur «Mairie de Lizy-sur-Ourcq» et «www.lizy-sur-ourcq.com»

L'ENFANCE DE L'ART

La vingt-deuxième édition de l'Enfance de l'Art s'est déroulée du 15 au 17 mai, organisée en partenariat avec l'Office Culturel et les Ateliers Main dans la Main. Le thème retenu pour 2018 fut « Contraires et Contrastes ». La manifestation a attiré près de 700 enfants, issus des écoles lizéennes, du collège Camille Saint-Saëns et de l'école Joseph-Kessel de Mary-sur-Marne. La manifestation a également accueilli, en clôture, le musicien en résidence sur le Pays de l'Ourcq Pierre Bluteau. Ce dernier a donné une conférence aux élèves sur la guitare à travers les âges. L'exposition sera maintenue l'an prochain.

LES JOURNÉES DU PATRIMOINE

Depuis 35 ans, et à l'initiative du Ministère de la Culture, les Journées du Patrimoine permettent de découvrir gratuitement de nombreux monuments du patrimoine français, certains étant traditionnellement fermés au public.

Notre commune s'inscrit chaque année dans cet évènement : notre église Saint-Médard, consacrée en 1611, les vestiges du Ferro-Nickel, symbole de la tradition industrielle de notre commune, le canal de l'Ourcq, dont le Premier consul Bonaparte vint superviser la construction à Lizy, ou encore notre cimetière. Les visiteurs parcourent nos rues au travers l'histoire lizéenne depuis le XVII^e siècle jusqu'à nos jours et peuvent assister à une conférence retraçant l'histoire de la rivière Ourcq.

Enfin, notre commune et nos écoles s'inscrivent dans l'opération « Les enfants du patrimoine » en partenariat avec la DRAC d'Ile-de-France, laquelle propose la découverte de l'architecture de nos bâtiments. Nous tenons à remercier l'Office culturel, qui propose chaque année ces visites et permet ainsi à notre commune de faire vivre son patrimoine.

VILLES ET VILLAGES FLEURIS

Il s'agit désormais d'une tradition. Chaque année, le mois de juin marque le retour du concours des Villes et Villages fleuris. Le jury communal puis départemental est passé dans les rues de notre ville afin d'apprécier le fleurissement des jardins et balcons par les lizéens.

Pour 2018, ce furent une dizaine d'habitants qui ont été visités. récoltant d'excellentes notes.

La Foire

Depuis le XVI^e siècle, notre ville organise sa foire automnale. Proposée chaque premier week-end du mois d'octobre, elle rassemble les commerçants et artisans lizéens.

Couplée depuis plusieurs années avec l'exposition annuelle des peintres et sculpteurs du Multien et du Pays de l'Ourcq, c'est un rendez-vous désormais traditionnel de notre commune.

Pour l'édition 2018, le thème retenu est « Lizy, des années 1920 aux années 1950 » avec la présentation de métiers anciens.

Les commerçants locaux feront cette année leur retour parmi les exposants tandis qu'une brocante s'établira sur la rue Jean-Jaurès et la place du Réseau Félix.

Chaque lizéen est convié à participer à cette thématique en revêtant des costumes d'époque. Un défilé sera également organisé dans les rues de la commune.

Lizy

des années 1920 aux années 1950

Renseignements Généraux

www.lizy-sur-ourcq.com - Fb : Mairie de Lizy-sur-Ourcq

Jours et heures d'ouverture :

Du lundi au vendredi de 9h à 12h et de 14h à 17h30 Le samedi de 9h à 12h. Fermeture au public le mardi.

→ Contacts courriels.....

Accueil:

accueil@lizy-sur-ourcq.com

Affaires culturelles :

officeculturel.lizy@orange.fr

Affaires Scolaires:

affaires.scolaires@lizy-sur-ourcq.com

Cabinet du Maire:

contact@lizy-sur-ourcq.com

Cantine et périscolaire :

restaurationscolaire77440@gmail.com

Communication:

secretariat@lizy-sur-our<cq.com

Comptabilité :

comptabilite@lizy-sur-ourcq.com

Etat Civil:

etat.civil@lizy-sur-ourcq.com

Location de Salle :

location.de.salle@lizy-sur-ourcq.com

Logement:

logement@lizy-sur-ourcq.com

Police Municipale:

pm.lizy-sur-ourcq77440@laposte.net

Ressources Humaines:

personnel.communal@lizy-sur-ourcq.com

Services Techniques:

services.techniques@lizy-sur-ourcq.com

Urbanisme:

urbanisme@lizy-sur-ourcq.com

→ Numéro d'urgence Europe © 112 3. av. du Général de Gaulle © 01.60.01.70.10 lieu-dit La Justice © 01.60.61.50.50 → Centre Hospitalier de Meaux...... © 01.64.35.38.38 (Horaires, trafic, objets trouvés....) Place de la Gare. Ouverture du bureau de 6h45 à 13h45 www.sncf.com - Recherche d'itinéraire sur les lignes Optile R.A.T.P. S.N.C.F..... © 0810.646.464 www.infodbi.com - www.transport.idf.comp www.marne-et-morin.fr - Conseil Départemental © 01.64.14.72.76 → Trésor Public www.impots.gouv.fr

© 01.60.61.55.00

1, Av Delahaye 77440 Ocquerre - 🗏 01.60.61.55.08

→ Communauté de Communes du Pays de l'Ourcq

ccpo@paysdelourcq.fr

SANTE

→ Ambulances.....

Ambulances du Multien

© 01.60.01.12.02

• AGR77 Ambulances de la Goële

© 09.86.28.81.42

→ Cabinet d'infirmiers.....

Sophie GUITTON et Laurence WAGNER

53-55 rue Jean Jaurès © 01.60.38.03.29 - 06.16.28.14.53

• Christelle REMERE et Nataly FRELICOT

4 rue Jean Jaurès © 06.48.69.47.73

→ Centre de Guidance Infantile (0-16 ans).....

16, rue Raoul de Presles -77440 Lizy-sur-ourcq © 01.60.01.19.94

→ Dentiste.....

• M^{me} Véronique GAUTIER-CRESPO

4, rue Jean-Jaurès © 01.60.01.71.01

→ Médecins.....

• Dr CHASTAGNOL

8 rue des Moulins © 01.60.01.70.96

Dr MANÉA

4 bis, rue du Vieux Château © 01.64.35.06.59

→ Optique.....

LISSAC Opticien

6 rue Jean-Jaurès © 01.60.01.14.18

• Optique à domicile : Cécile MARSELLA

© 06.63.70.19.93

→ Pharmaciens

• Pharmacie du Canal

69 bis, rue Jean-Jaurès © 01.60.01.88.98

• Pharmacie du Pays de l'Ourcq

2, rue Jean-Jaurès © 01.60.01.70.22

→ Pédicure-Podologue.....

• Mme L. Noël

2, place Harouard − € 01.60.01.12.92 et soins à domicile

→ Maison de retraite

Résidence du Moulin: 11 Rue Tivoli. © 01.60.61.22.22 / Fax: 01.60.61.19.50

SERVICES

Assurances.....

Aisne assurances

93, rue Jean-Jaurès © 01.60.01.65.88 - 01.60.01.79.35 - 01.60.01.88.83

Thélem assurances

7, place Harouard © 01.60.01.70.79

→ Banques.....

Caisse d'Epargne,

9 place Harouard © 01.60.01.70.55

· Crédit Agricole,

6 avenue de la Gare © 01.60.61.51.20

• La Banque Postale,

3 rue de l'Eglise

· Société Générale,

7 rue Raoul de Presles © 01.60.01.73.48

→ Taxi Lizy

• MAILLOT Ludivine © 06.50.20.26.60 maillotludivine9742@qmail.com

→ Pompes Funèbres de Lizy

• Patrice GAIGNEROT (24h/24 – 7j/7) Place Harouard © 01.60.01.15.10

À PROXIMITÉ

→ Communauté de Communes du Pays de l'Ourcq

1, Av Delahaye 77440 Ocquerre. © 01.60.61.55.00 Fax: 01.60.61.55.08 - E-mail: ccpo@paysdelourcq.fr

→ Déchetterie : Site d'Ocquerre

© 01.60.61.27.00 – www.smitom-nord77

→ Maison des enfants : 1, avenue Louis Delahaye

Bruit de Lizy – Ocquerre. € 01.60.61.57.20

→ VÉTÉRINAIRE : Odile et François Migeot, Grandchamp – Ocquerre © 01.60.01.82.00

→ Emploi, Orientation et Droits :

6 bis, route de la Ferté-sous-Jouarre, 77440 Mary-sur-Marne © 01 85 49 03 32 Fax : 01 60 61 12 39 acces@paysdelourcq.fr

→ Aide à Domicile

6 bis, rue de la Ferté-sous-Jouarre 77440 Mary sur Marne – © 01.60.01.74.26

→ Office de Tourisme du Pays de l'Ourcq

Pyramide Jean Didier

6 bis, route de la Ferté-sous-Jouarre 77440 Mary-sur-Marne © 01.64.33.48.43 – Mail : contact@tourisme-paysdelourcq.fr

Les associations

CULTURELLES

Amicale Ferroviaire Nord 77

Président: M. RAMBURE-LAMBERT – © 06.85.91.27.32

Adresse du local: 16 Avenue du Général de Gaulle

Club de modélisme ferroviaire, l'AFNord 77 accueille ses

membres dès l'âge de 10 ans.

Activités : construction de réseaux de maquettes, de reproduction de bâtiments ou édifices existants, visites de musées, de clubs de modélisme, d'expositions de modélisme, organisation d'activités techniques un samedi par mois et des stages d'une semaine pour les scolaires durant les vacances, participation à des expositions nationales et internationales de modélisme .en France et dans toute l'Europe.

Horaires : mercredi à partir de 14 heures pour les scolaires, jeudi et samedi de 14 h à 18 h pour les adolescents et les adultes

Renseignements au © 06 27 83 43 71

ou à secretariat@afnord77.com

• Ateliers Main dans la Main

Présidente: Mme Danièle JARRY – © 06.04.03.16.42

Blog: http://amdlm77440.blogspot.fr

Permanence le jeudi 10 H – 12H, salle Henri Dunant.

Randonnées, gym douce, danses de salon, yoga et atelier bienêtre, gymnastique enfants, peinture-et dessin pour les adultes et pour les enfants, loisirs créatifs enfants, initiation aux travaux manuels, jeux, couture, peinture sur soie, handi-loisirs, cuisines du monde, carterie, scrabble, cours de français pour adultes, sorties. Animation familiale pendant les petites vacances, loisirs créatifs parents/enfants.

• A.T.S.L. (Assistance Technique Spectacles Lizéens)

Préparation et études de spectacles.

Président : M. Patrick BOONNE, 4, rue G. Carré, 77440 Lizy sur Ourcq – © 01.60.01.10.26

• Bibliothèque Pour Tous

Rue Neuve – 77440 Lizy sur Ourcq © 01.60.01.10.29.

Mail: bibbliolizy@gmail.com.

Responsable : Mme Yvette LARIVE, bibliothécaire agréée. La Bibliothèque est ouverte au public : Mercredi 10h à 12h, Vendredi de 9h30 à 11h30, Samedi de 10h50 à 12h30. Accueil des classes le Lundi.

• Bibliothèque Sonore de Meaux

9, rue Jean Bureau - BP 52 – 77103 Meaux cédex © 01.64.33.02.64 et © 01.64.34.22.86 bsdm@wanadoo.fr - 77m@advbs.fr .
Pour ceux qui ne voient plus pour lire. 3500 livres enregistrés sur CD. Vos voix sont les bienvenues.

Cadrimage Encadrement

Présidente : Mme Chantal MARENGO

chantal.marengo@orange.fr

Vice-Présidente : Mme Monique HURAND

Réalisation d'œuvres à partir d'une carte postale, d'une photo, d'une peinture, d'un souvenir, d'une image à partir de différentes techniques d'encadrement, ainsi que des objets : boites, lampes, etc ... à partir de différentes techniques de cartonnage. Inscription possible sur trois groupes : Lundi 8h45 à 12 h et de 14h à 18h00 et vendredi 9h00 à 17h00. Vous pouvez nous rencontrer le lundi matin dans la salle « Léonard de Vinci » à partir du mois de Septembre et jusqu'à la fin juin

• Comité de Jumelage avec BURWELL

Présidente : Mme Marie-Pierre ARNOUX – € 01.60.01.67.48 22 ans déjà que le comité de jumelage Lizy–Mary–Ocquerre et le Comité anglais de Burwell se reçoivent !

Cette année les familles ont accueilli et hébergé nos amis anglais pour un week-end de découverte proche de Meaux.

Au programme 2018 :

Accueil le vendredi 24 août à Lizy en présence du maire, M. GILLE.

Samedi 25 août : visite du musée Louis Braille à Coupvray le matin, pique-nique, puis visite avec dégustation de Brie et de vins (avec modération) à la Maison du Brie de Meaux l'aprèsmidi.

Dimanche 26 août : sorties avec les familles avant de se retrouver tous le soir pour un repas convivial où chacun aura élaboré et apporté des plats à déguster!

En même temps, un instant musical très apprécié avec le concert-spectacle du groupe « l'Helvète on the Ground ». Une météo clémente jusqu'au lundi 27 au matin où nos amis sont partis sous une grosse averse! « Goodbye and see you next year! »

• Conservatoire Intercommunal de Musique

Responsable : M. Bernard MÉNIL – 37, rue Jean Jaurès

Lizy-sur-Ourcq. © 06.08.92.19.48 www.musique.bernard-mesnil.com

Cours du lundi au vendredi de 17H/18H et le samedi de 10H/11H30. Classes de violon, trompette, trombone, guitare, batterie, piano, synthé, accordéon, flûte traversière, saxo, clarinette, percussion, chant, chorale.

• Danse : D2O Danses de l'Ourcq

Rue Neuve – 77440 Lizy sur Ourcq. **Présidente :** Mme Francesca LAURENT.

associationd2o@gmail.com

Du lundi au dimanche : Salsa — Hip-Hop — Renforcement musculaire — Hypnothérapie — Modern'jazz et Classique — Flamenco

• Echo

Président : M. Mickaël LEGRIX. 90, rue Jean Jaurès 77440 Lizy sur Ourcq - © 07.81.78.16.70

• Ecole des Musiques Actuelles et Appliquées (EMAA)

Rock, blues, africain, musiques latines.....

Directeur : M. Mickaël LEGRIX. 90, rue Jean Jaurès 77440 Lizy sur Ourcq. © 01.60.25.57.97 – © 07.81.78.16.70 direction@emaa-musique.com

• Le Mur du Son

Animations de manifestations

Président : M. Grégory VERGLAS, 46, rue de Lizy Echampeu – Lizy-sur-Ourcq. © 06.03.43.08.23 wep-idf77@laposte.net

Office Culturel

Présidente : Mme Annie CHASTAGNOL. 43, rue Jean Jaurès 77440 Lizy-sur-Ourcq © 01.60.01.76.14 – officeculturel.lizy@orange.fr

Vocalizes

Présidente : Mme Monique HELM

monique.helm@dartybox.com – © 01.64.33.98.52 **Chef de chœur :** anne.dumontier@laposte.net

Adultes, tous niveaux, motivés par la pratique sérieuse du chant en polyphonie. Répertoire, sacré ou profane, de style varié, du baroque, au contemporain. Répétitions : Lundi de 20H45 à 22H30, salle Henri Chastagnol, Lizy-sur-Ourcq, en périodes scolaires.

SCOLAIRES

• A.P.E.L. (Association de parents d'élèves de l'enseignement libre) Ecole Saint-Albert

49, rue Jean Jaurès - 77440 Lizy sur Ourcq

Présidente : Mme ANTOINE

· Association du Collège Saint-Saëns

Tél. 01.60.01.71.76

1) L'Association sportive 2) Le Foyer des élèves

• Evelyne Mailly - ABC pour la vie

Présidente: Mme Chantal GIRAUD - © 06.20.37.90.79

Association Monet/Dès

14, allée de la Justice, 77440 Lizy-sur-Ourcq – Page Facebook « Association Monet/Dès ».

Présidente: Mme Monia CHATELET.

SPORTIVES

· A.C.P.O. Athlétique Club du Pays de l'Ourcq

© 06.95.27.31.05

Président: M. Gérard BELLETERRE

• C.A.L. Basket-Ball

Présidente : Mme Noémie RIMBERT – € 07.87.86.73.63

noemie.rimbert@gmail.com calizybasket@gmail.com

Entraînements: gymnase M. CHAVATTE

• C.A.L. Boxe Esprit Sportif

Présidente : Mme Erna VENEGAS − € 06.29.89.98.64

C.A.L.Football

Président : M. Rudyard RACCO − **②** 06.44.73.88.08

• C.A.L.Judo

Président : M. Frédéric LAVAUX – © 06.95.87.96.91 cal.judo.lizy@gmail.com

C.A.L.Karaté – Shotokan

Président : M. Vincent DECLERCQ − € 06.43.18.76.03

C.A.L.Pétanque

 $\textbf{Président:} \ \mathsf{M.} \ \mathsf{Patrick} \ \mathsf{TRUCHOT} - \textcircled{0} \ 06.25.23.59.58$

C.A.L.Tennis

Présidente: Mme Jeannine CAMUSET

© 07.83.33.30.18 tenniscalizy@gmail.com www.club.fft.fr/calizy/37770433 Facebook: CA Lizy tennis

• Société de Tir

Président : M. Frédéric HILPERT

© 06.37.99.33.95 - stcl77@live.fr - stcl-info.fr

Triathlon Pays de l'Ourcq

Président : M. Nicolas BONNEFOI – € 06.50.59.22.62

• U.S.P.O. (Union Sportive du Pays de l'Ourcq)

Président: M. Victor ETIENNE – 10, route d'Echampeu 77440 Lizy-sur-Ourcq – © 01.64.34.48.08 / © 06.03.88.03.71

/ © 06.10.74.02.09 – uspo@orange.fr

Tennis de table, yoga, renforcement musculaire, gym douce, tennis, école de sport, piloxing, trampoline, roller, fitness, zumba adultes et enfants, savate boxe française, éveil sportif.....

UVTTO - Union VTTiste de l'Ourcq

Président: M. Valérian GILLOT - © 06 81 47 58 99

Mail: uvtto77@gmail.com

VIF LOCALE

• Amicale Mieux Vivre – H.L.M. chez nous en Lizéens

Présidente : Mme Michèle RENARD 2, place du 8 Mai 1945 – © 06.83.13.45.36. Réunion le mercredi de 13h30 à 17h30 au 1, allée de la Justice. Jeux et loisirs, goûters, voyages, lotos, repas...

• Anciens Combattants Prisonniers de guerre, victimes de guerre CATM VDE (Association Intercommunale)

Siège social : Mairie de Lizy-sur-Ourcq

Président: M. Emilian

Association du Chemin Noir (Association de commerçants)

Président: M. Patrick RENAULT - 16, avenue du Chemin Noir, 77440 Lizy sur Ourcq – © 01.60.01.79.22 – acn@online.fr

Association Intercommunale d'Aides à Domicile (A.S.S.A.D.)

Président : M. Jacques DUSSIEU.

Bureau : 6 bis, route de la Ferté sous Jouarre

Mary sur Marne − € 01.60.01.74.26 − Fax : 01.60.61.27.90

assadenpaysdelourcq@orange.fr

L'association Intercommunale d'Aides à Domicile, Assad en Pays de l'Ourcq, est une association à but non lucratif (loi 1901), créée en 1971, et dont le siège social se trouve depuis février 2017, au 6 bis, route de la Ferté, La Pyramide Jean Didier, 77440 Mary-sur-Marne (© 01.60.01.74.26). Elle intervient sur tout le territoire du Pays de l'Ourcq (22 communes) 7 jours sur 7, de 7h à 21h, en mode prestataire, auprès de personnes âgées et/ou handicapées, de familles, de convalescents, ou pour des prestations de confort. Le personnel intervenant vous accompagne dans les actes ordinaires et essentiels de la vie, ainsi que des activités de la vie sociale. Le personnel administratif vous accompagne dans la recherche de moyen de prise en charge.

• Boomerang (Association de promotion des rencontres

24, rue Roquemont – Echampeu © 01.60.01.11.11

Bridge Club de Lizy sur Ourcq

Présidente : Mme Eva HOWALD – € 01.64.35.49.47

6, rue de la Pierre Droite – Congis.

Salle de réunion : Salle Henri Chastagnol. Les tournois de bridge ont lieu les mercredi soir à 19H45 et vendredi aprèsmidi à 13H45.

Le club propose également des cours.

Club des Optimistes

Présidente : Mme Chantal MARITAN

© 06.48.88.28.55. Jeudi de 13h30 à 17h, goûter, belote....

• C.M.P. (Comité Mémoire Patriotique de Lizy-sur-Ourcq)

Président : M. Dominique DETEINDRE Siège social: Mairie de Lizy-sur-Ourcq

Croix Rouge Française

Directeur du secourisme : M. J-M. CHERON. 1, allée de la Justice – 77440 Lizy sur Ourcq Rens. © 01.60.61.26.61 – croix-rouge14@sfr.fr. Permanence: samedi de 10h30 à 11h30.

Ouverture des vestiaires le mercredi de 13h30 à 16h30. La Croix Rouge de Lizy met en place des initiations aux gestes

de secours et des formations (PSC1).

• E.M.R.O – Ensemble contre les maladies rares et orphelines

62, rue de Lizy – Echampeu - 77440 Lizy sur Ourcq © 07.69.70.58.02 – emro-lizy@netcourrier.com

http://emro-lizy.simdif.com.

Président: M. Bertrand GIRAUDEAU.

• Le Gardon Rouge Lizéen A.P.P.M.A. (Association Agréée de Pêche et de Protection du Milieu Aquatique)

Siège social : Mairie de Lizy

Président: M. Daniel ULMI, 12, route de Beauval

Trocy en Multien

© 01.64.36.62.50 – 06.13.07.44.90 Web: www.legardonrouge.com

Les restos et relais du cœur

Place de l'église – 77440 Lizy sur Ourcq

© /fax: 01.60.61.26.01

Responsable: Mme Michèle GREINSCHGL. Tous dons alimentaires sont les bienvenus.

Actualités

RAMASSAGE DES ENCOMBRANTS

Nous vous rappelons que les encombrants extra-ménagers seront collectés :

- le mercredi 14 novembre (sud du canal);
- le jeudi 15 novembre (nord du canal).

CIRCULATION ET STATIONNEMENT DES VÉHICULES À MOTEUR

Des arrêtés permanents ont été pris concernant les véhicules à moteurs sur deux lieux communaux. Depuis le 29 mai, la circulation et le passage desdits véhicules, y compris les deux roues motorisés, sont interdits et sont considérés comme gênants sur le parvis de Maison-Rouge ainsi que dans l'enceinte du stade Etienne-Cortot.

Toute infraction à ces arrêtés entraînera une contravention de $2^{\rm e}$ classe (35 \in) ainsi qu'une possible mise en fourrière du véhicule aux frais du propriétaire. Seuls les véhicules de secours et des services techniques en sont exemptés de même que les différentes manifestations organisées sur ces lieux.

Source : Arrêtés permanents n°2018-67-PM du 29 mai 2018 et 2018-68-PM du 29 mai 2018.

LA BIBLIOTHÈQUE

La bibliothèque est ouverte le mercredi de 10h à 12h, le vendredi de 9h30 à 11h30 et le samedi de 10h30 à 12h30 et ce toute l'année (pas de fermeture pendant les vacances). L'adhésion est de 12 € par famille ou de 3 € par enfant et ce pour l'année civile, le tarif étant dégressif par trimestre.

Elle dispose d'environ 7.000 livres, pour moitié à destination des enfants, l'autre moitié étant constituée de livres adultes. La Bibliothèque achète une dizaine de nouvelles publications adultes tous les mois. Pour tout renseignement : 01.60.01.10.29 ou bibbliolizy@gmail.com.

UNE NOUVELLE ASSOCIATION DE PARENTS D'ÉLÈVES

« Nous avons créé l'association Monet/Dès pour pouvoir contribuer à la vie scolaire, en aidant nos écoles primaires dans plusieurs domaines (location de cars pour les sorties scolaires, ...). Nous organiserons plusieurs actions durant l'année scolaire (vente de gâteaux ou de muguet, ...).

Vous pouvez retrouver notre actualité ainsi que de nombreuses informations pratiques sur notre page facebook ».

Monia Chatelet, présidente

LES JOURNÉES DU PATRIMOINE

Cette année, les journées du patrimoine se sont déroulées les 15 et 16 septembre, sur le thème « L'art du partage ». A cette occasion, un parcours fut proposé aux curieux pour découvrir notre patrimoine.

Une conférence sur l'Ourcq a également été proposée le samedi 15 septembre au matin.

BOITES À LIVRES

Deux boites à livres, financée par la maison de retraite «Résidence du Moulin», seront installées courant octobre. Fabriquées en lien avec les apprentis du C.F.A d'Ocquerre, pour la fabrication, et les pensionnaires de la maison de retraite de la Résidence du Moulin, pour la décoration, elles se situeront sur le parvis de la mairie pour la première et à proximité de l'école Bellevue pour la seconde.

Calendrier des évènements 2018

Septembre

- → Samedi 1er septembre

 Concours de pêche + repas du

 Gardon Rouge (salle du Parc)
- → Dimanche 2 septembre

 Forum des associations de la

 Communauté de Communes Pays de
 l'Ourcq (salle Maison Rouge)
- → Dimanche 9 septembre

 Brocante Association Boomerang
 (enceinte du stade)
- → Dimanche 9 septembre Repas du CAL Pétanque (salle du Parc)
- → Dimanche 9 septembre
 Loto de l'Amicale Mieux Vivre
 (salle Maison Rouge)
- → Samedi 15/dimanche 16 septembre Journées du Patrimoine (salle Chastagnol)
- → Samedi 22 septembre Réunion pour le Téléthon (salle Chastagnol)
- → Mardi 25 septembre Thé dansant Centre Communal d'Action Sociale (Salle du Parc)
- → Mardi 25 septembre Hommage aux Harkis
- → Dimanche 30 septembre Brocante du CAL Football (enceinte du stade)

Octobre

- → Samedi 6 et dimanche 7 octobre Exposition des peintres du Multien Office Culturel (salle Maison Rouge)
- → Dimanche 7 octobre
 Foire d'Automne (parvis Maison
 Rouge + rues de Lizy)

- → Samedi 20 octobre
 Loto du CAL Football (salle Maison
 Rouge)
- → Dimanche 21 octobre

 Assemblée générale Anciens

 Combattants (salle Chastagnol)
- → Dimanche 21 octobre

 Brocante des Anciens Combattants
 (enceinte du stade)
- → Dimanche 21 octobre

 Assemblée générale du CAL Tennis
 (salle Chastagnol)
- → Dimanche 28 octobre

 Assemblée générale de la Société de
 Tir (salle Maison Rouge)
- → Mercredi 31 octobre Soirée Halloween Mur du Son (salle Maison Rouge)

Novembre

- → Dimanche 4 novembre
 Exposition de Trains de l'Amicale
 Ferroviaire Nord 77
 (salle Maison Rouge)
- → Du mardi 6 au mardi 13 novembre Exposition pour le centenaire de l'Armistice (salles du Parc et J.-M.Finot)
- → Samedi 10 novembre Loto du Gardon Rouge (salle Maison Rouge)
- → Dimanche 11 novembre Fête de l'Armistice
- → Samedi 17 novembre Réunion pour le Téléthon (salle Chastagnol)
- → Samedi 17 et
 Dimanche 18 novembre
 Bourse de Noël Main dans la Main
 (salle du Parc)
- → Samedi 24 novembre Repas des Anciens (salle Maison Rouge)

→ Mardi 27 novembre Remise des diplômes du Collège Camille Saint Saëns (salle Maison Rouge)

Décembre

- → Mercredi 5 décembre

 Hommage national aux morts pour
 la France pendant la guerre d'Algérie
 et les combats du Maroc et de la

 Tunisie
- → Vendredi 7 et samedi 8 décembre Téléthon organisé par l'association Ensemble contre les Maladies Rares et Orphelines (salles Maison-Rouge et Chastagnol).
- → Dimanche 9 décembre Loto du Gardon Rouge au profit du Téléthon (salle Maison Rouge)
- → Mardi 11 décembre

 Cinéma Centre Communal d'Action

 Sociale (salle du Parc)
- → Samedi 15 décembre

 Arbre de Noël de la Commune
 (salle Maison Rouge)
- → Mercredi 19 décembre Arbre de Noël des Restos du Cœur (salle du Parc)

Informations, renseignements et inscriptions possibles auprès des associations organisatrices des évènements. Se reporter à l'annuaire associatif, page 18 à 20

INFORMATION SUR LA DÉMATÉRIALISATION

A partir de janvier 2019, le Lizy Mag sera dématérialisé et disponible en téléchargement sur le site municipal ainsi que sur notre page facebook. Si vous le souhaitez, vous pourrez néanmoins toujours bénéficier d'un exemplaire papier, disponible en mairie.

Garage COULON Votre Agent PEUGEOT

14 Rue de Mary LIZY SUR OURCQ

Restaurant "Quai des Br

MENU a 12650 TOUT COMPRIS

4, quai Jacques Papin 77440 MARY-SUR-MARNE

De Août à Juin : ouvert tous les midis, vendredi et samedi soirs - fermé le mercred En Juillet : ouvert du jeudi au mardi midi. Le soir vendredi et samedi.

Matériel médical · Orthopédie · Contention

2 Rue Jean Jaurès 77440 Lizy sur Ourcq

Tél. 01 60 01 70 22 Fax : 01 60 01 15 84 pharmaciedupaysdelourcq@gmail.com

SOCIÉTÉ EMO

MACONNERIE

COUVERTURE

PAVILLONS - AGRANDISSEMENT - RÉNOVATION

24, Grande Rue - 77440 OCQUERRE

Ø 01 60 01 76 15 - Fax 01 60 61 23 50

cedric.emo@orange.fr

OUVERTURE

Titre professionnel « COUVREUR ZINGUEUR » niveau 5

PRÉVUE 2018

Titre professionnel « COFFREUR BANCHEUR » niveou 5

- Titre professionnel « TECHNICIEN SUPÉRIEUR EN GÉNIE CLIMATIQUE » niveau 3

8 Rue du Bel Air - 77440 Ocquerre

© 01 60 61 52 61 - clabtp-ocquerre@ccca-btp.fr - www.btpcfa-iledefrance.fr

L'ambition trace la route.

CENTRALES D'ENROBÉS **ASSAINISSEMENT GRANDS TRAVAUX** TRAVAUX ROUTIERS

ZAC du Hainault - Sept Sorts B.P. N°90074 - La Ferté-sous-Jouarre Tél.: 01 60 24 40 30 • Fax: 01 60 24 40 39

www.wiame - vrd.com

PEINTURE • DÉCORATION REVÊTEMENTS SOLS & MURS **VITRERIE • RAVALEMENT**

3, rue d'Ussy 77660 Changis-sur-Marne Tél. 01 64 35 98 14 Port. 06 85 94 39 24 Fax: 09 70 62 87 04

E-mail: frederic-lamotte@wanadoo.fr

Assainissement - Terrassement - Démolition Mise en conformité des réseaux Branchements individuels Location de bennes et d'engin T.P

15, rue des Chardonnerets - IVERNY - 77165 Le Pessis l'Evêque Fax: 01 64 36 20 28 - Email : atppatron@wanadoo.fr

APL AMBULANCES DE UZ

Tous transports médicaux en Ambulance et VSL Toute distances 7/7

LES AMBULANCES DE LIZY, UNE EQUIPE DIPLÔMÉE ET EXPÉRIMENTÉE.

Du lundi au samedi de 8h30 à 20h00

Le dimanche de 9h00 à 12h30

LIZY SUR OURCO

115 route des Platanes - Tél.: 01 60 61 21 20

AS PASSION AUTO

Réparation Mécanique Carrosserie toute marque Remplacement de pare-Brise et pneumatique Pièces détachées

Vente de véhicules neufs et occasions Location de véhicules Lavage

CONCESSION RENAULT ET DACIA

22 AVENUE DE LA GARE - 77440 LIZY SUR OURCQ © 01 60 01 71 65 renault.lizy@hotmail.com

- Organisation complète des obsèques et incinération - Travaux tous cimetières - Contrats obsèques

- - Monuments funéraires personnalisés
 - Atelier de Fabrication, marbrerie sur mesure, Articles funéraires divers

01 60 01 15 10 Agence de Lizy: 3 Place Harouard - 77440 Lizy sur Ourcq - (Près de la Poste).....

Agence de Claye: 5 bis Rue Jean Jaurès - 77410 Claye-Souilly - (Face au Trésor Public)... 01 60 03 29 90

... 01 60 23 96 00 Agence de Meaux: 68 Avenue de la République - 77100 Meaux.....