

2-4 rue du Régiment de la Chaudière
14610 Anguerny  / fax 02 31 80 54 25

 La scolarité est organisée en RPI (Regroupement Pédagogique Intercommunal) avec les communes d’Anguerny, Anisy, Basly et

Colomby-sur-Thaon. Le SIVOS abc (Syndicat Intercommunal à Vocation Scolaire) assure la gestion du RPI.

 Les enfants bénéficient d’un service de bus qui les transporte de leur lieu d’habitation à leur école. Après la classe, ils

peuvent reprendre le bus ou aller aux garderies de Basly ou Anguerny.

 Les inscriptions à la cantine sont faites en début d’année et les modifications d’inscription sont à effectuer impérativement

48 h à l’avance (jours ouvrés) en téléphonant au :
02 31 80 54 25

Le secrétariat est ouvert le lundi, mardi, mercredi, jeudi et vendredi de 8h à 12h.

 A la rentrée 2013/2014, 217 enfants sont scolarisés sur les trois sites du RPI : Basly pour les maternelles,
Anguerny pour les CP, CE1 et CE2 et Anisy pour les CE2, CM1 et CM2

Ecole Classe Enseignant Anguerny Anisy Basly Colomby
/ Thaon Exterieur Effectif

total

Basly

P S Mme DEFER 1 2 18 1 22

M S Mme MELLINGER 5 4 14 5 2 30

G S
Mme GUILLOT
Mme LEMORE 7 2 18 1 28

Anguerny

CP Mme RAPILLY 6 8 9 1 24

CP / CE1 Mme BLAIZOT 5 2 13 20

CE1 / CE2 Mme GIBON 6 8 6 20

Anisy

CE2 / CM1 M. CAEN 4 4 13 2 1 24

CM1 / CM2 Mme MULLER 8 2 10 3 23

CM2 Mme KALBUSCH 7 2 14 3 26

 49 26 117 22 3 217

Cantine scolaire

Commune Nombre d’élèves inscrits à l’école Nombre d’élèves inscrits à la cantine

Anisy 73 68

Anguerny 64 50 à 60

Basly 80 55 à 60

 La photo rapportant le 1er prix

 Une des 3 gagnantes Mme Marie-Claire LETOUZE

Samedi 29 juin et dimanche 30 juin, la municipalité a organisé un concours photos "Basly sous la neige" suite à la tempête de neige
du mois de mars 2013.
Une centaine de personnes s'est déplacée pour venir admirer et voter pour leurs 3 photos préférées.
1er prix Pascal FLAMBARD, 2ème prix Céline HIRARD et le 3ème prix Marie-Claire LETOUZE.

SYNDICAT INTERCOMMUNAL D’ASSAINISSEMENT
de la REGION de THAON

Le Rapport Annuel – exercice 2012
Relatif au prix et à la qualité du service public
d’assainissement collectif a été examiné par le Conseil
Syndical courant du second semestre 2013. En voici les
points essentiels :

Exploitation du service
Le service est exploité en affermage par la Sté. Eaux de
Normandie. Le nouveau contrat a pris effet le 1er janvier
2011 pour 12 ans soit jusqu’au 31/12/2022.

Le Service
dessert 1324 abonnés soit 3358 habitants (1302 abonnés
en 2011) pour un volume facturé de 124 558 m3 répartis
sur les 4 communes du syndicat, BASLY, BENY SUR
MER, FONTAINE-HENRY et THAON.
Le linéaire de canalisation est de 30,945 km dont
6.510 km de refoulement vers la station.

Epuration – performances de la station
La station d’épuration, située sur le territoire de BASLY
a été dimensionnée pour traiter 5000 équivalents
habitants. Son rendement d’épuration est excellent
(96 à 99.1%). La quantité de boues produites en tonnes
de matière sèche est de 61,25 en 2012.

Facturation du service
La facture d’assainissement d’un ménage de référence

(consommation de 120 m3 / an) est :

1er/01/11 1/01/12 variation

Part exploitant-Eaux

Normandie
102,12 € 103,22€ +1.08%

Part collectivité

SIART
91,46 € 91,46 €

Agence de l’Eau

(Etat)
36,00 € 36,00 €

TVA 5.5%-2011 12,69 € 16,15 € 7% 2012

TOTAL TTC 242.21€ 246,83€ +1.91%

Soit un prix théorique au m3 de
2,0184€ en 2011 et 2.0569€ en 2012.

 Recettes d’Exploitation
Les recettes d’exploitation sont en repli tant pour la
collectivité que pour l’exploitant.
Celles de la collectivité (SIART) s’élèvent à 110845 €

en 2011 et 108742 € en 2012 soit

–1.90%. Celles de l’exploitant (Eaux de Normandie)

sont de 118144 € en 2011 et 107830€ en 2012
(soit - 8.73%).

Travaux de modernisation des réseaux
En 2012 des travaux ont été réalisés sur la station
d’épuration de BASLY pour l’amélioration du dispositif

d’auto-surveillance pour un coût de 10271€ TTC.
En accompagnement des travaux de voirie, nouveau
revêtement d’enrobés sur des rues à THAON,
17 tampons de regard E.U. ont été remplacés pour un
coût de 8336€ TTC.
En 2013, le conseil syndical du SIART a décidé des
travaux ci-après :
. Travaux de réparation sur le réseau de rejet des eaux
épurées de la station, à REVIERS, réalisés par l’ent.
MARTRAGNY pour 14567 € TTC, en octobre 2013.
. Travaux de réparation du réseau de collecte E.U. à
THAON rue de Duette – coût = 4528€ TTC- réalisés par
Eaux de Normandie en décembre 2013.

Traitement des boues
Les boues qui représentaient en 2012 un tonnage de
61.2 T. de matières sèches sont stockées dans un silo de
500m3 à la station d’épuration de BASLY. Ensuite ces

boues dans le cadre d’un plan d’épandage validé par la

Police de l’Eau et donc de la préfecture du Calvados,
sont épandues par un prestataire du fermier sur des
terres mises à disposition par les agriculteurs des
communes adhérentes au syndicat. Ces boues sont
valorisantes pour les terres agricoles et évitent ou
diminuent l’apport d’engrais complémentaires pour les
cultures.
Dans le plan d’épandage établi par le prestataire

AQUASOL, il est prévu deux périodes d’épandage :
fin août après les récoltes de céréales et courant
février-mars.
Cet été, courant août, divers organismes refusant le
périmètre et les conditions de protection des forages
relatifs à l’alimentation en eau potable imposés par

l’Etat, ont empêché les agriculteurs de prendre les boues
comme inscrit dans le plan d’épandage.
De ce fait, les boues ont été évacuées dans l’urgence
dans un centre de méthanisation pour un coût d’environ

28000€ TTC alors que l’épandage sur les terres

agricoles est financièrement neutre pour le syndicat.
Compte-tenu de ces difficultés le SIART va devoir
envisager au plus vite la création d’un 2è silo de
stockage des boues, selon la procédure du code des
marchés publics.

Le Président du S.I.A.R.T.

Denis PENVERN

Dimanche 31 mars sur le stade municipal et sous les premiers rayons de soleil de printemps, une cinquantaine d’enfants âgés de 2 à

11 ans, accompagnés de leurs parents ont participé à la chasse aux œufs de Pâques, organisée par la municipalité.

Vendredi 19 avril 2013 à 20h30, la municipalité a offert aux habitants, à l'occasion de la fête de la Saint-Georges, un concert gratuit
avec l'orchestre de l'école intercommunale de musique ADEM " Cœur de Nacre" dirigé par Thierry Anquetil.

Samedi 25 mai, les membres de l'association Westlake Brothers Souvenir
qui font chaque année, le trajet inverse (d'Anisy à Bernières-sur-Mer) des
soldats canadiens du débarquement du 6 juin 1944, ont fait une halte à
Basly, devant la feuille d'érable érigée en leur honneur.

La municipalité de Basly a organisé samedi 29 juin une soirée nuit
étoilée présentée par Olivier Delaville avec deux télescopes, une
trentaine de personnes s'est succédée pour voir les étoiles.
On a pu voir Saturne et ses anneaux et plus la nuit avançait, on
pouvait observer des objets en dehors du système solaire comme
des nébuleuses et des amas d'étoiles

Dimanche 22 septembre, pour clore la saison 2013 du tennis
municipal qui compte actuellement quatre vingt inscrits,
la municipalité a organisé un tournoi qui a permis à sept jeunes et
neuf adultes de se rencontrer.
La finale junior a été remportée par Kevin EDDE contre Clément
CHANUSSOT-MATHIEU 5/7 - 6/2 - 6/1.
La finale senior a été remportée par Thierry EDDE contre Samuel
MARIE 6/1 - 3/6 - 6/3.

Vendredi 16 novembre, salle du Temps de Vivre, pour la quatrième année consécutive, les membres du conseil municipal ont souhaité
mettre à l'honneur les jeunes de la commune ayant reçu un diplôme ou une récompense sportive au cours de l'année scolaire 2012-
2013.
Cette année, sept jeunes de moins de 21 ans se sont vus remettre le diplôme de la commune. Des lots offerts par le Conseil Général,
du centre Juno Beach et le centre aquatique « aquanacre » ont été remis à chaque jeune par Yves Gauquelin, maire, qui a rappelé
que « l'effort, quelqu'il soit, en étude ou sportif, est une très bonne chose. C'est pourquoi, nous souhaitons saluer les efforts de
chacun en vous remettant, symboliquement, le diplôme de la commune ».

Mercredi 4 décembre, salle André Vauvert, la lecture de Martine Förster, de D’Rôle de Compagnie, a réuni près de 80 personnes.

Tous ont apprécié d’écouter les textes et récits lus sur le thème NOEL.
Prochain rendez-vous à Basly le 10 septembre 2014 salle André Vauvert sur le thème : AGRICULTURE

Samedi 21décembre, pour fêter Noël, cent quatre vingt sept enfants du village, âgés de 1 à 10 ans et leurs familles ont été conviés, à la
salle de motricité, par la municipalité, pour assister à un spectacle, « Fourberies de Renart » présenté par la compagnie « TOHU-
BOHU » d’ Hérouville Saint Clair avant l'arrivée du Père Noël, venu les chercher pour une balade vers la salle du Temps de Vivre
afin de partager un goûter. Chaque enfant a reçu en cadeau, un livre et un sachet de friandises, pendant qu’un pot de bienvenue était
offert aux parents.

Les ateliers du Relais d'assistantes maternelles, Ram Terre, ont repris
dans l'ancienne cantine de l'école maternelle. Les enfants ont découvert
leur local, le 18 octobre, sur le thème de la citrouille.

Contact. Lucie Richard-Crance
au 06 58 67 23 03
Ramcoeurdenacre.terre@orange.fr

Le Relais Assistante Maternelle Cœur de Nacre « Terre »

Le relais accueille :

 les parents à la recherche d’un mode de garde et les parents employeurs d’une assistante maternelle et proposent :

 une information générale sur les modes de garde,
 des listes d’assistantes maternelles,
 un soutien dans la fonction d’employeur,
 une écoute liée à l’accueil de leur enfant.

 les assistantes maternelles, les candidats à l’agrément, garde d’enfant à domicile et proposent :

 un soutien dans la fonction de salarié,
 une écoute liée aux accueils,
 de la documentation professionnelle,

Le relais organise pour les enfants de 0 à 6 ans, accompagnés de leurs parents, de leur assistante maternelle ou de leur garde
d’enfant à domicile des ateliers d’éveil sur différentes communes.
Le relais met en place des séances « bébés barboteurs », des sorties, des temps autour des livres, des manifestations culturelles…..

Le programme des ateliers est disponible au relais.

Le relais favorise des rencontres avec des professionnels de l’enfance : soirées d’information, débats, conférences… destinées
aux parents, aux assistantes maternelles et aux gardes d’enfant à domicile.

Les lieux d’activités sont :

 le mardi et le jeudi à Douvres la Délivrande (Espace Socioculturel Louise Jarry, voie des alliés, anciennement Ecole
Maternelle Marie Curie, accès par la salle Léo Ferré) de 9h30 à 11h30

 le mercredi à Anguerny une fois tous les 15 jours (salle de la mairie) de 9h30 à 11h30
 le vendredi en alternance à Basly (salle de l’ancienne cantine) de 9h30à 11h30 et à Cresserons (salle de l’école) de 9h45

à 11h30

Les permanences :

L’animatrice, Lucie Crance, vous accueille pour le relais « Terre » sur rendez-vous :

 Mardi de 14h à 17h30 à Douvres la Délivrande
 Jeudi de 14h à 19h à Douvres la Délivrande
 Vendredi de 14h à 16h à Bernières sur mer
 Un samedi par mois de 10h à 12h à Bernières sur mer

Contacts :

Relais Assistant(e)s Maternel(le)s Cœur de Nacre
31 Rue Hervé Léguillon
14990 Bernières sur mer
Tel : 02.31.73.14.47 // Port. : 06.58.67.23.03
Mail : ramcoeurdenacre.terre@orange.fr

mailto:ramcoeurdenacre.terre@orange.fr

Dimanche 17 novembre, 55 convives avaient rendez-
vous, place de la Mairie, pour prendre le bus qui les
emmenait au restaurant « la Ferme Saint Hubert » à
Colleville-Montgomery pour participer au repas des
aînés de la commune, accompagnés de M. le Maire.
Parmi eux, les doyens de cette journée : Yvette
Aubertin et Albert Clément, respectivement âgés de 89
et 87 ans. Les personnes de la commune âgées de plus
de 70 ans qui n'ont pas pu assister à ce repas, recevront
prochainement un colis gourmand pour les fêtes de
Noël.

Samedi 14 décembre, des membres du Centre Communal d'Action Sociale se sont réunis pour distribuer 33 colis gourmands de Noël
aux aînés de la commune de plus de 70 ans qui n’ont pas pu assister au repas du 17 novembre à Colleville-Montgomery.

Première sculpture de Serge Saint située dans le parc de
la mairie, une seconde sera très prochainement installée.
La commune accueille de façon pérenne une sculpture de
Serge Saint. A son décès en 2010, la commune de Basly
a reçu en don quelques-unes de ses sculptures. L'un des
axes principaux du travail de Serge Saint était de capter la
lumière, quel que soit le moment de la journée et quelles
que soient les saisons.
Après sa disparition, ses amis ont souhaité que son œuvre

perdure. Une association est créée : la Route Serge Saint.
« Elle a pour but d'élaborer un circuit autour de ses
œuvres publiquement exposées. Prochainement, un

dépliant sera réalisé pour présenter ce circuit ». Les
autres communes sont Amblie, Anisy, Asnelles, Baron-
sur-Odon, Bretteville-sur-Laize, Creully, Douvres-la-
Délivrande, Fontaine-Étoupefour, Ifs, Le Fresne-Camilly,
Rucqueville et Thaon.

Déjà une année d’écoulée !
Voici un résumé des diverses activités du club de l’année 2013.
3 janvier : Nous avons entamé l’année 2013 par la dégustation de l’excellente galette des rois de notre boulanger.
24 janvier : Assemblée Générale et reconduction des membres du bureau, 7 nouveaux adhérents sont venus grossir
l’effectif du club qui porte le nombre à 42.
7 février : Repas gratuit du club organisé et préparé par les membres du bureau et les adhérents du club.
4 juin : Spectacle organisé par les Aînés Ruraux au centre des Congrès de Caen.
26 juin : Visite des Alpes Mancelles avec l’Association des Anciens Combattants de Beny-sur-Mer (promenade en
bateau sur le lac de Sillé le Guillaume et découverte du lac en petit train).
2 juillet : Barbecue à la salle André Vauvert en présence de 46 personnes. Un grand merci aux bénévoles venus nous
aider pour les cuissons.
3 octobre : Buffet froid organisé en libre service (avec participation financière des adhérents).
6 novembre : Spectacle de la comédie Trabucco au grand auditorium à Caen.
5 décembre : Chansons et sketches.
19 décembre : Bûches de Noël avec remise de ballotins aux chocolats accompagnées de chansons et de sketches.
Le club s’est réuni 48 fois dans l’année
La prochaine Assemblée Générale aura lieu le 23 janvier 2014 à 14 h00 salle André Vauvert.
Le club fonctionne tous les jeudis de l’année de 14h00 à 18h00. Toutes les personnes intéressées pour se joindre à nous

seront les bienvenues.

* En couverture la photo gagnant le 1er prix de l’exposition « Basly sous la neige » de Pascal FLAMBARD

Couverture – Zinguerie – Ramonage
NNeeuuff eett RRéénnoovvaattiioonn –– DDéémmoouussssaaggee

Entreprise PESNELLE

17 Rue Talbot
14610 BASLY
Tél. : 02.31.80.08.40
Fax : 02.31.80.64.19
Mail : ent.pesnelle@wanadoo.fr

Récupération de ferraille – Voitures et

épaves
Dépannage 24/24

HUET Olivier

7 Rue Talbot
14610 BASLY
Tél. : 02.31.80.36.84 / 02.31.80.98.77
 06.84.22.04.30

SANICLIM

Plomberie – Dépannage

Chauffage (mazout – gaz)
Installation Salle de bains

34 Rue de Caen
14440 CRESSERONS
Tél. : 02.31.80.07.50

Boulangerie – Pâtisserie

M. Mme DESOBEAUX

Ouvert tous les jours sauf le mardi

3 Route de Saint Aubin
14610 BASLY
Tél. / Fax : 02.31.80.08.15

LEPETIT
électricité

Installation - Dépannage

17b Rue du Bac du Port
14610 BASLY
Tél. : 02.31.08.49.40
Fax : 02.31.08.49.60

PAYSAGISTE

Bruno HEBERT

Entretien et création d’espaces verts
Elagage – Abattage

5 Route de Courseulles
14610 BASLY
Tél. : 02.31.80.00.83

GUIDON Sylvain

Peinture – Ravalement
Revêtement murs et sols – Travaux neufs

Rénovation - Petits travaux d’entretien

Mail : sylvain-guidon@club-internet.fr
17 Route de Fontaine Henry
14610 BASLY
Tél. : 02.31.08.44.70 / 06.22.33.96.99

SECRET DE COIFFURE

Coiffure mixte
 Emilie Vesleau

Route de Thaon
14610 BASLY
Tél. : 02.31.43.60.75

Association des Parents d’Elèves du

Regroupement Pédagogique Intercommunal

L’assemblée générale de l’A.P.E s’est déroulée le mardi 24 septembre 2013 à Basly dans la « salle du temps de vivre ». Pas de
changement au niveau de la composition du bureau pour cette nouvelle année scolaire :

Présidente : Béatrice Guérin, Vice président : Michel Lorpin, Trésorière : Rozenn Von Tokarski , Trésorière adjointe : Céline
Bazille, Secrétaire : Laetitia Péan, Secrétaire adjointe : Nathalie Charuel

Après avoir remercié les municipalités, le S.I.V.O.S, les enseignants, les A.t.s.e.m , les parents d’élèves bénévoles et les

sponsors, le bureau a présenté le bilan moral et le bilan financier de l’année 2012/2013 : il a été versé 400 € à chaque classe du

R.P.I afin de financer les projets pédagogiques mis en place par les enseignants dont en voici quelques exemples : « visite à la
ferme de Canon » et « spectacle au théâtre Foz » pour l’école maternelle de Basly ; « projet Normandie Impressionnisme » et
« Scolaplume » pour l’école d’Anguerny ; « projection de films au cinéma Le Foyer de Douvres-La-Délivrande » et animations
pour le 50ème anniversaire de l’école d’Anisy (exposition, chants, production d’un livre).

Nous rappelons l’importance du bénévolat pour que fonctionne correctement l’association et pour que perdurent tous ces

projets ! Nous remercions les parents d’élèves qui s’investissent et participent chaque année aux animations proposées. Nous

remercions également les villageois des communes du R.P.I qui accueillent agréablement les enfants venant les solliciter pour
nos animations (loto-fête ; tombola ; opération-croissants)

Des animations se sont déjà déroulées pour l’année scolaire 2013/2014 : distribution de 215 ballotins de chocolats pour les
gagnants du loto-fête ; vente de 64 sapins et de 272 calendriers. L’APE a également offert 7 sapins aux écoles du R.P.I. Notre

foire aux jouets s’est déroulée le 24 novembre 2013 à Anisy.

A vos agendas :

- Opération croissants : le 23 mars 2014
- Carnaval et soirée paella : le 5 avril 2014 à Colomby Sur Thaon
- Vide greniers : le 18 mai 2014 à Basly
- Kermesse : le 28 juin 2014 à Basly

Rappel : à la rentrée de septembre 2014 seront mis en place sur le R.P.I les nouveaux rythmes scolaires. Les 13 représentants
de parents d’élèves travaillent depuis une année avec le S.I.V.O.S et les enseignants à cette difficile mise en place sur les
communes du R.P.I.

 Kermesse 2013 Carnaval 2013 Foire aux jouets 2013 Vide grenier 2013

Toutes les informations sur notre blog : http://aperpi14.over-blog.com

 A bientôt sur nos animations.

LE FC BASLY VOUS PRESENTE SES MEILLEURS VŒUX POUR 2014

Calendriers
Les calendriers 2014 vont être distribués courant
mi-décembre.
Les joueurs passeront faire du porte à porte dans un
maximum de maisons de la commune pour
distribuer le calendrier du 10ème anniversaire du
club qui pour rappel a été créé en 2004.

Actualité au sein du club
Victorien EGRET, joueur du club a renouvelé cette
année, son titre d’arbitre auxiliaire et le club pour

cela le remercie. Il permet donc au club de pouvoir
envisager une montée en division supérieure.

Pour mémoire, le règlement oblige tous clubs
souhaitant accéder à la 2nd division d’avoir un

arbitre enregistré dans son club.

Coupe de Basse Normandie
Basly est tombé au premier tour contre une bonne
équipe de Langrune / Luc sur mer et a perdu
malheureusement sur le score de 2 à 0.

Coupe du Calvados
Le FC Basly affrontera Fontenay le Pesnel au 2ème
tour. Tour qui avait été prévu initialement le 24
novembre dernier mais qui a été annulé à cause des
conditions climatiques.

Championnat
Le FCB est classé 4ème à égalité de points avec le
troisième (24 points) à quatre longueurs de retard
du deuxième et six du premier. Les huit premières
équipes se tiennent en à peine dix points, sachant
qu’une victoire est égale à quatre points. Nous

avons le droit à un championnat très serré.

Extra-sportif :
- Le 19 avril 2014 : un grand repas ouvert à tous
sera organisé par le club. Le lieu sera indiqué sur la
publicité affichée par le club.
- Le 31 mai 2014, pour les 10 ans du club, les
joueurs et le staff prévoient une grande kermesse
conviviale pour faire participer les moins grands et
les grands à une journée de joie et de bonne humeur
autour de plusieurs ateliers.
- Le 14 juin 2014, un match amical aura lieu au
stade municipal entre les anciens et les joueurs
actuels du FC BASLY. Cet événement a pour but
de se retrouver et de partager de bons souvenirs
passés. Merci de venir nous encourager.
- Septembre 2014, notre concours de pétanque
habituel qui est décalé par rapport aux autres années
étant donné les événements prévus en saison.

Suivez nos actualités sur notre site :
http://fcbasly.e-monsite.com/

http://fcbasly.e-monsite.com/

Union Sportive THAON-LE FRESNE-VALLEE DE LA MUE

Un petit retour sur les 20 ans du Stade Claude MARIN et sur les 50 ans du club qui se
sont deroulés fin Juin

Animations « EXTRA –SPORTIVES »
 Tournoi de football du 15 et 16 JUIN 2013

80 équipes « Jeunes » des U6 jusqu’aux U13 ont participé à ce tournoi organisé sur 2 jours ainsi qu’un tounoi « vétérans » avec
16 équipes en nocturne. Un traditionnel feu d’artifice, a été tiré dans la soirée. Animation avec structures gonflables, maquillage et
sculpteur sur ballon, Mascotte du SMC rappelant notre partenariat et les clowns de la compagnie Charivari palace apportant
 la chaleur et de la convivialité dans ce tournoi.

 Dates à retenir
 Dimanche 26 Janvier  LOTO à MTL à THAON
 Samedi 12 Avril  Soirée Dansante, MTL à THAON
 Vendredi 16 Mai  Concours de pétanque à LE FRESNE CAMILLY
 Week-end du 21-22 Juin  Tournoi de Football « Jeunes & Vétérans », Stade Cl. MARIN

Côté Sportif :
 Reprise des entrainements SENIORS depuis début Août sous la houlette de Fabrice CATHERINE épaulé par Eric

PELLETIER et Bernard ROQUES
 Toutes les équipes de jeunes ont repris les entrainements en 2ème quinzaine du mois Août.

L’effectif global 2013/2014 est, à aujourd’hui, en légère diminution par rapport à l’an dernier, de l’ordre de 6%.

Foot à Onze

Foot ANIMATIONS:

L’organisation au sein de la section JEUNES dont Sébastien LEMARIE en est le responsable.
L’équipe encadrante forte de 20 personnes dont 10 titulaires d’une licence d’éducateur Fédéral, sera aidée et conseillée par Kevin
LIOT , titulaire d’un Brevet état (BEES).

Qualification Tournoi Jean PINGEON du SMC
Félicitations à nos U11 qui, pour la 3ème année consécutive se sont brillamment qualifiés pour le Challenge Jean PINGEON.
Cette année encore, notre club aura l'honneur de recevoir et d'héberger une équipe d'un club pro !
Rendez-vous est pris pour les 17 & 18 mai prochains.

 « U13-U12 » 2 équipes
 « U11-U10 » 4 équipes
 « U9-U8 » 4 équipes
 « U7-U6» 4 équipes

--\-SAISON « 2013 – 2014 » -/--

Les personnalités présentes, autour du Président Claude PERONNE,
notamment Mme MARIN, ainsi que Pierre LERESTEUX, président de la
Ligue de football de B-Nie, Mr RICHARD, vice- président de intercom
ORIVAL, Mr MAURY maire de THAON.
A cette occasion le Président de la ligue de BNie nous a remis une
plaquette de la Fédération Française de Football.

Photo de groupe de tous les participants à
cette journée symbolisant le dynamisme du
club et la réussite de cette journée.

 Vétérans : actuellement 3ème dans le groupe NORD avec 3 matchs gagnés, 1 nul et 1 perdu

 Seniors : « 1A » Elimination au 2ème tour de la coupe de France face à COURSEULLES.

Démarrage laborieux en championnat de DHR mais est actuellement sur une bonne dynamique.
2ème de son groupe avec 4 matchs gagnés, 1 nul et 3 perdus

 « 1B » Bon démarrage en 1ère division .Avec 4 victoires, 1 nul et 2 perdus, se situe à la 4ème place
 « 1C» Quelques difficultés en ce début de championnat de 3ème div. Avec 2 victoires, 1 nul et 5
 perdus , l’équipe se place au 10ème de son groupe

 « U18 » : Modification par le district de cette tranche d’âge, ce qui a entrainé le décalage de certaines rencontres
 pour compléter cette équipe avec des U17 dans le championnat de DISTRICT « U18 » phase 1
 « U17 » : Equipe évoluant en District « U17 » dans un groupe diminué suite à de nombreux forfaits.
 « U15 » : Equipe évoluant en District « U15 » avec beaucoup de joueurs découvrant le football à onze.

La société de chasse a organisé son traditionnel tournoi de pétanque au mois de juillet dans l’enceinte du stade de la commune.
Malgré le mauvais temps, dix-neuf doublettes ont répondu à cette invitation, ce qui est moindre que les années passées.
Nous remercions tous les donateurs de lots ainsi que les bénévoles et les participants aux différentes activités de la société de
chasse.
La saison s’est avérée médiocre; la neige de cet hiver et les ouvertures tardives du lièvre et de la perdrix y ont contribué.
Un grand lâcher de faisans et un petit déjeuner tripes clôtureront la saison.

LA SOCIETE DE CHASSE SOUHAITE A TOUS UNE TRES HEUREUSE ANNEE 2014.

Le président
Jean-Claude CHRETIEN

Les personnes ayant effectué, courant février, le recensement
de la commune, comprenant 417 logements, ont été reçues en
mairie par Yves Gauquelin, maire, et deux adjoints, Michel
Legrand et Denis Penvern, pour les féliciter de leur travail
autour d'un pot de l'amitié. « Grâce au travail de
recensement, très efficace, effectué avec sérieux par
Brigitte Gadbois, Yvonne Beaulieu et Véronique Blayo,
nous avons reçu les félicitations de l'Insee (Institut national
de la statistique et des études économiques) nous notifiant
que nous étions les premiers, parmi les communes ayant
deux groupes, à rendre les chiffres officiels », ont précisé les
élus. 1159 est le nombre d'habitants recensés cette année,
représentant une hausse de 23 % de la population baslienne.

Ils sont famille d’accueil pour des enfants malades
Depuis 2006, Catherine et Pierre accueillent régulièrement chez eux des enfants étrangers.

De jeunes malades, venus quelques semaines en France pour se faire soigner grâce à des associations humanitaires.

Un enfant, une rencontre
Mariam, la première enfant accueillie.
Mariam n’a pas supporté l’intervention et s’en est allée.
C’était une petite d’une grande bonté, douce, et qui nous a confortés dans notre désir d’accueil malgré notre tristesse.

Adjara, Assitan, Maïmouna, Safi, Safiata..
Elles sont arrivées, courageuses, mais anxieuses.
« Nous les laissons s’installer tranquillement, elles sont très fatiguées et ont besoin de reprendre des forces et du poids avant
les interventions.

Toutes ont subi des interventions lourdes, impossibles à effectuer dans leur pays, certains enfants sont arrivés avec un
pronostic mortel ; les enfants étaient soit cardiaques soit ayant des tumeurs de la face.

Après l’intervention, elles repartent guéries, elles sont suivies par Pierre et Catherine dans leur pays et sont aidées dans leur
scolarité.

Des différences à surmonter
Pierre et Catherine sont étonnés à chaque fois de la capacité d’adaptation des enfants, si loin de leur famille malgré la barrière
de la langue et les différences de cultures.

« Nous essayons toujours de nous mettre en contact avec un traducteur dans les premiers jours. Les enfants parlent très vite
français, et découvrent très vite les joies de l’électricité, de l’eau courante, d’une nourriture riche et variée.. »

Il est nécessaire que les enfants comprennent bien ce qui va se passer, l’intervention très lourde, la réanimation, les soins, la
convalescence à la maison.

Chaque enfant laisse des souvenirs, des émotions après son départ, il part avec un album photo.

La douleur des départs
Les départs sont les moments les plus difficiles, il est important de préparer les enfants ; leur vie est dans leur pays, même si
l’on sait que les conditions de vie y sont difficiles.

La joie de retrouver leur famille, en particulier leur maman, nous aide beaucoup.

Un véritable échange
Nous leur apportons, du point de vue santé ; ils repartent guéris, mais ils nous apportent énormément, ils nous impressionnent
par leur courage, leur rage de vivre, et leur gaieté malgré les souffrances. Ils sont pour nous une leçon de vie.

Elections municipales 23 et 30 mars 2014 des Communes de 1 000 habitants et plus
La loi du 17 mai 2013 prévoit que le scrutin proportionnel de liste s’applique aux communes de plus de 1000

habitants (auparavant, ce seuil était fixé à 3500 habitants). Les listes doivent être complètes 15 noms. Depuis la
loi du 31 janvier 2007, ces listes doivent respecter le principe de parité : elles doivent être composées d’autant de

femmes que d’hommes (+ ou -1) avec alternance obligatoire une femme un homme. Les listes d’adjoints au

maire élus par le conseil municipal sont également soumises à une obligation de parité.
L’électeur désigne le même jour sur le même bulletin de vote les élus de sa commune et ceux de

l’intercommunalité.
*Pour voter vous devez présenter une pièce d’identité avec photo (carte nationale d’identité, permis de conduire,

carte vitale avec photo etc.…)

Le panachage, rayer ou ajouter un ou plusieurs noms sur la liste, entraînerait la nullité
du bulletin de vote.

Le syndicat d’eau est constitué de 13 communes : AMBLIE, ANGUERNY, ANISY, BASLY, BENY-SUR-
MER, COLOMBY-SUR-THAON, FONTAINE-HENRY, LANTHEUIL, LE FRESNE-CAMILLY, MATHIEU,
PERIERS-SUR-LE-DAN, THAON, VILLONS-LES-BISSONS.
Le prestataire de service de l’exploitation est la société SAUR.
Au 31 décembre 2012, le forage d’ANGUERNY a fourni 54.976 m3. Le réseau est de 136,52 km. Le rendement
du réseau de distribution est de 85,3%. Le nombre d’abonnés est de 4139, le nombre d’habitants 10109 et ont
consommé 423812 m3.
Qualité de l’eau :
Nombre de prélèvements réalisés exercice 2012 : 35
Nombre de prélèvements non conformes exercice 2012 : 0

CONTROLE SANITAIRE DES EAUX DESTINEES A LA CONSOMMATION HUMAINE

Prélèvement du : lundi 18 novembre 2013 à 14h54
Installation : unité de distribution ANGUERNY

Résultats
Limites de qualité Référence de qualité

inferieure supérieure inferieure supérieure

Mesure sur le terrain
pH
Chlore libre
Chlore total

7,4 unitépH

0,16 mg/LC12
0,18 mg/LC12

Analyse laboratoire effectuée par :
le laboratoire départemental Fanck DUNCOMBE,
SAINT-CONTEST.

PARAMETRES MICROBIOLOGIQUES
Bact. aér. revivifiables à 22°- 68h
Bact. aér. revivifiables à 36°- 44h
Bactéries coliformes / 100ml-MS
Entérocoques / 100mml-MS
Escherichia coli / 100ml-MF

CARACTERISTIQUES 0RGANOLEPTIQUES
Turbidité néphélométrique NFU

EQUILIBRE CALO-CARBONIQUE
Titre alcalimétrique
Titre alcalimétrique complet
Titre hydrotimétrique

MINERALISATION
Conductivité à 25°C

PARAMETRES AZOTES ET PHOSPHORES
Ammonium (en NH4)
Nitrates (en NO3)

0 n/mL
1 n/mL

0 n/100mL
0 n/100mL
0 n/100mL

0,34 NFU

<0,10 °F
29,0 °F
40,3 °F

838 µS/cm

<0,02 mg/L
42,2 mg/L

0
0

500,00

200,00

0

2,00

1100,00

0,10

Conclusion sanitaire (prélèvement n° 00144984) :
Eau d’alimentation conforme aux exigences de qualité en vigueur pour l’ensemble des paramètres mesurés.

http://www.vie-publique.fr/th/glossaire/intercommunalite.html

COMPTES RENDUS DES CONSEILS MUNICIPAUX 2013

SEANCE DU 28 FEVRIER 2013

POINT SUR LES TRAVAUX DE LA CANTINE
Un sous traitant est intervenu pour l’Entreprise DELENTE.

Travaux terminés pour fin de semaine prochaine (enrobés +
bordurettes).

RYTHMES SCOLAIRES
La décision relève du SIVOS qui s’oriente pour une application

des nouveaux rythmes en 2014.

DESIGNATION DES MEMBRES AU SEIN DE LA
COMMISSION LOCALE D’EVALUATION DES

CHARGES TRANSFEREES DE CŒUR DE NACRE
La Communauté de communes a reçu le 28 janvier l’arrêté
préfectoral autorisant la modification des compétences de Cœur

de Nacre. Au vu de cet arrêté, le conseil communautaire réuni le
30 janvier dernier a créé la Commission Locale d’Evaluation des

Charges Transférées (CLECT).
Cette commission est composée de membres des conseils
municipaux de chaque commune membre (1 délégué titulaire /
1 délégué suppléant).
Sont désignés pour la Commune de BASLY pour siéger au sein
de cette commission :
- Délégué Titulaire : M. LEGRAND Michel
- Délégué suppléant : Mme LEPETIT Christelle

SUPPRESSION ET CREATION DE POSTE AU SEIN DE
LA COMMUNE
M. le Maire informe l’assemblée que, conformément à l’article

34 de la loi du 26 janvier 1984, les emplois de chaque
collectivité ou établissement sont créés par l’organe délibérant
de la collectivité. Il appartient donc au conseil municipal de fixer
l’effectif des emplois nécessaires au fonctionnement des

services. En cas de réorganisation des services la décision est
soumise à l’avis préalable du Comité technique.
Compte tenu de l’obtention de l’examen d’adjoint technique
1ère classe par un des employés, il convient de supprimer et de
créer les emplois correspondants.
Vu l’avis favorable du Comité technique réuni le
19 février 2013,
Le Conseil municipal, après en avoir délibéré, décide à
l’unanimité :
1 – la suppression d’un emploi d’adjoint technique 2

e classe à
temps complet au service voirie - bâtiments - espaces verts ;
2 – La création d’un emploi d’adjoint technique 1

ère classe à
temps complet, au service voirie- bâtiments – espaces verts–,
avec effet rétroactif au 1er février 2013.
3 – de modifier somme suit le tableau des emplois :

RENOUVELLEMENT CONVENTION FOURRIERE
POUR ANIMAUX
Au 1er janvier 2013
CAEN LA MER – Convention Fourrière animale
Par 9 voix pour, 2 contre, 1 abstention, le Conseil municipal
autorise le maire à signer le renouvellement de la convention
pour une durée maximale de trois ans, soit jusqu’au 31 décembre

2015.
Le tarif est actualisé et délibéré chaque année par le Conseil
Communautaire (pour mémoire, tarif 2012 : 0.80 € par habitant).

EXTENSION DE PERIMETRE DU SYNDICAT MIXTE
DE PRODUCTION D’EAU POTABLE DE LA REGION DE

CAEN
Le schéma prévoit que le périmètre du syndicat de production
d’eau de la région de Caen est étendu au syndicat d’adduction
d’eau de la région d’Argences, au syndicat d’adduction d’eau

potable de Sannerville-Touffreville et au syndicat d’alimentation

en eau potable de Troarn-Saint Pair.
Le Conseil Municipal après en avoir délibéré,
Vote : 10 pour - 2 contre.

ADAPTATION DES STATUTS DU SDEC ENERGIE
M. FEREY précise que cette question n’a pas été reportée dans

le compte rendu du 6 février 2012, mais qu’elle figurait bien sur

la première convocation ainsi que sur la 2e
Monsieur le Maire expose que le contexte législatif et
réglementaire en constante évolution dans le domaine des
distributions publiques d’énergie comme dans celui de

l’organisation territoriale nécessite l’adaptation des statuts du

SDEC Energie dont notre commune est adhérente.
Lors de son assemblée du 20 décembre 2012, le comité syndical
du SDEC Energie a approuvé l’adaptation des statuts.

Préalablement, les élus ont été invités à débattre de ce projet au
cours des 17 commissions locales d’énergie organisées du
1er au 18 octobre 2012.
Conformément aux dispositions visées à l’article L5211-17 du
Code Général des Collectivités Territoriales, le Président du
SDEC Energie a notifié les nouveaux statuts du Syndicat à
l’ensemble de ses adhérents, qui disposent d’un délai de trois

mois, à la date de notification, pour délibérer des nouveaux
statuts proposés.
Monsieur le Maire procède à la lecture des nouveaux statuts
adoptés par le comité syndical du SDEC Energie.
Après cet exposé et en avoir délibéré, le Conseil municipal
adopte les nouveaux statuts du SDEC Energie par 10 voix pour
et deux contre.

POINT SUR L’ACCUEIL DES GENS DU VOYAGE
Une rencontre a eu lieu avec M. LEGRAND, Président de la
chambre d’Agriculture qui préconise d’implanter le terrain

d’accueil sur des surfaces caillouteuses.

SEJOURS PEDAGOGIQUES (Collège de Caen)
Le collège Fernand LECHANTEUR nous a transmis le
programme annuel des séjours éducatifs pour l’année 2012/2013.

Il demande dans le cas ou il existerait une politique d’aide aux

séjours éducatifs dans notre commune d’en faire bénéficier

directement les familles par une participation au coût des
voyages.
Le Conseil Municipal, après en avoir délibéré, vote contre à
l’unanimité.

Emploi Grade associé Catégorie
Ancien
Effectif

Nouvel
Effectif

Duré
Hebd.

Entretien
voirie

Bâtiments
Espaces verts

Adjoint
technique 2e

classe

C

2

1

TC

Entretien
voirie

Bâtiments
Espaces verts

Adjoint
Technique 1ère

classe

C

0

1

TC

SEANCE DU 04 AVRIL 2013

PARTICIPATION POUR RESEAUX RD 83 (PVR)
Cette question est retirée de l’ordre du jour

COMPTE ADMINISTRATIF 2012
Pour l’examen du compte administratif 2012, le Maire se retire.
Le Conseil municipal est présidé par M. PENVERN Denis.

Section de Fonctionnement

Section d'Investissement

 Le Conseil Municipal approuve à l'unanimité le Compte
Administratif 2012.

COMPTE DE GESTION 2012 DU RECEVEUR
Le Conseil Municipal vote à l’unanimité le compte de Gestion

2012 du Receveur, dont le montant des titres à recouvrer et des
mandats émis est conforme aux écritures du compte
administratif 2012.

AFFECTATION DU RESULTAT 2012
Le Conseil Municipal décide d’affecter le résultat de la section

de Fonctionnement, soit 150 271.61 € comme suit :
Fonctionnement :
 002 excédents antérieurs reportés : 150 271.61 €
Accord à l’unanimité

BUDGET PRIMITIF 2013
Le Conseil Municipal à l’unanimité vote le Budget Primitif 2013

équilibré en recettes et dépenses à

Section d’INVESTISSEMENT
Recettes 278 714.41 €
Dépenses 278 714.41 €

Section de FONCTIONNEMENT
Recettes 572 870.61 €
Dépenses 572 870.61 €

SUBVENTIONS 2013
Une somme a été portée à l’article 6554. Les sommes seront

attribuées à la prochaine réunion du Conseil Municipal.

SEANCE DU 16 AVRIL 2013

COMPOSITION CONSEIL COMMUNAUTAIRE « Cœur

de Nacre »
La loi n°2012-1561 du 31 décembre 2012 relative à la
représentation communale dans les Communautés de Communes
et d’agglomération modifie les règles actuellement applicables.
Le nombre de siège attribué désormais à la Communauté de
Communes Cœur de Nacre s’élève à 28. Dans le cadre d’un

accord local obtenu à la majorité qualifiée des conseils
municipaux, le nombre siège peut être majoré de 25 %, portant le
nombre total de sièges à 35. Le Conseil communautaire « Cœur

de Nacre » propose de porter le nombre de sièges total à 35.
Le Conseil municipal décide de surseoir à la nouvelle
composition du Conseil communautaire.

TRAVAUX EFFACEMENT RESEAUX AERIENS
Il est proposé d’effacer les réseaux aériens de la rue Talbot/route

de Douvres (RD83). L’étude préliminaire 2011 estimait les

travaux à 92 150.23 € TTC, la participation Communale à

41 315.51 €. Le Conseil municipal à l’unanimité sollicite

l’examen du dossier en vue de son inscription au programme
départemental d’intégration des ouvrages dans l’environnement.

Il autorise le Maire à signer les actes nécessaires à la réalisation
de ce projet.

SUBVENTIONS
Le Conseil Municipal examine les demandes de subventions
FOOTBALL CLUB DE BASLY: Bilans fournis saison
2012/2013 et saison 2013/2014
Subvention 570 € : 9 Pour / 2 Abstentions
COMITE JUNO
Subvention 150 € : 10 Pour / 1 Abstention
GES COTE DE NACRE (AIRE et AIRE Environnement)
Demande de subvention exceptionnelle
Le Conseil décide par 4 voix Pour, 3 Contre, 4 Abstentions de
verser une subvention exceptionnelle de 300 €.
Le Collège QUINTEFEUILLE
Subvention 50 € : 6 Pour, 3 Contre, 2 Abstentions.
UNION SPORTIVE THAON LE FRESNE VALLEE DE LA
MUE
Le conseil décide de verser une subvention de 500 €
Vote : 6 voix Pour – 2 Contre – 3 abstentions
Ecole du Chat de la Vallée d’Auge
11 voix contre
Chambre des Métiers et de l’Artisanat – Restaurants du Cœur –
Centre de Formation des Apprentis – Association des Paralysés
de France – Ligue de l’Enseignement.
8 contre – 3 Abstentions
Association Française des sclérosés en Plaques
9 contre – 2 Abstentions
Association Française contre la Myopathie
7 contre – 4 Abstentions

SIGAZ RAPPORT ANNUEL
Monsieur le Maire informe que le rapport annuel 2012 du
SIGAZ a été établi et qu’il est à la disposition du public à la
Mairie.

EXONERATION TAXE SUR LES SPECTACLES 2014
Le Conseil Municipal décide de voter l’exonération de la taxe

sur les spectacles à toutes les manifestations sportives organisées
sur la Commune de BASLY, pour l’année 2014.

DEPENSES Réalisé 400 408.36

RECETTES Réalisé 427 889.06

 Excédent N-1 + 122 790.21

Excédent de clôture 150 271.61

DEPENSES Réalisé 82 292.20

RECETTES Réalisé 82 484.12

 Excédent N-1 + 221 839.49

Excédent de clôture 222 031.41

TAXES DIRECTES LOCALE 2013
TAUX DES 3 TAXES
Le Conseil Municipal VOTE à l’unanimité les taux 2013

des 3 taxes tels qu’ils figurent sur l’Etat 1259
à savoir :
TAXE D’HABITATION…………………….9.95 %
TAXE FONCIERE (bâti)......……………….22.82 %
TAXE FONCIERE (non bâti)………………37.51 %

SEANCE DU 23 MAI 2013

GENS DU VOYAGE
La SAFER a préempté sur un terrain de 10 ha à ANISY. Le
terrain de BASLY serait choisi par la Communauté de
Communes avec l’accord et le soutien de la préfecture pour

accueillir les gens du voyage. La SAFER proposerait en échange
une partie du terrain d’ANISY au propriétaire du terrain de

BASLY.

DECLARATION D’INTENTION D’ALIENER
Le Conseil Municipal, à l’unanimité, entérine la décision de ne

pas préempter sur les propriétés suivantes :
- 1 propriété rue du Bac du Port
- 1 propriété rue du Régiment de la Chaudière
- 1 terrain rue Talbot

COMPOSITION CONSEIL COMMUNAUTAIRE
« Cœur de Nacre »

Après lecture et débat, M. le Maire propose à l’assemblée de

valider cette proposition
Le Conseil Municipal, après en avoir délibéré, par 2 voix contre,
1 abstention et 9 voix pour APPROUVE la proposition de
nouvelle composition du Conseil communautaire proposée

ci-dessus, CONSTATE qu’il est tenu compte de la population

municipale de chaque commune.

MODIFICATION DE LA ZONE DE PREEMPTION
DEPARTEMENTALE – VALLE DE LA MUE
Sur proposition du Conseil Général du Calvados et après
concertation avec la Commune, Monsieur le Maire soumet au
Conseil municipal le projet de modification de la zone de
préemption départementale de la vallée de la Mue sur le territoire
de la commune de BASLY, consistant à exclure les parcelles
cadastrées BN° 684 et 685 du périmètre.
Inscrit au schéma départemental des Espaces Naturels Sensibles
approuvé par le Conseil Général du Calvados le 22 novembre
2004, ce site est composé de prairies humides et de boisements
calcaires de pente. Les parcelles cadastrées B n° 684 et 685
d’une surface totale de 79a 88 ca sont en nature de parcelles

d’agrément attenantes à une habitation et ne présentent à ce titre

pas d’intérêt écologique ou en termes d’ouverture au public.
Le Conseil municipal à l’unanimité, après en avoir délibéré, se

déclare favorable à la modification de la zone de préemption
départementale de la Vallée de la Mue au titre des espaces
naturels sensibles en application des articles L.142 -3 et R.142-4
du Code de l’Urbanisme.
Le plan de cette modification de la zone de préemption figure en
annexe à la présente délibération.

DEMANDE DE SUBVENTION EXCEPTIONNELLE
Demande de subvention exceptionnelle de l’Association

Omnisports du Collège Quintefeuille à Courseulles pour 2
événements, la qualification pour les championnats de France,
en Volley-ball et en Beach-volley.
Il est procédé au vote : 7 abstentions – 6 contre.

ACQUISITION DE MATERIEL

I – Acquisition et pose de stores pour les Archives, le Secrétariat
et le bureau du Maire
Société DECORITEX – Cormelles le Royal 1 034.42 € TTC
Société SIRAM – Sannerville ………… … .1 039.61 € TTC
Société ART ET FENETRES………… … ..1 687.80 € TTC
Le Conseil Municipal à l’unanimité choisi la société

DECORITEX, pour un montant de 1 034, 42 € TTC.

II - Acquisition de Barrières et de potelets (couleur marron)
Société VEDIS..…………… ..10 barrières 1150 € HT / 10

poteaux 660 € HT
Société PROMAT………… …10 barrières 1120 € HT / 10

poteaux 657 € HT

Société Discount collectivités…10 barrières 880 € HT / 10

poteaux 460 € HT
Si achat de 10 barrières, 6 poteaux offerts.
Il en ressort que la Société Discount est la moins disante pour un
total TTC de 1 602.64 € TTC.
Accord à l’unanimité pour le choix de la Société DISCOUNT

COLLECTIVITES.

ACQUISITION D’UN PHOTOCOPIEUR
- abandon de l’option télécopie
- Abandon de l’option couleur
5 sociétés ont été consultées.
2 options :
- photocopieur reconditionné avec scanner couleur
- photocopieur neuf

3 sociétés proposent des photocopieurs reconditionnés avec
scanneur couleur.
*DESK (Sharp) 1 600 € HT → copie 0.0080 →
 Garantie 5 ans
*BSI (Kyocera) 1 380 € HT → copie 0.0078 →
Garantie 5 ans
*ABI Group… .1 700 € HT → copie 0.0068 →
Garantie 5 ans
Accord à l’unanimité pour le choix de BSI pour 1 coût
de 1380 € HT

SEANCE DU 27 JUIN 2013

TRAVAUX VOIRIE
- Rue du Stade
L’Entreprise EUROVIA va réaliser un enduit à froid de l’entrée

du stade à la route de Fontaine-henry, pour un montant de
2 765.75 € TTC. Ces travaux seront effectués mi juillet. Accord

à l’unanimité du Conseil Municipal.
- Bouches à incendie
La Commune doit prendre en charge l’entretien des poteaux

incendie, au nombre de 14. Le coût s’élève à environ 40 euros

par bouche. Le Maire propose de signer une convention avec la
SAUR pour l’entretien et la vérification des appareils de défense
contre l’incendie. Le Conseil municipal donne son accord à

l’unanimité et autorise le Maire à signer la convention.

TRAVAUX DE BATIMENTS
Remplacement d’une fenêtre de la mairie.
4 devis proposés (Fenêtre PVC)
SIRAM : 791.59 HT
BPLAST: 805.98 HT
G.P.A.L : 870.20 HT
ISOPLAST PRO (fabricant) + CHOUETTE HABITAT (poseur)
494.50 HT
Le Conseil à l’unanimité retient les entreprises ISOPLAST PRO

et CHOUETTE HABITAT pour la fourniture et la pose d’une

fenêtre dans les locaux de la Mairie, pour un montant de
494.50 € HT.

Salle de motricité
Portes d’entrée à remplacer. 4 devis proposés
SIRAM: 15 222.00 € HT
BPLAST: 6 703.00 € HT
G.P.A.L.: 11.376.60 € HT
ISOPLAST PRO + CHOUETTE HABITAT: 6 458.37 € HT

Le Conseil par 8 voix pour, 1 abstention, 2 contre, décide de
retenir les entreprises ISOPLAST PRO et CHOUETTE
HABITAT pur un montant de 6 458.37 € HT

Plomberie vestiaires stade
Un devis a été réalisé par l’entreprise SANICLIM pour le

remplacement des douchettes + tuyau d’alimentation, montant

1 509. 55 € HT
Le Conseil donne son accord par 10 voix pour, 1 abstention.

Ecole Maternelle
Il a été décidé de procéder au désembuage de l’installation de

chauffage central de l’école afin d’améliorer l’efficacité du

chauffage. Le Conseil à l’unanimité confie les travaux à
l’Entreprise SANICLIM pour un montant de 530.10 € HT.

COLUMBARIUM
Monsieur le Maire propose au Conseil de prendre une
délibération afin d’arrêter un choix sur la couleur retenue pour

les cases columbarium et de préciser l’utilisation de
l’emplacement se trouvant à droite ou à gauche de ces cases.
Le Conseil municipal à l’unanimité décide que la couleur retenue

pour les cases du columbarium sera : Rose de la clarté.
En se positionnant face aux cases, les propriétaires des cases
situées en bas pourront disposer de l’emplacement situé à droite

de leur case pour y déposer des fleurs. Les propriétaires des
cases situées en haut pourront disposer de l’emplacement à

gauche pour déposer des fleurs

APPROBATION RAPPORT DE LA COMMISSION
LOCALE D’EVALUATION DES CHARGES

TRANSFEREES.
Monsieur le Maire rappelle aux membres du Conseil Municipal
que la Commission Locale d’Evaluation des Charges Transférées

de Cœur de Nacre a adopté à l’unanimité son rapport par

délibération en date du 4 juin.
Ce rapport fixe les modalités de calcul des charges transférées
par les communes en vertu des statuts de la Communauté de
Communes et conformément aux dispositions réglementaires en
vigueur
Ce rapport doit faire l’objet d’une approbation par la majorité

qualifiée des Conseils municipaux des Communes membres.
Chaque conseiller de Basly a reçu la copie du rapport avant la
réunion.
Monsieur le Maire demande l’avis des Conseillers. Après en

avoir délibéré, les membres du Conseil Municipal, à l’unanimité

approuvent le rapport de la CLET.

GEOSDEC
Le maire propose l’adhésion au Géosdec pour un montant de
100 € par an. Le contrat propose la géo localisation des réseaux

Electricité, gaz, Eclairage public. Une présentation doit avoir
lieu le 04 juillet 2013. Le Conseil décide de reporter son vote à
une date ultérieure.

MODIFICATION HORAIRES ECLAIRAGE PUBLIC
Le Maire propose une modification des horaires de l’éclairage

dans la Commune. Actuellement extinction à 24 h 00, reprise à
5 h 30. Le Conseil à l’unanimité décide de modifier les horaires,

à savoir : extinction à 23h 00 et reprise à 6 h 00. Monsieur le
Maire prendra contact avec le SDEC, afin qu’ils interviennent

DEMANDE PAR L’ASSOCIATION DES

PROPRIETAIRES DU LOTISSEMENT DES
MUTRELLES DE LA REPRISE DES VOIES ET
RESEAUX DE LEUR LOTISSEMENT PAR LA
COMMUNE.

Le Maire informe le Conseil Municipal du courrier de la
présidente de l’association des copropriétaires du lotissement

« Le Parc des Mutrelles » en date du 21/06/2013 sollicitant le
transfert des voies, espaces verts et réseaux du lotissement et leur
classement dans le domaine public communal.
 Afin d’officialiser la délibération afférente, dans les termes

réglementaires, le Maire informe le Conseil Municipal qu’il

s’avère nécessaire que soient fournies par l’association les

numéros de parcelles et surfaces concernées. Le Conseil
demande également l’engagement écrit que soient remplacés les
arbres morts du lotissement avant la signature de l’acte notarié.
Dès obtention de ces éléments, la délibération sera entérinée.

SEANCE DU 29 AOÛT 2013

TRAVAUX DE VOIRIE
M. PENVERN informe les membres du Conseil de
l’avancement des dossiers de voirie.
Route de FONTAINE-HENRY – Rue du STADE :
Les travaux de mise en œuvre d’un enrobé coulé à froid ont été

réalisés courant juillet.
Le marquage des places de parking sera réalisé semaine 36.

Route de SAINT-AUBIN : la Commission des travaux qui s’est

réunie le 23 juillet avait examiné les offres de maîtrise d’œuvre

pour l’étude et le suivi des travaux de voirie en

accompagnement de ceux à réaliser par le Conseil Général du
Calvados. L’offre de la SARL TECAM à DOUVRES est la
mieux disante pour un montant total de 7 594.00 € TTC. Pour

rappel, les travaux de voirie à charge de la commune, comporte
les trottoirs, l’aménagement d’une place pour handicapés au

droit de la boulangerie, l’amélioration du carrefour route de

Caen / Route de saint Aubin.
Le réseau d’eaux pluviales sera également examiné au droit de
la boulangerie ; les récents orages de juillet, ont montré des
problèmes d’évacuation des eaux dans le réseau de la route de

Saint Aubin.
Le Conseil municipal, à l’unanimité, accepte le devis de

TECAM et autorise monsieur le Maire à signer la commande.

CHEMIN DU GOULET
La partie du chemin du Goulet débouchant sur la rue Talbot
présente de nombreuses dégradations. Dans cette section, il est
nécessaire de définir l’alignement pour limiter au domaine

public, les travaux à réaliser. Pour établir le plan d’alignement

trois cabinets de géomètres experts ont été consultés. La
commission des travaux du 23 juillet dernier a retenue l’offre du

cabinet LANDRY à Blainville sur Orne, pour un montant de
1 064.44 € TTC.
Le conseil municipal, à l’unanimité accepte le devis LANDRY

et autorise Monsieur le Maire à signer la commande.

EFFACEMENT DES RESEAUX AERIENS :
 Le SDEC a retenu l’opération d’effacement des réseaux aériens,

à savoir la 2e tranche de la rue Talbot. Compte tenu des
engagements financiers du SDEC ces travaux ne seraient
programmés que fin d’année 2013/ début d’année 2014.

CONVENTION BDP
Sachant que la bibliothèque municipale est gérée par des
personnes bénévoles, au vu de la fréquentation et compte tenu
des coûts et des contraintes nous liant à la BDP (Bibliothèque
Départementale de Prêt), le Conseil Municipal à l’unanimité

décide de dénoncer la convention.

CONTRAT SOGELINK (dict)
Accord à l’unanimité pour le renouvellement du contrat.

ADHESION AU SERVICE «GEOSDEC POUR TOUS »
Le Comité Syndical du SDEC a délibéré le 20 février 2013 pour
la création d’un service d’information géographique (SIG)

dénommé « GEOSDEC pour tous » et destiné aux communes.
Ce service à la carte autorise la commune à :
* visualiser les réseaux relevant des compétences transférées au
SDEC Energie : distribution publique d’électricité, éclairage

public, signalisation lumineuse, gaz (en lien avec le SIGAZ)
génie civil de télécommunication,

* soumettre des demandes de dépannage sur les réseaux dont elle
a confié la compétence au SDEC Energie,
* disposer d’un applicatif foncier permettant de visualiser des

données relatives au cadastre,
* enregistrer des éléments propres à son territoire (« post-it »),
premier pas vers la personnalisation de son SIG.
Une convention entre le SDEC Energie et la commune formalise
le service et en particulier les droits et obligations de chaque
signataire :
* Cette convention est conclue pour une durée de trois ans
renouvelable.
* La contribution de la commune au SDEC Energie est fixée
chaque année par l’organe délibérant du SDEC Energie.
* La commune n’est pas responsable des données dont elle n’est

pas propriétaire et ne peut s’en attribuer la propriété.
* La commune reconnaît que les données mises en consultation
via le SIG et mises à disposition par le SDEC Energie ne sont
fournies qu’à titre indicatif et n’ont aucune valeur réglementaire

et n’exempte pas la commune de ses obligations en matière de

déclaration de projet de travaux (DT) et de déclaration
d’intention de commencement de travaux (DICT).
Monsieur(r le Maire présente au Conseil Municipal la
convention relative à l’adhésion au service GEOSDEC pour

tous.
Après avoir entendu cet exposé, le Conseil Municipal :
* autorise son Maire à signer la convention d’adhésion à

« GEOSDEC pour tous »,
* s’engage à verser sa contribution au SDEC Energie dès que les

avis seront notifiés à la Commune,
* prend notre que la somme versée au SDEC Energie ne donnera
pas lieu à récupération de TVA.

REPRISE DES VOIES – RESEAUX ET ESPACES VERTS
DU LOTISSEMENT « LES MUTRELLES »
Le Maire informe le Conseil Municipal du courrier de la
présidente de l’association des Copropriétaires du lotissement

« Le Parc des Mutrelles » en date du 05/08/2013 sollicitant le
transfert des voies, espaces verts et réseaux du lotissement et leur
classement dans le domaine public communal.
Le Maire rappelle que la demande porte sur les parcelles
cadastrées : AA 425 – 426 – 427 – ZC 46 – 47 – 53 – 57 – 58 –
59 – 62 - 63 – 64 – 65 – 66 – 79 – 80 – 87 - 91 – 92 – 93 – 94.
L’ensemble de ces parcelles représente …1 ha 31 a 80 ca.
Vu l’autorisation de création du lotissement en date du

1er/03/2006,
Vu la demande reçue de la présidente des copropriétaires.
Compte-tenu de la gratuité du transfert, l’association supportant

les frais liés à l’établissement de l’acte notarié et de son

enregistrement au bureau des hypothèques ;
Vu l’article L 141-3 du Code de la Voirie Routière dispensant
d’une enquête publique en l’absence de projet communal

modifiant l’actuelle desserte routière du lotissement,
Vu que la décision de reprise par la commune ne dégage pas les
entreprises de la réfection d’éventuels désordres dans les délais

réglementaires de garantie,

Le Conseil Municipal, après en avoir délibéré, par zéro voix
contre, zéro abstention et huit voix pour DECIDE le transfert de
propriété à titre gratuit des voiries, espaces verts et réseaux du
lotissement « Le Parc des Mutrelles », lesquels figureront au
tableau des voiries communales publiques après la signature de
l’acte notarié,

DEMANDE à ce que l’association s’engage à remplacer les

arbres morts du lotissement avant la signature de l’acte notarié.
AUTORISE le Maire à signer l’acte ainsi que toutes pièces

afférentes.
La présente délibération sera transmise en préfecture.

COURRIER USTFVM
Le Président sollicite une autorisation pour utiliser le stade et
les vestiaires de la Commune de BASLY pour l’entrainement de

l’équipe de football, 2 fois par semaine.
Accord à l’unanimité.

SEANCE DU 03 OCTOBRE 2013

FUSION SDEC- SIGAZ
Monsieur le Maire donne lecture de l’arrêté préfectoral portant

projet de fusion du Syndicat départemental d’énergies du

Calvados dit « SDEC Energie » et du Syndicat Intercommunal
du Gaz du Calvados dit « SIGAZ Calvados » ainsi que le projet
de statuts du syndicat issu de la fusion du SDEC Energie et du
SIGAZ.
Le Conseil à l’unanimité donne un avis favorable.

POINT SUR LES RYTMES SCOLAIRES
Les activités périscolaires (non obligatoires) auront lieu les
lundis, mardis, jeudis et vendredis à partir de 15 h 30 jusqu’à
16 h 30.
Au sein du SIVOS, quelques difficultés :
- utilisation supplémentaire du bus
- problème des locaux (soutien des instituteurs – animations)
- Problème des mercredis après-midi.
L’organisation de ces nouveaux rythmes scolaires doit être
validée pour fin mars 2014.

CITOYEN D’HONNEUR
A la fin du mois, BASLY aura la visite de Monsieur Bud
Hannam l’infirmier Canadien qui a débarqué le 6 juin 1944 et

exercé ses fonctions dans l’ancienne école de Basly. IL est

proposé de lui décerner le titre de citoyen d’Honneur de la

Commune de BASLY.
Accord à l’unanimité du Conseil Municipal.
La cérémonie aurait lieu le 26 octobre à 17 heures au
monument, 18 h à l’Eglise (bénédiction), puis vin d’honneur à

la salle de BASLY.
Un buffet froid sera servi pour les volontaires dans une salle à
ANGUERNY.

SEANCE DU 07 NOVEMBRE 2013

RAPPORT ANNUEL Communauté de Communes Cœur de

Nacre (activités 2012)
Sachant que le rapport a été transmis à l’ensemble des

Conseillers Municipaux, Monsieur le Maire en fait la
présentation. Plusieurs questions sont posées. Le rapport est à la
disposition du public en mairie

RENTREE SCOLAIRE 2014 - Projet
La nouvelle organisation devra être opérationnelle pour
septembre 2014. Sous réserve de la décision définitive,
l’animation se ferait entre 13 h 30 et 14 h 15. La partie scolaire
serait conservée comme aujourd’hui pour le matin. L’après-midi
la partie scolaire reprendrait à 14 h 15 jusqu’à 16 h 30.

Les animateurs de la communauté de communes pourraient
éventuellement intervenir.
Le mercredi matin, la partie scolaire serait la même que les
autres jours. Une garderie serait assurée avant 9 h. et à midi.

SEANCE DU 12 DECEMBRE 2013

RYTHMES SCOLAIRES
Par rapport à la dernière réunion du Conseil des modifications
ont été apportées notamment sur la période réservée aux
activités .Celles-ci se dérouleraient après les cours l’après midi.
Les horaires le matin resteraient les mêmes. Le Mercredi matin
mêmes horaires que les autres jours et pas de cantine.
Le surcoût pour les animations devrait atteindre 15 % de
l’enveloppe budgétaire actuelle allouée aux affaires scolaires.

POINT SUR LE TERRAIN DES GENS DU VOYAGE
M. GAUQUELIN informe le Conseil : La SAFER proposerait
(en échange) un terrain de surface équivalente dans la
commune de son domicile au propriétaire du terrain route de
TAILLEVILLE à BASLY (terrain prévu pour le stationnement
des gens du voyage).

ETUDES EN COURS

*Chemin du Goulet
Le Cabinet LANDRY a établi le plan d’alignement en accord

avec l’ensemble des propriétaires des terrains contigus au
chemin du Goulet.

* Route de Saint aubin
La commission s’est réunie sur place le 21 novembre 2013 pour

examiner le projet d’aménagement établi par la société

TECAM.
Le projet présente 2 trottoirs d’1m40 de part et d’autre d’une

chaussée dont la largeur varie de 4 m 00 à 5 m 50, ce qui ne
permet pas le croisement de 2 véhicules. Par ailleurs, la
propriété CHRETIEN présente une entrée et un soubassement
d’environ 50 cm de large en débord de la façade ; ce qui pose
problème car le trottoir d’1 m 40 se trouve rétréci d’autant ; la
largeur restante (0.90 m) ne permettant pas de respecter la
réglementation relative à l’handicap.
Il s’agit donc d’établir un plan d’alignement (avec la signature

des différents propriétaires) pour déterminer la limite du
domaine public / domaine privé au droit de cette habitation et
donc de savoir si le débord fait partie du domaine privé.

SIGAZ – ALIMENTATION DE LA COMMUNE EN GAZ
Le contrat de délégation de service public dont bénéficie
PRIMAGAZ prévoit 700 m de réseaux. Il est proposé de
profiter de l’effacement des réseaux aériens dans la rue

Talbot/Route de Douvres pour poser ces 700 m de réseaux.
Ceci nécessiterait de trouver un terrain pour stocker les citernes
gaz- éventuellement sur un emplacement auprès du Hangar
appartenant à M. AUBERTIN (Location à la charge de
PRIMAGAZ).
Monsieur le Maire demande au Conseil son avis pour l’étude de

faisabilité
Vote du Conseil : 6 pour – 2 abstentions – 2 contre

Pour le dernier «Mot du Maire» de cette mandature, j'ai tout d'abord, une pensée

émue pour les familles de la commune qui ont perdu un des leurs.

Je pense également, fortement, à nos habitants qui se battent contre la maladie.

Que ces personnes courageuses et leur famille soient assurées de tous mes vœux

de prompt rétablissement et de ma profonde sympathie.

Cette année est aussi celle des élections municipales.

Elections obligent, aucun commentaire ne doit être fait sur le bilan annuel

communal.

Je tiens tout de même à apporter quelques éclaircissements sur la tenue de ces

élections puisque des modalités nouvelles sont apparues, notre commune ayant

atteint et dépassé le nombre de mille habitants.

 C'est un vote à liste complète, plus de rayures sur les noms proposés ou ajouts

de noms de personnes sous peine de voir votre bulletin déclaré nul.

 Présentation d'une pièce d'identité au moment de voter.

 Les listes appelées à votre suffrage devront obligatoirement indiquer le nom des

candidats choisis par chaque liste, pour le Conseil communautaire de

"Cœur de Nacre".

Je vous présente, avec le conseil municipal, tous mes vœux et une bonne et

heureuse année 2014.

Le Maire

Yves GAUQUELIN

Coordonnées : Mairie : tél et fax : 02.31.80.07.25
A tout moment : 06.34.49.39.47

Aquanacre

Tarifs 2014

Tarifs piscine Public CCCN**

Entrée enfant (- 3ans) gratuit gratuit

Entrée Ludiboo (3 à 11 ans) 4,60€ 3,90€

Enrtée Adolescent (12 à 17 ans) 5,30€ 4,50€

Entrée Adulte (à partir de 18 ans) 6,00€ 5,10€

Carte 10 entrées* Ludiboo (3 à 11 ans) 40,00€ 34,00€

Carte 10 entrées* Adolescent (12 à 17 ans) 48,00€ 40,00€

Carte 10 entrées* Adulte (à partir de 18 ans) 54,00€ 46,00€

Entrée famille** (4 entrées dont 1 adullte) 16,50€ 13,50€

*Valables 12 mois
** Les tarifs "famille" et "CCCN" s'appliquent uniquement sur présentation d'un justificatif.
NB : CCCN = Communauté de Communes Cœur de Nacre.
Attention, prévoir une pièce de 1 euro ou un jeton pour le casier de vestiaire.

Aquanacre, centre aquatique de « Cœur de Nacre » RD 35-14440 Douvres la Délivrande -Tél : 02 31 25 35 60

La 12ème journée de l’Intercom « Cœur de Nacre »

Dimanche 13 avril 2014

Déroulement de la matinée :

Vélo de route :

Départ à 8h00 pour les 80 km
Départ à 9h00 pour les 35 km et 50 km

VTT :

Départ à 9h00 pour les 25/27 km et 40 km

Marche :

Départ à 9h00 pour les 10 km et 13 km

Jogging :

Départ à 9h00 pour les 14 à 18 km

Triathlon :

Départ à 9h00

Rollers :

Départ à 9h00

Ravitaillement à Anguerny à la Charetterie, à droite de la Grange aux Dîmes accompagné en musique par Guitare pour tous.
Retour à Aquanacre pour le pot de l’amitié accompagné en musique par l’École de Musique.

Le tri sélectif

Je remercie les journalistes Mme Laurence LECOUTURIER, M. Bertrand de REVIERS de MAUNY et
M. Jean-Yves GRALL ainsi que les responsables d’associations, pour leurs collaborations à ce bulletin.

Michel LEGRAND

Point P

Matériaux – Bricolage
Carrelage –Sanitaires

Route de Caen
14470 COURSEULLES S/MER
Tél. : 02.31.36.10.10

Electricité – Chauffage
Alarme et Protection

Daniel BOULAY

Mail : danielboulay@wanadoo.fr
294 Grande Rue
14880 HERMANVILLE S/MER
Tél. : 02.31.97.28.01 / 06.07.30.12.47
Fax : 02.31.96.74.87

BURES FLEURS

9 rue Maréchal Foch
14750 St Aubin-sur Mer
Tél. : 02.31.97.33.07

Commandez par et réglez CB

Entreprise Générale de Peinture

LEROY Peinture
Revêtements Sols & Murs

Ravalement-Traitement de Toitures
Décoration Intérieure

33 Rue des Aubépines
14610 BASLY
Tél.: 02.31.80.55.18 / 06.31.37.98.45

MICHALCIK

Menuiserie ALU – PVC
Rénovation ou neuf

Atelier et exposition permanente

Internet: www.michalcik.fr
Z.I La Fossette Route de Caen
14440 DOUVRES LA DELIVRANDE
Tél. : 02.31.36.21.21
Fax : 02.31.36.21.26

Jouvence Image
Restauration numérique complexe

(images anciennes)
Echantillonnage et masterisation audio

(vinyls et cassettes)
Récupération de données numériques
(CD, DVD, Cartes mémoire, clés USB)

24 Rue du Canada
14610 BASLY
Tél. : 09.61.33.06.41

LC Pose

Pose et création cuisines
Salles de bains

Agencement d’intérieur

6 Rue Talbot
14610 BASLY
Tél. : 06.79.28.79.15

FOUCAULT CARRELAGE
Neuf et rénovation

 Foucault Stéphane

5 Rue du Hottot
14610 BASLY
Tél. : 02.31.93.54.73 / 06.09.39.36.08

S.A.M.U. : 15 SAPEURS-POMPIERS : 18 Portable : 112

C.H.U. : 02 31 06 31 06 C.H.R. : 02 31 27 27 27

Allo Enfance Maltraitée : 119 ou 0 800 05 41 41 EDF dépannage électricité : 09 726 750 14

GENDARMERIE : 17
Douvres : 02 31 08 35 73
1 avenue des Hautes Devises
Horaire : 8H00 à 12H00 / 14H00 à 19H00

Centre ANTI-POISON ROUEN : 02 35 88 44 00
 RENNES : 02 99 59 22 22

Bureau de POSTE
Thaon : 02 31 80 00 19

PHARMACIE DE GARDE
N° Audiotel: 32 37 Accessible 24h/24h

METEO France
Carpiquet : 08 36 68 02 14

TRESOR PUBLIC
Courseulles-sur-Mer : 02 31 37 46 32

PRESBYTERE
Douvres-la-Délivrande : 02 31 97 54 82

DECHETERIE
Cœur de Nacre : 02 31 97 43 32

DENTISTES

Courseulles-sur-Mer

Carre 02 31 97 66 49
Duncombe 02 31 37 43 80
Le Louedec 02 31 37 99 50
Troisemaine 02 31 37 99 50

Douvres-la-Délivrande

Bessac 02 31 37 93 82
Glatz 02 31 73 04 35
Patriarche 02 31 37 50 55

Mathieu

Delmotte 02 31 44 34 00

Thaon
Villedieu 02 31 80 31 30

DERMATOLOGUE

Douvres-la-Délivrande

Dechaufour 02 31 37 94 12

INFIRMIERS

Basly

Rajkowski 07 81 29 03 02

Courseulles-sur-Mer
Frérot 02 31 37 93 38
Blaizot 02 31 37 77 12
Brossillon 02 31 37 48 88
Higonenq 02 31 37 48 88
Le Boucher 02 31 37 93 38
Le Barbanchon 02 31 37 93 38
Lesueur 02 31 37 77 12
Miroux 02 31 37 93 38

INFIRMIERS (suite)

Douvres-la-Délivrande

Boisnard 02 31 37 14 00
Cardin 09 71 20 98 26
Dechauffour 02 31 37 31 62
De Sousa 02 31 37 14 00
Legrix 02 31 37 14 00
Mayé 02 31 37 31 62
Richier 02 31 37 14 00
Tassé 02 31 37 31 62

Mathieu
Berceron 02 31 44 16 32
De Barros 02 31 44 16 32

Thaon

Pelletier 02 31 80 35 32

KINESITHERAPEUTES

Courseulles-sur-Mer
Guinhut 02 31 37 80 27
Lamarre 02 31 37 80 27
Noël 02 31 37 80 27
Rougereau 02 31 37 80 27

Douvres-la-Délivrande

Chereul 02 31 37 33 50
Duval 02 31 37 29 92
Lepage-Dufour 02 31 37 96 71
Maymaud 02 31 37 29 92
Pardillos 02 31 37 29 92

Mathieu

Jacqueline 02 31 95 86 70
Pimont 02 31 95 86 70

Thaon

Delmaire 02 31 80 09 20

MEDECINS

Courseulles-sur-Mer

Geslain 02 31 37 45 24
Grenier 02 31 37 45 14
L’honneur 02 31 37 45 14
Lair 02 31 37 45 14
Marmontel 02 31 37 45 24
Tanné 02 31 37 45 14

Douvres-la-Délivrande

Delforge 02 31 37 30 62
Dupuy 02 31 37 30 62
Gautier 02 31 37 78 11
Lebailly 02 31 37 30 62
Lemerre 02 31 37 30 62
Malhère 02 31 37 30 62
Mantoulet 02 31 37 57 57

Mathieu

Leredde 02 31 47 17 76
Granger 02 31 95 29 09

Thaon

Maillol 02 31 80 34 44

PHARMACIES

Courseulles-sur-Mer
Gazengel-Marmontel 02 31 37 48 17
Marette 02 31 37 45 10

Douvres-la-Délivrande

Rouault-Muller 02 31 37 21 76
Tailpied-Hardy 02 31 37 29 60

Mathieu

Hamel 02 31 44 17 79

Thaon
Saussereau 02 31 80 01 88

APPELS D’URGENCES

RENSEIGNEMENTS PRATIQUES

Samedi 11 janvier, à la salle André Vauvert, Yves Gauquelin, maire, a présenté ses vœux pour la nouvelle année en présence

de Alain Yaouanc, Président de la communauté de communes « Cœur de Nacre », des maires et adjoints et conseillers de la
communauté de communes « Cœur de Nacre », les maires et adjoints des communes voisines, les membres du conseil
municipal et du CCAS de Basly, le personnel communal, le personnel scolaire, les porte-drapeaux, les commerçants et
artisans, les représentants des associations, les nouveaux habitants et les représentants de la gendarmerie.
M. le maire a fait le bilan de l'année écoulée, l’ouverture de la cantine scolaire, les travaux au relais d’assistantes maternelles

et a présenté les principaux travaux pour l’année 2014, poursuite des effacements des réseaux et l’arrivée de la fibre optique

dans la commune dont le raccordement aura lieu durant le premier semestre. Il a ensuite passé la parole à Alain Yaouanc,
Président de la communauté de communes « Cœur de Nacre », qui a présenté l’étude concernant un nouveau modèle de
gestion des déchets des ordures ménagères, dont la tarification sera plus proche du service rendu, conformément à la loi. Une
part incitative devrait permettre de réduire la quantité de déchets. Les retours d’expérience dans ce domaine montrent qu’une

bonne préparation de ce dossier est indispensable pour une mise en œuvre harmonieuse. Le nouveau système de tarification

pourrait être appliqué en 2017, avec auparavant, une période test en 2016.

La bibliothèque du village compte actuellement 117 adhérents dont 69 enfants et 48 adultes qui peuvent venir emprunter un
des 1912 ouvrages du stock permanent (1340 livres pour les jeunes et 572 pour les adultes). 160 livres (bandes dessinées,
documentaires et romans) ont été achetés en 2013. Dons d’une centaine de livres par des particuliers (livres qui doivent être
en très bon état).
Les bénévoles : Mme LHERMITTE Marie-Claude, Mme PLANCHON Françoise, et Mme COMBE Sylvie accueillent les
lecteurs :

LES MERCREDIS ET VENDREDIS DE 16H30 18H30

INFORMATIONS GENERALES

SECRETARIAT DE MAIRIE

Christine POSMYOUCK

 Yvonne BEAULIEU
Téléphone Télécopie : 02 31 80 07 25

 e-mail : mairie.basly@wanadoo.fr

Secrétariat ouvert :
Mardi, mercredi et samedi de

 9 h 00 à 12 h 00

M. le Maire et MM. Les Adjoints sont à votre
disposition sur rendez-vous.

FORMALITES ADMINISTRATIVES

Tout nouvel habitant sur la Commune est invité
à se faire connaître en Mairie et à communiquer

nom et âge des enfants, dès son installation.

CARTE D’IDENTITE

A compter du 1er/01/2014 la durée de validité de
la C.N.I. des personnes majeures est étendue à
15 ans. Ceci est également valable pour les CNI
délivrées entre le 2/01/2004 et le 31/12/2013.
Pas de formalités à accomplir.

RECENSEMENT MILITAIRE

Tous les jeunes français garçons et filles,
doivent se faire recenser à la mairie de leur
domicile ou au consulat s’ils résident à

l’étranger. Cette obligation légale est à effectuer

dans les trois mois qui suivent leur seizième
anniversaire.

BIBLIOTHEQUE

(ouverte à tous)
Ecole Primaire

Mercredi et vendredi de 16 h 30 à 18 h 30

CANTINE

Téléphone Répondeur : 02 31 80 91 82
Ou SIVOS : 02 31 80 54 25

GARDERIE

Salle de motricité (ancienne salle polyvalente)

De 7 h 30 à 9 h00 et de 16 h 30 à 18 h 30

ETAT CIVIL

Naissances :

BARRIER Justin, 02 mars 2013

BURTIN Thomas, 17 septembre 2013
COQUELIN Léopold, 06 avril 2013

EUDIER Jean, 30 avril 2013
GADRAT Louka, 03 mars 2013
GRAVEY Louise, 27 juin 2013

GENDRY Soline, 21 février 2013
MAINDRELLE Léa, 05 avril 2013
MEDING Stella, 11 octobre 2013

MERCIER Baptiste, 06 septembre 2013
MOULIN Lucine, 08 juin 2013

POLICELLA Ninon, 28 août 2013

Mariages :

QUESNEL Claire et HEBERT Jean-Baptiste, 14/09/2013
GOUYE Virginie et PONCET Thierry, 21/09/2013
RIBARD Anaïs et QUESNEL Jean-Charles, 08/12/2013

Décès

BEAUGEOIS Veuve PENY Anne-Marie, 03 février 2013
HOLLEY Mathias, 07 mai 2013
GAZENGEL Marie, 04 juin 2013
LAMOTTE Luc, 05 juin 2013
LEBOUCHER Marie-Thérèse, 31 août 2013
MARIE Madeleine, 16 décembre 2013


           ~~~~~~~~~~~~~~~~~~~~ 
 

COLLECTE DES DECHETS VERTS : 
Tous les mercredis 

Du 19 mars au 10 décembre 2014 
Collecte assurée les jours fériés 

 
COLLECTE DES ORDURES MENAGERES 

Le mardi avec les sacs jaunes 
Collecte assurée les jours fériés 

 
ENCOMBRANTS 

03 Avril 2014  -  02 Octobre 2014 
 
 

 


 

 

 

 

 

 

 

 

 

 

 

 

______________________________ 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 
 
 
 

 
 
 
 
 
 
 
 
 

Le 4 juin, la cérémonie commémorative en l'honneur des soldats alliés débarqués le 6 juin 1944 s'est 
déroulée devant la feuille d'érable. Des élus, des vétérans, de nombreux porte-drapeaux et les membres 
de l'association Westlake Brothers Souvenirs étaient présents.  

______________________________ 


 
 

COMPTE RENDU D’ACTIVITES ETUDES ET 

TRAVAUX COMMUNE DE BASLY 
 
A – ETUDES 
 

1. CHEMIN DU GOULET 
Le chemin du Goulet (reliant la rue Talbot à la route de Caen) 
présente de nombreuses dégradations de son revêtement. Le 
Conseil Municipal a souhaité sa remise en état par la mise en 
œuvre d’un revêtement en enrobés.  
Mais, au préalable, il était indispensable de connaître les 
limites réelles entre le domaine communal et le domaine privé. 
C’est pourquoi, le cabinet Landry (géomètre-expert) a été 
mandaté pour établir un plan d’alignement (plan délimitant le 

domaine public du domaine privé). Courant décembre, le 
Cabinet LANDRY a réuni sur place les élus et les 
représentants des propriétaires riverains desservis par le 
Chemin du Goulet pour constater in situ les limites de leur 
propriété, matérialisées sur un projet de plan d’alignement. La 

signature des représentants a été recueillie. 
En l’état actuel le Chemin du Goulet dans sa partie donnant 

sur la rue Talbot a une largeur publique d’à peine 3m, 

nettement inférieure aux limites actuelles qui facilitent l’accès 

des riverains à leur propriété, les surlargeurs appartenant aux 
propriétés contigües au chemin. 
Le Conseil Municipal a donc demandé de traiter le chemin du 
Goulet dans les strictes limites du plan d’alignement, les 
propriétaires devant prendre en charge leurs parties privées. 
 

2. ROUTE DE SAINT AUBIN 
Le Conseil Général après rendez-vous, concertation et réunion 
in situ, avait inscrit la mise en œuvre d’un revêtement en 
enrobés de la route de St. Aubin (RD 219) - partie reliant la 
route de Caen (RD 79) et la route de Douvres (RD 83) 
prévoyant les travaux après l’effacement des réseaux aériens 
(terminés fin 2012). De son côté, la commune de BASLY a 
souhaité profiter de cette intervention pour réaliser des travaux 
sur les trottoirs du fait de leur vétusté ou rendus nécessaires 
dans le cadre du plan de mise en accessibilité de la voirie 
(accès à la boulangerie). Dans ce cadre, une étude 
d’aménagement notamment dans le secteur au droit de la 
boulangerie a été commandée à la SARL TECAM de 
DOUVRES (après appel à la concurrence). Cette étude a fait 
l’objet de réunions sur place et a été présentée au conseil 

municipal. Le plan d’aménagement établi par la société 

TECAM prévoit une réduction de la largeur de la chaussée au 
profit de 2 trottoirs d’1 m 40 de large de part et d’autre de la 

chaussée, avec création  d’une place de parking pour 

handicapés, côté boulangerie et rue Talbot.  Ce plan répond 
aux normes imposées par la loi du 11 février 2005 relatives à 
l’accessibilité, mais présente des difficultés dans son 
application. 
- Problème du débord de 50 cm de la maison face à la 

boulangerie. L’établissement d’un plan  d’alignement 

semble indispensable pour connaître les limites domaine 
privé/domaine public 

- La largeur de la chaussée au droit de la boulangerie, en 
plein virage, ramenée à 4 m 00, ce qui empêche le 
croisement de 2 véhicules. 

La solution  serait de ramener la largeur du trottoir côté 
opposé à la boulangerie aux limites actuelles, étant donné que 
cette solution répondrait également aux obligations en matière 
d’accessibilité car le trottoir côté boulangerie présente sur son 

cheminement une largeur continue d’1 m 40. 
 

Par ailleurs, les orages du mois de juillet ont montré les 
limites du réseau d’eaux pluviales actuel pour reprendre les 
eaux de la mare et d’écoulement des rues adjacentes. Son 

renforcement (canalisations  de diamètre supérieur) et 
éventuellement l’ajout de bouches d’absorption 

supplémentaires  sont indispensables pour empêcher les 
risques d’inondations.  
Le Conseil Municipal est favorable à la dévolution des ces 
travaux à réaliser en liaison avec ceux du Conseil Général qui 
devrait les inscrire dans son programme annuel de 2014. De 
son côté, la commune de BASLY va formuler  une demande 
de subvention auprès du Conseil Général pour alléger son 
financement.  
 
      3 - EFFACEMENT DES RESEAUX «Rue Talbot        
2e tranche – Route de Douvres » 
Le Conseil Municipal a retenu l’effacement des réseaux 

aériens de la rue Talbot 2e tranche- Route de Douvres. 
Coût total de l’opération                    92 150 € 
Coût à la charge de la commune        41 315 € 
Le SDEC maître d’ouvrage délégué, a chargé l’entreprise 

GARDZYNSKI TRAPLOIR de réaliser l’opération. L’étude 

est en cours, avec une programmation des travaux prévue fin 
mars début avril 2014. 
 
B – TRAVAUX 
 

1 - ROUTE DE FONTAINE-HENRY / RUE DU 
STADE 

REALISATION D’UN REVETEMENT EN ENROBES 

COULES A FROID 
La route de Fontaine-henry présentait depuis les travaux de 
réhabilitation des réseaux d’eaux usées, un revêtement 
dégradé avec une évolution  importante du nombre de « nids 
de poules ». De même l’enduit d’usure de la rue du stade  
(partie au droit du terrain de football) devenait très vétuste. 
>Profitant des conditions climatiques favorables, un 
revêtement en enrobés coulés à froid a été mis en œuvre par 

l’Entreprise EUROVIA. 
 
      2 - SECURITE DES MARES DE BASLY 
Dans son rapport d’audit d’accessibilité des ERP et des 

installations existantes ouvertes au public, le cabinet d’études 

ABL DIAGNOSTICS avait préconisé la mise en place de 
protections autour des mares route de Caen et place de 
l’Eglise. Les employés communaux ont dans ce cadre installé 

une clôture autour de la mare de la place de l’Eglise. L’autre 

mare (près de la boulangerie) sera protégée dans le cadre des 
travaux de la Route de Saint Aubin. 
 
C - AUTRES 
 
ROUTE DEPARTEMENTALE n° 404 entre 
COURSEULLES et le giratoire du nouveau monde à 
DOUVRES 
Les municipalités concernées par les aménagements de 
sécurité sur la route départementale 404 entre Courseulles et le 
giratoire du nouveau monde à Douvres ont assisté à une 
réunion le 22 novembre dernier dans les locaux du Conseil 
Général du CALVADOS dont l’objet était la présentation des 

projets de travaux sur la RD 404. 
Compte tenu des difficultés de financement, le Conseil 
Général a soumis à la baisse les projets de sécurisation des 
carrefours de la RD 404. Les ronds-points  sont abandonnés, 
l’ensemble des carrefours serait aménagé en tourne à gauche 

avec îlots. 
Le Maire adjoint, 

Denis PENVERN
 


 
 

 
 
Dans la salle André Vauvert, la mairie a accueilli 30 
naufragés de la route. Toute la nuit de lundi à mardi, 
Samuel Marie, l'agriculteur de la commune a fait des 
aller et retour pour aller chercher des gens coincés 
dans leur voiture. Tout le conseil municipal, le 
boulanger et tous les villageois se sont  mobilisés 
pour leur préparer à manger. 
La commune privée d'électricité, a été rétablie par les 
agents d'ERDF en fin de journée.  Les trente 
personnes ont pu repartir chez eux ou dans leur 
famille.  

 
 

 
______________________________ 

 

 

 

 

 

La nouvelle cantine a ouvert le 6 mai. Une soixantaine d’élèves y 

sont inscrits. 

 

 

 

______________________________ 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 

Samedi 26 octobre, la municipalité de Basly  avec l'association Westlake Brother souvenirs, ont rendu hommage au vétéran 
canadien Bud Hannam, 89 ans, de retour à Basly pour fêter son troisième anniversaire de mariage, et le célébrer par une 
cérémonie religieuse, à l'église de Basly. 
Le 6 juin 1944, Bud Hannam, infirmier canadien du Régiment de la Chaudière, alors âgé de 19 ans, va soigner militaires et 
civils dans l'école de Basly, transformée en hôpital militaire. Il y restera durant tout l'été. 
L'ancienne école de Basly, devenue bibliothèque, porte d'ailleurs son nom depuis 2010 et aujourd'hui, le maire de Basly, 
Yves Gauquelin, lui a offert la médaille de citoyen d'honneur de Basly. 

 


