
Dans ce numéro :
Résumé du Conseil
Municipal du 24
octobre 2016

1

2

3

Grands anniversaires 4

Fête des aînés 5

Recensement citoyen

Inscription sur la
liste électorale

Fusion de notre
Communauté de
Communes

Crémation des sapins

Liste Assistantes
Maternelles

Urbanisme

Consultation rapport
commissaire
enquêteur - Plan
Local d’Urbanisme

Transfert de l’arrêt
de bus scolaire

Vente de l’annuaire
2017 du Cercle
d’Histoire

Attention aux
cambriolages

Transformation de la
Mairie et rénovation
du bâtiment - Bilan

Transformation du
local de secours en
MAM - Bilan

Agrandissement du
cimetière - Bilan

Interdiction d’utiliser
des feux d’artifices et
pétards

Mot du curé

Contacts Mairie /
Maire / Adjoints

6

6

7

8

8

8

9

9

10

10

10

11

12

13

13

14

15

16

Sous la présidence de M. Nicolas WINLING, Maire

Membres présents ou représentés :
M. Emmanuel SCHALL, Mme Nathalie UEBERFILL, M. Maurice HECKMANN,
M. Pascal BARTH, M. Olivier GRUNDRICH, M. Dominique HECKMANN, M. Jean-
Jacques LANG, M. Joseph MULLER (parti au point n°12), M. André
NEUNREUTHER (procuration à M. Emmanuel SCHALL), Mme Mélanie PFISTER,
M. Didier SOMMER, Mme Astride STROH
Membre absent excusé : M. Laura HECKMANN
Membre absent : M. Sylvain BOEHM

A l’ouverture de la séance, Monsieur le Maire souhaite une cordiale bienvenue aux
conseillers municipaux et propose le rajout de cinq points à l’ordre du jour :

- Approbation de devis
- Travaux de transformation et de rénovation de l’ancien local de centre

de secours en Maison d’Assistants Maternels : lot n°5 Chauffage – ventilation –
sanitaire : approbation de l’avenant n°1

- Travaux de transformation et de rénovation de l’ancien local de centre
de secours en Maison d’Assistants Maternels : lot n°5 Chauffage – ventilation –
sanitaire : approbation de l’avenant n°2

- Travaux de transformation et de rénovation de l’ancien local de centre
de secours en Maison d’Assistants Maternels : lot n°3 Isolation – Cloisons – Faux-
Plafonds - Plâtrerie : approbation de l’avenant n°1

- Travaux de transformation et de rénovation de l’ancien local de centre
de secours en Maison d’Assistants Maternels : lot n°3 Isolation – Cloisons – Faux-
Plafonds – Plâtrerie : approbation de la moins-value n°1

Le compte rendu de la séance du Conseil Municipal du 13 septembre 2016 transmis
à l’ensemble des membres ne soulevant aucune objection est adopté à l’unanimité
dans la forme et rédaction proposées et il est ainsi procédé à sa signature.

Approbation devis

Le Conseil municipal a approuvé à l’unanimité les devis suivants :

• Mise en place d’une sauvegarde externalisée pour les données informatiques

de la Mairie par la société MAS Informatique pour un montant de 208 € HT/an

• Mise en place d’un meuble présentoir à revues dans la salle d’attente de la

Mairie par la société CM Agencement MEDER pour un montant de 1 993 €

HT;

• Mise en place de panneaux d’affichage devant la Mairie pour un montant de

2 516,02 € HT auprès de la société Comat & Valco.

C
O

M
M

U
N

E
 D

E
 D

A
H

L
E

N
H

E
I
M

Décembre 2016

2016. n° 04/16

BULLETIN D'INFORMATION COMMUNAL

www.cc-porteduvignoble.fr

CONSEIL MUNICIPAL DU 24 OCTOBRE - RESUME

BULLETIN D'INFORMATIONS COMMUNAL Page 2

• Travaux d’aménagement intérieur de la Cour du Presbytère par la société ZOLLER-DREYER pour

un montant de 1 658,50 € HT

• Mise en place d’extincteurs ainsi que des plans d’évacuation et d’intervention des pompiers par la

société Certi Feu dans le bâtiment de la Mairie pour un montant de 898,80 € HT et le bâtiment de la

MAM pour un montant de 218,84 € HT

Transformation et rénovation globale BBC de l’ancien local centre de secours en maison
d’assistants maternels : approbation d’avenants

Le conseil municipal, à l’unanimité, approuve

 - l’avenant n°2 du lot n°1 « Gros-œuvre – Crépis » pour un montant de 770,00 € HT par la société
SARL Claude KELHETTER.

 - l’avenant n°1 du lot n°2 « Menuiserie Extérieure et Intérieure » pour un montant de 2 179,33 € HT
par la société CM Agencement MEDER.

 - l’avenant n°1 du lot n°5 « Chauffage – Ventilation - Sanitaire » pour un montant de 1 801,07 € HT
par la société ANDLAUER SAS

 - l’avenant n°2 du lot n°5 « Chauffage – Ventilation - Sanitaire » pour un montant de 856,01 € HT
par la société ANDLAUER SAS.

- l’avenant n°2 du lot n°3 « Isolation – Cloisons – Faux-Plafonds - Plâtrerie » pour un montant de 1
344,00 € HT par la société SARL Claude KELHETTER.

- la moins-value n°1 du lot n°3 « Isolation – Cloisons – Faux-Plafonds - Plâtrerie » pour un montant
de 64,00 € HT par la société SARL Claude KELHETTER.

Modification budgétaire n°1

Monsieur le Maire expose au Conseil Municipal que suite à l’annulation du Plan Local d’Urbanisme, la
commune doit à nouveau entreprendre les diverses démarches pour l’approbation de celui, ce qui
engendre des frais (insertions, reproduction de documents, indemnisation du commissaire-enquêteur, N)
qui n’étaient pas prévu au BP 2016. C’est pourquoi il propose à l’ensemble des conseillers municipaux la
création de l’article 202 « Documents d’urbanisme » en section d’investissement du budget primitif 2016.

Le Conseil Municipal à l’unanimité approuve la modification budgétaire telle que détaillée ci-dessous :

Projet de convention pour l’accompagnement technique à la voirie et à l’aménagement

Le Conseil Municipal, à l’unanimité approuve la convention avec le Conseil Départemental pour l’ATVA
(Accompagnement Technique à la Voirie et à l’Aménagement) concernant le conseil gratuit.

SECTION D’INVESTISSEMENT

DEPENSES

ARTICLE/
COMPTE

Opération
LIBELLE

DIMINUTION DE
CREDITS

AUGMENTATION DE
CREDITS

202
Documents

d’urbanisme (PLU)
 + 5 000 €

020 Dépenses imprévues - 700 €

21534 209 Eclairage public - 4 300 €

Rapport d’activités 2015 de la Communauté de Communes de la Porte du Vignoble

Le Conseil Municipal, à l’unanimité, prend acte du dispositif exposé et approuve le rapport d’activités 2015.

Le document complet est à la disposition du public à la Mairie et au siège de la CCPV à Marlenheim.

Transfert de compétences à la Communauté de Communes La Porte du Vignoble : GEMAPI,
Aires d’accueil des gens du voyage, Maisons de services au public et Aménagement
numérique

Le Conseil Municipal par 7 voix pour et 6 voix contre,

- approuve la modification des statuts de la Communauté de Communes La Porte du Vignoble par
l’ajout de la compétence :

• « GEMAPI » au 1er janvier 2017
• « Aires d’accueil des gens du voyage » au 1er janvier 2017
• « Maisons de services au public » au 1er janvier 2017
• « Aménagement numérique du territoire » au 1er janvier 2017.

Création d’un poste de rédacteur territorial

Le Conseil Municipal, décide de créer un poste de rédacteur territorial permanent à temps complet à raison
de 35 heures hebdomadaires à compter du 1er novembre 2016.

Informations et points divers

♦ M. le Maire informe les conseillers que la demande de la commune concernant une prise en charge
partielle par la CCPV des réfections de trottoirs suite aux travaux de gaz a été refusée par le bureau de la
CCPV, malgré la compétence transférée. L’aide pour l’achat d’anciens pavés pour la Commune de
Wangen a également été refusé par le bureau de la CCPV.
Concernant la demande d’aide de 10 000 € pour la création de la Maison d’Assistants Maternels de
Dahlenheim, le bureau de la CCPV refuse également cette aide. L’exécutif de la CCPV soutient très
fortement ce noble projet mais seulement psychologiquement et non financièrement.
Du côté de la CC de la Mossig, de telles aides ont été accordées et soutenues financièrement à plusieurs
villages.
Les réponses aux questions posées sont à présents claires.

♦ Monsieur le Maire rappelle au conseil municipal que des travaux de réfection à l’intérieur du réservoir
vont être réalisés par le SDEA à compter de début novembre pour une durée de 2 à 3 mois.

♦ M. le Maire précise également que les travaux d’éclairage public, de gaz et de l’électricité de
Strasbourg sont en cours et qu’ils sont actuellement au niveau de l’Eglise.

♦ M. Maurice HECKMANN, adjoint au Maire, précise que les travaux d’agrandissement du cimetière
sont en cours et que l’entreprise Rauscher avance rapidement.

 Le Maire,
 Nicolas WINLING

BULLETIN D'INFORMATIONS COMMUNAL Page 3

BULLETIN D'INFORMATIONS COMMUNAL Page 4

HECKMANN Eugène : 85 ans

Issu d'une famille d'agriculteur de Dahlenheim, Eugène Heckmann a fêté ses 85 ans le 30 septembre
2016. Dans sa jeunesse, il a suivi une formation au lycée agricole d'Obernai puis a reprit la ferme
familiale. Il a fait la connaissance de sa future épouse, lors d'une représentation théâtrale à Dahlenheim.
Il épousa Eugénie Dangel le 7 juin 1957. De leur union sont nés 6 enfants : Annie, Nicole, Patrice,
Fabienne, Martin et Bertrand. Ils ont le plaisir d'être 12 fois grands-parents. Eugène a eu une vie bien
remplie, entre l'exploitation agricole, la famille et ses activités dans la commune où il a œuvré en tant que
Président du Conseil de Fabrique, membre de la Chorale Sainte-Cécile, Conseiller Municipal durant de
nombreuses années et Adjoint au Maire durant trois mandats. A l'occasion de ses 85 ans, le Maire
Nicolas Winling et ses Adjoints sont venus lui remettre une corbeille garnie et le remercier pour sa
participation active à la vie communale durant de nombreuses années.

HECKMANN Madeleine : 85 ans

Née le 3 octobre 1921 à Dahlenheim, Madeleine Heckmann est la deuxième enfant d'une fratrie de 7.
Elle a eu trois frères et trois sœurs. Elle a participé aux travaux de l'exploitation agricole de son frère tout
s'occupant de l'éducation de ses neveux et nièces. Dynamique, volontaire et jeune d'esprit, elle est
toujours prête à rendre service. Passionnée de cuisine, on la retrouve encore aujourd'hui à 95 ans,
devant son fourneau pour le plaisir de ses proches. Durant les vendanges, elle est la maître d'oeuvre en
cuisine pour diriger et préparer le repas des vendangeurs. A 95 ans, elle a toujours plaisir à prendre soin
d'elle et reste très coquette. A l'occasion de son anniversaire, le Maire Nicolas Winling et ses adjoints lui
ont remis un arrangement floral.

GRANDS ANNIVERSAIRES

BULLETIN D'INFORMATIONS COMMUNAL Page 5

Samedi 10 décembre avait lieu la traditionnelle fête des aînés au restaurant Au Tilleul. Près de 70
personnes se sont rassemblées autour d'un bon repas. L'après-midi a été agrémentée par le discours de
M le Maire, qui a exceptionnellement joué un morceau de flûte sous l'oreille attentive des convives.
L'AMADE a également interprété quelques titres de Noël qu'il fait toujours bon écouter. Les discussions
allaient bon train et le moment de se dire "Au Revoir" est arrivé bien vite ! Rendez-vous l'année prochaine
pour une belle journée d'échange.

FETE DES AINES

BULLETIN D'INFORMATIONS COMMUNAL Page 6

RECENSEMENT CITOYEN OBLIGATOIRE - 4ème PERIODE 2016

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 conduireN). 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.

Les jeunes gens et jeunes filles nés en octobre, novembre et décembre 2000 sont invités à se présenter
ou à contacter la mairie par téléphone pour procéder à leur inscription sur les listes communales de

recensement avant le 31 décembre 2016.

ELECTIONS 2017 : PENSEZ A VOUS INSCRIRE SUR LES LISTES ELECTORALES

L’année 2017 sera une année importante en matière électorale. En effet, en avril les électeurs seront

appelés à voter lors des élections présidentielles et en juin se déroulera le scrutin pour le renouvellement

de l’Assemblée Nationale.

Pour pouvoir voter, il est indispensable d’être inscrit sur les listes électorales de la commune de résidence.
Voici les démarches à entreprendre au plus tard le 31 décembre 2016 :
 - tous les français majeurs jouissant de leurs droits civils et politiques et qui ne sont pas inscrits sur

une liste électorale ou qui ont changé de commune de résidence doivent solliciter leur inscription,
 - les jeunes français atteignant leur majorité au plus tard le 28 février 2017 doivent prendre contact

avec la Mairie pour vérifier s’ils ont été inscrits d’office,
 - les électeurs ayant changé de domicile au sein de la commune sont invités à indiquer leur

nouvelle adresse au plus tard à cette même date.

Pour être inscrit sur les listes électorales, tout demandeur doit faire preuve :
 - de sa nationalité et de son identité en présentant sa carte
nationale d’identité ou son passeport en cours de validité,
 - de son attache avec la commune en présentant son
avis d’imposition, une quittance de loyer, d’eau, de gaz, ou
d’électricité

Une permanence aura lieu le samedi 31 décembre 2016
 de 9h à 11h.

BULLETIN D'INFORMATIONS COMMUNAL Page 7

FUSION DE NOTRE COMMUNAUTE DE COMMUNES

La loi NOTRe porte le seuil minimal de population des EPCI à fiscalité propre à 15 000 habitants. Notre

intercommunalité comptant 10 500 habitants, la fusion avec une collectivité voisine s’impose. Le Schéma

Départemental de Coopération Intercommunale (SDCI) proposé par le Préfet prévoir la fusion de notre

intercommunalité avec la Communauté de Communes des Coteaux de la Mossig (Wasselonne).

 Le projet de fusion a été validé par la
 Commission Départementale de
 Coopération Intercommunale (CDCI) qui

 s’est réunie le 17 mars 2016. Il implique
 une harmonisation fiscale, une mise en
 cohérence des périmètres du SCOTS, un

 ajustement des statuts, des
 compétences, des contrats, etcN Pour se

 faire, un cabinet financier et un cabinet
 juridique accompagnent les 2
 Communautés de Communes. Une
 période de concertation et de discussion

est en cours. Elle sera ponctuée par l’arrêté du Préfet et une entrée en vigueur au 1er janvier 2017.

La future structure aura son siège à Wasselonne, dans la Zone des Pins. Le nombre de conseillers

communautaires a été fixé à 44 sièges, selon le principe de droit commun. Les communes de moins de 1

000 habitants auront chacune 1 siège, ainsi qu’un suppléant, celles de plus de 1 000 habitants auront 2

sièges, celles de plus de 1 500 habitants en auront 3. Marlenheim aura 7 sièges et Wasselonne 10.

Harmonisation des compétences

La loi NOTRe élargit les compétences obligatoires des communautés de communes. Ainsi, dès l’an

prochain, la collectivité aura à charge l’ensemble des actions de développement économique (la gestion et

la création de zones d’activités économiques, politique locale du commerce, promotion du tourisme). Elle

devra également prendre la compétence « Création, entretien et fonctionnement des aires d’accueil des

gens du voyage ». S’agissant des compétences optionnelles et facultatives, la loi prévoit des

assouplissements : les communautés disposeront d’un an pour harmoniser leurs compétences

optionnelles, et de 2 ans pour harmoniser les compétences facultatives.
Etude en cours sur la fiscalité

Les 2 Communautés de Communes sont actuellement sous le régime de la Fiscalité Additionnelle (FA),

exception faite d’une zone intercommunale à Wasselonne qui est placée sous le régime de la Fiscalité

Professionnelle de Zone (FPZ).

Une étude est menée pour étudier l’opportunité de passer à la Fiscalité Professionnelle Unique (FPU), qui

permettrait au groupement de percevoir l’intégralité du produit de la fiscalité économique. Ce régime

présenterait plusieurs avantages parmi lesquels :

• une solidarité économique sur l’ensemble du territoire. Elle y trouverait tout son intérêt avec le

transfert de la compétence du développement économique;

• l’augmentation des dotations de l’Etat ;

• le lisage sur plusieurs années de l’augmentation de la fiscalité.

BULLETIN D'INFORMATIONS COMMUNAL Page 8

Le SCOT définit les grandes orientations d’aménagement du territoire et l’évolution des zones urbanisées

des communes qui le composent. Il sert de cadre de référence pour les différentes politiques publiques,

notamment celles centrées sur les questions d’habitat, de déplacement, de développement commercial,

d’environnement et d’organisation de l’espace.

Le territoire fusionné est intégré dans 2 SCOT différents : à ce jour, la CCPV fait partie du SCOT de la

Région de Strasbourg (SCoTERS), la CCCMg du SCOT de la Région de Saverne. Dans un souci de

cohérence territoriale (Pays Bruche-Mossig-Piémont, Sous-Préfecture de Molsheim, Arrondissement de

Molsheim, N) la CCPV émet la volonté d’intégrer le futur SCOT de la Bruche.

La nouvelle intercommunalité se prénommera :
« Communauté de Communes de la Mossig et du Vignoble »

CREMATION DES SAPINS

La crémation des sapins et des branches dépouillées de leurs décorations aura lieu le

 Samedi 14 janvier 2017 à partir de 14h30

 sur le parking du Club house du terrain de foot

Vous pouvez les ramener directement sur place ou les déposer sur le trottoir avant 13h dernier délai.

Vous pourrez déguster sur place des saucisses grillées au feu de sapin, des gâteaux, du vin chaud ou

autres boissons chaudes.

LISTE DES ASSISTANTES MATERNELLES

COUTURE Anne 66, Impasse du Tilleuls 03.69.20.35.05
KUGLER Lucille 32, Rue Niedergasse 03.88.50.88.23
LAMBERT Pascale 65B, Rue Principale 03.88.50.25.71
MULLER Evelyne 22, Rue de la Breite 03.88.87.62.61
NUSS Anne 9, Rue Principale 03.88.50.61.25
MEDER Cindy 2A, Rue des Vignes 06.12.85.35.79
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

BULLETIN D'INFORMATIONS COMMUNAL Page 9

URBANISME

DEMANDEUR NATURE DE LA DEMANDE
Dépôt / Accord /

Refus

 DECLARATION PREALABLE

SCI ALMO Ravalement de façades
2 Rue du Stade

A. 08.11.2016

STADLER Jean-Luc Construction d’une piscine enterrée
16 Rue des Vignes

D. 06.10.2016
A. 05.12.2016

ADAM Jean-Marie Ravalement de façades
73 Rue Principale

D. 17.10.2016
A. 29.11.2016

CABINET GAUTIER Division de parcelles en vue de construire
Rue des Pierres

D. 18.10.2016

ADAM Mathieu Edification d’un mur de soutènement et de clôture
7 Rue des Seigneurs

D. 22.11.2016

HECKMANN Sylvie Division de parcelles en vue de construire
Rue Principale

D. 08.12.2016

 PERMIS DE CONSTRUIRE

KELHETTER Loïc Modifications des menuiseries extérieures teinte gris foncé
Rue des Vergers

A. 16.12.2016

LANGE Alexandre Démolition d’un abri de jardin et piscine, construction d’une
extension, dépendances et piscine enterrée
12 Rue Niedergasse

D. 06.10.2016

KELHETTER Didier Construction d’une maison d’habitation
Rue des Pierres

D. 18.10.2016
A. 19.12.2016

KELHETTER Victor Construction d’une maison d’habitation
Rue des Pierres

D. 18.10.2016
A. 19.12.2016

SPIELMANN Anthony Construction d’une maison d’habitation
Rue des Vergers

D. 24.11.2016

CONSULTATION DU RAPPORT DU COMMISSAIRE ENQUETEUR -
ENQUETE PUBLIQUE PLAN LOCAL D’URBANISME

Suite à l’enquête publique concernant le projet du Plan Local d’Urbanisme (PLU) de la Commune de
Dahlenheim, qui s’est déroulée du lundi 10 octobre 2016 au mardi 8 novembre 2016 ;

Monsieur Richard RATINAUD, le commissaire-enquêteur en charge de cette enquête a remis son rapport et
ses conclusions.

Le rapport ainsi que les conclusions et avis du commissaire-enquêteur sont consultables en Mairie ou en
Préfecture.

llA
BULLETIN D'INFORMATIONS COMMUNAL Page 10

TRANSFERT DE L’ARRET DE BUS SCOLAIRE

Les travaux de la Mairie étant achevés, je vous informe que l’arrêt de bus scolaire pour l’école maternelle

et primaire situé actuellement en face de l’église sur la placette est à nouveau transfert à son emplacement

initial devant la Mairie à compter du lundi 2 janvier 2017.

Je compte sur votre compréhension.

 Le Maire
 Nicolas WINLING

CERCLE D’HISTOIRE - VENTE DE L’ANNUAIRE 2017

L’annuaire du Cercle d’Histoire de Marlenheim & Environs est en vente à la Mairie au prix de 10 € l’unité.

ATTENTION AUX CAMBRIOLAGES

La période de fin d'année est souvent marquée par une recrudescence de cambriolages en première partie
de soirée (Créneau de 16h à 21h).

Quelques communes ont malheureusement déjà été touchées.

Voici quelques conseils de la Gendarmerie Nationale :
 - Fermer portes, fenêtres et volets dès lors qu'il fait nuit.
 - En cas d'absence, simuler une présence à l'intérieur (éclairage, télévision, ...) Être attentif aux
maisons voisines lorsque les occupants sont absents.
 - Signaler toute personne ou véhicule étrangère au quartier - Relever ce qui peut permettre une
identification.
 - Ne pas hésiter à composer le 17.

Suite à la découverte d'une fenêtre ou porte ouverte, ne pas pénétrer dans la maison sans s'assurer que
les auteurs ne s'y trouvent plus.
Rester à l'extérieur et observer en attendant les forces de l'ordre.
Rester en sécurité.
Ne toucher à rien et préserver toute trace ou indice afin que la gendarmerie puisse éventuellement
retrouver des traces ou indices.
Composer le 17.

BULLETIN D'INFORMATIONS COMMUNAL Page 11

TRANSFORMATION DE LA MAIRIE ET RENOVATION DU BÂTIMENT -
BILAN

Les travaux de transformation et de rénovation du bâtiment de la Mairie ont démarrés en août 2015 pour

s’achevés en juin 2016.

Ce bâtiment a été construit aux alentours des années 1903. Le chauffage et les sanitaires dataient de plus

de 45 ans. Les travaux constituaient pas uniquement à refaire la Mairie au rez-de-chaussée mais tout le

bâtiment avec les logements et les combles.

Durant ces travaux, on été fait le chauffage, le sanitaire, l’isolation intérieure des murs extérieurs sur

l’ensemble du bâtiment, les fenêtres et volets, les portes d’entrée des appartements, les salles de bains

des appartements, la ventilation, les colonnes électriques, les plafonds coupe-feu et la reconfiguration

complète de la Mairie au rez-de-chaussée.

Le projet global a couté 634 000 € TTC.

La TVA récupérable par la Commune représente 106 000 €.

Les aides des collectivités représentent 204 000 € à savoir :
 - 88 000 € de la région Alsace
 - 105 000 € de l’Etat au travers de la DETR
 - 11 000 € des Certificats d’Economies d’Energie

Tous les citoyens de Dahlenheim sont les bienvenus dans ces nouveaux locaux très fonctionnels.

BULLETIN D'INFORMATIONS COMMUNAL Page 12

TRANSFORMATION DU CENTRE DE SECOURS EN MAM - BILAN

Ce bâtiment a été construit et servait de centre de secours aux sapeurs-pompiers du village qui n’existe
plus à ce jour. Il a donc été transformé et rénové en Maison d’Assistants Maternels (MAM) pour accueillir à
terme 4 assistants maternels qui pourront garder jusqu’à 16 enfants.

Durant ces travaux, on été fait le chauffage, les sanitaires, l’isolation intérieure des murs extérieurs sur

l’ensemble du bâtiment, les fenêtres, la porte d’entrée, la ventilation, le sol, l’isolation, carrelage et

revêtements, les plafonds coupe-feu et la configuration complète du bâtiment.

Le montant global des travaux s’élèvent à 132 000 € TTC équipement mobilier intérieur inclus.

La TVA récupérable par la commune s’élève à 22 000 €.

Les aides des collectivités représentent 105 400 € à savoir :
 - 31 600 € de la région Alsace
 - 47 600 € de l’Etat au travers de la DETR
 - 14 200 € du Pays Bruche Mossig Piémont au travers du TEPCV
 - 12 000 € de la CAF (pour le mobilier d’équipement)

BULLETIN D'INFORMATIONS COMMUNAL Page 13

AGRANDISSEMENT DU CIMETIERE - BILAN

L’agrandissement du cimetière est pratiquement achevé. Il manque le portail, des mains courantes et
quelques finitions, plantations et semences pour en disposer totalement.

L’équipe municipale remercie les propriétaires, qui ont cédés les terrains nécessaires une dizaine d’ares
environ pour cette réalisation.

Cette opération aura coûté à la Commune 68 000 € TTC (achat des terrains, indemnités viticoles et
travaux).

La TVA récupérable par la commune s’élève à 9 300 €.

La commune a obtenu l’aide de l’Etat au travers de la DETR pour un montant de 14 000 €.
Il reste donc à la charge de la commune 44 700 €.

INTERDICTION D’UTILISER DES FEUX D’ARTIFICES ET DES PETARDS

En date du 17 novembre 2016, un arrêté (numéro 10/2016) a été pris interdisant l'utilisation des feux
d'artifices et pétards jusqu'au 31 janvier 2017 sur tout le ban communal de Dahlenheim.

Cet arrêté est mis en place suite aux travaux de rénovation intérieure du réservoir d'eau potable pendant
lesquels la sécurité incendie fonctionne en mode limitée.

Je compte sur votre compréhension.

 Le Maire

 Nicolas WINLING

BULLETIN D'INFORMATIONS COMMUNAL Page 14

LE MOT DU CURE

 Année 2017, l’année du changement ? La question mérite d’être posée à
 quelques encablures des élections présidentielles. Certains Français les attendent
 avec beaucoup d’impatience parce qu’ils comptent sur l’alternance pour redonner
 du souffle à notre pays. Les autres ne se font guère d’illusions sur leur impact
 dans leur quotidien, comme la baisse du chômage, des impôts et des taxes en
 tous genres, le montant de leur retraite ou de leur paie.

 Année 2017, l’année du changement ! Une certitude pour notre Eglise
 diocésaine qui s’interroge, en coulisses, sur le profil de celui qui va succéder à la
 tête du diocèse à notre archevêque Jean-Pierre GRALLET atteint par la limite d’âge. Une
chose est sûre : il n’aura pas la tâche facile, compte tenu de la situation dans laquelle se
trouve notre Eglise. Pas d’ordination pour le diocèse en2016. Pas d’alsacien à la rentrée
de septembre dernier au grand séminaire. Des communautés de paroisses peinent à
 renouveler leur EAP, suppriment le conseil pastoral, faute de membres et de
volonté de se mettre au service de leurs frères et sœurs. L’avenir de l’enseignement religieux
dans nos écoles lui aussi est menacé sur la base d’une société laïque dans laquelle il n’y a
pas de pour la religion à l’école, encore moins de place privilégiée pour telle religion aux
dépends de telle autre.

 Année 2017, l’année du changement ! Une nécessité qui s’impose à notre
 communauté de paroisses dans l’organisation de notre rythme de célébrations
 eucharistiques, mais plus encore dans nos priorités. La pastorale traditionnelle qui
 donnait beaucoup de place aux enfants et aux jeunes est en perte de vitesse.
 L’inscriptions aux préparations sacramentelles diminuent et le vivier des
 bénévoles pour les encadrer s’épuise. Les personnes sont de moins en moins
 disponibles parce que trop sollicitées par leur travail, leurs obligations familiales,
 leurs engagements associatifs, l’entretien de leur maison, de leur couple et de leur
 famille. Et la modification des rythmes scolaires et des vacances ne facilite pas la
 tâche aux enfants et aux paroisses, loin s’en faut. On n’a plus le temps pour rien !

Et pourtant, la soif d’une parole de vie, d’espérance, de bienveillance, de tendresse et de pardon est
toujours là. A nous de savoir l’entendre et d’y répondre avec la grâce de l’Esprit Saint, non pas pour
remplir à nouveau nos églises, mais pour que ceux qui se disent catholiques ou protestants redeviennent
des chrétiens, puissent retrouver ce goût inimitable de la Parole de Dieu et en mesurer l’impact positif dans
leur vie. D’où la nécessité pour nous, en Eglise, avec nos frères protestants, d’inventer d’autres chemins,
de sortir des sentiers battus, de notre ronron et de nos habitudes ancestrales, pour prendre la mesure du
monde dans lequel nous vivons et nous y inscrire avec des propositions nouvelles d’évangélisation.

BULLETIN D'INFORMATIONS COMMUNAL Page 15

LE MOT DU CURE - suite

C’est ça Noël : La Bonne Nouvelle d’un Dieu qui vient prendre sa part de notre vie pour nous
donner part à la sienne. On ne pouvait rêver plus beau cadeau ! C’est énorme. Dieu vient chez nous,
prend corps dans le sein d’une jeune fille de Galilée, vient au monde à Bethléem, grandit à Nazareth et
ouvre des perspectives de bonheur dans lesquelles nos candidats seraient bien inspirés de puiser des
éléments concrets pour améliorer le quotidien de nos contemporains. Notre futur archevêque et son
équipe ne manqueront pas d’y trouver matière à réflexion et lumière pour discerner les priorités pastorales
à donner à notre diocèse pour les années à venir. Notre communauté de paroisses enfin comprendra que
Dieu est Celui qui ne regarde pas vers le passé, mais s’adapte au réel d’aujourd’hui pour construire avec
les hommes de bonne volonté un avenir de vie, de paix, de confiance et de joie.

Aussi, je vous souhaite au nom de l’EAP, de joyeuses fêtes de la Nativité, et vous présente nos meilleurs
vœux pour une année 2017 riche de rencontres, de solidarités, de santé physique, morale et spirituelle,
une année bénie par le Seigneur.

 Votre curé Jean-Pierre et son EAP

2016 : E trüriches Johr ! S’het àngfànge mit Àttentàte. Het widdersch gemàcht mit Àttentàte, Zàhlreiche
Tode un Verlezte. Un het schluss gemàcht mit’m Mord vum e Prieschter àm Àltàr. Im Wirtschàftliche
Bereich isch’s nit besser. Ebs lauft einfàch nit rund. Salbscht unseri Kerich isch nit erbàrmt. Viel Àffare hàn
schwar de Glaüwe erschittert vun de Chrischte. Wie wenn m’r des noch gebrücht hätte in dene schware un
verzwiefelte Zitte. Doch welle m’r de Kopf nit hancke lon. M’r batte um de Heiliche Geischt dàss er siner

Plàtz weder findt in unserem manschliche un chrischtliche Lawe, so dass 2017 e besseres Johr gibt dass
s’Vergàngene. Mit dem Gedànke winsch ich eich àlle, im Nàme vun mine mitàrweiter, e frohi Wihnàchte un
s’Beschte fer’s neje Johr.

 Ejere Pfàrre Jean-Pierre un sini EAP.

La Mairie sera fermée du
Mardi 20 décembre au vendredi 30 décembre 2016 inclus.

Une permanence spéciale « liste électorale » est assurée le

samedi 31 décembre 2016 de 9h à 11h.

Secrétariat Maire, Adjoints

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

Contacts Mairie

Téléphone : 03.88.50.66.00

Télécopie : 03.88.50.68.52

EMAIL : 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

BULLETIN D'INFORMATIONS COMMUNAL Page 16

PERMANENCES ET COORDONNEES DE LA MAIRIE

Le Maire,

Les Adjoints,

et l’ensemble des Conseillers Municipaux

vous souhaitent d’agréables fêtes de fin d’année,

et vous présentent leurs Meilleurs Vœux pour la Nouvelle Année

