
 1

Numéro 25 / octobre 2012

Le Noirmont Info

Mesdames, Messieurs,

Nous avons l'avantage de vous remettre :
Le Noirmont Info n° 25 en vous remerciant
de l’attention que vous ne manquerez pas
d’y porter.

 Le conseil communal

Administration / ouverture guichet

lundi au mercredi 8h-12h – 17h-18h
jeudi 8h-12h
vendredi 8h-12h – 14h-17h

 secrétariat 032 953 11 15

 caisse 032 953 11 16

Courriel Commune@noirmont.ch

Site : www.noirmont.ch

ADMINISTRATION

INFORMATIONS

Autorité tutélaire

L’année 2013 marquera l'entrée en vigueur

du nouveau droit de la protection de l'enfant

et de l'adulte et apportera des changements

importants.

D'une part, le système de mesures (tutelle,

curatelle, conseil légal) sera modifié, avec

l'apparition de mesures « sur mesure ».

Certaines mesures seront automatiquement

transformées, alors que d'autres subsiste-

ront telles quelles, au moins durant une cer-

taine période.

D'autre part, l'organisation des autorités

sera complètement modifiée.

Les autorités tutélaires commu-

nales disparaîtront au profit d'une

autorité cantonale, à savoir l'Auto-

rité de protection de l'enfant et de

l'adulte (APEA).

Pour l’AT du Noirmont les dossiers seront

transmis à l'APEA le 18.10.2012, à compter

de cette date, pour toute question tutélaire

vous pouvez vous adresser à l'APEA par

l’intermédiaire de Mme Isabelle Berisha,

agente administrative, tél. 032 420 56 40 ou

M. Christian Minger, président, tél. 032 420

56 33.

http://www.noirmont.ch/

 2

INFORMATIONS DU

CONSEIL COMMUNAL

FIN DE LEGISLATURE

Préambule

par Mme Denise Girardin Fankhauser,

maire

2009-2012 : une législature se termine et

plein de souvenirs déjà de cette première
période à la mairie. Le premier mot qui me
vient à l’esprit pour qualifier ces 4 ans est
« plaisir ».
En effet j’aime le travail qu’occasionne cette
fonction de maire.
Au niveau de mon organisation : mon tra-
vail à la Coop m’offre une flexibilité dans
mes horaires et des plages de congé dans
la semaine ce qui est indispensable pour
suivre les dossiers et pouvoir agir prompte-
ment aux diverses demandes. Le mardi est
habituellement le jour que je consacre aux
affaires courantes. Les mardis, je suis pré-
sente au bureau communal et c’est un des
jours des plus agréables. J’aime m’asseoir à
mon bureau et me plonger dans les dos-
siers, car j’ai à cœur d’appréhender et pren-
dre connaissance des affaires des divers
dicastères. En effet le maire doit parfois
suppléer aux conseillers quand cela s’avère
nécessaire.
J’avoue, que même pendant mon travail la
proximité de la Coop et de l’hôtel de ville me
permet de « faire un saut » pour signer un
document urgent.
En cas de nécessité cela ne me dérange
aucunement de passer tous mes congés au
bureau pour finaliser un dossier plus com-
plexe. J’apprécie préparer mes discours et
être l’ambassadrice de ma Commune.
Je me réjouis de retrouver les conseillers le
lundi soir. Il est clair que différents carac-
tères et personnalités se retrouvent chaque
lundi et que des divergences de points de
vue peuvent survenir mais les décisions ont
été prises collégialement ou si nécessaire à
la majorité.
Le conseil s’est mis au travail avec motiva-
tion, avec conviction et a fait preuve de sé-
rieux et d’assiduité tout au long de cette
législature. Je ne peux que saluer le travail
effectué.

Je vais donc ci-après laisser la parole à
chaque conseillère et conseiller et
m’exprimerai sur mon dicastère et les af-
faires du maire en fin de document.

Présentation par les con-

seillers des réalisations par

Dicastère :

AMENAGEMENT DU TERRI-

TOIRE - CONSTRUCTIONS

 Dicastère M. Damien Paratte

L’heure est manifestement au bilan de la
législature 2009 – 2012.

L’aménagement du territoire et des cons-
tructions a été occupé par de très impor-
tants dossiers qui pour certains sont finali-
sés alors que d’autres projets restent en
cours.

Viabilisations

 « Près du cimetière » la viabili-

sation est terminée avec les constructions

de 2 maisons familiales, l’implantation de 6

garages et la mise à disposition de places

de parcs.

 « Fin des Esserts – Chez la

Denise » après une longue procédure juri-

dique qui a retardé le projet d’une année, la

viabilisation de base de l’ensemble de la

zone (environ 60 parcelles) a été réalisée.

La première étape sur les 3 possibles est

achevée et permet la mise à disposition de

18 parcelles en vente pour des construc-

tions familiales. A ce stade 9 parcelles ont

déjà trouvé preneurs et sont en phase de

construction.

 « La Calame » sur cette zone

industrielle l’ancienne parcelle « Pagani »

a enfin été remise en valeur par

l’évacuation de tous les déchets qui

l’occupaient depuis fort longtemps et par

l’implantation d’une entreprise de déchique-

tage de copeaux bois. En outre, 15'000 m2

ont été affectés d’une ancienne zone indus-

trielle du plan d’aménagement local (PAL)

situé vers la STEP à la zone industrielle de

 3

La Calame. Ce nouvel aménagement du

PAL permet à la Commune de disposer de

terrains industriels en suffisance, concentrés

sur la même zone tout en bénéficiant d’une

viabilisation déjà réalisée.

Constructions

Les 4 immeubles à l’Impasse du Curé Co-
pin, après une longue attente, sont réalisés.

Un autre immeuble à la Rue de la Rauracie
(derrière la Poste) a également permis
d’élargir de manière substantielle le parc
immobilier sur la Commune, à saluer éga-
lement la construction d’appartements adap-
tés.
Ce sont dès lors 56 appartements qui sont
venus compléter l’offre de logements de
votre Commune, ceci a notamment permis
de voir la population augmenter, depuis fin
2011. En effet, à ce jour la Commune du
Noirmont compte 1766 habitants.

Vous avez pu remarquer la rénovation
d’anciens bâtiments du village dont notam-
ment l’ancienne ferme sise près de l’Espace
jeunes qui était dans un état de délabrement
depuis de nombreuses années. Elle est
maintenant en phase finale de restauration
et offre une bien plus jolie image pour le
centre de notre village. Nous constatons
avec plaisir que dans l’ensemble les proprié-
taires semblent veiller à ce que les loge-
ments offerts répondent aux exigences de
leurs futurs locataires. L’offre est variée et
permet à chacun de trouver le logement qui
lui correspond.

Energie

Un chauffage à distance (CAD)

Un CAD a également été mis en service, ce
qui prouve la sensibilité écologique que le

conseil a développé. Ce chauffage dont les
installations sont situées dans le sous-sol
des locatifs du Curé Copin permet
d’alimenter les bâtiments situés en cou-
ronne notamment les immeubles locatifs, les
bâtiments communaux, l’église, les écoles,
l’espace polyvalent et les usines sises dans
ce périmètre. De plus les copeaux sont
fournis par M. Flück qui exploite une déchet-
terie à La Calame, ce qui évite des trans-
ports importants avec un bois de prove-
nance régionale.

Toit photovoltaïque

La Commune a profité de la rénovation de
l’Espace polyvalent pour y installer un toit
photovoltaïque. Nous tenons à saluer les
initiatives allant dans le même sens concer-
nant les privés qu’ils soient industriels ou
agriculteurs.

Eoliennes

L’assemblée communale du 30.4.2012 s’est
clairement prononcée pour un moratoire de
10 ans sur cet objet. Le conseil communal
qui avait une vision différente de ce dossier
postulait pour l’idée de faire une étude de
faisabilité avant de se prononcer a toutefois
pris acte de la décision de l’Assemblée.
C’est un dossier qui a demandé beaucoup
d’énergie dans le cadre du conseil tant pour
l’évaluation des développeurs que pour le
suivi lié aux différents recours d’un des dis-
tributeurs qui remettait en cause notre choix.
Le parlement qui discute actuellement de la
politique énergétique du Canton va peut-
être donner une nouvelle approche sur ce
dossier.

Industrie et services

La construction d’une nouvelle usine avec la
rénovation de l’ancienne ferme adjacente a
aussi nécessité le dézonage de zone ferme
en zone industrielle. A noter également
l’agrandissement de plusieurs autres usines
notamment au centre du village. Ces réali-
sations et projets prouvent le bel essor de
l’industrie horlogère. Le développement du
tissu industriel de la Commune du Noirmont
est en bonne santé et ceci est sans con-
teste réjouissant. Ce constat est un gage
pour le maintien et la création de places de
travail et de rentrées fiscales très impor-
tantes.

 4

La Clinique Le Noirmont s’est également
agrandie afin de continuer d’offrir via no-
tamment un nouveau pavillon du mouve-
ment des installations performantes à ses
patients.

Projets en cours

Des projets importants sont en cours ou en
voie de réalisation.
 La rénovation d’un ancien locatif associé à

la construction d’un nouvel immeuble dans

la zone « La Marnière » ;

 La construction pour la COOP d’un nou-

veau magasin dans le centre du village.

A relever que ces deux projets s’inscrivent
dans un cadre déjà bâti ce qui d’une part
revalorise certaines zones et bâtiments et
d’autre part préserve des surfaces de notre
territoire à d’autres fins (agriculture, forêts,
pâturage).

Remerciements

Je profite de ces quelques lignes pour re-
mercier les membres de la commission de
construction pour leur travail, ainsi que la
secrétaire communale pour la qualité de sa
collaboration.
Pour ma part je suis heureux de constater le
village se densifie. Force m’est de constater
que les bâtiments se vendent et se restau-
rent, de grands volumes d’espaces déjà
bâtis sont ainsi transformés et permettent
d’offrir des appartements au centre du vil-
lage. Ceci est également le gage de main-
tenir vivantes les infrastructures mises en
place et ainsi préserver une certaine vie et
convivialité.

A souligner également les gros efforts de
l’industrie sur leurs bâtiments qui sont bien
intégrés dans les zones qu’ils occupent no-
tamment au village et leur soucis environ-
nemental notamment par les connections au

thermoréseau ; les installations photovol-
taïques ou autres efforts allant dans ce
sens.

Notre Commune est dans une phase de
dynamisme rarement vue. Il va de soi que
d’importants investissements vont encore
devoir être réalisés mais que notre capacité
financière doit nous permettre de réaliser
tous ces projets et, à moyen terme, de faire
baisser notre dette.

Damien Paratte, conseiller

BATIMENTS – TOURISME –

CAMPING – ESPACE POLY-

VALENT

Dicastère Mme Mireille Führimann

J’ai débuté ma période de législature, en
mai 2008, en remplacement de Serge Chal-
let, contraint de démissionner pour des rai-
sons professionnelles et personnelles.

Dès mon entrée en fonction, l’assemblée

communale acceptait la rénovation de la

halle de gymnastique. Un gros dossier

m’attendait….Ceci m’a demandé beaucoup
de disponibilité, avec des soucis mais beau-
coup de satisfactions, j’ai rencontré des
gens très intéressants et appris beaucoup
de choses. Il faut dire que j’ai été très bien
soutenue par la commission de rénovation,
qui n’a compté ni son temps ni son inves-
tissement, et par le conseil communal. Le
résultat est là : un bâtiment fonctionnel, une
belle salle de gymnastique très lumineuse,
une cuisine bien équipée, une scène amo-
vible de 8m/5m, qui, si elle n’est pas utilisée,
nous laisse cette surface en plus pour la
pratique de la gymnastique, 4 vestiaires et 3
douches, un ascenseur, une salle de socié-
té. De plus le bâtiment bénéficie d’une enve-
loppe énergétique intéressante qui permet-
tra une économie d’énergie importante.

Mon dicastère comprend aussi l’entretien
courant des autres bâtiments communaux
qui nécessitent des travaux ponctuels.

 5

Tourisme

Le camping a été ma priorité dans cette
législature. J’ai essayé de trouver des solu-
tions afin d’attirer les campeurs notamment
en l’inscrivant dans les catalogues de cam-
pings suisses, avec photo, et veiller à ce
qu’il soit actif dans le site de Jura Tourisme.
Un site internet www.camping-
lenoirmont.com ,(qui est beaucoup visité),
ainsi qu’une adresse e-mail facilitent les
contacts pour le responsable.

On peut déjà dire que cette année 2012 a
été bien meilleure que les précé-
dentes…..peut-être est-ce dû à toutes ces
démarches et bien sûr, à un coup de pouce
de la météo !

Depuis le 17 septembre 2012 Mme Marchon
et M. Bourdy reprennent l’exploitation du
camping et du Tipi Village, nous leur souhai-
tons plein succès pour ce nouveau défi.

Mireille Führimann, conseillère

FINANCES – INSTRUCTION

PUBLIQUE – BÂTIMENTS

SCOLAIRES

Dicastère M Jean-Daniel Tschan

Dicastère des Finances

Force est de constater que la situation fi-
nancière de la Commune n’est pas réjouis-
sante. Si, année après année, les comptes
sont positifs, il n’empêche que le bilan
comptable est négatif : la dette brute par
habitant a atteint au 31 décembre 2011 Fr.

8'950 alors que le canton tolère un endet-
tement de Fr. 10'000.- ; considérant que la
dette nette se chiffre à Fr. 5050.- (limite can-
tonale à Fr. 5'000.-), nous devons considé-
rer que la Commune n’a plus de marge de
manœuvre ; en conséquence la Commune

en est réduite à amortir le plus rapidement
sa dette pour combler, enfin, son retard
structurel : les écoles méritent des travaux
de rénovation conséquents, chiffrés à près
de trois millions.

Le manque d’entretien de ces dernières
décennies sera à payer au prix fort. De plus
l’aménagement d’une nouvelle place de la
gare grèvera encore les finances commu-
nales à hauteur d’un million.

Dans ces conditions il s’agit de mieux con-
trôler les dépenses communales et surtout
de restreindre les frais dénués de sens…

Le soussigné a essayé de donner à la
Commission financière des compétences
plus étendues en vue de définir une poli-
tique financière digne de ce nom ; cela lui a
été refusé par la majorité du Conseil com-
munal.

Ecole primaire

Depuis l’introduction des examens de 6è
pour entrer à l’Ecole secondaire il y a une
dizaine d’années, les élèves du Noirmont se
sont distingués jusqu’en 2010 par l’obtention
des plus mauvais résultats du Jura. C’est-à-
dire que, tant en math, en français qu’en
allemand, les enfants du Noirmont (et des
Bois) n’entraient pas dans la moyenne can-
tonale, à savoir que 40% des élèves vont en
A, 35% en B et 25% en C. Les chiffres les
plus mauvais ont été obtenus en 2009 avec
20% seulement A !

En 2009, la commission d’école s’est enfin
attaquée à ce problème ; ce n’était pas sans
compter sur les difficultés d’obtenir les vrais
résultats et ouvrir un dialogue critique avec
les enseignants d’une part, et surtout les
autorités du Service de l’enseignement
d’autre part. Une table ronde mémorable
réunissant tous les acteurs a permis de po-
ser toutes les données sur la table et de
déterminer une stratégie qui permette de
colmater les lacunes conduisant à ces résul-
tats insuffisants. Membres de la commission
d’école et enseignants auront même enten-

http://www.camping-lenoirmont.com/
http://www.camping-lenoirmont.com/

 6

du du représentant du SEN que les gosses
du Noirmont étaient peut-être moins intelli-
gents qu’ailleurs dans le Jura !

Finalement le SEN a mis en place un enca-
drement des enseignants du Noirmont et
accordé des leçons supplémentaires aux
classes de 5è et de 6è, qui, en 2011, ont
permis de rentrer dans le rang de la
moyenne cantonale. Ce n’est pas sans ab-
négation que la commission d’école a obte-
nu ces résultats pour le bien de nos en-
fants !

2011 a été marqué par le centenaire de la
construction de l’école primaire. Membres
de la commission d’école, enseignants, bé-
névoles et élèves ont collaboré pour faire de
cet événement une fête. Un grand merci à
toutes les personnes qui ont participé, de
près ou de loin, au centenaire dont une bro-
chure laissera une trace historique impéris-
sable.

Rénovation des écoles primaire

et secondaire

L’état des deux écoles est préoccupant :
l’ancien bâtiment de l’école secondaire,
inauguré en 1961, est dans un état inaccep-
table. Un premier projet, chiffré à Fr.
530'000.- a été refusé par le Service des
constructions en 2010.- ; un deuxième a été
écarté en 2011 en raison des nouvelles
normes appliquées aux salles de classe.
Actuellement, un troisième projet est con-
cocté par un architecte de la région qui arri-
vera à une facture avoisinant le million de
francs.

Pour l’école primaire, les problèmes à ré-
soudre sont innombrables, en un mot il fau-
dra tout rénover, à commencer par
l’enveloppe thermique du bâtiment, les
classes, les corridors et les toilettes. Nous
avons une évaluation des coûts de rénova-
tion : Fr. 2'200'000.- !

A regret ces deux projets ne peuvent, en
l’état des finances de la Commune, être
actuellement financés. Considérant les sou-
cis financiers du canton liés notamment au
renflouement de la Caisse de retraite, plus
aucune subvention ne sera accordée avant
2016 pour les rénovations et constructions
scolaires. A ce stade du débat, il faut ad-
mettre que le déficit structurel du Noirmont
accumulé ces dernières décennies ne sera
pas absorbé tout de suite…

Jean-Daniel Tschan, conseiller

FORÊTS - ENVIRONNEMENT

– DECHETS

Dicastère M. Nicolas Girard

Forêts

Sept ans après les premières discussions
de rapprochement (janvier 2002) entre les
triages forestiers du Haut Plateau et celui
des Bois, notre triage noirmonnier a rejoint
le tout nouveau « Triage forestier Franches-
Montagnes ouest ». Dès le 1er janvier 2009,
pour une période d’essai de trois ans, cette
nouvelle entité avait pour défi de donner
satisfaction à ses différents partenaires tout
en rationnalisant ses prestations, ce qui est
chose faite puisque les Communes des
Breuleux, des Bois, de la Chaux-des-
Breuleux, de Muriaux, ainsi que la 2ème sec-
tion des Bois, le Domaine du Peu-Claude
(Confédération) et les propriétaires privés
ont confirmé leur engagement. En chiffre, le
triage c’est 1726 ha de forêts publiques et
1030 ha de forêts privées, pour respective-
ment quelques 17'000 mᶟ de bois exploi-
table par année. Au niveau du personnel le
triage occupe 1,5 poste de garde forestier,
dont Romain Froidevaux notre « ancien
garde communal», 2 personnes à temps
partiel pour le secrétariat et la trésorerie.

 7

Actuellement, les principales tâches du per-
sonnel sont la gestion et l’écoulement des
coupes de bois. Le taux de l’euro touche de
plein fouet la commercialisation du produit,
de ce fait nous sommes continuellement en
train de chercher de nouveaux débouchés
afin de garder nos emplois dans la branche,
gage de savoir-faire dans notre région. Pour
l’avenir il y a encore plein de défis à relever.
Comme dans tous les domaines, les exi-
gences et les demandes évoluent très vite.
Malgré tout, ce qui reste magnifique dans
les forêts, c’est que lorsque l’on plante un
arbre, c’est dans trois générations qu’on va
le « récolter » et ça, ce n’est pas demain
que cela changera ! Pour conclure, si nos
forêts Poilies se portent bien, tant au point
de vue financier que pour la qualité, c’est
aussi parce que nos prédécesseurs on prit
les bonnes décisions il y a bien longtemps…

Coupes de protection

En juin dernier, l’assemblée communale a
approuvé le 5ème volet de coupes de bois
en forêts de protection. Ces mesures incita-
tives ont pour but de traiter des secteurs
très difficiles d’accès et particulièrement
exigeants au niveau de l’exploitation et de la
sécurité.
Il faut savoir qu’une très grande partie de
nos forêts publiques se situe en zone de
forêts protectrices, ce qui nous donne droit à
un subventionnement jusqu’à 70% (canton
et confédération). Si les arbres retiennent ou
freinent la chute de rochers, les vieux arbres
deviennent eux-mêmes cause de danger
lorsqu’ils meurent. Si les coupes peuvent
apparaitre comme parfois brutales à nos
yeux, c’est surtout parce que rien n’a été
entrepris dans la gestion de ces zones

abruptes durant presque un siècle, un suivi
futur évitera ces coupes à grande échelle.

Zone des dangers dans le sec-

teur de La Goule

Conjointement aux coupes de bois (voir ci-
dessus), des travaux d’étude ont été réali-
sés dans les secteurs situés en amont de La
Goule. Après les différents études obliga-
toires (établissement de la carte des dan-
gers, établissement de la carte « 3 cou-
leurs » et de l’étude préliminaire) la phase
d’investigation est terminée. Cet été nous
avons reçus des offices fédéraux et canto-
naux de l’environnement les mesures que
nous devrons effectuer afin de sécuriser les
zones les plus sensibles, à savoir : l’usine
électrique, l’ancienne douane et le restau-
rant, directement concernés par les dévale-
ments de blocs. Ceci correspond clairement
aux zones d’habitations ce qui, par consé-
quent, retient toute notre attention.
Ces mesures seront prochainement à l’ordre
du jour d’une assemblée communale

Ancienne décharge de

« Chanteraine »

Une succession d’événements sur le terrain
nous a obligés à intervenir tout d’abord avec
l’office cantonal de l’environnement. Ce qui
a débouché sur une série d’études histo-
riques par un bureau de géologie sur le site
d’une de nos anciennes décharges commu-
nales.
La décision vient de « tomber », sur ce point
vous pourrez prendre connaissance du
rapport tout prochainement. Il s’agira de
valider un crédit de suivi pour l’étude de
l’assainissement ainsi que des travaux de
forage en profondeur et d’analyses. Après
quoi nous saurons réellement à quelle
sauce nous serons mangés !

 8

Moloks

La réorganisation totale du système de col-
lecte des ordures ménagères a eu pour
conséquence de voir disparaître les vieilles
bennes dispersées sur le territoire commu-
nal. La distribution des Moloks a été étudiée
en fonction des tournées des camions. Dans
les principaux critères d’implantation, il a été
retenu les déplacements des camions, la
sécurité de la population lors des ma-
nœuvres et des vidanges par ces véhicules,
les déplacements « naturels » des utilisa-
teurs contre le centre du village. Ce système
de collecte donne satisfaction dans son en-
semble. L’introduction obligatoire vraisem-
blablement en 2014 de la taxe au sac pour-
rait donner une nouvelle réflexion à ce type
de tournée, à suivre donc.

Ecopoint

L’ensemble de l’écopoint a été revu durant
cette législature. Dans les principales nou-
veautés, l’abandon de la collecte du papier
par nos écoliers est remplacée par une
benne permanente et par la mise en place
d’une benne à carton. Actuellement nous
étudions la possibilité d’acquérir une presse
pour le carton, pour rappel c’est le transport
qui influe le plus dans ce compte et non le
poids. L’achat de nouvelles bennes à verre
est également d’actualité.
Pour information ou pour rappel, l’étude sur
la création d’une Déchetterie régionale est
sur le point d’aboutir. En cas de faisabilité
de ce centre, l’écopoint villageois ne serait
en principe pas remis en question, ces deux
points de collectes sont complémentaires.

Environnement et nature

Nos arbres fruitiers plantés dès

2008 continuent de pousser et de, c’est le

cas de le dire, porter leurs fruits ! Comme
dans les milieux agricoles, les souris nous
ont causé bien des dégâts, plusieurs arbres
ont péri durant l’hiver passé. Ils seront rem-
placés d’ici au printemps.
La commission de l’environnement a orga-
nisé ce printemps un cours de taille et de
greffage avec Simon Hubleur, horticulteur
patenté. Les nombreux participants ont ap-
précié ces matinées de découvertes.
Espaces verts
Comme annoncé dans le dernier Noirmont-
info, la mise en place de la gestion des es-
paces verts a débuté pour le personnel
engagé à la Commune. Pour la Commis-
sion d’environnement il s’agira de suivre ce
projet sur plusieurs années avant de tirer un
bilan

Mare de la Seigne-aux-femmes

Sous l’impulsion des naturalistes franc-
montagnards, la mare a été totalement revi-
talisée par une entreprise spécialisée. La
clôture a également été remise à neuf.

Plantes invasives

La Commune est sous contrat depuis trois
ans avec une entreprise forestière locale
afin de faucher régulièrement, jusqu’à huit
fois par an, la renouée du japon sur le terri-
toire communale. Comme vous le savez
certainement cette plante a un accroisse-
ment très rapide qui se fait au détriment des
plantes indigènes. Comme elles possèdent
un enracinement par rhizome, il y a un
grand risque d’érosion des berges et des
talus, ceci principalement au bord des cours
d’eau. Nous invitons la population à rester
attentive à ces plantes et à nous demander
conseil avant d’entrer en guerre pour leur
éradication ! Les zones sont répertoriées à
la Commune ainsi que dans un inventaire
cantonal.

Bilan

Il s’agit ici de ma dernière intervention dans
le Noirmont info en tant que conseiller.
Après 12 années passées dans le même

 9

dicastère, je peux tirer un bilan plutôt positif
de mon passage à l’exécutif. Si certaines
choses seraient entreprises différemment
après coup, je pense que je n’ai pas changé
de cap ou de ligne de conduite durant mes
mandats. Tout comme mes collègues du
conseil, je pense avoir œuvré en toute sin-
cérité pour le bien de mes concitoyens, sur
ce point c’est à mon tour de vous remercier
pour cette confiance. Je souhaite ici remer-
cier la commission de l’environnement qui
œuvre dans l’ombre, mes collègues du con-
seil qui ont fait preuve de confiance lors des
projets innovateurs et parfois audacieux, le
personnel de la Commune qui fait pour que
tout se passe au mieux tout au long de
l’année. Bon vent à la nouvelle équipe !

Nicolas Girard, conseiller

ŒUVRES SOCIALES – PC –

SIS

Dicastère Mme Françoise Chaignat

En tant que citoyens, et électeurs, vous
êtes en droit d’avoir un petit retour sur le
travail effectué par vos élus en fin de pé-
riode. Je vous relate donc ci-dessous
quelques faits composant mon dicastère
social.

Espace jeunes

L’Espace jeune a trouvé sa vitesse de croi-
sière. Le dynamique président et son comité
ont fait un travail remarquable pour stabiliser
l’institution. Les problèmes de départ ne
sont dès lors plus qu’un mauvais souvenir.
S’il faut déplorer encore parfois quelques
« couacs » les animateurs s’attellent avec
volonté et compétence à gérer une équipe
de jeunes plein de vie. Lors des réunions de
comité, j’ai rencontré dans une ambiance
conviviale, des gens désireux de s’investir
pour le bien des jeunes de la région. Au
terme de mon mandat, je ne peux que leur
souhaiter bon vent, et plein succès dans
leurs activités.

Soif de…

Un comité regroupant les conseillers des
dicastères sociaux des villages des
Franches s’est constitué pour une action de
prévention et de lutte contre l’alcoolisme.

Le but : faire prendre conscience aux jeunes
des méfaits de l’alcool et organiser une poli-
tique de prévention lors de chaque manifes-
tation. Lors de la rentrée des classes 2013,
chaque écolier de dernière année scolaire
aura l’occasion, en feuilletant son carnet de
devoirs, d’y découvrir un petit message dis-
suasif quant à l’abus d’alcool.

Crèche les Nounours

La crèche Les Nournours un gros morceau
durant cette législature. Après bien des tur-
bulences, la crèche a retrouvé sa sérénité.
Une nouvelle directrice a pris ses fonctions
en début d’année à la satisfaction de tous.
Le succès de la crèche et la demande
croissante de parents nous oblige à nous
adapter rapidement. Actuellement un grand
projet pour pouvoir augmenter la capacité
d’accueil et la prise en charge des écoliers
est à l’étude.
J’aurai à cœur de débroussailler le terrain et
à mettre sur les rails encore avant la fin de
l’année, un projet d’envergure.
Je ne peux décemment pas terminer ce
chapitre crèche sans mentionner son comi-
té ; une aide précieuse qui a permis de tenir
le cap contre vents et marées.
 Je me permets de leur adresser ici mes
sincères remerciements pour leur excellente
collaboration et particulièrement à son Pré-
sident, M. Marcel Gigandet dont la tâche n’a
pas toujours été facile.

SIS - Service d’incendie et de secours

Le SIS, désireux de toujours pouvoir offrir à
la population un service optimal, les sa-
peurs-pompiers régionaux ont renouvelé
leur matériel d’intervention. Je ne pensais
pas qu’ils auraient l’occasion d’expérimenter
si vite les véhicules transformés.

 10

Actuellement quelques travaux à leur local,
rendent celui-ci plus fonctionnel.

Faire un bilan des autres activités déployées
au sein du dicastère social n’est pas chose
aisée. Pour commencer, et avec Mme le
Maire, je me plais à relever les bons mo-
ments passés en compagnie des nonagé-
naires à l’occasion de leur anniversaire. Un
vécu, des souvenirs, et tout ceci accompa-
gnés d’un (ou deux) petit verre de vin et
petits biscuits.
Pour le reste, les situations sont complexes,
parfois douloureuses.
Les résultats ne sont en général percep-
tibles qu’après un travail de longue haleine,
et les sentiments, qu’ils soient de satisfac-
tion ou d’impuissance parfois, nous obligent
toujours à un regard empreint d’humilité
face aux personnes rencontrées.

En résumé

J’ajouterai que toutes les actions menées à
bien n’ont pu se réaliser que grâce à l’appui
de la secrétaire et du caissier communal
dont les compétences et disponibilités ne
sont plus à démontrer. Je profite ici de leur
adresser un très grand merci.

A l’heure du bilan, consciente qu’il n’est pas
facile de contenter tout le monde, j’espère
ne pas avoir déçu les citoyens-nes qui m’ont
accordé leur confiance. J’ai eu du plaisir à
travailler avec mes collègues, maire et con-
seillers. Nous n’étions pas toujours du
même avis, mais nous avons travaillé dans
un esprit constructif.

Françoise Chaignat, conseillère

TRAVAUX PUBLICS –

ROUTES – EAUX – STEP -

PGEE

Dicastère par Mme Nicole Lachat de

janvier 2009 à février 2011 et par M.

Diego Moni Bidin dès mars 2011

Janvier 2009 –février 2011 par

par Mme Nicole Lachat.

Être nommée à la tête du vaste dicastère
des travaux publics, ce que je souhaitais,
fut pour moi la possibilité d’effectuer un tra-

vail aux multiples facettes, riche en décou-
vertes, en satisfactions et en bons souvenirs
et d’apprendre une quantité de nouvelles
choses, allant de la signification du DO 103
à la toxicité du ZEP Systeweed et en pas-
sant par les rouages d’une adjudication de
travaux routiers, pour ne citer que quelques
exemples.
La responsabilité du dicastère des TP im-
plique également, sur le terrain et dans qua-
siment toutes les séances (et elles furent
nombreuses), de ne travailler qu’avec des
hommes et parfois aussi de les diriger. Si
pour la très grande majorité d’entre eux cela
n’a posé aucun problème, une infime minori-
té l’a supporté difficilement, voire pas du
tout. Je suis sûre qu’ils se reconnaîtront.

Liste des principaux dossiers (les travaux
ordinaires tels qu’entretien des routes et des
trottoirs, renouvellement des candélabres,
entretien des arbres, etc. ne sont pas men-
tionnés) :

Routes

H18 Entrée Est

 Signature des conventions avec les pro-
priétaires riverains.

 Suivi des travaux et séances de chantier.
 Bassin d’infiltration n°5.
 Les travaux à l’entrée Est du village ont

débuté en juin 09 et se sont achevés en
automne 2010. Le bureau SDi de Delé-
mont a assuré la conduite du projet et
suivi l’avancement des travaux effectués
sur le terrain par le consortium Comte -
FMGC.

Je tiens à souligner l’excellente ambiance
lors des nombreuses séances de chantier,
avec notamment M. Jean-Pierre Froidevaux,
ingénieur chez SDi, les représentants des
Ponts et Chaussées, ceux des entreprises
Comte et FMGC, des CJ, le fontainier, les
ouvriers. Tous ces messieurs ont accueilli la
« bleue » que j’étais avec beaucoup de gen-
tillesse et de respect et ont toujours été prêts
à me fournir les explications techniques qui
me manquaient.
Un grand merci à eux tous pour leur excel-
lent travail. J’ai eu énormément de plaisir à
découvrir ces nouveaux domaines grâce à
eux.

 11

Rue du Stade

 Début des travaux en juin 09
 Fin des travaux à l’automne 2010.

H18 Traversée du village

 Bureau Jobin mandaté pour l’étude de la
traversée.

 Avant-projet présenté en juin 09.
 Travail de la commission H18.
 Présentation publique du projet final en

automne 2010.
Un grand merci au bureau Jobin et plus par-
ticulièrement à M. François Joray, ingénieur,
pour sa patience, son attitude zen et ses
idées visionnaires.

Cimetière

 Rénovation du toit de la cabane.
 Réfection de la croix en pierre.
 Désherbage des allées gravillonnées : où

comment conjuguer le respect des lois
fédérales (interdiction du désherbage
chimique) avec la sensibilité plus ou
moins verte des paroissiens, sans trou-
bler la paix des morts. Un véritable
casse-tête.

Merci aux membres de la commission du
cimetière.

Eaux

Je tiens à relever le travail consciencieux du
fontainier, toujours à l’affût d’une éventuelle
fuite et à ses interventions variées, deman-
dant parfois des talents non répertoriés
dans le cahier des charges (cf. notre des-
cente et surtout notre remontée depuis le
réservoir des Côtes en plein hiver, avec 50
cm de neige fraîche. Brave Fiat Panda !).

PGEE

Le dossier PGEE a été déposé le 26 mars
09 par le bureau Jobin. Information à la po-
pulation en assemblée de Commune en juin
2010.

STEP

Grâce au travail formidable des membres de
la commission de la STEP que je tiens en-
core à remercier ici et à leurs compétences,
les longs et fastidieux travaux de rénovation
ont été menés à bien, envers et contre
toutes les déconvenues et la STEP fonc-
tionne désormais à satisfaction.
La pose de panneaux photovoltaïques sur le
toit du bâtiment est un point positif de plus,

de même que la plantation d’arbres et
l’ensemencement des talus avec de la prai-
rie fleurie.
 Visite de la STEP par les élèves de

l’école secondaire.
 Journée portes ouvertes à la STEP réno-

vée, visite de la station d’ultrafiltration et
des réservoirs (juin 2010).

Voirie + déneigement

 Récupération de l’ancien véhicule du
garde-forestier.

 Passage à l’essence ASPEN pour les
appareils, moins dommageable pour
l’environnement.

 Retardement de la fauche des talus et
prairies.

 Remplacement progressif des ampoules
au sodium des candélabres.

Le travail du personnel de la voirie est diffici-
lement quantifiable et donc peu reconnu.
Les cantonniers sont partout et nulle part.
Mais sans eux rien ne va et grâce à eux
chaque problème sur le terrain communal
trouve sa solution.
Je souhaite aussi relever le travail parfois
titanesque des « déneigeurs », qu’il s’agisse
des cantonniers ou des collaborateurs pri-
vés qui ne rechignent pas à braver la tem-
pête à des heures indues pour que leurs
concitoyens puissent se déplacer aussi ai-
sément que possible.
N’oublions pas que nous sommes à la cam-
pagne et à mille mètres d’altitude (!) et qu’il
est parfois difficile voire impossible de satis-
faire les desiderata divers et variés (et tou-
jours urgents) de tout un chacun.
Un regret : ne pas avoir solutionné le pro-
blème du stockage de sel et de gravier.

Divers

 Réfection route La Goule
 Réfection route de la Saigne-aux-

femmes

Nicole Lachat, conseillère

Même dicastère dès mars 2011

par M. Diego Moni Bidin

En plus des affaires courantes, voici
quelques dossiers traités au sein du dicas-
tère :

 12

Réception ouvrage après fin de pé-

riode de garantie
 Pont du Peu-Péquignot (qui auparavant

appartenait au canton)

 Bassin de filtration situé à l’est du village

Entretien :

 Changement d’une pompe à la station de

pompage des petites pompes

 Réfection route de La Goule

H18 :

 Bassin de filtration à l’ouest du village,

suivi de la procédure d’adjudication à

l’entreprise de génie civil (Gutli SA)

 Traversée du village traitement des op-

positions

 Traversée du village suivi de la procé-

dure d’adjudication du bureau d’ingénieur

(Jobin et partenaires)

 Traversée du village suivi de la procé-

dure d’adjudication entreprise génie civil

(Bernasconi SA)

 Rencontres et signatures des conven-

tions avec les riverains

Je profite de cette tribune pour mettre en
avant le travail et les mérites des employés
communaux en relation avec le dicastère.
A commencer par le service de voirie qui
entretient nos routes été comme hiver et ne
ménage pas ses efforts afin préserver
l’aspect si agréable de notre village.
Sans oublier le fontainier qui bichonne
pompes, réservoirs, station de filtration et
traque les fuites des canalisations pour
garantir l’alimentation en eau du village.

La prochaine législature verra se réaliser la
traversée du village, ceci demandera un
gros investissement en temps et en énergie
de la part du conseiller en charge et beau-
coup de patience et de compréhension de la
part de la population.

De mon côté, je dois avouer que les
presque 2 années passées au sein de
l’exécutif communal ont été très enrichis-
santes et que même s’il n’est pas toujours
aisé de trouver le bon compromis entre les
intérêts de la Commune et ceux de ses ci-
toyens, j’ai vraiment apprécié cette expé-
rience.

Diego Moni Bidin, conseiller

ADMINISTRATION GENERALE

– POLICE – PÂTURAGES,

ECONOMIE RURALE et

MAIRIE

Dicastère Mme Denise Girardin, maire

Administration générale.

Tout au long de cette législature j’ai appré-
cié à sa juste valeur la compétence et la
disponibilité de notre secrétaire et de notre
caissier. J’ai eu beaucoup de plaisir à tra-
vailler avec eux ainsi qu’avec nos appren-
ties. J’ai également pu compter sur
l’engagement de tous les employés com-
munaux. Un grand moment d’émotion fut
d’ailleurs le départ en retraite de notre can-
tonnier Philippe. Cette qualité relationnelle
avec eux tous est un facteur de mon envie
de continuer à la mairie.

J’ai beaucoup apprécié les nombreuses
occasions de rencontres avec la population
notamment à travers diverses assemblées.
De Carnaval aux Fourriers en passant par
les patoisants, les vernissages de la NEF
comme les moments passés avec nos ainés
à Noël, avec les nonagénaires à l’occasion
de leurs anniversaires ainsi que l’accueil
des nouveaux habitants, citoyens et méri-
tants sont des moments forts et conviviaux.

Je suis entrée au comité de l’association
des maires suite à la démission de plusieurs
de ses membres et repris plusieurs dossiers
qui m’ont demandé du temps. L’ambiance

 13

amicale du comité a été un bon carburant,
merci à mes collègues maires.
Mon engagement dans le cadre du projet de
fusion et de création de la Commune des
Franches-Montagnes a engendré pour moi
beaucoup de séances et de travail. J’ai étu-
dié ce projet car c’était mon devoir politique
en tant que maire. Je l’ai soutenu, c’est mon
droit.
J’ai soutenu ce projet car il était pour moi
synonyme de solidarité et d’un avenir com-
mun pour tous les Francs-Montagnards.
Sachez que mon travail dans le cadre de ce
projet n‘a pas affecté mon engagement pour
ma Commune et aucun dossier communal
n’en a été prétérité ou en a souffert.

J’accepte le résultat des urnes et me tourne
vers l’avenir.

Personnel

La législature fut riche de changements :
 Engagement d’un concierge halle-garde-

police en la personne de Franco Iannelli.
 Départ en retraite de Philippe

Froidevaux,chef voirie
 20 ans de fonction pour Jean-Marie Pa-

ratte
 Nomination de Olivier Villat comme chef

voirie.
 Engagement d’un nouveau cantonnier en

la personne de Thierry Geiser.
 Notre apprentie de commerce Justine

Arnoux décroche brillamment son di-
plôme.

 Engagement de deux apprentis : Adeline
Sauser, employée de de commerce et
Guillaume Berbier agent d’exploitation.

Bravo à tous pour votre travail !

Affaires communales

A plusieurs reprises je me suis battue de-
vant les tribunaux :

 Affaire STEP, sans succès hélas.

 Dans le cadre de l’autorité tutélaire

 Pour éviter que Renninvest et SIG ne

mettent des éoliennes sur notre Com-

mune, ils ont été déboutés.

 Pour recourir contre le refus du service

des transports de prendre en charge les

frais pour les enfants scolarisés habitants

La Goule avec une première étape fran-

chie, nous attendons le verdict définitif.

Il est à relever qu’à l’exception de l’affaire
STEP la Commune n’a engagé aucun frais
d’avocat. Les dossiers et les recours ont été
constitués et rédigés par moi-même avec
l’aide de la secrétaire et nous sommes
fières des résultats obtenus.

Trois règlements ont été rédigés et passés
en assemblée :

 règlement des chemins du SAF

 règlement d’organisation

 règlement d’élection.

Pâturages

C’est un dicastère qui me plaît, c’est pour-
quoi je l’ai gardé pour cette législature.

Chaque printemps la commission des pâtu-
rages, que je préside, a effectué la réparti-
tion du bétail en estivage sur les différents
secteurs du pâturage communal.

Quelques dossiers ont occupé la commis-
sion des pâturages pendant cette législa-
ture :

 Nous avons dû préparer un dossier
avec vues aériennes et périmètres des sec-
teurs de nos pâturages, analyses de sol. Ce
dossier a été soumis au service de
l`économie rurale pour qu’il détermine un
plan d’épandage des engrais pour notre
Commune.

 Suite à l’ordonnance visant à sup-
primer les barbelés nous avons dû égale-
ment monter un dossier avec vues aé-
riennes et périmètres. Ceci afin de deman-
der des délais vu le coût astronomique et la

 14

quasi impossibilité d’application de cette
interdiction. Après études du service vétéri-
naire, seuls deux tronçons de clôtures né-
cessitaient une modification dans un délai
de 5 ans. Depuis cette ordonnance a été
assouplie dans son application et ne devrait
plus nous gêner particulièrement.
 Renouvellement des clôtures de la ber-

gerie Sous-les-Craux et électrification
(sera à poursuivre).Changement des at-
taches à la loge pour plus de sécurité .

 Essai de chaulage a été effectué sur
certains secteurs pour améliorer leur
rendement.

 Un calendrier pour les dates limites
d’épandage de fumier et de purin sur les
pâturages a été défini. Un apport obliga-
toire de fumier ou de lisier proportionnel-
lement aux encrannes pour Sous-les-
Craux a été décidé.

 Eclaircissement de certaines forêts, dé-
broussaillage et plantation d’îlots boisés.

 Aménagement de nouveaux parcs sur
les pâturages. La commission est cons-
ciente que cela occasionne des désa-
gréments aux promeneurs mais il est in-
dispensable de séparer les vaches-
mères allaitantes des vaches laitières.

 Nouveau système de contrôle du bétail
par internet m’a donné bien du travail
ainsi qu’aux agriculteurs, le remplissage
des demandes de contribution d’estivage
se complique et m’a pris plusieurs
heures.

 Continuité et presque fin du remaniement
parcellaire.

 Printemps 2012, invasion de campa-
gnols : il a fallu ensemencer plusieurs
secteurs de pâturages. La commission
en accord avec le conseil décide de ver-
ser 100% des contributions d’estivage
2012 aux agriculteurs dont 20 % de ma-
nière anticipée pour leur donner un peu
de liquidités. En signe de solidarité un
don de CHF 10.-- par encranne a été
versé par la Commune sur décision du
conseil .

Autres

La fonction de maire nécessite tout de
même un suivi régulier pour une bonne
compréhension et gestion des dossiers qui
se complexifient. De plus il s’agit de maîtri-
ser les affaires courantes via différents con-
tacts, rendez-vous et assurer diverses re-
présentations ou présences.

Ma permanence au bureau communal est
d’une journée par semaine sans compter les
nombreuses séances en soirée.
De temps à autre un coup de main dans
d’autres dicastères est nécessaire, notam-
ment pour ce qui concerne :

 Impulsion pour trouver de nouveaux lo-

caux pour la garderie et rénovation des

locaux pour l’EJCM.

 Rénovation de la cour d’école primaire et

sécurisation du pédibus. Ce dossier de

sécurisation du chemin des écoliers de-

vra être poursuivi.

 Diverses représentations à des séances

etc..

En 2011 la Commune du Noirmont a eu la

chance d’accueillir la radio romande en im-

mersion pendant deux semaines. Je n’ai

pas hésité une seconde à répondre favora-

blement à leur demande tant il est important

à mes yeux que l’on fasse connaitre notre

village à l’extérieur.

En tant que Maire de la Commune

je vais vous parler des finances :

C’est vrai la dette de la Commune est éle-
vée, mais elle est due à de nombreux inves-
tissements nécessaires, pour rappel :

 1996 nouveau complexe scolaire : CHF

6'886'000.--

 2001 et 2002 entretien collège pri-

maire : CHF 600'000.--

 2004 : rénovation hôtel de ville : CHF

1'630'000.—

2008 à 2012

 Construction de la nouvelle step : CHF

2'930'000.--

 15

 Rénovation halle : CHF 4'500'000.--

 Nouvelles zones industrielles et nou-

velles zones à bâtir : CHF 2'400'000.--

 H18 première étape et rue de la halle ,

avec changement des canalisations :

CHF 1'600'000.—

Vous constaterez dès lors que les autorités
n’ont pas jeté l’argent par les fenêtres mais
ont développé le village et les écoles n’ont
pas été oubliées.

La Commune du Noirmont est devant en-
core de gros investissements tels que la
traversée du village et l’amélioration de la
gare que nous ne pouvons retarder car
agendés et coordonnés respectivement par
la RCJU et les CJ.

Il est bien clair que d’autres investisse-
ments conséquents devront attendre et que
nous serons face à des choix. Pour
exemple, le Conseil communal est conscient
que le collège primaire nécessite des réno-
vations mais ce centenaire devra sûrement
encore patienter quelques années avant de
subir un lifting en profondeur.

La Commune du Noirmont assume parfai-
tement les intérêts et les amortissements de
ses dettes. Pour exemple les derniers
comptes 2011 montrent un amortissement
supplémentaire de CHF 600’000.-- par rap-
port au budget prévu et bouclent par un bé-
néfice.

Pendant cette législature, la commission
financière a étudié les comptes et les bud-
gets et ses propositions ont été suivies par
le conseil communal. De plus, tous les cré-
dits ayant nécessité un emprunt ont reçu

l’aval du Canton via le Service des Com-
munes.
Dans le classement des Communes con-
cernant la force de nos rentrées fiscales en
pourcent l’indice des ressources par habi-
tant nous sommes à 128,42 % pour 2011
soit la 3ème meilleure Commune du canton
derrière Boncourt et Les Breuleux.

En résumé soyons positifs, la Commune du
Noirmont va bien et nous ne sommes pas
encore au point de réduire notre soutien aux
associations et sociétés.

Conclusion

Je remercie tous les conseillers. Un merci
particulier à Nicolas Girard, Françoise Chai-
gnat et Diego Moni Bidin qui nous quittent à
la fin de cette législature. J’ai également une
pensée pour Nicole Lachat et Serge Challet
qui ont quitté le conseil en cours de législa-
ture. Un remerciement à la présidente des
assemblées Raymonde Gaume et aux
membres des commissions pour leur enga-
gement et leur précieuse collaboration.
Merci à toutes et tous pour votre travail.

Merci à tous les habitants du Noirmont pour
la confiance témoignée à ses autorités.

Denise Girardin, maire

AUTRES INFORMATIONS

Bravo à

La classe de 8ème pour le ramas-

sage de 10 tonnes de déchets.

En effet, les 40 élèves de cette classe ont
participé le 2 juillet 2012 à un nettoyage
d’un emposieu. Cette journée, organisée de
concert avec l’école secondaire et le service
de la voirie, a démontré une belle motivation
des participants. La Commune remercie
ces jeunes pour le travail accompli.

 16

Chats errants

Si vous observez des chats errants (sau-
vages) il serait important d’en informer de
suite l’AJPA, soit dans les 5 à 6 semaines.
Cette Association, une fois informée, va
s’organiser pour prendre et placer les cha-
tons et stériliser la mère.
Si vous leur donnez à manger, il est impor-
tant de définir un lieu fixe qui aidera l’AJPA
dans la capture de ces animaux.
Pour plus d’informations :

AJPA (association jurassienne de la protec-
tion des animaux  078 707 49 73)

Nouvelle Association

Les amis de la Chapelle du Bief

d’Etoz se constituera le lundi 8 octobre

2012 à 18heures à Charmauvillers (Mairie).
Les personnes intéressées sont les bienve-
nues.

Enquête sur les effets des instal-

lations éoliennes en Suisse

Sous l’impulsion de l’office fédéral de
l’nergie OFEN l’institut pour l’économie et
l’Ecologie IWOe-HSG est mandaté pour
effectuer une enquête qui se déroulera sous
la forme d’interviews individuelles d’août à
novembre 2012. Les habitants seront con-
tactés par téléphone pour fixer les rendez-
vous. Les personnes intéressées peuvent
aussi s’inscrire Email : energie@unisg.ch

Pro-Senectute

Organise des cours de gymnastique douce
une fois par semaine pour les aînés, au
Noirmont.
Vous êtes intéressés ?
Contactez : Paulette Jeannotat-Humair au
 032 951 16 71

AGENDA

 Samedi 3 novembre 2012

Animation au village pour la St-Hubert
par la FSG.

 Samedi 3 et dimanche 4 novembre
2012

Organisation Troupe de théâtre
amateur « Les Zouaves »
à la halle polyvalente à 17h

 Lundi 5 novembre 2012

Foire dès 7h à rue du Doubs
(Réservations : M. Paratte Tél : 

032.953.11.16)
 Samedi 10 novembre 2012

Concert d’automne de la Fanfare
 Mercredi 21 novembre 2012

Ramassage des encombrants
à l’Écopoint (hangar de la voirie)
de 15h à 18h

 Samedi 1er décembre 2012

La St-Nicolas par les commerçants
 Dimanche 9 décembre 2012

Noël des personnes âgées
 Mercredi 12 décembre 2012

Lancement officiel du 50ème du carnaval
 Lundi 24 décembre 2012

Noël chacun pour tous

 NOUS VOUS SOUHAITONS A

TOUTES ET A TOUS UN BEL AUTOMNE ET VOUS
ADRESSONS NOTRE CORDIAL MESSAGE.

 Le conseil communal

mailto:energie@unisg.ch

