
Dans ce numéro :
RESUME DU CONSEIL
MUNICIPAL DU 30
JANVIER 2018

1

2

RESUME DU CONSEIL
MUNICIPAL DU 5 MARS
2018

RESUME DU CONSEIL
MUNICIPAL DU 9 AVRIL
2018

2

3

3

4

ETAT CIVIL

URBANISME

5

5

GRANDS
ANNIVERSAIRES

RECENSEMENT
CITOYEN

CEREMONIE DU 8 MAI

PLAN LOCAL
D’URBANISME -
RECOURS

CONSEIL DE FABRIQUE
- REMERCIEMENTS

DEMANDE DE CARTES
D’IDENTITE - RAPPEL
CHANGEMENT

LE PACS

PREVENTION
ISOLEMENT SOCIAL

VEILLER SUR MES
PARENTS

LISTE DES
ASSISTANTES
MATERNELLES

PERMANENCE ET
COORDONNEES DE LA
MAIRIE

6

7

7

8

9

10

10

10

11

11

12

12

Approbation de devis

- Le Conseil Municipal approuve le devis de la société LOEBER pour un montant
de 989,47 € HT pour l’installation des nouveaux luminaires à l’église.

- Le Conseil Municipal, approuve le devis de la société ANDLAUER pour un
montant de 662,29 € HT , pour la maintenance annuelle du chauffage et du
système de ventilation de la Mairie, de la MAM et de l’église.

Modernisation de l’éclairage public : approbation d’avenants

Le conseil municipal, approuve les avenants du marché de travaux de
modernisation de l’éclairage public pour un montant total de 6 471,60 € HT suite
aux travaux supplémentaires par la société SOBECA.

Acceptation du montant des attributions compensatoires définitives versées
par la Communauté de Communes de la Mossig et du Vignoble

Le Conseil Municipal, accepte le montant définitif des attributions compensatoires
pour l’année 2017, d’un montant de 17 092 € versées par la communauté de
communes de la Mossig et du Vignoble à la commune de Dahlenheim.

Extension des vestiaires du Club House : approbation du projet et du plan de
financement, demande de subventions

Le conseil municipal approuve le projet d’extension des vestiaires du Club House,
approuve le plan de financement prévisionnel, autorise le Maire à faire la demande
de subvention dans le cadre de la DETR et auprès de la LAFA.

Modification des charges des locataires

Le Conseil Municipal, décide de fixer le montant des avances sur charges comme
suit, logement 1 : 100 €; logement 2 : 60 € et logement 3 : 25 €.

Renouvellement de la ligne de trésorerie

Le Conseil Municipal , décide de renouveler auprès du Crédit Agricole Alsace
Vosges la ligne de trésorerie.

Régime indemnitaire tenant compte des fonctions, des sujétions, de
l’expertise et de l’engagement professionnel (RIFSEEP) – Filière
technique

Le Conseil Municipal, décide, d’instaurer l’IFSE (indemnité de fonction, de sujétion

et d’expertise) et le CIA (complément individuel annuel) pour la filière technique en

remplacement des primes actuelles.

Fixation des ratios d’avancement de grade

Le Conseil Municipal, décide d’adopter à compter du 1
er

 janvier 2018 les ratios
d’avancement de grade à 100 %.

C
O

M
M

U
N

E
 D

E
 D

A
H

L
E

N
H

E
I
M

avril 2018

2018. n° 01/18

BULLETIN D'INFORMATION COMMUNAL

www.cc-porteduvignoble.fr

CONSEIL MUNICIPAL DU 30 JANVIER 2018 - RESUME

Renouvellement de location d’une parcelle communale section AK n° 26

Le Conseil Municipal, décide de prolonger le bail de location d’une durée de 9 ans du 11 novembre 2017
au 11 novembre 2026 à M. HECKMANN Clément.

Renouvellement de la location de parcelle communale section AK n° 347/205

Le Conseil Municipal, décide de prolonger le bail de location d’une durée de 9 ans du 11 novembre 2017
au 11 novembre 2026 à Mme SCHALL Nathalie.

Règlement du cimetière

Les conseillers municipaux décident de ne pas donner de suite favorable à la demande d’édification d’un
caveau funéraire dans le cimetière de la commune et confirment l’application du règlement dans sa forme
actuel à l’ensemble des zones (ancienne et extension nouvelle) du cimetière communal.

ATIP – Approbation de convention

Le Conseil Municipal, approuve la convention correspondant à la mission d’accompagnement technique en
aménagement pour : Mission d’accompagnement technique en aménagement pour l’aménagement de
l’entrée sud du village (appui à la constitution du dossier de DUP).

Présentation et approbation du compte administratif 2017

Les membres du Conseil Municipal, approuvent le compte administratif 2017 présentant donnent décharge

au Maire pour sa gestion durant l’exercice 2017.

Présentation et approbation du compte de gestion 2017

Le Conseil Municipal, approuve le compte de gestion de l’exercice 2017 établit par le Comptable du Trésor

de Wasselonne qui coïncide avec le compte administratif, et donne décharge au Comptable du Trésor pour

sa gestion durant cet exercice.

Contrat Départemental de développement territorial et humain du Territoire d’Action Sud

Le conseil municipal, décide d’approuver le Contrat Départemental de développement territorial et humain
du territoire d’action Sud pour la période 2018-2021.

Constitution d’une servitude au profit de Strasbourg Electricité Réseau

le Conseil Municipal autorise Monsieur le Maire à signer l’acte authentique de constitution de servitude au
profit de Strasbourg Electricité Réseaux.

Déclassement d’un délaissé du Conseil Départemental aux abords de la RD 118 à la Commune
de Dahlenheim

Le Conseil Municipal, approuve la rétrocession de la parcelle cadastrée section 01 n° x/73 d’une surface de
29,81 ares au lieudit « Breite » à l’euro symbolique à la Commune de Dahlenheim, et demande au Conseil
Départemental de mettre un nouveau revêtement avant toute rétrocession.

Fixation du montant du loyer et des charges de la Maison d’Assistant Maternels

Le Conseil Municipal, décide de fixer le montant du loyer à 300 € par mois, accorde une décote de 50 € par
assistant maternel présent et fixe le montant des charges à 30 € par mois.

Instauration du droit de préemption urbain dans le POS

Le Conseil Municipal, décide d'instituer le Droit de Préemption Urbain sur les zones urbaines et à urbaniser
dans le Plan d’Occupation des Sols.

BULLETIN D'INFORMATIONS COMMUNAL Page 2

CONSEIL MUNICIPAL DU 5 MARS 2018 - RESUME

Informations et points divers

• Monsieur le Maire informe le conseil municipal que le Plan Local d’Urbanisme a été annulé par
jugement du 15 février dernier suite aux recours de M. BARTH Gérard, M. NUSS Bernard, Mme
SCHALL Nathalie et le GAEC Clauss. Il a été pris rendez-vous avec l’avocat afin de discuter de la suite
à donner au dossier.

• Monsieur le Maire fait un point sur l’avancement des travaux de l’éclairage public.

Approbation de devis

Le Conseil Municipal, à l’unanimité,
• approuve le devis de la société DECOLUM pour un montant de 1 152,00 € HT pour l’achat de

guirlande ;
• approuve le devis de la société Tronçonneuse de l’Est pour un montant de 952,70 € HT pour l’achat

d’une débroussailleuse.

Affectation du résultat d’exploitation de l’exercice 2017

Le Conseil Municipal, décide de l’affectation du résultat suivant :
Excédent de fonctionnement 2017 : 126 086,80 €
Déficit d’investissement 2017 : - 526 477.56 €
Déficit global 2017 : - 400 390.76 €

Vote des taux d’imposition des taxes directes locales

 - Taxe d’habitation : 15.56 %
 - Taxe foncière : 10.72 %
 - Taxe foncière non bâti : 31.13 %

Subventions aux associations

 - Amicale des Pêcheurs : 276 €
 - Football Club de Dahlenheim : 570 €
 - GSPV09 : 357 €
 - Association Foncière Dahlenheim : 1 750 €
TOTAL : 2 953.00 €

Redevance annuelle Orange

Le Conseil Municipal, à l’unanimité, fixe la redevance pour droit de passage sur le domaine public par

Orange en 2018 à 473,47 €.

Tarifs des services et fournitures 2018

Le conseil municipal, approuve la fixation pour l’année 2018 des tarifs des services et fournitures.

Contribution au S.E.I du « Scharrach »

Le Conseil Municipal, à l’unanimité décide de s’acquitter :
 · du versement de la contribution budgétaire de 52 653,97 €uros et du reversement du produit

CFE de 1 995,00 € inscrit au budget de fonctionnement ;
 · de la fiscalisation d’un montant de 13 735,82 €uros qui sera mise en recouvrement directement

par les services fiscaux auprès des contribuables en complément des quatre taxes directes locales.

BULLETIN D'INFORMATIONS COMMUNAL Page 3

CONSEIL MUNICIPAL DU 9 AVRIL 2018

Présentation et vote du budget primitif 2018

Section de Fonctionnement :
 Equilibrée en recettes et dépenses à 435 155,00 €.

Section d’Investissement :
 Equilibrée en recettes et dépenses à 1 065 286,80 €.

Réalisation d’un emprunt

Le Conseil Municipal, approuve la réalisation d’un emprunt auprès de la Banque Populaire pour un montant
de 500 000 € à un taux fixe de 1.39 % qui englobe la rénovation de l’éclairage public, l’extension du
cimetière, l’extension des vestiaires du Club House et le remboursement de l’EPF.

Location du logement communal 2

Le Conseil Municipal, décide de louer le logement communal n°2 à M. OLIVE et Mme CETINTAS à
compter du 1

er
 mars 2018 et de fixer le loyer à 660 € par mois.

Acquisition d’un véhicule communal

Le Conseil Municipal, approuve l’offre de prix du concessionnaire Renault de Illkirch Graffenstaden pour
l’achat d’un véhicule utilitaire neuf au prix de 13 632,56 € HT.

Fourniture et acheminement d’électricité et services inclus – Adhésion au groupement de
commandes de la Communauté de Communes de la Mossig et du Vignoble et signature de la
convention constitutive du groupement de commandes

Le conseil municipal décide d’adhérer au groupement de commandes pour la fourniture et l’acheminement
de l’électricité au Club House en tarif jaune.

Extension du réseau d’eau potable et assainissement « Rue Principale »

Le Conseil Municipal, décide la réalisation, Rue Principale (haut du village), des travaux d’extension du
réseau d’eau potable et du réseau d’assainissement.

Participation du Football Club de Dahlenheim pour l’éclairage du terrain de football

Le Conseil Municipal, accepte la participation du FC Dahlenheim d’un montant de 2 272.04 € pour 2017.

Participation de l’EAP (Equipe d’Animation Pastorale) pour l’électricité du bureau au
presbytère

Le Conseil Municipal, accepte la participation de l’EAP d’un montant de 824 € pour 2017.

Extension des vestiaires du Club House : sollicitation de l’aide du soutien régional

 Le Conseil Municipal, approuve le projet d’extension des vestiaires du Club House et sollicite le soutien du

Conseil Régional pour ce projet.

Informations et points divers

• Point sur les recours contre le PLU.

• Monsieur le Maire fait un point sur l’avancement des travaux de l’éclairage public. Les travaux devraient
être terminés vers mi-mai 2018.

• Point sur la fermeture de la boulangerie et la recherche d’un nouvel artisan boulanger.

BULLETIN D'INFORMATIONS COMMUNAL Page 4

BULLETIN D'INFORMATIONS COMMUNAL Page 5

ETAT CIVIL

Décès

 - Mme Christine MOREAUX née SCHUH, le 7 février 2018 dans sa 66ème année, domiciliée 61

Rue Principale.

Naissances

 - Matis KELHETTER, né le 17 mars 2018 à Strasbourg, fils de Loïc KELHETTER et Laetitia

REMETTER.

 - Liana WINSTEL, née le 10 avril 2018 à Strasbourg, fille de Thierry WINSTEL et Angélique

JUCHS.

URBANISME

DEMANDEUR NATURE DE LA DEMANDE

Dépôt / Accord /

Refus

 DECLARATION PREALABLE

RITTER Bernard Ravalement de façades

18 Rue du Scharrach

D. 29.01.2018

A. 19.03.2018

ADAM Mathieu Edifier une clôture

7 Rue des Seigneurs

D. 01.02.2018

A. 19.03.2018

SCI DOBASCALES

représentée par M.

Denis GADOT

Rénovation de la toiture

70 Impasse du Tilleul

D. 06.03.2018

A. 19.04.2018

FROISSART Nicolas Installation d’une piscine hors sol

12 Rue de la Breite

D. 27.03.2018

PERMIS DE CONSTRUIRE

PFISTER André Construction d’une maison individuelle

Rue Principale

A. 15.01.2018

Commune de

Dahlenheim

Extension des vestiaires du Club House

Rue du Stade

D. 18.01.2018

A. 22.03.2018

EARL Alexandre

ARBOGAST

Mise en place d’une serre tunnel

Lieudit « Rittweg »

D. 09.04.2018

PERRIN Marc Création d’un carport et abri à bois

2 Rue des Vignes

D. 17.04.2018

BULLETIN D'INFORMATIONS COMMUNAL Page 6

GRANDS ANNIVERSAIRES

Mme Marie-Antoinette DIELENSEGER : 80 ans

Marie-Antoinette est née le 10 janvier 1938 au foyer de Marguerite et Albert GEIST. Elle a passé son
enfance à Dahlenheim aux côtés de son frère François et sa sœur Jeanne. Après des études d’éducatrice,
elle a travaillé dans un établissement spécialisé pour enfants handicapés à Epfig. Elle y a rencontré Gérard
qu'elle épousa le 8 septembre 1962. Tous les deux sont engagés dans la vie associative du village en
gérant les étangs de pêche de Dahlenheim. Ils ont eu trois enfants, Isabelle, Eric et Nicolas ainsi que 7
petits-enfants et 4 arrière-petits-enfants. A l’occasion de ses 80 ans, Marie-Antoinette était entourée de sa
famille et avait convié M. le Maire, Nicolas Winling, et ses adjoints afin de partager avec eux le verre de
l'amitié. M. le Maire a remis un arrangement floral à Marie-Antoinette pour célébrer cet événement.

Mme Joséphine BOIS : 85 ans

C'est le 16 mars 1933 que Joséphine a vu le jour au foyer BREGLER de Duttlenheim. Dans sa jeunesse
elle travaillait à Strasbourg. Ainsi par une matinée où la météo était particulièrement mauvaise, elle n'a pas
pu prendre son train pour se rendre à son travail. Elle arrêta une voiture pour la conduire à Strasbourg et
c'est ainsi qu'elle fit la connaissance de son futur époux, M. BOIS Jean. Il était militaire de carrière et
souvent en déplacement pour ses missions. Joséphine était une femme très active. Elle est douée pour la
cuisine, la musique et la couture. Elle a occupé plusieurs emplois dont l'un dans l’entreprise Jaco pendant
11 ans et elle était ambassadrice pour Avon durant 8 ans. Veuve depuis quelques années, Mme Bois a
gardé contact avec ses anciens collègues de travail avec qui elle a fêté ses 85 ans. A cette occasion
Monsieur le Maire de Dahlenheim et ses adjoints ont également été accueillis chaleureusement par Mme
Bois, à laquelle ils ont remis un panier garni.

BULLETIN D'INFORMATIONS COMMUNAL Page 7

GRANDS ANNIVERSAIRES - suite

Mme Jeanne ARBOGAST : 90 ans

Jeanne est née au foyer des époux Kayser de Dahlenheim le 1er avril 1928. Seule fille parmi sa fratrie,
Jeanne a dû assurer seule les tâches quotidiennes du foyer dès l'âge de 17 ans suite au décès prématuré
de sa maman. Le 7 mai 1957 elle a épousé Alphonse Arbogast habitant également le village de
Dahlenheim. Ensemble ils ont tenu l'exploitation agricole et viticole d'Alphonse jusqu'à leur retraite. A
l'occasion des 90 ans de Jeanne, l'adjointe au Maire Nathalie Ueberfill a déposé un arrangement floral à la
nonagénaire au nom de la commune.

RECENSEMENT CITOYEN OBLIGATOIRE

Tout jeune de nationalité française, garçon ou fille, doit se faire recenser entre la date de ses 16 ans et la

fin du troisième mois suivant. Le recensement citoyen est, en effet, une démarche obligatoire et

indispensable pour pouvoir participer à la Journée Défense et Citoyenneté (JDC).

L’attestation de participation à la JDC est réclamée pour toute inscription aux examens et concours soumis

à l’autorité publique (CAP, baccalauréat, permis de conduireV). De plus, le recensement permet

l’inscription automatique sur les listes électorales à 18 ans.

Les français non recensés dans les délais légaux (entre leurs 16 ans et les trois mois qui suivent) pourront

régulariser leur situation jusqu’à l’âge de 25 ans, en effectuant volontairement la démarche du

recensement. Ils ne seront, toutefois, pas prioritaires pour participer à la JDC.

llA
BULLETIN D'INFORMATIONS COMMUNAL Page 8

CÉRÉMONIE DU 8 MAI

CÉRÉMONIE DU 8 MAI

La commémoration se déroulera

Mardi 8 mai 2018

Après l’office religieux de 10h30.

La cérémonie sera suivie d’un dépôt de gerbe devant le monument aux

morts.

Je compte sur la présence de tous pour honorer la mémoire de nos

frères tombés pendant la guerre.

 Le Maire
 Nicolas WINLING

BULLETIN D'INFORMATIONS COMMUNAL Page 9

Depuis plus de trois ans, une bataille judiciaire est engagée entre la commune de Dahlenheim et plusieurs

habitants, ayant pour objet : le Plan local d’urbanisme (PLU), aujourd’hui annulé.

Depuis son approbation en février 2013, le PLU était valable que par intermittence.

Quatre recours ont été déposés par Mme Nathalie SCHALL, Mme Estelle WINTZ-MOOG, le GAEC

Clauss et M. Gérard BARTH. Ces recours ont été rejetés en avril 2015 par le Tribunal Administratif de

Strasbourg. Une nouvelle requête en appel du GAEC Clauss aboutit en juin 2016 et annule le premier

jugement. La décision est motivée par un vice de forme : le bordereau collé sur le dossier d’enquête

publique ne fait pas mention des annexes de « l’avis des personnes publiques associées ».

La commune a décidé de relancer la procédure au stade de l’enquête publique en novembre 2016 pour

une approbation du PLU en janvier 2017.

Cette fois à nouveau quatre recours sont déposés par Mme Nathalie SCHALL, M. Bernard NUSS, le

GAEC Clauss et M. Gérard BARTH. Ils reprochent cette fois-ci l’absence d’objectifs chiffrés « de

modération de la consommation de l’espace et de lutte contre l’étalement urbain », comme le demande la

loi ALUR. Une insuffisance qui affecte la légalité du document d’urbanisme. La commune se justifie par le

fait qu’il ne s’agit pas d’une révision ou modification du PLU mais d’une suite du document prescrit en

2008.

Pour la commune, le PLU (Plan Local d’Urbanisme) ayant été élaboré avant le vote de la loi ALUR du 24

mars 2014, il n’était pas soumis aux dispositions de cette loi.

Le Tribunal Administratif n’a pas retenu ce raisonnement et déboute, le 25 février 2018, la municipalité : le

PLU est annulé pour la deuxième fois, uniquement pour une question de procédure, à savoir le contenu

du rapport de présentation et du PADD. Le Tribunal Administratif a estimé que ces documents devaient

être mis en conformité avec la loi ALUR.
En revanche, le Tribunal Administratif a validé le plan de zonage du PLU et notamment les différentes

zones d’urbanisation.
Il n’a pas remis en cause le zonage et la configuration des zones urbaines, à urbaniser et urbanisées. Il a

considéré que ces zones avaient été valablement délimitées.

Monsieur le Maire précise que la Commune a fait appel de cette décision.

A ce jour, le document d’urbanisme en vigueur est donc le Plan d’Occupation des Sols (POS).

Toutes les demandes de certificats d’urbanisme, de travaux et les demande de permis de construire qui

sont déposés seront instruits sur le Plan d’Occupation des Sols (POS).

Le plan de zonage et le règlement sont disponibles en Mairie.

Pour tous renseignements ou informations complémentaires, vous pouvez vous adresser à la Mairie.

 Le Maire,
 Nicolas WINLING

PLAN LOCAL D’URBANISME (PLU) - RECOURS

BULLETIN D'INFORMATIONS COMMUNAL Page 10

CONSEIL DE FABRIQUE - REMERCIEMENTS

Le Conseil de Fabrique remercie les généreux donateurs pour leur participation à la quête annuelle du

17 février dernier.

Elle nous permettra à nouveau de faire face aux dépenses des frais de chauffage et d’entretien de notre

église.

Le Conseil de Fabrique remercie également les personnes bénévoles pour leur précieux coup de main

quant à la quête du chauffage.

 Le Président
 Antoine SCHALL

DEMANDE DE CARTE D’IDENTITE ET PASSEPORT - CHANGEMENT

Depuis le 28 mars 2017, suite à la réforme de l’instruction des titres d’identité, la Mairie de Dahlenheim ne

traite plus les demandes de cartes d’identité et de passeports.

Les demandes de cartes d’identité peuvent se faire à l’échelle nationale dans les établissement équipés

d’un dispositif de recueil.

Pour l’arrondissement de Molsheim les mairies équipées d’un dispositif de recueil sont : Wasselonne,

Molsheim et Schirmeck. Possibilité de s’adresser à des mairies équipées d’un dispositif de recueil hors

arrondissement de Molsheim (Strasbourg, Obernai, Sélestat, Saverne, etc #).

ATTENTION : La prise de rendez-vous est nécessaire pour l’instruction et la remise de la carte

d’identité et du passeports. Pensez à contacter les mairies auparavant.

LE PACS - TRANSFERT AUX MAIRIES

La loi n° 2016-1547 du 18 novembre 2016 de modernisation de la justice du XXIème siècle modifie les

dispositions relatives au pacte de solidarité (PACS). Depuis le 1er novembre 2017, la gestion des PACS

est assurée par les mairies en lieu et place des tribunaux d’instance.
L’officier d’état civil compétent pour l’enregistrement des PACS est celui de la commune dans laquelle les

partenaires déclarent fixer leur résidence commune.

Les intéressés doivent être majeurs, de sexe différent ou de même sexe et ne pas être déjà mariés ou

liés par un PACS.

Le dossier complet de PACS est à déposer à la Mairie en amont de la déclaration conjointe

d’enregistrement du PACS.
Un rendez-vous sera fixé pour l’enregistrement de la déclaration de PACS en présence des deux

partenaires.

Pour tous renseignements complémentaires concernant le PACS ou la composition du dossier, veuillez

vous adresser à la Mairie : 03.88.50.66.00 ou par mail mairie.dahlenheim@numericable.fr, ou sur le site

internet service-public.fr

BULLETIN D'INFORMATIONS COMMUNAL Page 11

PREVENTION ISOLEMENT SOCIAL

Depuis le 1
er

 janvier 2018, le SPASAD de Molsheim (Service polyvalent d’Aide et de Soins à Domicile) a

lancé un grand projet de prévention de l’isolement social, en partenariat avec le Conseil Départemental du

Bas-Rhin. Ce projet couvre le secteur Marlenheim – Mutzig -Molsheim, soit près de 30 communes.

L’objectif est de permettre à des personnes âgées de plus de 60 ans qui se trouveraient dans une

situation d’isolement ou souffriraient de solitude, de pouvoir bénéficier d’un accompagnement qui les aide

à recréer des liens sociaux.

 A travers ce travail d’accompagnement ajusté aux besoins spécifiques de chaque personne, nous

cherchons à améliorer la qualité de vie, tout en retardant autant que possible la perte d’autonomie. Nous

souhaitons que chaque usager puisse développer une vie sociale et relationnelle qui pourra le satisfaire.

L’équipe chargée de ce projet est composée d’une psychologue et d’une psychomotricienne.

Les usagers qui en bénéficieront pourront être véhiculés gratuitement avec les voitures du SPASAD.

Si vous êtes intéressé à titre personnel, ou si vous connaissez quelqu’un qui pourrait être concerné par ce

dispositif, vous pouvez nous contacter au 03 88 49 71 90.

Ne restez pas seuls !

SPASAD de Molsheim
5 cour des Chartreux
67120 MOLSHEIM

liensocial.molsheim@gmail.com

VEILLER SUR MES PARENTS - GROUPE LA POSTE

LA POSTE propose un service « Veiller sur mes parents ».

Ce service comprend :
 - Visite du facteur au rythme choisi

• Le facteur rend visite aux parents régulièrement pour prendre de ses nouvelles aux jours

choisis : 1,2,4 ou 6 fois par semaine.

• A chaque visite, les proches sont informés directement du bon déroulement de la visite et

des éventuels besoins exprimés par leur parent.

 - Centre de téléassistance à l’écoute 7j/7, 24h/24
• Les parents dispose d’un équipement connecté à un centre de veille et d’assistance

disponible 24h/24 et 7j/7, installé par le facteur. Si nécessaire, le centre prévient les proches et les

contacts de proximité qui auront été désignés. Il alerte les secours si la situation le nécessite.

• Pour les dépannages de la vie quotidienne, le centre d’assistance donne les coordonnées

de professionnels à contacter. Ces derniers sont sélectionnés et évalués en permanence pour

intervenir en toute confiance.

Pour en savoir plus :

 - auprès de mon facteur ou en bureau de poste
 - au téléphone : 0 800 000 011
 - en ligne : www.laposte.fr/veillersurmesparents

BULLETIN D'INFORMATIONS COMMUNAL Page 12

PERMANENCES ET COORDONNEES DE LA MAIRIE

La Mairie sera fermée
Lundi 30 avril 2018

Lundi 7 mai au vendredi 11 mai inclus

Secrétariat Maire, Adjoints

Lundi 9h00 - 11h00 Mardi 18h30 - 19h30
Mardi 17h00 - 19h00 et sur rendez-vous
Jeudi 17h00 - 19h00

Contacts Mairie
Téléphone : 03.88.50.66.00
Télécopie : 03.88.50.68.52
Courriel : mairie.dahlenheim@numericable.fr
Site : www.cc-porteduvignoble.fr

 Coordonnées du Maire et des Adjoints:

 M. WINLING Nicolas, Maire : 03.88.50.62.28 - 06.87.83.22.67

 M. SCHALL Emmanuel, Adjoint : 03.88.50.68.01 - 06.17.12.16.90

 Mme UEBERFILL Nathalie, Adjointe : 09.66.90.64.76 - 06.81.55.38.67

 M. HECKMANN Maurice, Adjoint : 03.88.50.67.25 - 06.80.62.21.17

LISTE DES ASSISTANTES MATERNELLES

COUTURE Anne MAM 06.04.05.47.74
COUTURE François MAM 06.04.05.47.74
GANGLOFF Sabrina 10 Rue du Stade 07.77.81.96.23
LAMBERT Pascale 65B, Rue Principale 03.88.50.25.71
MEDER Cindy 2A, Rue des Vignes 06.12.85.35.79
MERCIER Claire 65B, Rue Principale 06.36.92.64.95
MULLER Evelyne 22 Rue de la Breite 06.27.17.46.35
NUSS Anne 9, Rue Principale 03.88.50.61.25
STIFF Marie-José 90B, Rue Principale 03.88.38.85.40

Pour plus de renseignements, vous pouvez contacter :

• Mme Stéphanie MUNCH du RAM (Relais d’Assistants Maternels) Intercommunal de la Porte du Vignoble, au

03.88.04.12.66 ou par mail stephanie.munch@cc-porteduvignoble.fr

• soit sur le site du CG67 avec le lien suivant : : http://www.bas-rhin.fr/solidarites/enfance/modesgarde/liste-
assistants-maternels

