
L’Écho de la Cité n°33
CHARLY-sur-MARNE

Bulletin d’Informations Municipales Bulletin d’Informations Municipales Bulletin d’Informations Municipales

Bonne et Heureuse Année 2010

SOMMAIRE

P 1-2 ~ Le Mot du Maire

p 3-4 ~ Etat Civil

p 5 ~ Les Finances Locales

p 6 ~ Secrétariat et Permanences

p 7 ~ Vie Associative

p 8 - 9 ~ Les Chantiers de l'année

p 10 - 12 ~ 1975-1995-2009

p 12 ~ Le Ru de Ruvet

p 13 ~ Informations sur le Cimetière

p 14 - 15 ~ Fêtes et Cérémonies

p 16 - 20 ~ Les Ecoles

p 21 - 22 ~ Conseil Municipal "Jeune"

p 22 ~ Associations des Donneurs de Sang

p 23 ~ C.C.A.S.

p 24 ~ Les services techniques

p 25 ~ Charly.com Informations

p 26 - 27 ~ 2009 en Images

p 28 - 56 ~ Nos associations

p 57 ~ Numéros Utiles

LE MOT DU MAIRE

Chère Madame, Chère Mademoiselle, Cher Monsieur,

 Cette première page de l’Echo de la Cité permet de faire le point de la vie communale sur l’année 2009 qui

vient de s’achever et de cerner les évolutions envisagées au cours des prochaines années.
 Elle permet aussi, et je le fais très volontiers, de présenter à tous nos concitoyens mes vœux ainsi que ceux de

l’ensemble du Conseil Municipal. Vœux sincères de bonheur, de prospérité, de paix, de réussite personnelle mais aussi
de réussite pour notre commune, dans un contexte national et international toujours préoccupant.

 Voilà presque deux ans maintenant que vous nous avez confié la charge d’administrer la commune et 2009
s’inscrit dans la continuité de 2008. L’équipe municipale travaille et chacun, adjoint, conseiller municipal, membre de

commissions, apporte son concours à la bonne marche des affaires communales.

 Financièrement, la situation de la commune est moins fragile. Le budget 2009 a été réalisé sans emprunt et la

situation de fin d’année est plus satisfaisante.

 Au niveau du budget de l’eau, une nouvelle augmentation du m3 a été nécessaire pour assurer les équilibres et
l’autonomie de ce budget.

 Cependant, des travaux importants restent à faire dans la continuité des investissements déjà engagés :

- réaliser la jonction des réseaux entre le rond-point de Villiers et celui des Buttes

- assurer progressivement le remplacement des branchements plomb (il en reste encore 175)

- installer une borne incendie réglementaire au Petit Val

- rénover le réservoir de Porteron

Ces travaux seront progressivement engagés en fonction des possibilités de ce budget.

L’année 2009 a été marquée par de nouveaux orages les 13 mai et 14 juin et plusieurs familles, notamment à

Ruvet, ont subi des dégâts importants, heureusement couverts par les assurances après la déclaration de catastrophe
naturelle.

Les différents travaux engagés depuis de nombreuses années, en partenariat avec l’ensemble des viticulteurs,

ont permis de limiter considérablement les effets de ces orages.

Là aussi des travaux restent à réaliser, notamment route du Rez où une étude est en cours.
La fermeture de la route de Crouttes pendant 7 mois a également été un souci majeur, notamment pour nos

entreprises commerciales. Tous les efforts déployés ont permis la réouverture en octobre et j’espère que ces entreprises
ont retrouvé rapidement un fonctionnement normal.

Comme chaque année, vous trouverez, au fil des pages de cet Echo, le bilan de l’année 2009 au niveau :

- des travaux réalisés

- de la vie associative et de l’animation

- du sport

- des écoles

- du CCAS.

L’amélioration de notre cadre de vie se poursuivra en 2010 au rythme des possibilités financières communales
dans un contexte incertain (suppression de la taxe professionnelle, réforme des collectivités territoriales, réforme des

aides accordées aux collectivités)

Les projets, finalisés en 2009, seront réalisés en 2010 :

- aménagement du centre ville

- achèvement de la couverture du deuxième court de tennis

- rénovation du stade

- achat des locaux de la Fraternelle pour assurer l’extension du parking du centre ville

- le projet écoles sera poursuivi.

A côté des travaux et des aménagements communaux, notre commune a vu l’ouverture de trois gros chantiers :

 la réalisation du parc éolien de la Picoterie. Ce projet, engagé par la commune en 2002 et réalisé par la
Compagnie du Vent a mis 7 ans pour aboutir. Le coût de ce parc, comprenant 11 éoliennes, s’élève à près de 32

millions d’euros.
Actuellement, des difficultés administratives, dues à une modification de la règlementation, restent à régler pour

assurer le fonctionnement complet de ce parc.

 la réalisation de la nouvelle station d’épuration par le Syndicat d’Assainissement.
Cette station exemplaire réglera la majorité des nuisances engendrées par la station actuelle et garantira les

besoins en assainissement pour de nombreuses années. Sa mise en service est prévue dans le courant du premier
trimestre. Son coût est de 5.582.000 € TTC.

 le démarrage des travaux à la maison de retraite de l’unité de soins pour personnes désorientées. Ces travaux très

importants (coût 3.497.000 € TTC) permettront une adaptation de la maison de retraite aux exigences actuelles.

En 2010, des projets économiques complèteront ces réalisations avec l’implantation d’une clinique vétérinaire
et d’un centre de contrôle technique pour automobiles. Des services importants qui s’ajouteront à ceux nombreux déjà

existants.

Les récentes intempéries avec les chutes de neige importantes ont montré l’insuffisance, la vétusté et

l’insécurité des moyens de la commune au niveau du salage des chaussées.

Pour le prochain hiver, ces équipements seront renouvelés afin d’assurer un service plus rapide, plus efficace et

plus sûr.

Des questions restent en suspend, notamment :

- l’Office de Tourisme intercommunal dont la pérennité doit être assurée pour qu’il assume pleinement son rôle

dans le développement touristique de notre canton

- les relations de notre commune avec la communauté de communes qui doivent être clarifiées dans un

esprit d’apaisement réciproque. La commune a consenti de gros efforts. Ceux-ci doivent être reconnus.

Tout n’est pas parfait, mais notre commune reste attrayante.
Avec votre appui, les efforts seront poursuivis pour que toutes et tous s’y trouvent heureux d’y vivre.

L’action municipale est collective. Aussi, je remercie toutes celles et tous ceux qui m’apportent leur concours :

les adjoints, les conseillers, l’ensemble du personnel communal, les responsables associatifs, les sapeurs pompiers, les

services de la gendarmerie.

Merci à tous les Carlésiennes et les Carlésiens, aux chefs d’entreprises, aux annonceurs de ce bulletin qui
travaillent et animent notre commune pour la rendre encore plus attractive et accueillante.

Le Maire,

Claude LANGRENÉ.

ÉTAT CIVIL 2009

LES NAISSANCES

MÉHEU Alban 15.01.2009

GESELL Mathéo 24.01.2009

MARTIN--KLEIN Louna 02.03.2009

ROMELOT--COULOURNAT Esma 14.03.2009

ATIA Khadija 13.03.2009

BARANOWSKI--DOSSETTI Arthur 17.03.2009

LANGLADE Louna 19.03.2009

MAZARI Kyara 01.04.2009

ROMELOT Aubeline 04.04.2009

GAUDILLERE Juliette 10.04.2009

SCHRANTZ Alecxy 20.04.2009

COLLIN Clélia 03.05.2009

DAVID Louison 27.05.2009

THEIS Emma 31.05.2009

RHAMSOUSSI Wîam 09.06.2009

GRILO Elsa 24.06.2009

ISAAC Guillaume 10.07.2009

PRUDHOMME Tyron 13.07.2009

PERENYI Nicolas 29.07.2009

POLLET Léo 05.08.2009

EL GUENDOUZ Marwa 08.08.2009

BECART Maxime 08.08.2009

SACQUET Rose 24.08.2009

VIEIRA Chloé 06.09.2009

LASSY Yanis 19.09.2009

CHANSAVANG Gwenn 24.09.2009

BLOMME Illhana 06.10.2009

SOUCHET Maëlys 25.10.2009

SARRAZIN--LEFEVRE Inès 10.11.2009

VALLÉE Camille 13.11.2009

HAUGUEL Seth 17.11.2009

LAMIRAL Juliette 27.11.2009

UBEIRA RODRIGUEZ--SOUCHET Kameron 04.12.2009

BOUET Ethan 16.12.2009

THIRIOT Alexis 16.12.2009

ÉTAT CIVIL 2009

LES DECES

GUILLAUMET née CHIBOUST Suzanne 02.10.2009

LEROY Lucienne 02.01.2009

CRAPAT née LERAY Marguerite 06.01.2009

MIQUEL née RÉGNIER Lucienne 09.01.2009

GANTIER Simone 10.01.2009

DRAPIER Christiane 26.01.2009

ARMBRUSTER née VASSEUR Marie 27.01.2009

DELAHAYE Kléber 28.01.2009

FLEURY née DELETAIN Marcelle 10.02.2009

DUCAMP née ROUSSEAUX Lucienne 12.02.2009

BAUDONNEL Robert 23.02.2009

RUFFIN Georges 24.02.2009

CHENUT Jean-Pierre 14.01.2009

DOMISSE Didier 28.02.2009

BENTZ Madeleine 18.03.2009

ROLAND-BILLECART Philippe 22.03.2009

LEJEUNE née DELIESSCHE Jeanne 30.03.2009

DELAPLACE née CLOSSON Alice 20.03.2009

LANGEARD Grégory 28.03.2009

COUSSEMANT Jeannine 02.05.2009

BLAISE Robert 15.05.2009

Cochon Jean-Louis 19.05.2009

LECONTE née HEU Paulette 05.06.2009

BOUILLE née ROMAINE Andrée 08.06.2009

DESGRANGES née LEFEBVRE Suzanne 10.07.2009

LYCKE née JOBE Odette 30.07.2009

ABOLEIRA DOS SANTOS Ermezindo 02.08.2009

BERTEL née GILLOU Louise 17.08.2009

LANGLOIS Jean 12.09.2009

VANHÉE Guy 14.08.2009

CHEVRIER Roger 03.10.2009

GOSSE Michèle 13.10.2009

VERBIC Anton 13.10.2009

LATOUR Jean-Marie 03.11.2009

MACRON Yves 07.11.2009

HUON Simone 22.11.2009

BARGUISSEAU née GROUX Germaine 26.11.2009

DANCRE née MARTIN Lucienne 05.12.2009

THERREY née SEGUIN Renée 03.12.2009

FALLET Charles 10.12.2009

DELORY André 07.12.2009

LES MARIAGES

ROMELOT Fabrice et JOUNIAUX Célia se sont mariés le 21.02.2009

BEDEL Alain et ROSSIGNOL se sont mariés le 23.02.2009

BANDRY Stéphane et NAUDÉ Laurette se sont mariés le 16.05.2009

DELALOT Philippe et PHOUR Tiphaine se sont mariés le 13.06.2009

BECARD Cédric et GRATIOT Angélique se sont mariés le 30.05.2009

COUVREUR Eric et MORGADO JULIO Marie se sont mariés le 11.07.2009

BEAUDET Nicolas et RENTZ Tiphaine se sont mariés le 18.07.2009

KOPP Christophe et WEISS Véronique se sont mariés le 30.05.2009

THIRIOT Eric et CRAPAT Ingrid se sont mariés le 29.08.2009

DUMONT Jacky et BENETTI Dominique se sont mariés le 20.06.2009

ROBERT Vincent et DIDIER Juliette se sont mariés le 11.07.2009

GUIBERT Romain et MACREZ Aurélie se sont mariés le 25.07.2009

NAUDÉ Vincent et DE CASTRO Céline se sont mariés le 01.08.2009

JANNÉ Michaël et LANZLOTH Anne se sont mariés le 05.09.2009

OULOUS Abdallah et BOUSRHAL Islème se sont mariés le 24.12.2009

LES FINANCES LOCALES
Répartition du Budget 2009

SECRÉTARIAT ET PERMANENCES
Des services à la population

SECRETARIAT DE MAIRIE

 lundi – mardi – mercredi – jeudi

 9 H 00 à 12 H 00 et de 13 h 30 à 17 H 00

 vendredi

 9 H 00 à 12 H 00 et de 13 H 30 à 16 H 30

 samedi

 9 H 00 à 12 H 00

LE MAIRE reçoit sur RDV uniquement.

PERMANENCE DES ADJOINTS AU MAIRE

A tour de rôle

Chaque Jeudi de 10H30 à 11H30 sans RDV

PERMANENCE DU CONSEILLER GENERAL

M. Georges FOURRÉ est présent en mairie :

Chaque Samedi

De 10H00 à 11H00 sans RDV

SECURITE SOCIALE – Régime Général

(dossiers maladie)

Mme DRIVIERE

Chaque Jeudi de 9H00 à 12H00

PERMANENCE INFOS ENERGIE

Le 3ème Jeudi de chaque mois de 14h30 à 16h30

vieetpaysages@aliceadsl.fr

ASSISTANTES SOCIALES

Chaque Jeudi de 9 H 00 à 11 H 30

ou au CENTRE DE CIRCONSCRIPTION

1, rue Robert Lecart

02400 CHATEAU THIERRY

Tel 03.23.83.85.00

SECURITE SOCIALE - RETRAITE

(CRAM NORD-PICARDIE)

 M. LAMARQUE

Chaque Mercredi

SUR RENDEZ-VOUS

Tél. 06.08.97.89.63

VIE ASSOCIATIVE

Chères Carlésiennes, chers Carlésiens,

Notre commune a un atout considérable : la force de sa vie associative.

Tous les secteurs d’activités sont présents : le sport, la culture, l’animation, l’histoire, …
Au total plus de trente associations participent à la dynamisation de notre Cité.

Je voudrais ici remercier tous les responsables de ces structures qui permettent, carlésiens ou non, à
tous ceux qui le souhaitent de se détendre, de s’éduquer ou de se maintenir en forme. On ne mesure
pas toujours l’importance de ce bénévolat, sans lequel rien ne serait possible.

La fête du Sport qui cette année encore a été une réussite nous a permis de situer le très bon niveau
des Carlésiens dans de nombreuses disciplines.

Je voudrais dire également que c’est à travers la vie associative que se développe la vie sociale

permettant ainsi une véritable intégration de ceux qui choisissent d’habiter Charly-sur-Marne.

La municipalité aide de son mieux les associations ; elle continuera de le faire à la mesure de ses

moyens bien sûr, mais avec la conviction qu’il s’agit d’un secteur important, indispensable à la vie de
la Commune.

Nous comptons sur tous ceux qui animent pour que 2010 soit encore une grande année associative,
pour que Charly soit la véritable vitrine de notre canton.

Bonne et heureuse année 2010 à tous.

Georges FOURRÉ,
Premier Adjoint,

Responsable de la vie associative.

LES CHANTIERS DE L’ANNÉE

Réaménagement de voirie au passage à niveau de Pisseloup

Mise en exploitation du parc éolien dans le courant de l’année 2009.

Grand Porteron : Amélioration du réseau pluvial et réfection de la chaussée de la rue du Port Picard.

Dans l’espace muséographique lié au tourisme réalisation des caveaux d’accueil

La nouvelle station d’épuration sera équipée d’un nouveau système de désodorisation

Maison de retraite : Construction de la partie réservée aux personnes désorientées

Couverture du second court de tennis

Nous remercions tous les membres de la commission des travaux qui ont participé régulièrement.

Bonne et Heureuse Année 2010 !

Le Conseiller Municipal Délégué, L’Adjoint Délégué,

Jean Claude BOUCHER Claude FRANKE.

1978 - 1995 - 2009

Des années qui ne se suivent pas mais qui se ressemblent presque avec les désagréments occasionnés lors des

orages du 13 mai et du 14 juin plus particulièrement avec ses 90 litres d’eau par m² en moins de 45 minutes.

Eh bien, malgré tout sachons relativiser nos désagréments au regard de ce qui est arrivé aux habitants de

Ruvet et à nos voisins de Saulchery, Romeny et Chézy.

Nous ne pouvons être satisfaits qu’en partie des travaux entrepris depuis 1992 et qui ont permis de minimiser

les dégâts. Aussi, devant l’insuffisance de certains équipements, nous nous devons de réagir rapidement afin

de répondre à vos attentes sans pour autant prétendre vouloir maîtriser la nature.

 Intercepter et dériver les eaux du fossé béton de la Route du Rez par une conduite de plus grosse section
(diamètre 1000) via le chemin en bas des vignes afin de rejoindre le bassin de ruissellement plus directement.

Le réseau actuel servira alors de trop plein.

 Réaliser la mise en place d’un clapet anti-refoulement des eaux du Ru de Domptin dans le fossé de la

voie rapide du Petit Val. (Soyons attentifs aux orages qui éclatent sur Villiers, Domptin et Coupru.)

 Continuer avec modération l’aménagement des chemins du vignoble en partenariat avec les
viticulteurs (entrée de chemin béton, dépierreur, recailloutage…)

Travaux réalisés :

 Prolonger la grille en bas du Monthuys (en attente d’un busage adapté) ;

 Remplacer une traversée du chemin de Rudenoise par des tuyaux plus conséquents ;

 Entretien régulier des berges des rus par la brigade verte afin de faciliter le libre écoulement des eaux
en provenance des bassins versants situés en amont de Charly.

‘
 Dépierreur Ruvet Grille Monthuys Tuyau Rudenoise

 Entrée de Chemin Ruelle de Porteron Berge du Ru de Ruvet

Autre point important, la poursuite de la concertation engagée ave les propriétaires sur la réorganisation

cadastrale de la zone A.U.E.V. du Val de la Cave du Bouc afin que toutes les parcelles soient desservies par la

future voirie pour être urbanisables rapidement.

Merci à toutes celles et ceux qui ont participé au nettoyage lors des orages et ont fait en sorte que Charly

garde son cachet de bourgade viticole où il y fait toujours bon vivre.

Bonnes fêtes et bonne année à vous.
L’adjoint Délégué,

Jean ROMELOT.

Embâcles et débris flottants sur le Ru de Ruvet et de Domptin.

Art. L. 215-14. – Sans préjudice des articles 556 et 557 du code civil et des dispositions des chapitres Ier, II, IV,
VI et VII du présent titre, le propriétaire riverain est tenu à un curage régulier pour rétablir le cours d’eau

dans sa largeur et sa profondeur naturelles, à l’entretien de la rive par élagage et recépage de la végétation

arborée et à l’enlèvement des embâcles et débris, flottants ou non, afin de maintenir l’écoulement naturel des

eaux, d’assurer la bonne tenue des berges et de préserver la faune et la flore dans le respect du bon

fonctionnement des écosystèmes aquatiques.

LE RU DE RUVET

Frontière entre les deux communes, le ru de Ruvet collecte les eaux du bassin versant

de Saulchery et de Charly-sur-Marne. Les orages de cet été 2009 et surtout celui du

14 juin ont endommagé les berges et comblé la partie basse par de nombreux

sédiments…

Mercredi 28 Octobre 2009

Les employés communaux, vignerons et riverains des

deux communes ont associé leurs efforts pour remettre

en état le tronçon situé entre les habitations :

scellement des tôles arrachées, évacuation des grosses

pierres et faucardage des berges.

Coté Charly, une fosse supplémentaire de réception des eaux du vignoble a

été installée sur le chemin rural de Ruvet …

Des travaux plus importants seront nécessaires pour faire disparaître

les dégâts occasionnés par cette catastrophe naturelle et permettre

de nouveau un bon écoulement des eaux et une diminution du risque

d’inondation. Les travaux de curage et de protection des berges ne

pourront être réalisés qu’en respectant les recommandations de

l’Office national de l’eau et des milieux aquatiques et du service

environnement de la Direction Départementale de l’Agriculture et

de la Forêt.

Le ru de Ruvet, comme tout autre ru, n’est pas un dépotoir. Il mérite d’être respecté, on n’y rejette pas ses

déchets (Cela arrive encore !). Aucune application de produits phytopharmaceutiques ne peut être réalisée

sur une largeur minimale de 5 mètres de part et d’autre du cours d’eau (arrêté interministériel du 12

septembre 2006).

Bonne année à tous !
La Conseillère Municipale,

 Odile HUVIER.

INFORMATIONS SUR LE CIMETIÈRE

L’an passé, les conifères de la dernière partie du cimetière ont été enlevés. En arrivant dans cet espace,

le changement est spectaculaire. Le Monument aux Morts est dégagé. Pour l’Alliance Musicale et les sapeurs

pompiers qui prennent part aux cérémonies, l’aire qui leur est réservée est suffisamment spacieuse pour que

les manifestations puissent se dérouler harmonieusement. Le public peut suivre le déroulement des

commémorations sans aucune gêne.

Cette année, la municipalité, avec la Commission du

Patrimoine et du cimetière, a déplacé d’un mètre l’espace réservé aux

Veuves et orphelins des guerres. Une plaque en granit noir avec

inscription en lettres dorées a remplacé l’ancienne, le support réservé

aux drapeaux ayant été conservé. Ce coin sera aménagé et fleuri

ultérieurement. Les croix qui désignent les tombes des soldats de la

Grande guerre ont été nettoyées. Un aménagement végétal se fera au

printemps pour bien délimiter l’emplacement.

Dans la première partie du cimetière, le calvaire a lui aussi subi un

nettoyage plus que nécessaire. Au printemps, la croix sera repeinte. Pas facile

de choisir une couleur. Afin de conserver son aspect actuel, deux tons de gris,

clair et foncé, ont été retenus.

Une autre croix, près du carré des religieuses de Notre-Dame de Bon

Secours, méritait que l’on s’intéresse à elle. Venue du cimetière qui se trouvait
autrefois autour de l’église, elle commémore la mémoire des personnes non

identifiées dont les restes ont été ramenés dans le nouveau cimetière. La croix

a été consolidée, repeinte et la plaque changée.

Tous ces travaux ont été réalisés par les employés des services

techniques.

Les améliorations et l’entretien continueront bien sûr en 2010.

Meilleurs Vœux à tous !

La Conseillère Municipale, L’Adjoint Délégué,

Nicole JOBE. Pierre Christophe.

FÊTES ET CÉRÉMONIES

La commission des fêtes et cérémonies est une équipe dynamique qui est toujours prête à animer votre

village.

Cette année, nous n'avons pas fait d’animation de rue en juin, car ce spectacle offert par le Conseil Général de

l’Aisne a été proposé à une autre commune.

Festivités 2009

Samedi 14 Mars: Carnaval

 Un carnaval flamboyant de couleurs avec les enfants costumés qui étaient venus en très grand nombre. Les

rues de Charly n'étaient pas assez larges à certains endroits pour recevoir tout ce petit monde accompagné

des parents et institutrices de l’école maternelle.

En début de défilé, un homme-orchestre, juché sur un vélo avec de drôles d’instruments de musique, canalisait

les bambins tout au long du parcours. Puis, arriva le moment de brûler Sa Majesté Carnaval. Celui-ci résista

un moment, avec plus de fumée que de flammes mais la tradition était respectée. Quelques pétards éclataient

sous la surveillance de nos sapeurs pompiers qui avaient sécurisé le périmètre. Pour clore ce carnaval, parents

et enfants se sont rendus salle des Illettes pour déguster un petit goûter concocté par les parents et recevoir

des récompenses.

Vendredi 8 Mai: Commémoration du 64ème anniversaire de l’Armistice 1945 - Cérémonie au cimetière

 Jeudi 18 Juin: Journée nationale commémorative de l'Appel historique du Général De Gaulle à la stèle

Leclerc Patton en présence des ACPG-CATM-TOE, veuves et drapeaux des sections du canton et de la

Municipalité.

 Mardi 14 Juillet: Revue des pompiers avec présentation des véhicules.

 Soirée guinguette avec restauration en bordure de Marne.

Les Carlésiens et les habitants des communes extérieures étaient venus en nombre pour passer un bon

moment autour des tables pour apprécier les grillades cuites avec soin par nos bénévoles et danser sur un

terrain enherbé (pas très facile pour les talons) dans une très bonne ambiance en attendant le feu d'artifice qui

était original et de qualité tiré par les artificiers Picards.

Nous remercions Mr REMIOT, de nous avoir permis encore cette année d'installer notre matériel, ainsi que les

agents techniques de la commune.

 Vendredi 28 Août: Anniversaire de la libération de Charly-sur-Marne

Hommage aux résistants avec la participation des anciens combattants et la municipalité.

 Mercredi 11 novembre: Cérémonie du souvenir

Départ du défilé de la mairie avec l'Alliance Musicale, les anciens combattants, les enfants des écoles et la

municipalité. Rendez-vous au cimetière pour une cérémonie aux drapeaux avec le corps des sapeurs

pompiers, les anciens combattants la municipalité et l’alliance musicale Charly-Saâcy.

 Samedi 14 novembre: Concert de jazz avec le Big Band Harmony's de Meaux

Magnifique concert dans une salle des fêtes très bien remplie, malgré un match de football avec la France

retransmis à la télévision. La municipalité était vraiment ravie de recevoir autant de monde pour faire

découvrir ce groupe de jazz.

Samedi 12 décembre: Noël des enfants de la commune avec l’association « Rêv » d'Etampes-sur-Marne -

Spectacle de danse à la salle des Illettes suivie d'un goûter

Samedi 19 décembre: Décoration de l’arbre de Noël réalisée par les enfants de l'école maternelle en présence

du père Noël suivie d'un goûter à la salle de l'Amicale.

La Commission fêtes et cérémonies

vous souhaite une très bonne et heureuse année 2010.

L’Adjointe Déléguée,

Francine LAVA.

ÉCOLE MATERNELLE
Rentrée scolaire 2009/2010

EFFECTIF :

117 élèves à la rentrée : 39 petits, 37 moyens, 41 grands.

Direction d’établissement : Mme Catherine LEON

REPARTITION :

- 1 classe de petite section de 25 élèves avec Mme Catherine BRUGNON-ATHENIUS et Mlle Manon

VALLEE le jeudi.

- 1 classe de petite et moyenne section de 24 élèves avec Mme Christelle DUCOIN et Mlle Manon

VALLEE le lundi. (7 P.S et 17 M.S)

- 1 classe de petite et moyenne section de 23 élèves avec Mme Catherine LEON (Directrice) et M.

Aurélien PETIT en remplacement de Mme C. Léon le lundi. (7 P.S et 16 M.S)

- 1 classe de moyenne section et grande section de 22 élèves avec Mme Murielle CLAUDE.

- 1 classe de grande section de 23 élèves avec Mme Marianne MACAREZ.

Pour information :

3 inscriptions sur novembre, soit un effectif de 120 élèves début décembre 2008.

 AUTRE PERSONNEL DE L’EDUCATION NATIONALE :

- 1 « contrat avenir » Mme Aurélie JONCOUR en tant qu’aide administrative auprès des enseignantes.

LE PERSONNEL COMMUNAL :

Les A.T.S.E.M. : Mmes Colette EL ARKOUBI, Catherine HAGHEBAERT et Mlles Nathalie BLANCHARD et

Ludivine NOBLEAUX.

Le personnel de cantine et d’entretien : Mmes Claudine NICAISE, Jocelyne DENIS et Fabienne CAPLIER.

RESTAURATION SCOLAIRE :

Depuis la mise en place des deux services, la cantine scolaire rencontre toujours autant de demandes de la

part des parents.

Cette année, nous avons enregistré 54 inscriptions d’enfants à la cantine scolaire. Malheureusement, nous ne

pouvons pas accueillir plus de 25 enfants par service, soit 50 rationnaires au total des deux services.

Environ 46 enfants déjeunent régulièrement, soit une moyenne de 20 à 23 enfants par service.

Tous les enfants inscrits ne fréquentent pas régulièrement la cantine, cela prive ceux qui sont sur liste

d’attente car, nous sommes limités en nombre de places pour des raisons de confort et de sécurité.

Que les parents qui, pour le moment, ne peuvent bénéficier de ce service, comprennent et acceptent nos

excuses.

Je remercie l’ensemble du personnel de la cantine qui prend soin de nos ‘’petites têtes blondes’’ pendant la

pause déjeuner et qui, chaque jour, fait en sorte que le repas se passe dans de bonnes conditions.

TRAVAUX :

1- Réalisés en 2009 :

- le changement complet du revêtement de sol de la salle de motricité et du hall d’entrée.

- La remise en état complète du chalet en bois garage à vélos.

(Changement complet de la toiture, ‘’lasurage’’ intérieur et extérieur, pose d’étagères à l’intérieur.)

A noter également pour cette année, la dotation par la Mairie, d’un ordinateur portable pour la Directrice de

l’école.

2- Projets sur l’année 2010 :

- La remise en état partielle de la toiture de l’école. (environ 1/3 de la surface totale)

- La pose de rideaux dans la salle de motricité.

- La remise en état du parc vélos des enfants.

Merci au personnel de l’équipe technique de la Mairie qui assure tous les petits travaux d’entretien au

quotidien.

ELECTIONS DES REPRESENTANTS DE PARENTS D’ELEVES :

- 204 inscrits

- 106 votants

- 97 suffrages exprimés

Ont obtenu :

- Liste F.C.P.E. :

- 3 titulaires : Mmes FOURRE-SANCHEZ, FETY, BOUZIANI

- 3 suppléants : Mmes SABIN et JANNE et M. SAEZ

- Liste A.P.E.:

- 2 titulaires : Mme. DOUSKI, M. LEGUILLETTE

- 2 suppléants : Mme. BRILLON, M. PIRON

ACTIVITES REALISEES SUR L’ANNEE SCOLAIRE 2008/2009 :

1- Activités avec le transport financé par la Mairie :

- Piscine pour les deux classes de Moyens/Grands en février 2009.

- Médiathèque de Château-Thierry pour les Moyens en février 2009.

- Sortie à la ferme pédagogique EDENTARA pour les trois classes des

Petits et des Moyens en mai 2009.

- Sortie poneys à Epernay pour la classe des Petits.

- Classe de découverte à Merlieux pour les deux classes de Grands du

15 au 19 juin.

2- Autres projets à l’initiative des enseignants ou des représentants des

parents d’élèves :

- 3 spectacles financés pour plus de la moitié par la coopérative scolaire :

 - 1 Conte musical le 20 octobre 2008

 - le spectacle de Noël le 02 décembre 2008

 - le spectacle de marionnettes à fil le 19 mai 2009

- En janvier 2009 : un après-midi initiation tennis pour les deux classes de Moyens, encadrées par M.

Richard VANIER professeur de tennis. Après-midi organisé à l’initiative du Président du club de tennis de

Charly M. Michel DUMENIL.

- En mars : après-midi Carnaval organisé par les associations des

Parents d’élèves. Ventes d’enveloppes au profit de la coopérative.

PROJETS POUR L’ANNEE SCOLAIRE 2009/2010 :

1- Semaine du livre :

La semaine du « lecteur en herbe » a eu lieu cette année du vendredi 13

novembre au vendredi 20 novembre 2009 avec une soirée ‘’portes

ouvertes’’ organisée le mardi 17 novembre 2009 de 16h30 à 18hOO.

De nombreux parents étaient présents à cette manifestation qui s’est terminée par des petits gâteaux et des jus

de fruits.

2- Marché de Noël :

Comme tous les ans, les élèves de l’école maternelle confectionnent des cartes de vœux qui sont vendues sur le

marché de Noël de la commune les 5 et 6 décembre 2009 au profit du TELETHON.

Les élèves de maternelle participent également à la décoration du sapin de Noël de la commune.

3- En mars 2010, un projet sortie au cirque (ateliers et spectacle) à Coeuvres & Valsery pour les classes de

petite et moyenne section.

4- En mai/juin 2010, piscine et médiathèque à Château-Thierry pour 2 classes de Moyens.

5- En octobre, un spectacle de magie. En décembre, un spectacle de Noël et, un autre spectacle prévu en mars

ou avril 2010. (choix à définir)

Il faut noter que ces 3 spectacles sont financés pour plus de moitié par la coopérative scolaire.

6- Du 14 au 18 juin 2010, un séjour à MERLIEUX en classe découverte pour 2 classes de Grands.

7- Autres projets :

- le 20 novembre 2009, sortie chez le boulanger pour la classe des Petits.

- Initiation tennis pour les Grands (dates non définies pour le moment)

Et d’autres projets encore à l’étude qui devraient voir le jour rapidement.

ÉCOLE ÉLÉMENTAIRE
Rentrée scolaire 2009/2010

EFFECTIF :

239 élèves (au 5/11) répartis sur 11 classes.

DIRECTION D’ETABLISSEMENT : Mme PLANSON Patricia

REPARTITION :

- 1 classe de C.P de 22 élèves avec Mlle. DUROT

- 1 classe de C.P./CE1 (17 C.P. et 4 CE1) avec Mlle. WARBECQ

- 2 classes de CE1 de 25 et 24 élèves avec Mme. ROUYER et Mlle. PLOUCHART assistées de 2 A.V.S.

(auxiliaire de vie scolaire) chargées d’accompagner deux élèves en situation de handicap.

- 2 classes de CE2 de 24 et 25 élèves avec Mlles. DELHAYE et PLISSON

- 2 classes de CM1 de 23 élèves avec Mlles. VIDAL et LABAT

- 2 classes de CM2 de 22 élèves avec Mmes. PLANSON, GAUDILLERE et M. MUSELET.

- 1 classe de CLIS de 8 élèves avec Mlle. ORRIERE

AUTRE PERSONNEL DE L’EDUCATION NATIONALE

Enseignante assurant le soutien scolaire : Mlle POULLAIN

Psychologue scolaire : Mlle FLIPPE

Assistante d’éducation : Mlle HENRY

LE PERSONNEL COMMUNAL :

Mmes FOUCHER, (restauration scolaire) ALLAIN, HUBIN, (restauration scolaire et ménage), DUCHEMIN

(bibliothèque)

RESTAURATION SCOLAIRE :

Environ 150 repas servis chaque jour en deux services :

 de 12h00 à 12h30 : les élèves du bâtiment Nord

 de 12h30 à 13h00 : les élèves du bâtiment Sud
La surveillance pendant le temps des repas est assurée par Mmes. GRAVELLE, DUCHEMIN, TALBAUX,

Mlle CRAPAT (pour le personnel communal) et Mme PLANSON, Mlles DUROT, LABAT, DELHAYE (pour

les enseignantes).

ETUDES DIRIGEES :

Chaque soir, deux études dirigées de 16h30 à 18h00.

De 16h30 à 17h00 : récréation

De 17h00 à 18h00 : étude

L’étude est encadrée par des enseignantes volontaires : Mme ROUYER, Mlles. DUROT, PLOUCHART,

LABAT.

ELECTIONS DES REPRESENTANTS DE PARENTS D’ELEVES :

Scrutin du 16 octobre 2009 :

- 382 inscrits

- 168 votants soit 43,9%
Ont obtenu :

- Liste A.P.E.

- 6 titulaires : Mmes C. LEGUILLETTE, M. LAIR, V. RUE, C. ROMELOT, Mrs. S. GRATIOT, B. PERRIN

- 6 suppléants : Mmes L. MEHEU, A. VANDERBERGHE, V. NAUDE, N. FALLET, A. DELALOT, M. J-M

PIRON

- Liste F.C.P.E.

 - 5 titulaires : Mmes. C. GURHEM, M. DEBAS, C. BARON, M. GUILBAUD, L. BRONDIN-HUET.

 - 5 suppléants:

 Au Chemin des Dames Rencontre d’une Dame et son Chevalier Dans la Cathédrale

PROJETS REALISES POUR L’ANNEE SCOLAIRE 2008/2009:

1- Financés par la Municipalité:

- une classe-patrimoine à Laon pour chacune des deux classes de CM2 (une en mars, l’autre en mai)

- Les élèves de CM1 et de CLIS, ont bénéficié d’un cycle piscine de septembre 2008 à janvier 2009.

2- Financés par les parents et la coopérative

- Une sortie au cirque éducatif de Reims.

- Une sortie à la Cité des Sciences porte de la Villette à Paris pour une classe de CE2 et une classe de
CE1/CE2.

- Une sortie sur le site médiéval de Provins pour les CM1.

- Une sortie au château de Vaux-le-Vicomte pour les CE1.

- Une visite au musée du Quai Branly et au Jardin des Plantes à Paris.

- Une sortie jeune public au cinéma.

- Diverses activités au centre équestre de Porteron pour les élèves de CLIS.

Les enseignantes tiennent à remercier tous les parents d’élèves qui aident à l’encadrement des classes
pendant les sorties et, également le personnel de cantine qui, chaque année, pour la sortie au Cirque éducatif
de Reims, accepte d’arriver plus tôt pour le service de cantine des élèves avant midi.

 3- Activités pédagogiques diverses

 - Défi-maths pour les CP et les CM2.

 - Participation des élèves au Téléthon. (Endurance, collecte de téléphones portables et de leurs

accessoires hors d’usage.)

 - Correspondance scolaire pour une classe de CE2.

 - Prix littéraire des Incorruptibles pour les élèves de CM2A.

 - Mise en place d’un partenariat entre une classe

britannique et une classe de CM2.

Tout au long de l’année, les élèves Français et Britanniques ont pu

échanger des recettes, des chants, des histoires.

L’enseignante britannique a été reçue à Charly en novembre

2008.

- Initiation à la solidarité par la mise en place d’une collecte

de nourriture. Les dons ont été remis au Secours Populaire.

Pour 2009/2010, des projets sont à l’étude. Je vous invite à consulter régulièrement le site internet de l’école

élémentaire (adresse ci-dessous) pour vous tenir informés au jour le jour de la vie de notre école.

http://etablissements.ac-amiens.fr/0020221e/

Je souhaite à toutes et à tous de très bonnes et très joyeuses fêtes de fin d’année,

que 2010 vous apporte santé et bonheur,

et voit la réalisation de vos projets.

 L’adjoint délégué aux affaires scolaires,

 Jean-Louis DOINEL.

CONSEIL MUNICIPAL « JEUNE »

▪ Baltazar Onzon a déménagé. Il a été remplacé par Wendy Latizeau.

▪ Mise en place d’un potager municipal. Les légumes récoltés ont été distribués à des Carlésiens
(personnes âgées et familles)

▪ Skatepark :

Opération nettoyage le 16 mai 2009

Remise en état du terrain de sport.

Les Conseillers municipaux et de jeunes Carlésiens ont poncé et traité le bois. Les employés municipaux ont

changé les filets et les paniers de basket.

Merci à tous ceux qui ont bien voulu nous apporter leur précieuse aide.

▪ Commission patrimoine

Réalisation d’une exposition sur l’histoire des rues de Charly-sur-Marne pour les journées du Patrimoine

(septembre 2009)

▪ Réalisation d’un film sur Charly-sur-Marne avec M. MACROS

Projets 2010 :

- Réflexion sur le nom des Ecoles

- Charly Ville Propre : travail sur le recyclage des déchets et la propreté de notre ville,

sensibilisation de la population.

Les élus du Conseil Municipal « Jeune » vous souhaitent une bonne année 2010.

La Conseillère Municipale Déléguée,

Marie FOURRÉ SANCHEZ.

ASSOCIATION DES DONNEURS DE SANG

Merci pour les 180 dons reçus lors du passage de l’E.F.S. aux Illettes.

Un merci particulier aux 16 nouveaux donneurs.

Mais qui peut donner ?

Toutes personnes de 18 à 70 ans !

Jeune, sois pas nul, file tes globules !

Les 14 janvier, 27 avril, 1er juillet et 20 octobre 2010 !

Merci, et bonne année !
L’Association des Donneurs de Sang bénévoles.

*E.F.S
Etablissement Français de Sang à Lille.

Soissons : 03.28.54.78.55.

C.C.A.S

L’Opération Brioche
Cette année, les carlésiens ont encore prouvé qu’ils étaient très sensibles à l’intérêt porté

à « l’opération brioche » menée conjointement par le C.C.A.S et Philippe LECOCQ,

délégué de l’APEI, toujours aussi dévoué.

Un grand merci pour votre générosité mais aussi à tous les acteurs bénévoles qui ont

collecté 3.415,34€, somme reversée au profit de l’association de l’A.P.E.I. « Papillons

blancs ».

Goûter des Anciens
Devant le succès rencontré l’année passée, nos anciens se sont de nouveau retrouvés le 16 décembre à la salle

des fêtes pour assister à l’après-midi récréatif qui leur était offert par la Municipalité. Un petit moment de

gaieté animé par le groupe ‘’Au temps des Guinguettes’’.

Au programme, un goûter avec petits fours, brioche, boissons chaudes et froides sans oublier la ‘’coupe de

l’amitié’’.

Après le mot d’accueil de M. Le Maire, les dames présentes ont reçu une très jolie rose.

Une attention toute particulière pour Mme LEPREUX Jeannette « Doyenne » de l’assemblée qui a reçu une

composition florale, et pour M. San Miguel Maxime, ‘’Doyen’’ de cet après-midi, qui a reçu une bouteille de

champagne.

A la fin de la journée, chacun est reparti avec son colis de Noël.

Pour les personnes absentes ce jour là, une équipe de bénévoles s’est chargée de la distribution des colis dès le

lendemain.

Au total, il a été distribué :

139 colis individuels.
50 colis couples.

Les 60 pensionnaires de la maison de retraite ont tous reçu un cadeau. Cette année, un très joli parchemin

encadré retraçant l’origine de leur prénom.

Un très grand merci à toutes celles et ceux qui ont participé et qui ont contribué au bon déroulement de

toutes ces actions.

A toutes et à tous, je souhaite une très bonne et très heureuse année 2010 !

 Le Président du C.C.A.S.,

 Claude LANGRENÉ.

LES SERVICES TECHNIQUES

Mesdames, votre espace détente au Petit Val est bien là !

Ils manquaient, ils sont là, deux bancs pour cette aire de repos.

Rue de Ruvet, le travail d’une équipe dynamique.

Merci de votre confiance.

Bonne année à tous et à toutes.

L’Adjoint délégué,

Pierre CHRISTOPHE.

Aux présidentes, présidents ou responsables d’associations,

Un bulletin trimestriel est à votre disposition pour la diffusion de votre programme ; il ne peut être effectué

en temps que dans certaines conditions.

Pour sa réalisation, il faut :

▪ saisir le texte que vous envoyez, éventuellement chercher une photo ;

▪ photocopier les pages en 1200 exemplaires, (cela prend beaucoup de temps) ;

▪ plier, rassembler les pages, préparer les paquets pour chaque distributeur ;

▪ la distribution, par souci d’économie, est faite par les Conseillers Municipaux. Elle doit être terminée

avant le 1er de chaque trimestre.

Pour toutes ces raisons, il faut que les informations arrivent au plus tard le 5 du mois qui précède l’échéance,

c’est-à-dire le 5 mars pour le 1er avril.

La solution la plus rapide est le courrier informatique.

Soit en mairie mairie.charly@wanadoo.fr soit chez moi nicole.jobe@orange.fr

Connaissant votre calendrier, je peux me rendre sur le lieu de vos manifestations et prendre quelques photos

pour la Presse locale. Ou encore, vous pouvez me communiquer ce que vous souhaitez lire dans les journaux.

Je communique avec : Le Pays briard, Val magazine, Autant en emporte la Marne, Sudaisne et

éventuellement Aisne TV. Chaque association annonce ses manifestations mais pour une publicité plus

étendue vous pouvez me contacter.

Meilleurs Vœux à tous pour 2010 !

 Nicole JOBE,

 Chargée de la communication.

Charly-sur-Marne sur la toile :

Site officiel de la mairie http://www.charly-sur-marne.fr/
Site du Conseil Municipal Jeunes http://cmjcharly.blogspot.com/

Site SUDAISNE, vidéos et articles sur les manifestations de la commune.
Site AISNE TV un blog sur la mairie de Charly

et quelques mini-reportages à l’occasion
d’animations municipales ou associatives.

mailto:mairie.charly@wanadoo.fr
mailto:nicole.jobe@orange.fr

2009 EN IMAGES

 Cérémonie des Vœux du Maire Salon de la Collection Historique

 Remise du Premier Passeport Biométrique Fête des Voisins le 26 Mai

Fête de la Musique le 20 juin

 Fête de l’Ecole Maternelle Fête de l’Ecole Élémentaire

2009 EN IMAGES

 Revue des Pompiers le 14 Juillet Les Vendanges

 Pas de danse au repas des Anciens le 13 Octobre Opération Brioche

Concert de la Sainte Cécile le 21 Novembre

Fête des Sports le 28 Novembre

L’AMICALE
OU

MONSIEUR LE PRESIDENT : REPONDEZ !

(La scène se passe à Charly-sur-Marne, au foyer du 3 rue de l’Ecole. Un Carlésien récemment arrivé

souhaitait rencontrer le Président de l’Amicale. Et nous avons tendu l’oreille …)

- Le nouveau Carlésien : J’ai par hasard entendu parler de l’Amicale, mais dites moi ce qu’elle est. J’aimerais

bien savoir.

- Le Président : Oh c’est très simple. L’association qui existe depuis plus de 76 ans, mais jeune de cœur et

d’esprit, s’est donné pour but d’animer un foyer et de favoriser le développement d’activités culturelles et

de loisirs.

- Le nouveau Carlésien : Oui d’accord, mais pour me donner une idée, qu’avez-vous réalisé en 2009 ?

- Le Président : Cela risque d’être un peu long à dire, mais pour résumer :

 D’abord à l’initiative de Chantal REDON, membre de l’Amicale et animatrice passionnée

(euh… attendez … je reprends mes notes … oui voilà, 11, je dis bien 11 sorties exposition ou visites sur Paris avec

conférencière, 5 concerts de musique salle Pleyel, et en association avec Arts et Vie, un séjour à Rome du

29.03 au 03.04.2009.

 Ensuite, dans cette salle, sur une idée d’un autre membre, Georges FOURRÉ, une soirée

cabaret, très, très réussie, avec beaucoup de monde et une participation active du public.

 Enfin, ici même et tout au long de l’année :

 Chaque jeudi de 10h à 11h, une séance de gymnastique d’entretien conviviale et
décontractée, sous la responsabilité de Georges FOURRÉ (inscription sur place)

 Chaque mardi de 19 h à 20 h, un cours de Yoga animé par Catherine MONGUIN
Voilà, j’espère n’avoir rien oublié (il réfléchit …) Oh oui bien sûr, et c’est vraiment important, avec l’association

Charly Animations Loisirs, nous avons organisé à la salle des Illettes le 14ème Marché de Noël. Nous y tenons

beaucoup.

- Le nouveau Carlésien : en fin de compte, peu de choses se passent au 3 rue de l’Ecole.

- Le Président : Non, non pas du tout, détrompez-vous ! Cette salle vit en permanence. Par exemple elle sert

pour le centre aéré de la communauté de communes, à l’école primaire, à d’autres associations. Son

calendrier d’occupation très chargé est coordonné par notre ancienne Présidente Jacqueline FOURRÉ.

- Le nouveau Carlésien : Ah très bien ; mais que fera l’Amicale en 2010 et comment y adhérer ?

- Le Président : Des dates sont déjà prévues pour les expositions et les concerts. Pour être membre, il faut le

demander et acquitter une cotisation de 10 Euros. Et puis …

(A ce moment là, des participants à un cours entrent dans la salle. Le nouveau Carlésien et le Président

sortent discrètement pour continuer leur conversation dehors … A suivre donc …)

P.c.c. Le Président – Jacques HERDHUIN

P.S. : Téléphones utiles

Chantal REDON : 03 23 85 05 46 Jacqueline FOURRÉ : 03 23 82 07 34

Catherine MONGUIN : 06 85 46 17 97 Jacques HERDHUIN : 06 07 89 54 42

CHARLY BIENVENUE

Nouveaux Carlésiens, l’équipe de CHARLY-BIENVENUE est ravie de vous accueillir dans la commune.

Pour cela, n’hésitez pas à nous rejoindre lors des réceptions organisées en votre honneur Salle de la Mairie,

traditionnellement en mai et novembre. Notre souhait : faites vous connaître au secrétariat ou contactez le

03.23.82.07.62. A cette occasion, l’équipe municipale vous présentera les principaux atouts de la commune,

il vous sera remis un fascicule sur lequel sont regroupées toutes les associations. Rose et champagne vous

seront offerts par CHARLY-BIENVENUE. C’est autour de la flute de l’amitié que nous ferons plus ample

connaissance.

 Accueil des Nouveaux Carlésiens Initiation à l’informatique

CHARLY-BIENVENUE propose diverses activités. Elles sont ouvertes à tous.

Pour tous renseignements, permanence le jeudi de 10h à 11h30 au local Place Delahaye. Une animatrice se

fera un plaisir de vous accueillir.

- Tricot le mercredi de 14h30 à 16h30 au local (03.23.82.09.20 ou 03.23.82.05.29.)

- Scrabble le mardi, jeudi et samedi de 14h30 à 17h00 au 29 rue du Stade Garnier (03.23.82.07.39)

- Peinture le mardi de 14h00 à 16h30 au local (03.23.82.00.28)

- Gymnastique (équilibre, entretien) le mardi de 17h00 à 18h00 avec Charly Forme (03.23.82.00.28)

- Informatique au 29 rue du Stade Garnier pour les initiés : mercredi à 18h00 et 19h30 et pour les

débutants : jeudi à 18h00 et 19h30 (03.23.82.00.28 et 03.23.82.07.62). les cours sont dispensés par un

professionnel et le matériel est fourni.

CHARLY-BIENVENUE propose également des sorties : spectacles, théâtre, journées découverte, mini-

séjours… la diffusion du programme trimestriel (disponible gratuitement chez les commerçants) vous tiendra
informés. N’hésitez pas à vous joindre à nous.

Prochain rendez-vous, retenez cette date : dimanche 17 janvier 2010 à 15h00 à la Salle des Illettes où nous

vous invitons à venir tirer les rois. Cet après midi sera animé par l’orchestre musette Fabrice LEFEVRE.

Les membres de l’Association CHARLY-BIENVENUE

vous souhaitent une bonne et heureuse année

et remercient chaleureusement les commerçants et la municipalité.

La Présidente,

Micheline ROMELOT.

CHARLY ANIMATIONS LOISIRS

L’association est toujours à la recherche de sensations fortes .Rien ne l’arrête, elle se donne sans compter. Son

but premier est de faire de l’animation pour tous. Tout style, tout genre et toutes cultures confondues.

On ne change pas une équipe qui gagne en courage, en sincérité et diplomatie.

L’association a eu encore cette année un programme chargé :

Animations et sorties de l’année 2009

Dimanche 18 Janvier : Concours de belote

Samedi 14 Février : Participation au 8h de Charly (marche athlétique)

Mardi 24 février : Salon de l’agriculture

Dimanche 15 Mars : Concours de belote

Samedi 04 Avril: loto salle des Illettes

Lundi 13 Avril: Chasse aux œufs de Pâques. Cette

manifestation attire de plus en plus d’enfants et parents .Cette

année encore le temps était avec nous.les enfants sont tous

repartis avec un sachet de chocolats.

Dimanche 03 Mai: 1ère brocante et marché du terroir.

Une très belle brocante animait la place du Général de Gaulle, la place

Delahaye ainsi que la place Fernand Pinal. La foule était au rendez vous

mais le soleil était un peu pâle malgré la bonne humeur de nos amis
Antillais de l’association qui avaient concocté un très bon repas.

Dimanche 13 Septembre: Participation à la Foire de la Vigne.

Samedi 10 Mai: Foire de Paris, porte de Versailles

Mardi 14 Juillet: Participation à la Soirée Guinguette.

Samedi 10 Octobre: Loto salle des Illettes

Samedi 17 Octobre: Soirée Portugaise.

Les portugais étaient nombreux à découvrir la salle magnifiquement

décorée aux couleurs de la république portugaise. Ils purent apprécier

certains mets traditionnels et danser toute la nuit accompagnés du groupe

folklorique Portugais de Meaux. Un beau dépaysement à la porte de chez

soi qui a sans doute donné un peu de nostalgie à certains.

Dimanche 15 novembre: Concours de belote.

Samedi 28 et dimanche 29 novembre : Marché de Noël de Villiers saint Denis

Dimanche 29 Novembre : Concert Frédéric François à Epernay

Samedi 5 et Dimanche 6 décembre: L’incontournable marché de Noël et la participation au Téléthon avec la

collaboration de L'Amicale. Marché intérieur et extérieur qui attire le monde pour découvrir l’artisanat

des fêtes de fin d’année.

Dimanche 13 décembre : Loto des enfants spécial jouets de Noël.

Jeudi 31 décembre : Réveillon de la saint Sylvestre à la salle des Illettes.

 L’association se joint à moi pour remercier

- la municipalité pour la subvention qui nous est allouée

- l’ensemble du personnel communal.

- Le collège François Truffaut pour le matériel qui nous a été prêté gracieusement.

- L'amicale pour le prêt de leur salle.
Un grand merci également à nos sponsors sans qui l’association ne pourrait pas vivre.

Toute l'équipe de Charly Animations Loisirs vous souhaite une année 2010 de

bonheur, santé et prospérité et font le vœu de vous accueillir nombreux lors de

leurs manifestations.

 La Présidente,

 Francine LAVA.

COMITÉ DES FÊTES

C’est fin février que débutent les activités du comité des fêtes de Charly-sur-Marne, avec la

participation aux « 8 heures de marche de Charly », et la traditionnelle assemblée générale qui a vu la

reconduite du bureau en totalité. Fin mars la désormais incontournable soirée choucroute animée par Die

Dorfmusikanten rassemblait quelques 150 convives autour de l’excellente cuisine de notre ami Jacky du

restaurant La Terrasse de Saulchery, c’est vers 3 heures du matin que tout le monde se séparait après une

soirée que tout le monde qualifiait de réussie.

Les 4 et 5 juillet voyaient se dérouler la traditionnelle fête patronale avec le retour d’un manège

enfantin accessible aux plus petits sur la fête foraine comme l’avait souhaité la municipalité.

Plus de 250 personnes assistaient au concert gratuit donné dans la salle des Illettes par l’Alliance

Musicale Charly-Saâcy qui pour l’occasion était jumelée avec la Musique de Wimereux (62), les chefs de

musique des 2 formations étant respectivement fils et père, un concert qui enthousiasma un public attentif et

amusé par les commentaires et annonces de Kenji, musicien de Wimereux, patoisant et chansonnier à ses

heures.

Ces 2 formations, entremêlées assurèrent l’ouverture du défilé du dimanche 5 juillet en

accompagnement des Sam’s majors bien connues dans notre région, un défilé placé sous le signe du Far West,

le char du comité des fêtes représentant un chercheur d’or et son mulet sortant de sa mine, entourés des

drapeaux des USA, des Etats Confédérés et du Texas et de la Californie, Ce char étant suivi par la troupe

New Country Road 77, dansant sur des airs de musiques Country.

Participaient à ce défilé : la fanfare de Bresles (60) accompagnée de peluches, celle d’Oulchy le

Château, et bien sûr celle de Chézy-sur-Marne, qui, seulement 3 semaines après la catastrophe qui toucha

leur village, tenait à être présente à Charly-sur-Marne, sans oublier les majorettes les Sirènes de Chézy.

L’année prochaine, le thème est déjà retenu et ce sera l’Afrique qui illustrera le défilé de la fête

communale.

Qu’il me soit ici permis de remercier tous ceux qui nous aident dans nos manifestations, en
accompagnant des troupes, en conduisant les chars en vendant des confettis, en nous aidant à décorer la salle

lors des soirées, je souhaite remercier aussi tous ceux qui travaillent dans l’ombre en fabriquant les fleurs pour

le char, les employés municipaux, administratifs et techniques, les annonceurs, et bien sûr la municipalité

pour l’aide matérielle et financière qu’elle nous apporte. Mais je serais incomplet dans mes remerciements si

j’oubliais mes camarades membres du comité des fêtes sans qui rien ne serait possible.

Meilleurs vœux à tous pour 2010 !
Le Président,

Fabrice GUINOIS.

AMICALE DES ANCIENS

Le Mardi 13 Janvier 2009, nous nous sommes réunis dans la salle de l’Amicale, Rue de l’Ecole, pour notre

Assemblée Générale. Nous avons eu le plaisir d’accueillir quelques nouveaux adhérents.

Le bureau étant renouvelable tous les trois ans, nous avons dû procéder à de nouvelles élections. Les résultats

ont été les suivants :

 Présidente : Madame HUE Ginette

 Secrétaire : Madame RAK Jeanine

 Secrétaire adjointe : Madame RAHAULT Annette

 Trésorière : Madame PETIT Renée

 Trésorière Adjointe : Madame MATHY Jeannine

 Membre du bureau : Madame DUPRE Micheline

 Suppléantes au bureau : Madame CHEUTIN Lydie

 Madame CUMIN Lucienne

Ensuite, nous n’avons pas perdu la « bonne tradition » de déguster la galette des rois avec,

comme il se doit, Champagne à l’appui. Une petite friandise a été offerte à tous les

participants.

Comme chaque année, nous organisons une tombola qui est très appréciée, des plus

distrayantes, où toute enveloppe est gagnante. La solitude pèse parfois pour les personnes

seules ou malades, et cet après midi les a émerveillées.

Pour ce faire, nous tenions à remercier de tout cœur la Municipalité de Charly-sur-Marne pour son aide

financière et matérielle.

De plus :

- Disposition de la salle de musique tous les mardis permettant aux retraités de se rencontrer et de jouer
à toutes sortes de jeux. Il y règne une très bonne ambiance.

- De la salle des Illettes pour notre banquet annuel et le marché de Noël.

Nos sorties 2009 ont été les suivantes :

- Kalinka au Grand Rex à Paris

- 1 pièce de théâtre à Paris avec Line Renaud (Très Chère Mathilde)

- Visite du Musée Jean Racine à la Ferté Milon, suivie d’une croisière sur le Canal de l’Ourcq, d’un

déjeuner spectacle « le Cabaret en Folie » au Port aux Perches.

- Visite du Familistère Godin à Guise suivie d’un déjeuner au Château Conté de Lalouzy.

- Déjeuner spectacle au P’tit Baltar à Nesle

- Repas annuel aux Illettes

- Spectacle à Soissons « ça c’est Paris, de l’Opérette au Music-hall »

- Marché de Noël

- Pour l’année 2010, nous avons un spectacle au Parc des Expositions à Reims « Age Tendre et Têtes de

Bois ».

A toutes et à tous, l’Amicale des Anciens vous adresse ses meilleurs vœux pour

l’année 2010.

La Présidente

Ginette HUE.

L’ALLIANCE MUSICALE CHARLY-SAÂCY
Direction: Stéphane GOLLIOT.

Passant d'un effectif de 16 à environ 40 musiciens

en moins de trois ans, l'Alliance montre sa force à se

reconstruire. Multipliant ses sorties et

manifestations, l'harmonie prouve à quel point elle

est maintenant reconnue. Nous avons dû refuser

des contrats pour un planning déjà fort chargé.

Les week-ends des 28 et 29 mars et des 4 et 5

juillet ont été marqués, par un temps fort d'amitié

et d'échange avec la musique de Wimereux (62).

Vous avez pu entendre le concert que nous avons

réalisé le samedi de la fête à Charly accueillant un

public de plus de 200 personnes.

4 juillet Concert de la Fête à CHARLY

L'école de l'Alliance a ouvert en mars dernier ses

classes instrumentales avec 13 élèves répartis en

percussions, trompette, flûte et saxo. Elles sont

menées par des professeurs qualifiés.

Pour l'année 2009/2010, 18 élèves dont 5 adultes

sont inscrits. Voilà donc des renforts en perspective

pour les rangs de l'harmonie.

Rappelons que la formation musicale (gratuite)

ouverte à tous permet après un an environ, de

participer avec l’orchestre à l’ensemble des

manifestations.

A noter cependant que certains pupitres, basses et

saxos notamment, souffrent d'un manque d'éffectif

ne permettant pas l'équilibre instrumental. Alors

n'hésitez pas à rejoindre notre groupe de joyeux

drilles.

Nous avons participé en 2009 à des

commémorations, des congrès, des fêtes patronales,

et donné plusieurs concerts.

Avec un répertoire très varié, L'Alliance Musicale

interprete: des musiques classiques et

contemporaines, comédies musicales, bandes

originales de films, variétés françaises et

étrangères, jazz, blues, danses, farandoles, autant de

styles pouvant être exécutés dans les mariages,

anniversaires, réceptions, thés dansants, etc…

5 juillet Fête à Charly avec Wimereux

Le 22 novembre, a eu lieu la messe de Sainte

Cécile, patronne des musiciens.

Lors de la réception qui a suivi, plusieurs musiciens

ont été récompensés pour leur fidélité à la

musique. Un banquet, ouvert à tous nos fans et

amis, avec orchestre a agrémenté brillamment
cette journée.

Au programme pour 2010 :

- Vendredi 15 janvier Assemblée Générale à 20

heures 30 salle de répétition à Charly.

- Dimanche 7 février concert au Palais des

Rencontres de Château-Thierry en faveur des

sinistrés du sud de l'aisne de juin 2009.

- Samedi 13 mars Concert de printemps salle des

fêtes de Saâcy sur Marne.

- Samedi 23 octobre concert orgue et trompette

avec l'Alliance en l'église de Charly sur Marne.

Pour mieux nous connaître, connectez vous sur le

site www.sudaisne.com (rubrique associations et
reportages).
Vous êtes passionné de musique désireux de nous

rejoindre et de jouer avec nous:

Renseignements et inscriptions.

Stéphane GOLLIOT

Tél : 01.64.04.85.92 ou : 06.07.17.03.59

stephanegolliot@aliceadsl.fr

François BAUDOUIN

Tél : 06 83 06 20 21

0683062021@orange.fr

Meilleurs vœux.
Le président,

François BAUDOUIN.

http://www.sudaisne.com/
mailto:stephanegolliot@aliceadsl.fr
mailto:0683062021@orange.fr

AMIS DE L’ORGUE

DU PAYS de CHARLY-sur-MARNE

L’année 2008 s’était terminée par un concert de Sainte Cécile d’une rare qualité,

mais, une nouvelle fois, le nombre de spectateurs présents n’était pas celui que les

organisateurs étaient en droit d’espérer.

Pourtant, le programme était particulièrement alléchant

et les présents ont rapidement apprécié le toucher délicat d’Elodie

RAYMOND à l’orgue et la chaude sonorité de Julie ESCHARD au hautbois, la

chorale de MONTMIRAIL « Quatre voix pour un chœur » dirigée par Pascal

HERACLE étant à la hauteur de sa renommée.

Le 20 avril, notre association tenait son assemblée générale en mairie de

CHARLY en présence de Claude LANGRENÉ, Maire et administrateur de

l’association et de Georges FOURRÉ, conseiller général. Une occasion de faire le

bilan de l’année écoulée, d’afficher sa satisfaction et de préparer l’année 2009.

Le but premier de l’association étant de promouvoir la vie

culturelle et musicale dans la commune, les présents étudièrent les

différentes possibilités d’organisation de concerts, se heurtant à la difficulté

de varier la nature des interventions, plusieurs types de programmes ayant

déjà été proposés au public, (orgue avec flûte, violon, trompette, percussions

ou hautbois).

Lorsque paraîtront ces lignes un prochain concert sera programmé pour le 30 janvier 2010, les

difficultés de s’assurer le concours d’intervenants de bon niveau ayant été, une nouvelle fois, résolues.

Le programme qui débutera traditionnellement par un récital d’orgue, se poursuivra, et ce sera une

première, avec le concours du Rallye Saint-Hubert de Champagne, un groupe de huit sonneurs de trompes de

chasse venu d’Epernay. Pour compléter cette soirée, et ce sera à nouveau une première, appel a été fait à un

sextette à plectre (deux mandolines, une mandole, un mandoloncelle, un mandolone et une guitare) issu de la

Société Musicale de NOGENT-L’ARTAUD dont l’Ensemble Instrumental de Musique Récréative aura la

charge de compléter un programme particulièrement varié de « musiques d’ici et d’ailleurs ».

 Un second concert, sans doute consacré au gospel, pourrait être programmé pour la fin du

printemps.

Seule ombre à nos projets 2009, la visite de l’orgue de l’église Saint-Germain de NOGENT-

L’ARTAUD, démonté depuis plusieurs années, a été annulée pour des raisons pratiques locales.

Si la vie des orgues de notre canton vous intéresse, il vous suffit de nous rejoindre en devenant

membre de notre association.

Le Président, les membres du conseil d’administration souhaitent à

toutes les Carlésiennes et à tous les Carlésiens une heureuse année 2010 avec

l’espoir de les accueillir nombreux à leurs manifestations.

Le Président,

 Théo SUDHOLT.

ASSOCIATION MUSIQUES ET SCÈNE
Ecole des Musiques - 18 Place Delahaye - 02310 Charly sur Marne

L’Association Musiques et Scène propose des cours individuels d’instruments et des

cours collectifs selon une pédagogie originale : basée sur l’expression libre des élèves et sur le

plaisir de jouer, l’enseignement favorise l’épanouissement dans une ambiance de loisirs. De

même, nous sensibilisons les élèves à la diversité et à la richesse des musiques à travers le

monde et le temps, pour développer l’ouverture d’esprit.

Les activités proposées :

- Cours particuliers d’instrument : accordéon, basse, batterie, clarinette, flûte,
guitare, guitare électrique, piano, saxophone

- L’éveil musical : pour les petits, un groupe pour les 2-3 ans, un autre pour les 4-6 ans

- La formation musicale : cet atelier collectif fonctionne en 4 temps :

 Un atelier note : lecture, écriture, chant, écoute

 Un atelier rythmique : lecture des clés, …

 Un atelier MAO : musique assistée par ordinateur

 Un atelier combo : travail en groupe, tout style, arrangement, composition …

Cette formation a lieu le samedi après-midi et nous paraît un complément indispensable à la

progression de l’élève.

Les inscriptions sont possibles toute l’année.

Pour davantage de renseignements, contactez l’Ecole au 03.23.82.00.26.

Vous pouvez également retrouver notre actualité sur le site de Sudaisne .com.

Bureau : Présidente Armande Fkihi

 Vice-présidente Florence Delamarre

 Trésorière Marie-Christine Petit

 Secrétaire Odile Huvier

L’association Musiques et Scène

vous souhaite une excellente année 2010.

La Présidente,

Armande FKIHI.

BIBLIOTHÈQUE MUNICIPALE

Vous aimez cuisiner, jardiner, voyager, découvrir votre région … à la

bibliothèque vous trouverez Cuisine Actuelle, Cuisine Gourmande, Mon Jardin

et Ma Maison, Géo, Pays du Nord, Maisons Côté Est … Et bien d’autres revues

pour adultes. Les enfants ne sont pas oubliés avec J’aime Lire, Géo Ado,

Sciences et Vie Junior, Le Petit Léonard…

Vous avez des difficultés à lire, des livres en gros caractères fournis par

la bibliothèque départementale de Prêt de Soissons et renouvelés

régulièrement sont dans nos rayons.

La bibliothèque municipale, espace clair et spacieux, située

derrière l’école de musique n’est pas un lieu réservé aux initiés. Elle

est ouverte à tous pour la modique somme de 5 euros par famille et

par an (les enfants ne payant pas) le mercredi de 14h30 à 16h30 et

le samedi de 14h30 à 16h00. Elle fonctionne grâce au bénévolat et

au soutien financier de la mairie et du Conseil Général. Les bonnes

volontés sont toujours les bienvenues pour ranger, enregistrer les

livres, les couvrir, tenir les permanences, bref, faire vivre cet endroit.

En 2009, les traditionnelles animations (Fête des Mères, Noël), une exposition sur les papillons,

conteurs ont attiré petits et grands.

Nous attendons vos suggestions tant en matière de choix de livres que d’animations pour rendre ce lieu

agréable encore plus convivial.

Bonne année 2010 à tous.
La Présidente,

Claudie LEGUILLETTE.

LIRE ET DÉCOUVRIR

DANS LE CANTON DE CHARLY-SUR-MARNE

Les bibliothèques du canton de Charly ont menés à bien toutes les actions

qu’elles avaient lancées. Séances de contes dans les bibliothèques de Charly et de

Crouttes, avec l’association Démons et Merveilles : séances qui ont eu du succès.

Puis, concours de dessins pour l’affiche de l’exposition « bêtes et bestioles »,

concours de photos, concours d’orthographe et enfin, l’exposition à Chézy où, non

seulement nous avons récompensé les primés des différents concours, mais, où

Georges Fourré a remis au nom du Conseil Général des médailles aux

bibliothécaires bénévoles dont Claudie Leguillette de Charly et Annie Ergo de

Chézy sur Marne pour la durée de leur engagement.

Fin 2009, des séances de contes auront lieu à Lucy le Bocage, Saulchery et Viels-Maisons.

Pour 2010, nous reconduirons les actions autour du conte et de l’orthographe, la dictée et l’exposition

se dérouleront à Villiers-Saint-Denis.

Nos bibliothèques sont toujours à la recherche de

bénévoles. Nous avons du travail et il faut des bras et des

têtes pour tout faire fonctionner. Alors si vous avez du temps à

nous consacrer, adressez vous à la bibliothèque de votre

village, vous serez bienvenus.

Meilleurs Vœux à toutes et à tous !

La Présidente,

Martine PLONQUET.

Cérémonie du 8 Mai

Cérémonie du 11 Novembre

Commémoration de l’Appel du 18 Juin

LES ANCIENS COMBATTANTS DE CHARLY-VILLIERS

Effectif de la section fin 2009 : 42 adhérents

32 CATM – 6 ACPG – 1 Veuve - 1 Pupille de la Nation et 2 Membres

Honoraires.

Un effectif qui malheureusement diminue tous les ans.

Nous déplorons le décès de notre camarade Georges Ruffin, CATM, qui

nous a quitté le 24 Février 2009 et également un CATM à Nogent

l’Artaud.

Pour l’année 2009, nous étions présents à 15 cérémonies et

Commémorations et 2 Enterrements.

A souligner et à poursuivre la présence des enfants des écoles

le 8 Mai et le 11 Novembre et en présence plus importante des

Carlésiennes et Carlésiens.

Merci au corps enseignant et également à la Municipalité

présente à nos côtés pour l’aide matérielle et financière.

Félicitations à nos porte-drapeaux toujours présents.

En Mai 2009, nous avons passé 4 jours à la Bresse dans les Vosges

et dans la région de Colmar avec nos camarades AC de Chézy-

sur-Marne.

Pour la tombola 2009, il y a eu 2 gagnants à Charly-sur-Marne.

Pour 2010 :

Notre Assemblée Générale aura lieu à Charly-sur-Marne le

mercredi 3 Février.

L’assemblée cantonale aura lieu à Montfaucon le 6 Mars.

L’Hommage aux Morts pour la France en Algérie, Tunisie et Maroc aura lieu le 5 Décembre à Montreuil aux

Lions.

Pour l’année 2010, tous les A.C.

vous souhaitent une bonne et heureuse année.

Le Président,

 Roland SONNETTE.

LES A.P.N. DANS LA VILLE-PRÉFECTURE

Les Amis du Patrimoine Napoléonien de l’Aisne, dont le siège de la délégation est situé dans notre

commune, ont été fidèles à leurs traditionnels rendez-vous de Février avec la commémoration de la

Campagne de France et le salon de la Collection Historique.

Le 11 février, ils étaient présents dans notre Sud de l’Aisne pour la commémoration des batailles de

Marchais-Montmirail et Château-Thierry. La fraîcheur matinale n’avait pas fait reculer la trentaine de

passionnés qui s’étaient regroupés autour de la stèle de 1814 du jardin des Petits-Prés, lesquels, après le dépôt

d’une gerbe par notre Président national, Daniel POISSON, et les honneurs rendus par les Chasseurs à pied de

la Garde Impériale de Nemours, prirent un sympathique pot de l’amitié que nous avait préparé la

municipalité castelle dans le kiosque à musique, en présence de Madame JACOB, 1ère adjointe représentant

le maire, Monsieur Jacques KRABAL, et de Monsieur PINTELON, Conseiller Municipal.

Après une nouvelle cérémonie à la stèle des Caquerets, à Essises, et le kir offert par le maire, notre ami

Christian TREHEL, les A.P.N. se retrouvèrent dans la salle du foyer rural, pour partager un délicieux et

copieux repas, préparé par la vivandière du « Grognard de la Brie », MARIE NORMANDE.

A 16 heures, avec les autorités de Marchais en Brie, conduites par le maire et ami Alain MOROY et

celle de Montmirail, par notre ami, Bernard LEFEVRE, 1er Adjoint représentant M. DOUCET, Maire et

Conseiller Général, une cérémonie, en présence des porte-drapeaux des Anciens Combattants et des A.P.N.,

rappelait à tous, qu’en ces lieux, il y a près de deux siècles, se déroula l’une des plus grandes batailles de

l’épopée napoléonienne. Plusieurs gerbes furent déposées puis une minute de silence fut observée à la

mémoire de tous ceux – toutes nations confondues – qui tombèrent en ce 11 février 1814.

Une demi-heure plus tard, monsieur MOROY nous accueillait dans sa nouvelle salle – dont on sentait

encore l’odeur fraiche des peintures – pour un point « Presse » voulu par notre association aux fins de poser

des jalons pour les prochaines commémorations et surtout pour le bicentenaire de 2014. Notre délégué de

l’Aisne lança un appel à une meilleure coordination avec les autres organisateurs de ce bicentenaire afin

d’éviter des doublons le même jour et si possible, dans le respect de chacun, de se réunir pour mieux réussir. La

Presse était représentée par les correspondants locaux de L’UNION et du PAYS BRIARD. La coupe de

l’amitié devait clôturer cette journée de la Mémoire.

Fin février, c’était notre 1er Salon de la Collection Historique, « entièrement APN ». Malgré ce

changement de titre, nos habituels exposants avaient répondu présents. Pour bien marquer le côté

« historique », nous avions, d’une part, invité les associations historiques de l’arrondissement : l’une d’elles

avaient répondu à l’appel et, d’autre part, le thème « les Armées de tous les temps par la peinture » avait

permis d’accueillir nos amis de l’Ecole du Val de Marne et leurs œuvres et, en invité d’honneur, un peintre de

l’Armée, Monsieur Philippe de LESTRANGE qui , en plus de la présentation de ses gravures, eut la gentillesse

d’en offrir plusieurs exemplaires aux personnalités et aux exposants.

Le seul « couic » fut la venue de plusieurs visiteurs, qui, attirés par le sujet, pensaient trouver des

stands de « militaria » qui, malheureusement, et malgré nos demandes, faisaient défaut. Mais, pour cette

nouvelle édition du salon, on compta beaucoup plus de visiteurs, ce qui est encourageant pour l’avenir.

Rendez-vous le 28 février 2010 à la Salle Marcel Plateaux – Les Illettes pour la 2ème édition. On vous

attend.

Le samedi 7 mars, et pour la première fois, les A.P.N. organisaient une journée du Souvenir à Laon, ville

préfecture. Grâce à l’aimable autorisation de Monsieur Antoine LEFEVRE, Sénateur Maire, une plaque APN

fut apposée sur les remparts de la ville, près de la porte de Soissons, et ce, en présence de nombreuses

personnalités dont Madame DOYEZ, Adjointe, représentant Monsieur le Maire, le Conseiller Général de

Laon-Sud, le Conseiller Régional, le Colonel Délégué Militaire départemental, les présidents et porte-
drapeaux de plusieurs associations d’Anciens Combattants.

Une vingtaine de reconstitueurs apportait une note colorée « époque » qui fut vivement appréciée

par tous les photographes et journalistes de la presse écrite et télévisée puisque cette cérémonie fut filmée par

France 3 Picardie.

Chasseurs à pied de la Garde Impériale, Hussards, Ingénieurs Géographes, Drapeaux et personnalités

défilèrent ensuite en ville haute, au son du fifre et du tambour, jusqu’à l’Hôtel de Ville où une réception eut

lieu dans le salon d’honneur.

Après un déjeuner aux « Arcades », un hommage fut rendu au capitaine de dragons DANNEQUIN

dans le cimetière d’Urcel, en présence de la municipalité et de nouveaux porte-drapeaux. La journée devait

se terminer à Chavignon, où, dans la rue Saint Pierre, à l’emplacement de l’hôtel du même nom et qui reçut, les

8, 9 et 10 mars 1814, NAPOLEON 1er. Une nouvelle plaque A.P.N. fut inaugurée en présence de Monsieur

Daniel GARD, maire de la commune, lequel, à l’issue de la cérémonie, nous convia à un beau buffet apéritif.

Le printemps venu, avec nos amis du Sud de l’Aisne, nettoyage, taille, réfection des peintures des sites

axonais de la Route des Quatre Victoires. Un grand merci à MM. MOROY et TREHEL qui nous prêtent

toujours un local pour nos casse-croutes en cas de pluie lors de ces travaux.

Dès juin, les A.P.N. 02 et leurs amis reconstitueurs du « Grognard de la Brie » commençaient de prospecter

des encarts publicitaires afin de réaliser un petit programme afin d’annoncer leur grand rendez-vous de la

rentrée : un grand bivouac de près de 30 reconstitueurs à Montfaucon et une suite de manifestations autour

d’un soldat de l’Empire originaire de Chézy-sur-Marne, Jean-Baptiste CLOSSON. Un grand merci à tous nos

amis annonceurs sans lesquels ce projet n’aurait pu voir le jour ainsi qu’à la ferme du Château à Montfaucon, à

Monsieur Jean-Claude BEREAUX, Maire et au personnel de la commune de Chézy-sur-Marne et enfin à

tous les A.P.N., à nos amis Jean-Luc FLIN et HOLMS, respectivement Président et Trésorier du « Grognard de

la Brie » qui nous ont apporté leur aide soit dans la construction de la stèle CLOSSON, soit dans la

préparation de l’exposition sur Napoléon et l’Espagne ou dans le déroulement des journées des 5 et 6

septembre.

La plaque de Chézy-sur-Marne et son inauguration – Photos Maryse NAUDÉ

Jean-Baptiste CLOSSON était le fils de vignerons installés au hameau des Roches. Grenadier au

8eme régiment d’Infanterie de ligne, il tomba au champ d’Honneur le 28 juillet 1809 à la bataille de

Talaveira de la Reyna, en Espagne. Pour marquer ce bicentenaire, les A.P.N. ont donc érigé une stèle dans le

hameau, près de la fontaine, stèle qui a été inaugurée par la Députée Isabelle VASSEUR, le maire Jean-

Claude BEREAUX et le Président des A.P.N., Daniel POISSON.

Notre année A.P.N. s’est terminée le 13 décembre avec notre réunion annuelle de fin d’année qui a eu

lieu en Mairie.

Prochains rendez-vous 2010 :

- Le 7 février : 196ème anniversaire de la Campagne de France avec mise en place d’une plaque à
Champaubert,

- Le 28 février : 2ème salon de la Collection Historique à Charly-sur-Marne,

- Les 8, 9 et 10 mai : participation à l’exposition « Souvenirs, année 1940 »

- Le 23 octobre : mise en place d’une plaque à Courcelles sur Vesle (bicentenaire de la rencontre de
NAPOLEON et MARIE-LOUISE) exposition au château de Septmonts sur Marie-Louise et l’Aiglon.

Les A.P.N. 02 vous souhaitent

de Joyeuses Fêtes de fin d’année !

Le délégué départemental A.P.N.,

Michel DELGADO.

CHARLY-CHÉZY FOOTBALL CLUB
Foot Animation

Débutant : A partir de 6 ans jusqu’à 8 ans

C’est la plus importante section de notre football d’animation. Plus de 30 licenciés s’adonnent à

leur sport favori le mercredi de 18h00 à 19h30 au stade de Charly-sur-Marne.
Cette saison deux catégories sont distinctes : la découverte pour les plus jeunes et l’évolution

pour les plus âgés.

La compétition : tous les samedis ces jeunes participent à des rencontres à 5 contre 5 sous forme de plateaux

regroupant les clubs du secteur. Aucun résultat n’est pris en compte, ils jouent uniquement pour le plaisir.

Encadrement : E. Gesell, G. Piron, D. Gosset, P. Nouveau.

Moins de 10 ans

« Les premières armes » : fini les petits terrains, maintenant on joue sur un grand à 7 contre 7 (en

travers seulement). Les résultats sont pris en compte pour créer des groupes de niveau afin que

les scores ne prennent pas de proportions démesurées.

Entrainement le mercredi après-midi de 17h30 à 19h00 au stade de Charly-sur-Marne.

L’encadrement pour cette saison : C. Villiers, V. Legouge, J. Perez.

Moins de 13 ans

Rencontre à 9 contre 9 : une première phase en plateau de trois équipes, puis une formule championnat

regroupant des équipes du même niveau. Un classement est effectué. La saison dernière notre équipe a

terminé première de son championnat.

Le résultat parfait grâce à la motivation apportée par les éducateurs et les parents supporters.

Entrainement le mardi soir de 18h00 à 19h30 à Charly-sur-Marne.

Encadrement : F. Abello et B. Segalen

A noter : lorsque les conditions météorologiques ne permettent pas la pratique en extérieur, la

municipalité met à notre disposition le gymnase afin que les entraînements puissent être

maintenus aux mêmes horaires que lorsque nous évoluons dehors.

L’ensemble du club tient à remercier les parents qui par leur investissement nous permettent de nous déplacer

sur tous les terrains de la région.

Foot à 11
Sénior

Les deux équipes engagées se sont maintenues chacune dans leur division respective, même

s’il a fallu batailler jusqu’à la dernière journée.

Nous démarrons notre deuxième année de fusion.

Pour ce début de saison, les résultats des premières rencontres sont satisfaisants pour l’équipe

première et difficiles pour notre réserve.

Grâce à un groupe très riche en effectif cette année, nous pouvons espérer des résultats plus appropriés à nos

attentes.

Nous avons le plaisir de constater que de nombreuses personnes ont consenti à prendre des licences de

dirigeants dont plusieurs féminines, qui n’hésitent pas à se dévouer sur l’arbitrage.

L’état d’esprit de ce groupe de plus de 40 joueurs est à mettre en évidence.

Encadrement L. Liegbott et E. Fontaine

Vétéran (plus de 35 ans)

Championnat le dimanche matin à 9h30, c’est l’heure du match pour ces passionnés de

football. Début de championnat impressionnant avec aucune défaite.

Une ambiance qui ne faiblit pas surtout lors de la troisième mi-temps.

Dans une compétition ou personne ne monte ni ne descend, le plaisir, pour cette équipe, est la priorité.

Entraînement le vendredi soir au Stade Garnier.

Max Bidault est le coordinateur de ces valeureux footballeurs.

Félicitations et Fierté
Le Charly-Chézy Football Club tient tout particulièrement à féliciter Mlle Favier Maeva

licenciée l’an dernier au sein de notre association et qui a intégré le club féminin de Compiègne ,

évoluant en deuxième division nationale.

Remerciements
Le C.C.F.C. tient à remercier :

- Ses fidèles partenaires : commerçants, artisans, vignerons pour l’aide apportée dans ses manifestations,

- La municipalité pour la subvention qui nous est allouée et les services techniques pour leur

disponibilité,

- Les dirigeants, éducateurs qui sont présents chaque semaine dans un bénévolat total,

- Mesdames et messieurs les parents.

Bonne année 2010 !

Le Président,
Arnaud DIRSON.

LA SAUCE CARLÉSIENNE

La Sauce Carlésienne fêtera ses dix ans cette année.

La Sauce Carlésienne a été créée en Décembre 1999 pour et avec les jeunes de Charly sur Marne. Depuis sa

création, elle a su s’adapter, évoluer et se perfectionner à travers ses nombreuses sections. En progression

constante en résultats sportifs et nombre d’adhérents, elle est à l’image d’une entreprise collective volontaire

et bénévole sachant s’investir en offrant des activités pour tous.

Les Sections de La Sauce Carlésienne :

Le Futsal :

Fédérée à la FFF depuis 5 ans et à l’UNCFs depuis 2 ans, la section Futsal compte 45 licenciés de + 15 ans.

Evoluant dans ces deux fédérations distinctes, elle n’a cessé de remporter de nombreux titres et a participé à

une compétition Européenne pour la 1ere fois cette année. Fini à la 5ème place de la Coupe d’Europe UEFS sur

les 12 équipes internationales, elle fût loin d’être ridicule et a prouvé que son niveau était digne d’une grande

équipe. Remportant récemment le défi Ile de France UNCFs, les titres de champion de l’Aisne et vainqueur

de la coupe de Picardie en FFF.

Palmarès 2009 FFF :

 Champion de l’Aisne

 Vice Champion Picardie (Réclamation Comité d’éthique Ligue de Picardie de football)

 Vainqueur Coupe de Picardie

 32ème Coupe Nationale de Futsal

Palmarès 2009 UNCFs :

 Finaliste Challenge Ile de France UNCFs

 Vainqueur Défi Ile de France UNCFs

 Qualification club élite Ile de France 2010

 5ème Coupe d’Europe UEFS

 Qualification au défi national (20-21 juin 2009)
Pour la saison 2010, la Sauce Carlésienne recrute à nouveau !

Les entraînements ont lieu pour les + de 17 ans, les Lundi, Mercredi, Vendredi de 20h00 à 22h00. Les

entraînements pour les +13 ans ont lieu le dimanche après midi de 14h00 à 16h00.

Lieu : Gymnase de Charly-sur-Marne

A noter que les rencontres championnat régional de Futsal « FFF » auront lieu au Gymnase de CHARLY-

SUR-MARNE.

Les matches à domicile pour ce championnat auront lieu les samedis suivant de 16 heures à 19 heures :

▪ journée 1 le 3/10/2009 contre Cayeux Futsal C.1

▪ journée 3 le 17/10/2009 contre Pays des Sources Ofc 1

▪ journée 5 le 7/11/2009 contre Amiens Usc Futsal 1

▪ journée 7 le 21/11/2009 contre St Leu Futsal Assoc

▪ journée 8 28/11/2009 contre Pro Futsal Creil 1

▪ journée 11 23/01/2010 contre Courrier Picard Us 1

▪ journée 13 20/02/2010 contre A. Soissonnaise 1

▪ journée 15 le 6/03/2010 contre Château-Thierry Iec 1

▪ journée 18 le 27/03/2009 contre Amiens Futsal Club 1

Le premier de ce championnat pourra accéder au championnat national l’année prochaine.

Contact Section Futsal : 06 47 54 67 69

Le Modelage :

 La section Modelage existe depuis deux ans. Elle assure une activité artistique à laquelle

les plus jeunes (à partir de 4 ans) peuvent s’exprimer en éveillant leur créativité. Avec l’aide et

les compétences de Stéphanie, la dizaine de bambins travaille l’argile, le plâtre et d’autres

matières. L’atelier a lieu au foyer (8 rue Paul Hivet) le Mercredi matin de 10h00 à 12h00.

De même, Stéphanie anime aussi pour les adultes dans une ambiance conviviale et familiale le

Vendredi soir de 19h00 à 21h00.

Contact Section Modelage : 06 11 72 71 06

Le Basket :

 Une section Basket a vu jour cette année au sein de La Sauce Carlésienne. Comptant 15 adultes et 20

adolescents, elle permet à ces adhérents de pouvoir pratiquer le sport d’une façon ludique avec tout
l’équipement nécessaire dans de bonnes conditions. N’étant pas encore fédérée, elle organise toutefois des

rencontres amicales avec d’autres clubs. Elle a pour objectif de fédérer une équipe la saison prochaine pour

les plus jeunes.

Les entraînements ont lieu au gymnase de Charly sur Marne.

Entraînement jeunes : Mardi soir de 18h45 à 20h00

Entraînement adultes : Jeudi soir de 20h30 à 22h00

Contact Section Basket Ball : 06 03 97 84 54

Les Cours Linguistiques :

 La section Linguistique existe depuis deux ans en collaboration avec l’ACMC. Elle

assure des cours d’Arabe littéraire dispensés par un professeur agréé par l’ambassade du

Maroc. Comptant 15 enfants, elle a lieu au foyer chaque Samedi de 15h00 à 17h00.

La section compte ouvre une nouvelle session pour les adultes l’année prochaine le Mardi de

19h00 à 21h00. Les objectifs de cette section pour 2010 sont de pouvoir dispenser des cours de

français (alphabétisation dès que possible)

Contact Section Cours Linguistiques : 03.23.82.77.54

Le Foyer :

 Le foyer de la Sauce Carlésienne, situé à 8 Rue Paul Hivet, est équipé d’une table de Ping-pong, d’un

jeu de fléchette électronique, de jeux de société et d’un point informatique avec imprimante, scan et internet.

Les locaux sont aussi utilisés par les différentes sections pour leurs activités, leurs administrations ou encore le

rangement de leurs matériels.

Le bureau central de la Sauce Carlésienne se trouve également dans ces locaux.

Nous invitons toutes personnes à nous contacter si elles veulent utiliser l’équipement à des fins personnelles

comme la recherche d’emploi ou d’information spécifique.

Contact Foyer : 03 23 85 28 65

De Nouvelles Sections Sportives en perspective :

Suite à diverses demandes, nous avons le projet de créer prochainement une équipe de

Futsal Féminine ainsi qu’une section Hand Ball.

La Sauce Carlésienne ouverte à tout le monde !

Depuis toujours, ouverte aux forces vives, la Sauce Carlésienne écoute toute proposition en essayant

de répondre aux demandes et besoins des citoyens. Vous pouvez nous solliciter à vous aider à créer une

nouvelle section d’un sport ou d’un hobby inexistant dans notre région. Votre passion est la nôtre et nous

sommes prêts à mettre à votre disposition notre expérience, des aides administratives, des infrastructures

partagées ainsi qu’un soutien d’encadrement.

Si chacun y met du sien, le rêve est accessible à tous …

Pour toute information ou pour suivre l’évolution de notre association, notre site internet :

www.la-sauce-carlesienne.com

Bonne année !
 Le président,

 Aziz Anebri.

JUDO CLUB CARLÉSIEN

Les résultats obtenus lors des différentes rencontres montrent le dynamisme et la vitalité du club avec un

effectif de 83 licenciés dont 37 adultes.

Ces bons résultats sont à mettre à l’actif de notre nouvel entraineur, Monsieur Loïc Caron qui a su faire le

relais après François Adriaenssens et continuer dans la ligne que celui-ci avait su tracer pour le Judo qu’il

aimait tant. Nous remercions vivement Loïc pour ce travail de formation qu’il effectue auprès de tous les

judokas.

Cette saison, plusieurs judokas ont accédé à la ceinture noire :

 1ère dan Gratiot Ludovic

 Poupart Christophe

 Proy Thierry

 Proy Anthony

 2ème dan Calcagnile Agnès

Nous leur adressons nos félicitations pour cette reconnaissance de leur engagement et de leur travail assidu.

Nous remercions les bénévoles qui ont accepté de prendre sur leurs loisirs pour participer pendant une

journée à la remise en état complète (partie judo et karaté) de la protection du mur côté bâtiment communal,

ce qui nous avait été promis sous l’ancienne municipalité.

Il reste à sécuriser l’espace tapis afin d’éviter les dégradations constatées lors de l’utilisation de la salle par

d’autres sections.

Meilleurs Vœux !
Le Président,

J. REMIOT.

KARATÉ BUDO KAÏ

HORAIRES DES COURS

Jours Enfants débutants Enfants confirmés Adultes

Lundi / / 20h00 à 21h00

Mercredi 18h30 à 19h30 19h30 à 20h30 /

Jeudi / / 20h00 à 21h00

Vendredi / 19h30 à 20h30 19h30 à 20h30

Samedi 14h00 à 15h00 15h00 à 16h00 16h00 à 17h00

COTISATIONS 2009/2010

Catégories Adhésion Licence / assurance Total Année

Enfant (- 16 ans) 26,00 € 32,00 € 58,00 €

Adulte 31,00 € 32,00 € 63,00 €

TARIFS DES COURS (Dégressif pour les membres d’une même famille)

Règlement Trimestriel Annuel

1er adhérent 50,00 € 148,00 €

2ème adhérent 41,00 € 121,00 €

à partir du 3ème 36,00 € 103,00 €

Ceinture noire / 78,00 €

ENSEIGNANTS

Instructeur Fédéral : Monsieur Kléber Garnier 2eme Dan

Instructeur Fédéral : Monsieur Jean-Louis Gustave 2eme Dan
Assistés de Messieurs : Pascal Renard, Eric Dubard, Christophe Delcont, Yannick Dieudegard, Romain

Gommard , Pascal Michel et Mademoiselle Amélie Pléau ceinture noire.

Directeur technique : Monsieur Gilbert Lang 3eme Dan BEES1

Visitez notre site : http ://www.karatebudokai.venez.fr

Le club de Karaté Budo Kaï vous souhaite une Bonne Année 2010 !
Le Président,

Kléber GARNIER.

LES ÉCHOS DU TENNIS CLUB

Effectifs

Le Tennis Club Charly-sur-Marne continue sa progression au niveau sportif et en terme d’effectif.

Avec 160 adhérents au 30 septembre, il se classe 11ème sur les 70 clubs du département. Cette réussite n'est pas

le fruit du hasard mais le résultat d'une volonté de tous les dirigeants d'offrir à chaque membre du club (jeune

et moins jeune, compétiteur ou pratiquant en loisir) le meilleur accueil possible, un enseignement de qualité,

une organisation sans faille sans oublier la convivialité.

Tous les efforts consentis par des bénévoles, à longueur d'années, sont soutenus par la
commune de Charly et le Conseil Général de l'Aisne. Aussi, nous tenons à remercier le conseil

municipal pour la subvention qu'il nous accorde tous les ans et pour son engagement favorable à la

couverture du deuxième court et notre conseiller général pour son soutien efficace.

Résultats

Les Séniors +35 ans Richard Vanier, Stéphane Adloff, Xavier Dereeper et Yannick Suiveng se sont

maintenus en division pré nationale malgré le niveau très relevé des adversaires.

Les 7 équipes jeunes, garçons et filles, ont apporté, elles aussi, leur lot de satisfactions, notamment les 11/12 ans

garçons, composée de Thomas Debargue et Alex Chair qui échoue en finale pour le titre de Champion de

l’Aisne. Un grand merci à tous ces espoirs du club et à leurs parents qui assurent les déplacements, parfois à

l'autre bout du département et de la région.

Le club est également représenté par 3 équipes messieurs et 1 équipe dames et le nombre de joueurs et

joueuses classés ne cesse d’augmenter.

Le club peut aussi se féliciter de compter dans ses rangs un futur classé en Seconde série en la

personne de Stéphane Adloff, le premier joueur formé au club à atteindre ce niveau grâce à ses belles

performances (finale à Charly, victoire à Dormans, La Ferté-sous-Jouarre et Bucy-le-Long).

Tournoi interne

Le club a organisé de nouveau son Tournoi Interne qui s'est déroulé au mois de Mars dernier. Celui-ci a

pour but d'initier les adhérents de tous niveaux et de tous âges aux joies de la compétition. Beaucoup d'entre

eux se sont inscrits. Ce tournoi permet aux jeunes et aux moins jeunes de se situer dans leur niveau de jeu et de

mettre en pratique toute la technique et la tactique apprises en cours.

Tournoi Open de juin

La 6ème édition du tournoi open jeunes et adultes organisé par le club du 18 juin au 5 juillet a connu

un beau succès avec la participation de plus de 170 joueurs et joueuses et un très bon niveau de jeu. Charly a

accueilli durant les 3 semaines de compétition, des sportifs venant de la Marne, de Seine et Marne, de l'Oise,

de la Haute-Marne, des Ardennes, de la région parisienne et bien entendu de l'Aisne. Tous ont apprécié

l'accueil et l'organisation sans faille mis en place par une équipe de bénévoles du club qu'il faut remercier

pour son dévouement.

Ecole de tennis pour tous les niveaux et tous les âges

Si vous êtes intéressés par l'initiation, le perfectionnement ou l'entraînement au tennis, n'hésitez pas à

nous contacter. Le club de Charly dispose de deux moniteurs professionnels, diplômés d'état, pour dispenser

des séances de qualité aux adultes comme aux enfants dès l’âge de 4 ans.

Tennis loisir

Si vous êtes tentés par la pratique d'un sport de loisir, entre amis ou en famille, avec un minimum de

contraintes, nous vous accueillerons avec plaisir au sein du club.

Renseignements au 06.33.04.51.18 ou 06.85.21.64.07

www.club.fft.fr/tc-charly-sur-marne

Meilleurs Vœux de Bonheur !
Le Président,

Michel DUMESNIL.

http://www.club.fft.fr/tc-charly-sur-marne

ASSOCIATION SPORTIVE DU COLLEGE

Les effectifs de l’’Association Sportive du Collège François Truffaut ne cessent de progresser pour atteindre

l’année dernière 236 licenciés.

Cette quantité ne se fait pas au détriment de la qualité puisque les résultats sont toujours bons :

- Les crossmen ont participé à la phase académique

- Les vététistes sont quant à eux Champions de l’Aisne

- Les raideurs ont terminé 1er en catégorie benjamin

- Les équipes benjamines garçons et filles de handball se sont qualifiées pour le tournoi départemental.

Une des qualités de l’Association Sportive est qu’avec une seule et même licence, les

collégiens peuvent pratiquer plusieurs sports proposés : golf, basketball, badminton, VTT,

gymnastique, cross handball et ponctuellement raid escalade, tournois multisports.

Les Professeurs d’EPS.

LES AILES CARLÉSIENNES

Notre association fut créée en 1999, nous comptons actuellement 40 adhérents.

Nous vous proposons diverses disciplines dans l’aéromodélisme :

▪ Le vol indoor dans le gymnase le dimanche de 16h00 à 22h00 en période hivernale.

▪ Le parkflyer sur le terrain de football stabilisé qui consiste à faire évoluer de petits avions électriques.

▪ Le Vol d’avions à moteurs thermiques ou de gros modèles électriques sur notre terrain de vol situé sur la
route des Fermes et sur le chemin menant aux éoliennes de Charly-sur-Marne.

Le club des Ailes Carlésiennes met également un local à la disposition de ses adhérents afin que ceux-ci

puissent construire et réparer leur machine.

Les horaires d’ouverture de notre local sont les suivantes :

▪ Le mercredi de 14h30 à 17h30 pour les jeunes (sous

réserve de disponibilité)

▪ Le vendredi à partir de 21 h00 pour les adultes

▪ Le samedi à partir de 14h00 pour tous (sous réserve)

Bonne Année 2010 !

Le Président,

David ROUSSEAUX.

Les cotisations annuelles sont :

▪ Adultes 33 euros + licence FFAM

▪ Enfants 25 euros + licence FFAM

Pour plus de renseignements :

David : 06 12 66 89 05

Laurent : 06 22 89 67 87

Yann : 06 71 63 67 35

AÏKIDO

Après un an d’existence, nous avons terminé la saison 2008-2009 avec un effectif de 16 élèves

(Enfants+Adultes). Grande a été ma surprise lors de la reprise le 12 Septembre 2009, « les Anciens » étaient

là, et de nouveaux adhérents après une séance d’essai ont rejoint notre grande Famille d’Aïkidokas, à ce jour

nous sommes une trentaine.

C’est le plus belle récompense qu’un enseignant puisse avoir.

Notre Président Jean-Pierre BESSÉ a mis à notre disposition un « éventail » de possibilité de faire connaître

notre disciple (Affichage, presse, radio etc. ….), mais il y a aussi et j’en profite pour les remercier Toutes et Tous

les pratiquants qui parlent de leur Activité avec passion.

Comment en quelques mots définir l’Aïkido : C’est un art

martial pour la paix

L’Aïkido est une discipline où la connaissance de soi est

particulièrement sollicitée. Etre conscient de l’étendue de

ses possibilités permet de mieux contrôler l’agressivité d’un

adversaire. Cette discipline, particulièrement adaptée au

monde moderne, est ouverte à toutes et à tous et l’on peut

s’initier à ses techniques à n’importe quel âge. Il n’y a pas de

compétition, seulement des cours et des stages où l’on

apprend à travailler avec ses partenaires et non contre eux.

Dans la pratique de l’Aïkido et tout particulièrement chez

l’enfant, il faut bien considérer les acquisitions motrices

utiles pour échanger gestuellement avec un partenaire, c’est

ce qu’on appelle la psychomotricité dont les principales
composantes sont : L’équilibre, l’espace, coordinations et

dissociations, la latéralité, la tonicité et le schéma corporel

(plus simplement la connaissance des différentes parties du

corps).

Nous le travaillons ensemble à un rythme adapté collectif et

individuel. Et pour l’instant ils ne se plaignent pas !!!!

L'activité physique retarde le vieillissement. Elle stimule la mobilité et la souplesse. Deux qualités que l'on

perd souvent avec l'âge : que ce soit la fatigue, la perte de la mobilité ou tout simplement parce qu'on croit

n'avoir plus l'âge de faire du sport !

L'Aïkido propose aux seniors un art martial qui mobilise les articulations en faisant travailler sous forme

d'étirement les jambes les bras et l'ensemble du corps pour atteindre un relâchement.

Cette préparation physique douce suit le rythme naturel du corps. Les exercices de respiration permettent la

libération des tensions afin de trouver un moment de détente et de bien-être.L'énergie vitale circule mieux.

Pour plus de renseignements, n’hésitez pas à me Adresse du Dojo : 23 rue du Stade Garnier à

contacter JCO section Aïkido à Charly sur Marne, Charly sur Marne

affilié à la FFAAA au 06 20 35 67 06 Cours tous les Samedis :

 Enfants de 17h30 à 18h30

 Ado/Adultes de 18h30 à 20h00

Meilleurs Vœux à toutes et à tous.

BLACK BEAUTY CLUB

Le BBCP (Black Beauty Club Porteron) est une école d'équitation affiliée à la Fédération Française

d'équitation disposant en permanence de 2 enseignants diplômés + 1 élève moniteur et 3 coaches spécialisés

dans le saut d'obstacles.

Dans notre centre équestre, vous trouverez des installations de qualité, une cavalerie adaptée et un

enseignement qualifié pour progresser. Nous proposons le passage de galop, des stages pour vous

perfectionner, des compétitions (saut d'obstacles, équifun...), tout ceci, pour peut-être participer au

championnat de France !

Bilan de la saison : 310 licenciés sans compter les écoles (3 classes de 5ème) ainsi que l'équithérapie (30

personnes).

La tendance homme s'est accentuée cette année !

Les compétitions en 2009 : les deux carrières de saut ont été entièrement refaites, offrant la possibilité

d'organiser des compétitions sportives notamment la « Tournée des As » en juin 2010 ainsi que des concours

Ponam et Club et des concours d'élevage.

Les concours sont ouverts gratuitement à tous les spectateurs, nous vous garantissons une bonne ambiance,

une buvette sur place, alors n'hésitez pas, venez encourager nos jeunes cavaliers et passer un agréable moment

avec nous.

Rendez-vous les :

• 24/01/10 CONCOURS CLUB ET PONAM
• 14/02/10 CONCOURS CLUB ET PONAM
• 07/03/10 CONCOURS CYCLES CLASSIQUES PONEYS
• 14/03/10 CONCOURS CLUB ET PONAM, 1 ERE ETAPE DU CHALLENGE
• 04/04/10 et 05/04/10 CONCOURS CYCLES CLASSIQUES PONEYS
• 14/04/10 CONCOURS CLUB ET PONAM, 2 EME ETAPE DU CHALLENGE
• 13/05/10 CONCOURS CYCLES CLASSIQUES PONEYS
• 16/05/10 CONCOURS CLUB ET PONAM, 3 EME ETAPE DU CHALLENGE
• 19/06/10 et 20/06/10 TOURNEE DES AS PONEYS
• 27/06/10 CONCOURS CYCLES CLASSIQUES PONEYS
• 14/07/10 CONCOURS CYCLES CLASSIQUES PONEYS

Les sorties extérieures ont été nombreuses cette année pour réussir à se qualifier pour les championnats de

France.

Quelques résultats : l'équipe de compétition s'est qualifiée au

complet pour les championnats de France se déroulant à Lamotte

Beuvron début juillet.

Après Lamotte Beuvron, Gladys a participé au Sologn Pony avec

notamment de très bonnes performances telles que la 9ème, 11ème

et 31ème place sur 105 concurrents, ramenant ainsi à la maison des

mentions « Elite » , son frère Jimmy a aussi participé aux finales

jeunes chevaux où il est recordman des gains avec son cheval

Ragtime Frenchy.

Un beau doublé pour les SECCHIUTTI !

Nous sommes heureux de vous faire part de la naissance de Vip Star Porteron, sa mère attend l'an prochain,

une autre naissance avec le même père : Movie Star Tilia : Étalon approuvé qui fera la monte à Porteron.

En octobre, la nouvelle écurie fermée (appelée Barns) à été construite à la grande joie de Jimmy. Cette écurie

accueillera des chevaux en valorisation (dressage ou saut d'obstacles) et hébergera des chevaux de sports de

propriétaires.

Le club participe également au salon du cheval qui se déroulera des 5 au 13 décembre 2009 au Parc des

expositions de Villepinte. Les impacts seront sur l'année 2010...

PLANNING DES COURS 2010 :

L'équithérapie se déroule les lundi et vendredi.

Les cours quant à eux, se déroulent les mardi soir, mercredi et samedi.

Les concours sont réservés aux dimanches.

Pour plus d'informations au sujet du planning, veuillez nous contacter.

 Bonne année 2010 !

La Présidente,

Sylvie SECCHIUTTI.

LES 8 HEURES DE CHARLY

15 février 2009, dès 7 heures du

matin, beaucoup de monde dans Charly et

plus particulièrement dans le secteur de la

salle des Illettes. 8 heures, c’est le départ

avec les conséquences que cela comporte

à savoir un peu de bruit avec la voiture

ouvreuse. Carlésiennes, carlésiens,

réveillez-vous.

L’épreuve de marche athlétique de

renommée internationale a démarré. 99

participant(e)s en 2009, ce qui en fait la

plus importante épreuve de marche

athlétique pure.

La marche athlétique a ses règles avec des juges sur le circuit qui

peuvent éliminer un concurrent : jambe tendue, contact permanent avec

le sol, … – ce qui en fait une discipline olympique des plus difficiles.

Nous relevons le temps de passage au 50ème kilomètre, distance

reconnue par les hautes instances. Ceci fait que les 8 heures de Charly

sont reconnues par la Commission Nationale de Marche et l’I.A.A.F.

A noter que les meilleurs peuvent parcourir en 8 heures plus de

80 kilomètres soit une moyenne supérieure à 10 kilomètres à l’heure.

Parallèlement, il y a des épreuves annexes plus courtes auxquelles participent de nombreux

marcheurs. La plus spectaculaire est celle des petits qui démarre à 15 heures : le tour de la salle des Illettes.

Quelle joie pour ces gamins de repartir avec une coupe ou une médaille et quelquefois même, à leur

demande, avec leur dossard en souvenir.

Nous vous donnons rendez-vous le

dimanche 25 février 2010, à 8 heures à Rudenoise,

pour le départ de la 13° édition.

Merci aux carlésiennes et carlésiens de

respecter les contraintes de circulation dues au bon

fonctionnement de cette épreuve.

Bonnes fêtes de fin d’année à toutes et tous.

Pierre GAU.

PÉTANQUE CARLÉSIENNE

Suite à l’assemblée générale, les membres du bureau sont désormais les suivants :

 Président M. ISAAC José

 Vice Président M. LACOMBE Hervé

 Trésorier M. LEONARD Patrice

 Vice Président M. CRAPART André

 Secrétaire Mme ISAAC Stéphanie

 Vice Secrétaire M. GUILLEMAN Daniel

Manifestations prévues pour 2010 :

21 mars : Concours Officiel Triplette

04 avril : Concours Officiel Doublette

05 juin : Concours Officiel Doublette

06 juin : Concours Officiel District Doublette

17 juillet : Concours Officiel Triplette Mixte

05 Septembre : Concours Officiel Triplette

Tous les concours auront lieu sur le terrain stabilisé.

Le club de Pétanque Carlésienne est heureux

de vous souhaiter une bonne année 2010 !

Le Président,

José ISAAC.

LE BROCHET CARLÉSIEN

ASSOCIATION AGRÉÉE DE PECHE ET DE PROTECTION DU MILIEU AQUATIQUE

ADRESSE POSTALE : 70 Rue Emile Morlot - 02310 CHARLY SUR MARNE
Association loi 1901 - ayant son siège à la Mairie de Charly sur Marne (Aisne)

La pêche à Charly

RENSEIGNEMENTS :

Auprès du Président :

Monsieur Alain CADOT au 03.23.82.09.65 ou par mail : brochetcarlesien@wanadoo.fr

A la Fédération de Pêche de l’Aisne au 03.23.23.13.16 - fed.peche.02@naturagora.fr

Site internet : www. naturagora.fr

Vous pouvez vous procurer un permis de pêche auprès de :

- Tabac Loto Presse, rue Emile Morlot à Charly

- Office de Tourisme, rue Emile Morlot à Charly

- Au Camping (uniquement les cartes vacances et à la journée)

L’Association Agréée de Pêche et de Protection du Milieu Aquatique

(AAPPMA) « Le Brochet Carlésien » de Charly vous souhaite une bonne année 2010.

Avec votre permis de pêche de Charly, vous pouvez pêcher dans tout le

département de l’Aisne et les départements voisins : la Marne, la Seine et Marne et

d’autres départements à consulter sur le site de la Fédération.

Rappel : pour avoir le droit d’édifier un « ponton » vous devez vous adresser à VNF à

02400 Mont Saint Père.

Concours de pêche

Toute l’année civile : concours de la plus grosse prise dans les espèces suivantes :

BROCHET CARPE ANGUILLE SANDRE SILURE

Réservé aux détenteurs du permis de pêche du « BROCHET CARLESIEN » en cours de validité. La pesée

se fait auprès du détaillant d’articles de pêche, rue Émile Morlot et auprès du Président.

A gagner 1 permis gratuit pour chaque espèce, non cumulable.

Meilleurs Vœux pour l’Année 2010 !

Le Président,

Alain CADOT.

WOLF COMPANY
L’AIR SOFT CARLESIEN

Présente depuis plus de 2 ans à Charly-sur-Marne l’association d’air soft la

Wolf Company maintient son cap et ses effectifs.

Les amateurs de tout âge trouvent ainsi dans cette activité de détente une

atmosphère particulière propre à l’association qui est connue pour la qualité

de son jeu ainsi que le fair-play de ses membres.

Présente sur la foire de la vigne en septembre 2009, avec

la présentation de matériel et la participation d’un grand

nombre d’adhérents.

Ainsi plus de 100 visiteurs ont eu la possibilité de tester

leur adresse au tir avec des répliques à gaz (GBB) sur cible

sur une surface spécialement mise en place par

l‘association.

Suite au passage des reporters du magazine WARSOFT, la revue Française d’Air Soft, un article

double page avec photos est paru dans ce magazine.

L’association a réuni de nombreuses équipes et associations venues

de Picardie et d‘Ile de France.
Fair-play et convivialité restent les mots les plus justes pour définir

l’esprit de l’association et de ses adhérents.

Les personnes souhaitant découvrir l’AIR SOFT et nos membres

peuvent contacter les responsables par mail ou par le forum de

l’association.

wolfcompany.max2forum.com

wolfcompany@sfr.fr

 Président Giovanni CALCAGNILE

 Présidente Adjointe Marie Gaëlle LABESSE

 Secrétaire Laurent VANTECOMBREUX

 Trésorier Benoît CASTEL

Bonne Année 2010 !
Le Président,

Giovanni CALCAGNILE.

La Présidente Adjointe

Le stand de l’association
lors de la Foire de la Vigne

CONFRÉRIE DU PINOT MEUNIER

DE CHARLY-SUR-MARNE

La Confrérie du Pinot Meunier, association loi 1901, est aujourd’hui composée de 26 membres.

Notre assemblée générale a eu lieu le 12 février 2009.

Nos sorties :

Comme chaque année, la confrérie participe à diverses manifestations

 Janvier : Soirée gaufre

 17 janvier : Archiconfrérie St Vincent à Epernay

 24 janvier : St Vincent – St Paul à Charly sur Marne

 6 et 7 juin : Vente aux Jardins de Vieils-Maisons

 13 septembre : Foire de la vigne : course des tonneaux

 17 octobre : Participation au vin d'honneur de la réunion pour le téléthon.

Ainsi que diverses sorties dans d’autres confréries …

Notre chapitre :

Notre 14ème chapitre a eu lieu le 16 mai à la CUMA BGLC à Saulchery autour du thème "Plantation et

règlementation".

Ce chapitre 2009 a vu l’intronisation de 14 membres d’honneur, composée de confrères et consœurs d’autres

régions, clients, ou personnalités du monde viticole. Nous avons accueilli 11 confréries.

A noter dans vos agendas que notre 15ème chapitre aura lieu le 15 mai 2010 au pressoir Gratiot

Pillière à Charly sur Marne.

 Les membres de la Confrérie du Pinot Meunier

vous souhaitent une pétillante année 2010.

La Présidente,

Marie-Paule Naudé.

NUMÉROS UTILES

SERVICES D’URGENCE

GENDARMERIE 17

POMPIERS 18

SAMU 15

POMPIERS Depuis un portable 112

MEDECINS GENERALISTES

Dr BAUDOUIN-BRAYER Monique

03.23.82.00.23

Dr BONNET Michel

03.23.82.04.07

Dr BOYER Pierre

03.23.82.04.60

Dr GRYMONPREZ BARDIN Carine

03.23.82.00.23

Dr MORANT Jean

03.23.82.04.30

PHARMACIES

Pharmacie des Cordeliers

03.23.82.00.47

Pharmacie Duchênes

03.23.82.77.33

DENTISTES

M. ESCHARD Marc

03.23.82.10.08

Mme GREGOIRE Roxane

03.23.82.00.49

KINESITHERAPEUTES

J. CLOSSON, L. DAVID, B. FOURRÉ et

F. NAUDÉ

03.23.82.00.27

K.C.C. (SCM)

03.23.82.02.39

ORTHOPHONISTE

RAGOT Maryse

03.23.82.35.11

PEDICURE-PODOLOGUE

CHAINTRON-LACROIX Agnès

03.23.82.38.18

AMBULANCES

Ambulances FAVIER
03.23.82.04.56

AUTRES SERVICES

HOPITAL VILLIERS SAINT DENIS

La Renaissance Sanitaire

03.23.70.75.22

CENTRE ANTI-POISON

 Reims 03.26.78.79.20

 Paris 01.40.37.04.04

 Région 0.825.812.822

POMPES FUNEBRES NIVESSE

Permanence 24h/24

03.23.82.01.61

Une partie du Parc Éolien

 de la Picoterie

