

LE COURANT MUNICIPAL

Juin 2011

Volume 17 no 3

Future Coop de solidarité en habitation de St-Stanislas

Sommaire

Éditorial

C'est le mois le plus beau 3

Mot du maire

Eau potable 3

Climatisation de la salle municipale 4

Garderie en milieu familiale 4

Propreté des lieux 4

Mot de la fin (Classique de canots) 4

Communiqués du bureau

Résumé des séances du conseil..... 5

Taxes municipales 2011 5

Bacs roulants pour matières recyclables 5

Vidange des fosses septiques 5

Urbanisme 6

Coop d'habitation 6

Messages des organismes

Age d'Or..... 7

Société d'histoire 7

Maison des jeunes 7

Politique familiale 7

Réseau Biblio CQLM 8

Biblio Émilie Bordeleau 8

Filles d'Isabelle 8

S.S.J.B. St-Stanislas 8

Fête nationale du Québec 9

Association des loisirs 9

Divers

La SQ vous informe 10

Cours de danse 10

Collecte de sang 10

Calendrier 11-12

Dépôt légal :

Bibliothèque nationale du Canada, Ottawa
Bibliothèque nationale du Québec, Montréal
Tirage : 535 copies
Production : Lucille Bédard
Révision : Guy-Paul Beaudoin
Prochaine parution : Août 2011
Date de tombée : 5 août 2011

Municipalité de Saint-Stanislas
33, rue du Pont
Saint-Stanislas QC G0X 3E0
Tél. : 819-840-0703

Heures d'ouverture du bureau municipal :

Lundi 8 h à 12 h et 13 h à 16 h
Mardi 8 h à 12 h et 13 h à 16 h
Mercredi 8 h à 12 h et 13 h à **19 h**
Jeudi 8 h à 12 h et 13 h à 16 h
Vendredi 8 h à 12 h et 13 h à 16 h

ÉDITORIAL

C'est le mois le plus beau...

Faudra-t-il réécrire ce chant ou s'agit-il tout simplement de l'exception qui confirme la règle? Toujours est-il que mai 2011 tire sa révérence et personne ne le regrettera.

Trois mille familles inondées, pertes matérielles inestimables, santé physique et mentale affectée, incertitude et angoisse face au lendemain, autant de facteurs qui aggravent la sinistralité de ce mois exceptionnel. Même les spécialistes se perdent en conjectures sur les causes précises de ce désastre.

Et voilà que juin fait une entrée remarquée. Premier orage de la saison, vent très fort, poussée de chaleur. Est-ce prometteur? Si le « trois fait le mois », on peut dire qu'aujourd'hui est de bon augure. Juin permettra sans doute de faire le bilan et d'évaluer la résilience des sinistrés qui auront à nettoyer et à réparer les dégâts et des autres qui auront à reconstruire leur résidence et leur vie. Souhaitons aussi l'éveil de la générosité et de la

solidarité des villes et villages qui n'ont eu qu'à subir le désagrément d'une température peu clémente.

Nous avons été épargnés. La végétation est luxuriante, les potagers promettent et les agriculteurs se disent plutôt confiants en dépit d'un certain retard. Il nous est donc permis d'espérer chanter encore : « C'est le mois de Marie, c'est le mois le plus beau ».

Mai, mois de l'arbre et des forêts

Merci et félicitations à tous ceux et celles qui sont venus chercher des petits arbres lors de la distribution du 21 mai dernier. Grâce à votre implication, 944 petits purificateurs d'air ont pris racine en sol stanois.

Guy-Paul Beaudoin

MOT DU MAIRE

Bonjour à toutes et à tous !

Malgré un printemps plutôt maussade qui a retardé pour plusieurs le grand ménage printanier et, en particulier pour les agriculteurs qui avaient à préparer leurs terres pour les semences, les pronostics des experts météorologiques sont plutôt encourageants, car selon eux, l'été sera chaud et sec. Nous verrons bien... après tout, l'été ne débute que le 21 juin.

Ceci dit, au cours des dernières semaines, plusieurs dossiers et projets ont progressé et même de nouveaux se sont ajoutés et je dirais même concrétisés ou sur le point de l'être.

Eau potable

Vous savez sans doute lu, dans nos quotidiens ou hebdomadaires régionaux, le communiqué de madame Julie Boulet, ministre de l'Emploi et de la Solidarité sociale qui, au nom de son confrère monsieur Laurent Lessard, ministre des Affaires municipales, des Régions et de l'Occupation du Territoire (MAMROT), annonçait qu'une aide financière serait accordée à notre municipalité pour la réalisation de notre projet d'alimentation, de distribution et de traitement de l'eau

potable. Cette aide représente un montant de 1 953 000 \$ applicable à un coût maximal admissible de 2 929 000 \$, soit 66,66 % de la prévision et est valable jusqu'au 31 décembre 2013, date limite pour présenter les rapports finaux des travaux.

Il était primordial pour la Municipalité de connaître le montant subventionné avant d'enclencher le processus d'appel d'offres, tant en ce qui concerne les travaux de génie que ceux d'infrastructure. De plus, nous pourrions élaborer les scénarios pour les coûts qu'auront à défrayer les citoyens.

L'entente avec la Municipalité de Saint-Proper fait en sorte que celle-ci est maître d'œuvre pour tout ce qui concerne l'alimentation en eau potable. Donc l'acquisition des terrains (puits, réservoir), les conduites d'alimentation, la construction du réservoir et du bâtiment de service, les installations de traitement, les appels d'offres et adjudications de contrats sont sous sa responsabilité. Naturellement, nous aurons à défrayer les coûts selon l'entente.

Par ailleurs, nous aurons la responsabilité de la distribution de l'eau potable, du raccordement des conduites et la mise à niveau des anciens puits (abandon ou modification).

Au cours des prochaines semaines, la préparation de l'appel d'offres pour les travaux de génie (préparation des plans et devis et surveillance des travaux) sera notre préoccupation. Nous aurons également des rencontres avec le conseil municipal de Saint-Prosper pour la mise en œuvre du plan d'action en vue de l'acquisition des terrains mentionnés ci-haut. Je vous reviendrai lors de la parution du prochain Courant municipal pour vous faire part des derniers développements dans ce dossier.

Climatisation de la salle municipale

Lors de la dernière séance du conseil, il a été décidé de donner suite aux demandes de plusieurs organismes et utilisateurs de la salle municipale afin de doter celle-ci d'un système d'air climatisé.

Cet investissement de l'ordre de près de 20 000 \$ devenait un incontournable. De plus en plus d'utilisateurs exprimaient ce besoin tout en classant notre salle parmi les plus accommodantes et accessibles pour divers types de rencontres ou d'activités.

Nous pensons que d'ici la mi-juin, tout devrait être fonctionnel si l'installation suit son cours normal. Vers cette date, nous devrions également avoir terminé l'aménagement paysager de notre accès principal.

Garderie en milieu scolaire

J'ai rencontré, au début du mois de mai, en compagnie de madame Lise Déry, notre porte-parole du conseil en matière de politique familiale, le président de la Commission scolaire du Chemin-du-Roy, son directeur général-adjoint, le commissaire d'école de notre secteur et la directrice de l'École du Versant de la Batiscan, dans le but d'implanter au Pavillon St-Gabriel de St-Stanislas une garderie en milieu scolaire. Cette rencontre nous a permis de prendre connaissance de différents scénarios en termes de coûts d'un tel service dont le scénario idéal serait son autofinancement.

Au cours du mois de mai, madame Déry a contacté le plus de gens potentiellement visés par ce projet et a passé le message qu'une garderie en milieu scolaire, si on en veut, il faut s'impliquer et s'inscrire. La réponse étant des plus positives, le conseil a donc décidé de donner son aval à ce projet en garantissant à la Commission scolaire de combler le déficit engendré s'il y a lieu.

Nous avons donc soumis notre résolution à la commission scolaire et attendons la confirmation de leur part. Si tout se déroule comme prévu, la garderie sera fonctionnelle au début des classes en septembre. Pour les intéressés non-inscrits, n'hésitez pas à communiquer avec Lise Déry pour toute information.

Propreté des lieux

Plusieurs personnes m'ont fait part qu'il serait louable de la part de certains propriétaires d'immeubles ou de terrains vacants de faire un effort et de procéder à des travaux de nettoyage, de débroussaillage, de tonte de gazon régulière, de démolition de bâtisses presque en ruines et de disposer des véhicules ou autres machineries qui laissent vraiment un mauvais coup d'œil autant pour les visiteurs que pour le voisinage.

Je crois en la bonne volonté de ces propriétaires et je les encourage à donner suite à la présente. Je préfère, pour le moment, lancer un appel général car si rien ne bouge, nous serons dans l'obligation, en tant que conseil municipal, de procéder juridiquement.

Mot de la fin

Samedi, le 11 juin se tiendra la *Classique de canots de la Batiscan*. Le comité organisateur a fait son possible, dans le temps qui lui était alloué, pour préparer un programme alliant courses, exposition, méchoui et musique. Votre présence sera sûrement un gage de réussite pour cet événement qui identifiera notre municipalité comme un des attraits touristiques de notre M.R.C. et de notre région.

Il me reste à vous souhaiter un bel été, de belles vacances et je vous reviens en août sur le suivi des dossiers.

À la prochaine,

Alain Guillemette
Maire

COMMUNIQUÉS DU BUREAU

RÉSUMÉ DES SÉANCES DU CONSEIL MUNICIPAL

Séance régulière tenue le 3 mai 2011 :

- Engagement de Richard Jacob à titre d'employé saisonnier pour la période de mai à octobre;
- Octroi de contrat à monsieur Julien Darveau, pour l'entretien de l'ensemble des aménagements paysagers de la municipalité pour la saison estivale 2011;
- Mention de félicitations à mesdames Karine Brouillette et Isabelle Goulet ainsi qu'à monsieur Arthur Brouillette à qui, entre autres, le CAB de la Moraine a rendu hommage lors de la soirée *Hommage aux bénévoles* tenue le 14 avril dernier.

Séance régulière tenue le 6 juin 2011 :

- Inscription de deux conseillers, Guylaine Charest et Jean-Paul Trudel aux assises annuelles de la FQM;
- Don de 100 \$ à la Fondation québécoise du cancer dans le cadre de sa campagne de financement;
- Commandite de 200 \$ au Fonds communautaire des Chenaux pour le projet *Sacs d'école 2011* ;
- Commandite de 100 \$ à l'École du Versant-de-la-Batiscan pour une course de canards sur la rivière Batiscan;
- Octroi de contrat à *Entreprise Gaston Girard inc.* de Trois-Rivières pour le fauchage des bordures de routes;
- Demande de certificat d'autorisation auprès du ministère de l'Environnement pour effectuer des travaux de stabilisation de berge en bordure de la rivière Batiscan;
- Achat d'étagères adaptées aux jeunes lecteurs pour la bibliothèque.

COLLECTE DES GROS REBUTS

Une autre collecte de gros rebuts sera effectuée le 7 juillet 2011, en même temps que la collecte des ordures ménagères.

TAXES MUNICIPALES 2011

30 juin 2011 ➡ Date limite de paiement du 2^e versement de vos taxes municipales.

BACS ROULANTS POUR LES MATIÈRES RECYCLABLES

Les bacs roulants pour la récupération devraient bientôt être livrés.

À compter du 1^{er} juillet, seules les matières recyclables déposées dans un bac roulant seront ramassées. Les matières recyclables dans un autre contenant ou déposées directement sur le sol ne seront pas ramassées.

Matières recyclables :

- Les fibres non souillées telles que le papier, les journaux, les circulaires, le papier à lettres, les feuilles d'imprimantes, les enveloppes, les revues, les magazines, le papier glacé et les annuaires téléphoniques;
- Le carton plat, le carton ondulé, les contenants de carton et les sacs de papier;
- Les contenants en verre ou en plastique;
- Les contenants de type Tetra Pack;
- Les boîtes de conserve vides, les cannettes, le papier d'aluminium et les assiettes d'aluminium;
- Les sacs et les contenants en plastique de produits d'entretien ou de produits alimentaires;
- Les plastiques agricoles blancs tant à l'intérieur qu'à l'extérieur, non souillés et destinés à l'emballage de fourrage.

VIDANGE DES FOSSES SEPTIQUES

De façon générale, la réglementation prévoit qu'une installation septique doit être vidangée au moins :

- tous les deux (2) ans pour les résidences permanentes;
- tous les quatre (4) ans pour les résidences saisonnières.

Le temps venu, la *Régie de gestion des matières résiduelles de la Mauricie (RGMRM)* vous avisera par écrit du jour prévu de la vidange de votre installation septique et de la procédure à suivre. Il est important de préparer votre installation septique adéquatement selon les directives reçues.

La RGMRM vous suggère fortement de ne pas faire d'aménagement paysager fragile autour de votre installation septique, ni sur le chemin pour y accéder. Le boyau du camion vacuum risque d'endommager votre aménagement. Afin d'éviter ce désagrément, pensez-y lorsque viendra le temps du jardinage.

URBANISME

Vous avez des projets pour votre propriété tels que construction, rénovation, piscine, clôture, remblai, enrochement, etc.? Avant de débiter les travaux, assurez-vous de la conformité de votre projet auprès du service d'urbanisme afin de vous assurer de la conformité des travaux. Un petit geste qui peut vous éviter bien des mauvaises surprises.

Extrait du règlement numéro 2009-475 sur les permis et certificats

Obligation du permis de construction :

Tout projet de construction, de transformation, d'agrandissement ou d'addition de bâtiment est interdit sans l'obtention d'un permis de construction.

Documents et renseignements requis pour une demande de permis de construction :

Le requérant d'un permis de construction doit signer le formulaire de demande de permis et fournir les documents et renseignements suivants :

- nom, adresse et numéro de téléphone du propriétaire, de son représentant et de l'entrepreneur chargé des travaux;
- désignation cadastrale et localisation des travaux;
- description des travaux projetés;
- plans d'architecture, faits par un professionnel compétent, pour la construction d'un bâtiment principal;
- plan à l'échelle de 1/100 ou moins du bâtiment, indiquant les dimensions pour l'agrandissement d'un bâtiment principal ou pour la construction ou l'agrandissement d'un bâtiment accessoire;
- plan à l'échelle de 1/500 ou moins indiquant la localisation des constructions projetés par rapport aux lignes de terrain (incluant la localisation des lacs, des cours d'eau et des boisés existants);
- matériaux de revêtement extérieur des bâtiments;
- utilisation projetée des bâtiments et des espaces libres sur le terrain;
- coût estimé des travaux;
- date de début et de fin des travaux.

Selon la nature du permis demandé, le requérant doit également fournir certains documents spécifiques.
Ex. : zone à risque d'inondation, zone à risque de glissement de terrain, bâtiment d'élevage.

Tarifs :

Construction d'un bâtiment principal :

- bâtiment résidentiel 35 \$
 - bâtiment commercial, public, institutionnel, industriel et agricole : 1 \$ par 1 000 \$ de la valeur des travaux : minimum 35 \$, maximum 150 \$
- Agrandissement d'un bâtiment principal : 15 \$

Construction ou agrandissement d'un bâtiment secondaire :

- Bâtiment résidentiel : 10 \$
- bâtiment commercial, public, institutionnel, industriel et agricole : 1 \$ par 1000 \$ de la valeur des travaux, minimum 10 \$, maximum 150 \$.

Vacances de l'inspectrice en bâtiment

L'inspectrice en bâtiment sera en vacances du 18 juillet au 5 août 2011. Donc, si vous avez des projets pour cet été, faites votre demande de permis le plus tôt possible si vous voulez qu'il soit délivré à temps pour le début des travaux.

COOP D'HABITATION

Comme plusieurs l'ont constaté, les travaux de construction de la résidence sont commencés depuis le début du mois de mai.

Le contrat a été octroyé à **Construction Mario Gélinas Ltée de Saint-Boniface de Shawinigan**, selon la recommandation de l'architecte Michel Faucher. Cet entrepreneur a présenté la plus basse soumission conforme aux exigences.

Des réunions de chantier se tiennent à toutes les deux semaines avec les administrateurs de la Coop, l'entrepreneur, l'architecte et Mireille Pépin. Cette façon de faire permet de suivre l'évolution des travaux et de réagir rapidement si besoin il y a. **Selon l'échéancier de l'entrepreneur, la construction devrait être complétée pour la mi-octobre.**

La population sera bientôt invitée à une rencontre d'information sur le dossier et sur les demandes de réservation de logements.

De concert avec le maire et les conseillers(ères), nous pourrions prochainement accueillir les futurs résidents!

ÂGE D'OR

Soirée de danse animée par Marcel et Diane Charest, samedi le 18 juin à 20 h, à la salle municipale.

Le terrain de pétanque est ouvert à tous. Les rencontres pour des parties amicales ont lieu le mardi et le jeudi à 18 h 30.

Pique-nique, mardi le 26 juillet à 11 h 30 chez Gaétan Lebel au 303, rue des Marguerites. Au menu : fèves au lard, pain, beurre, café; dessert à votre discrétion. Réservez avant le 24 juillet auprès de Clémence au 418-328-3520 ou Ginette au 418-328-4582.

J'aimerais remercier Denise et Jean-Paul Brouillette ainsi que Raymonde et Robert Boisvert qui nous ont si bien accueillis à leur cabane à sucre. Merci pour le petit liquide qu'ils nous ont fourni ainsi que la délicieuse tire d'érable.

Au plaisir de se revoir en septembre. Bon été à tous!

André Sanscartier, président

SOCIÉTÉ D'HISTOIRE

Les membres du C.A. de la Société d'histoire tiennent à remercier tous les participants à l'activité du 15 mai dernier. Grâce à l'implication de toute la population, de nos élus et des employés municipaux ainsi qu'à celle de la Caisse populaire de la Moraine, cette journée a connu un franc succès. Un remerciement très spécial à Roger Déry, personnifiant le frère Célestin, qui a généreusement accepté de vérifier le canon et de le faire « tonner » à quelques reprises, au grand plaisir de tous.

Sur la photo, nous reconnaissons Jean-Paul Trudel, président de la Société d'Histoire, Alain Guillemette, maire et Roger Déry en frère Célestin. Nous profitons de l'occasion pour vous souhaiter un très bel été !

MAISON DES JEUNES

Le comité désire remercier tous ceux qui ont donné lors de la collecte de canettes et de bouteilles vides. Ce fut encore une fois un grand succès. La MDJ fermera ses portes à la fin du mois de juin pour rouvrir à l'automne. Bon été à tous !

POLITIQUE FAMILIALE

Le 4 juin dernier se tenait le premier 5 à 7 « Hommage aux finissants » auquel étaient conviés les finissants des différents niveaux scolaires à s'inscrire. Douze jeunes ont été honorés et se sont partagé la somme de 700 \$. Félicitations à ces jeunes !

Maxime Brouillette (secondaire), Charlie Gervais-Déry (primaire), Amélie Brouillette (primaire), Sophie Pronovost (collégial / Design de mode), Alain Guillemette maire. À l'arrière : Steve Vallerand (universitaire / physiothérapie), Mélanie Vallerand (universitaire / biologie médicale), Guillaume Baillargeon (collégial / éducation spécialisée), Simon Lafontaine (professionnel / charpenterie-menuiserie), Steven Goulet (collégial / tech. génie électrique), Frédéric Germain (secondaire). Absentes sur la photo : Nadège Bédard (primaire) et Joanie Mercure (secondaire).

Deux nouvelles activités sont en élaboration pour l'automne et j'aimerais connaître l'engouement pour celles-ci. La première serait des cours de cuisine pour les 6 à 12 ans et un autre groupe pour les ados à raison d'un samedi par mois de septembre à décembre pour débiter. L'autre serait une initiation au tissage sur le métier à tisser... Démontrez-moi votre intérêt ou vos commentaires à liz_dery@hotmail.com ou au 418-328-3151 ou en personne. Si j'ai assez de gens intéressés, on démarre ces activités.

Saviez-vous qu'en tant que membre du grand Réseau BIBLIO du Centre-du-Québec, de Lanaudière et de la Mauricie, votre bibliothèque municipale vous offre les services suivants?

DOCUMENTS : Dépôt d'une collection de livres dont une partie est échangée trois fois par année, et qu'à chaque échange, 15 % des livres sont des nouveautés.

La plupart des livres dont les médias parlent sont disponibles, ainsi que des livres à gros caractères et une collection de livres audio.

Vous avez accès à des millions de documents grâce au **prêt entre bibliothèques** et que vous pouvez en moyenne vous procurer ces livres dans un délai de moins d'une semaine.

SERVICES EN LIGNE : Vous pouvez consulter, réserver, renouveler ou annuler vos prêts **24 h/24 h, 7 jours par semaine grâce à votre NIP** (numéro d'identification personnel).

Plusieurs **ressources en ligne** (journaux et magazines, encyclopédies, jeux, musique, mots croisés, etc.) sont à votre disposition, et ce, tout à fait gratuitement **grâce à votre NIP** (numéro d'identification personnel).

ANIMATION ET PROMOTION : Vous pouvez obtenir sans frais une trousse ***Une naissance un livre*** d'une valeur de 15 \$ lorsque vous abonnez votre bébé de moins de 12 mois.

Le programme ***Sac-ado*** permet aux étudiants de 1^{er} secondaire de se procurer **gratuitement** le sac promotionnel d'une valeur de 20 \$ lorsqu'ils s'abonnent à la bibliothèque.

La bibliothèque reçoit des outils pour l'animation des jeunes et des adultes.

Vous voulez en savoir davantage? Venez nous rencontrer!

L'équipe de la bibliothèque municipale

BIBLIO ÉMILIE BORDELEAU

Exposition de peinture de mesdames Ghislaine Brouillette et Diane St-Pierre, jusqu'au 29 juin. Vous pouvez venir admirer leurs œuvres durant les heures d'ouverture de la bibliothèque soit les lundis et mercredis de 19 h à 20 h et les mardis de 15 h à 16 h 30.

Veuillez prendre note que pour la période estivale (mois de juillet et août), la bibliothèque sera fermée **le mardi**.

Adresse courriel de la Biblio Émilie Bordeleau :
biblio002@reseaubibliocqlm.qc.ca

Marie-Andrée Tessier, responsable

FILLES D'ISABELLE

Voici le nouveau conseil des FDI du Cercle Marie-de-l'Étoile # 917, élu lors de la réunion du 1^{er} juin 2011 :

Line Guillemette, régente, Gaétane Bureau, vice-régente, Victoire Allaire, ex-régente, Louise Cossette, secrétaire-trésorière, Ghislaine Plourde, secrétaire financière, Lucille Dubreuil, archiviste, Lise Cossette, chancelière, Rose-Estelle Adam, rédactrice et Monique Asselin, vérificatrice.

Bonnes vacances à tous, passez un bel été !

S.S.J.B. ST-STANISLAS

La Société St-Jean-Baptiste de St-Stanislas, représentée par Lise Bordeleau et Thérèse Bouchard, a remis un chèque de 200 \$ au Pavillon St-Gabriel de l'École du Versant de la Batisca, pour le financement du Festival du livre tenu les 19, 20 et 21 avril dernier.

Lise Bouchard, Guylaine Vaillancourt, enseignante, Thérèse Bouchard, France Brûlé, directrice de l'école, Mylène Quessy, enseignante et France Trudel, enseignante.

Vendredi 24 juin

9 h 30 FÊTE NATIONALE DES JEUNES

(Terrain des loisirs ou gymnase si pluie)

Bricolage, animation, jeux, maquillage, jeux gonflables, activités cyclistes, petite histoire de la St-Jean-Baptiste, collation, cadeaux.

Organisé par l'Association des loisirs : Christine Trudel, Lise Déry 418-328-3151, Martine Lavergne.

10 h 45 VOLÉE DES CLOCHES

Hommage au drapeau et discours patriotique par un représentant de la SSJB.

11 h RANDONNÉE À VÉLOS

Départ de la salle municipale vers la Côte St-Louis.
Info : Michel Magny 418-328-3288 ou Statis Petridis 418-328-8086.

11 h 45 DÎNER FAMILIAL ET DANSE

(À la salle municipale)

Fèves au lard et buffet froid.

Billets en vente (places limitées).

12 h 45 CONTES ET LÉGENDES

Par un conteur de chez nous, Marc-André Fortin.

13 h 15 APRÈS-MIDI DE DANSE

Animée par Réjeanne et Gérard Boutin.

Tirage et prix de présence.

Pause et collation à 15 h 30.

Organisée par la SSJB de St-Stanislas

Responsables : Thérèse Bouchard 418-328-8596
Lise Bordeleau 418-328-3570

Merci à nos commanditaires

Caisse populaire de la Moraine

Marché Bonichoix

Municipalité de Saint-Stanislas

ASSOCIATION DES LOISIRS DE ST-STANISLAS

Du sang neuf aux Loisirs : Suite à l'assemblée générale annuelle tenue en mai dernier, un nouveau comité des Loisirs a été formé. Nous retrouvons maintenant Christine Trudel à la présidence, Martine Lavergne vice-présidente, Jean-Paul Trudel trésorier, Lise Déry secrétaire et deux nouveaux directeurs à qui nous souhaitons la bienvenue soit Nathalie Cassin et Julien Darveau. Un merci spécial à Martine Lavergne qui a assuré la présidence au cours des dernières années et qui continue d'enrichir le comité.

Terrain de jeux : Le service d'OTJ est de retour cet été pour les enfants de 5 à 12 ans. Laurence Jacob et Maude Bureau seront les animatrices qui accueilleront vos enfants du lundi au vendredi de 8 h à 17 h, à compter du 27 juin et ce pour une durée de 7 semaines. Les inscriptions tardives sont acceptées. Les frais d'inscription sont majorés comme suit selon la grille suivante :

1 enfant : 75 \$ 2 enfants : 135 \$ 3 enfants : 165 \$

Ce prix inclut les frais de retard d'inscription. L'inscription donne droit à un chandail et à la participation aux Premiers Jeux qui auront lieu à Notre-Dame-du-Mont-Carmel le 13 juillet.

Tournoi de balle familiale : La fin de semaine de la Fête du travail marquera le 30^e anniversaire de ce classique stanois. Nous sommes déjà à l'élaboration de la programmation. À cette fin, si vous avez des anecdotes, des photos-souvenirs de vos équipes qui nous permettraient de raviver notre mémoire, ce serait très apprécié de nous les faire partager. Aussi, si vous avez déjà participé à ce tournoi, il serait apprécié de nous le rappeler car nous voulons rejoindre toutes les équipes qui y ont pris part pour un grand rassemblement lors de cette fin de semaine. Méchoui et fête sous le chapiteau sont au programme du dimanche soir... à mettre à votre agenda. De plus, si vous êtes intéressés à prendre part au comité organisateur de cet événement, faites-le nous savoir : Lise Déry 418-328-3151 ou loisirsststan@hotmail.com.

Dans le but de financer les activités du 30^e anniversaire, un tirage est en préparation. VTT, crédit-voyage, chèque-cadeau sont au menu. Surveillez la sortie des billets très prochainement.

Voyage : A votre agenda également, un voyage aux Alouettes de Montréal, dimanche le 16 octobre. Le coût est de 40 \$ pour les adultes et 30 \$ pour les jeunes de 16 ans et moins. Réservez votre place à Lise Déry 418-328-3151 ou Christine Trudel 418-328-3538. Cette activité priorise les Stanois puisque le nombre de places est limité.

La Sûreté
du Québec
vous informe

LES TROTINETTES ET LES VÉHICULES JOUETS

L'été est déjà à nos portes et de plus en plus de nouveaux moyens de transport font partie de notre paysage routier. Tout en se divertissant, il faut respecter les règles du code de la sécurité routière qui encadrent ces nouveaux phénomènes tels les trottinettes et les véhicules jouets.

Trottinette : Une trottinette est assimilée à une bicyclette. Cependant, pour circuler sur un chemin public la **nuît**, la trottinette doit être équipée de :

- Réflecteur ou un matériau réfléchissant blanc à l'avant et;
- Réflecteur ou un matériau réfléchissant rouge à l'arrière et;
- Réflecteur ou un matériau réfléchissant latéral rouge placé sur chaque côté, le plus près possible de l'arrière.

Si le conducteur porte un vêtement ou un accessoire muni d'un matériau réfléchissant visible des usagers de la route, les équipements mentionnés ci-haut ne sont pas requis.

Trottinette motorisée : Qu'elle soit munie d'un moteur électrique ou à essence, la trottinette motorisée est exemptée d'immatriculation. Ce type de véhicule ne peut circuler sur un chemin public et ce, même s'il ne fait que traverser ce chemin. Toutefois, il peut circuler sur les terrains privés ou sur les terrains de centres commerciaux.

Véhicule jouet non motorisé : Le véhicule jouet non motorisé peut circuler sur les trottoirs, sur les terrains privés et les terrains de centres commerciaux.

Véhicule jouet motorisé : Le véhicule motorisé (muni d'un moteur électrique ou à essence) pour enfant, le « pocket-bike », le kart motorisé sont exemptés d'immatriculation et interdits de circuler sur les chemins publics. Ils peuvent cependant circuler sur les terrains privés et sur les terrains de centres commerciaux.

Pour toutes questions au sujet de la sécurité routière, vous pouvez contacter la Sûreté du Québec au 310-4141.

MESSAGE À LA CLIENTÈLE DE POSTE CANADA

Veuillez prendre note que les heures d'ouverture du bureau de poste de Saint-Stanislas situé au 30, rue du Pont seront les suivantes à compter du 30 mai 2011 :

**Du lundi au vendredi
8 h 30 à 12 h et 13 h à 17 h**

COURS DE DANSE

Comme j'ai décidé de ne plus m'occuper de l'organisation des cours de danse, j'invite les personnes qui seraient intéressées à me remplacer à me contacter avant le 31 août au 418-328-3484. D'ici là, si personne ne s'est manifesté, j'aviserai le professeur qu'il n'y aura plus de cours.

Ginette Champagne

COLLECTE DE SANG

à la **SUCRERIE BOISVERT ET FILS INC.**
11, rang de la Rivière-Batiscan Est
Saint-Stanislas

le 20 juillet, de 14 h à 20 h 30

Organisée par les Chevaliers de Colomb – Conseil 2903 et la Fadoq.

Aidez-nous à dépasser notre objectif de 80 en amenant avec vous un nouveau donneur.

Toute personne en santé âgée de 18 ans et plus peut faire un don de sang tous les 56 jours, soit six fois par année.

La générosité des donneurs de sang est importante car les besoins sanguins des malades sont quotidiens. Tous les jours, il importe que les personnes en santé prennent un peu de leur temps pour partager ce qu'elles ont de plus précieux : leur sang. Seulement 3 % des Québécois admissibles font un don de sang. Pensez-y car donnez du sang, c'est aussi donnez la vie !

Juin 2011

Dimanche	Lundi	Mardi	Mercredi	Jeudi	Vendredi	Samedi
			1 • Biblio	2 	3	4 Hommage aux finissants
5	6 • Biblio 	7 • Biblio	8 • Biblio	9 	10	11 Classique de canots sur la Batiscan
12	13 • Biblio	14 • Biblio 	15 • Biblio	16 	17	18 Soirée Âge d'Or
19	20 • Biblio	21 • Biblio	22 • Biblio	23 	24 Activités SSJB	25
26	27 • Biblio	28 • Biblio 	29 • Biblio	30 		

Séance du conseil

Récupération

Ordures ménagères

Filles d'Isabelle

Aféas

Chevaliers de Colomb

Juillet 2011

Dimanche	Lundi	Mardi	Mercredi	Jeudi	Vendredi	Samedi
					1 Fête du Canada	2
3	4 • Biblio 	5	6 • Biblio	7 Collecte des gros rebuts	8	9
10	11 • Biblio	12 	13 • Biblio	14 	15	16
17	18 • Biblio	19	20 Collecte de sang • Biblio	21 	22	23
24 31	25 • Biblio	26 	27 • Biblio	28 	29	30

Août 2011

Dimanche	Lundi	Mardi	Mercredi	Jeudi	Vendredi	Samedi
	1 • Biblio	2	3 • Biblio	4 	5	6
7	8 • Biblio	9 	10 • Biblio	11 	12	13
14	15 • Biblio	16	17 • Biblio	18 	19	20
21	22 • Biblio	23 	24 • Biblio	25 	26	27
28 • Biblio	29 • Biblio	30	31 • Biblio			

Séance du conseil

Récupération

Ordures ménagères

Filles d'Isabelle

Aféas

Chevaliers de Colomb

Septembre 2011

Dimanche	Lundi	Mardi	Mercredi	Jeudi	Vendredi	Samedi
				1 	2	3
4	5 • Biblio Fête du Travail	6 • Biblio	7 • Biblio	8 	9	10
11	12 • Biblio	13 • Biblio	14 • Biblio	15 	16	17 Soirée Âge d'Or
18	19 • Biblio	20 • Biblio	21 • Biblio	22 	23	24
25	26 • Biblio	27 • Biblio	28 • Biblio	29 	30	