

Bourseville

Infos

OCTOBRE 2019

Edito :

Les mois des « vacances d'été » étant passés, à chaque rentrée, la préoccupation première des élus, des professeurs des écoles, des parents d'élèves et du personnel, c'est la rentrée scolaire

Depuis plusieurs années, nous constatons une diminution régulière du nombre d'enfants dans notre école, nous avions 52 élèves en 2015 et nous étions 39 pour cette rentrée scolaire. Ni plus, ni moins que la rentrée 2018.

Est-ce la fin de la baisse du nombre d'élèves dans notre école ?

En tous cas, j'ose y croire !

Croire que les nouveaux habitants, qui ont décidé de vivre dans notre village, feront le choix de mettre leurs enfants dans notre école, leurs rappelant que nous apportons bon nombre de services, tels que garderie et cantine.

Croire également, que nous trouverons des solutions de partenariat avec les villages voisins, en vue d'un possible RPI (Regroupement Pédagogique Intercommunal).

En tous cas, comptez sur l'équipe municipale en place qui fera le maximum en cette fin de mandat, pour préserver l'avenir de notre école et les emplois.

Je tenais également à vous informer de quelques changements à la mairie :

Mr Dumont Sébastien « secrétaire de mairie » nous a quitté le 30 septembre 2019, nous lui souhaitons une pleine réussite dans sa nouvelle fonction et nous tenons à le remercier pour ces 18 années de collaboration.

Mme Olleville Alexandra qui nous a rejoint le 2 septembre dernier, remplace Mr Dumont à ce poste.

Dans le but d'améliorer le service aux administrés, nous avons profité de sa venue pour étendre les horaires d'ouverture de la mairie au public. La mairie sera ouverte, le vendredi après-midi de 13h30 à 16h00.

Bonne lecture de ce nouveau bulletin.

Le Maire
Jean-Michel FLACHET

Sommaire :

A l'affiche	page 2
Conseil municipal	page 3 à 6
A vos agendas	page 6
Etat civil	page 7
Ch' coin Picard	page 7
Les infos	page 7 et 8
Les images	page 9 et 10

A l'affiche....

Maryse et René DENTIN ont fêté leurs « Noces de Diamant »

Le 24 août 2019, Maryse et René DENTIN fêtaient leurs 60 ans de mariage à la mairie et ensuite à l'église de leur village natal. Le maire de Bourseville Jean-Michel FLACHET a eu l'honneur et le plaisir de célébrer leur mariage, un événement exceptionnel !

« Félicitations les plus sincères et les plus affectueuses aux deux époux »

Nouvelle secrétaire à la mairie

Mme OLLEVILLE Alexandra a pris ses fonctions de secrétaire le 1^{er} octobre 2019, en remplacement de Mr Sébastien DUMONT muté à la mairie de Tully. Nous lui souhaitons de faire une longue carrière à Bourseville.

Notre chef de Corps nommé « Capitaine »

Mr HOLLEVILLE Jackie, Chef de corps des Sapeurs-pompiers de Bourseville a été nommé au grade de « Capitaine » par le SDIS de la Somme, le 14 septembre 2019. Félicitations, Jackie !

Conseil municipal du 26 septembre 2019 :

Présents : Mmes Holleville, Guillot, Migeot, Lenfant et Mrs Flachet, Delbarre, Caux, Duret, Hédin, Cantrelle, Richard.

Absente excusée : Mme Roques (pouvoir à Mr Delbarre).

Absent excusé : Mr Desprez (pouvoir Mr Flachet), Mr Dubuc.

Absente : Mme Boucher

Le maire présente aux conseillers, la nouvelle secrétaire de mairie, Mme Alexandra Olleville qui remplacera officiellement Mr Sébastien Dumont, le 1^{er} octobre prochain.

Compte rendu du Conseil municipal du 20 juin 2019 :

Aucune remarque n'étant faite, le compte rendu est adopté.

Majoration taxe foncière sur les terrains constructibles :

Suite à la demande de Mr Richard, le maire propose au conseil d'ajouter un nouveau point à l'ordre du jour, concernant la taxe foncière sur les terrains constructibles. Le maire lit à l'ensemble des conseillers la délibération prise en mars 2019 et rappelle que nous avons particulièrement été surpris du faible montant de cette taxe, communiqué par Mr Le Moigne de la trésorerie de Friville.

Nous avons évoqué de vérifier ce montant et nous avons fait une demande auprès des services concernés du Centre des impôts d'Abbeville, nous sommes dans l'attente de leur réponse !

Malgré tout, en interne, nous avons fait l'étude pour un terrain (2000 m²) assujéti à cette taxe et ne l'étant plus à ce jour, nous avons pu constater un écart de plus de 300€. Mr Richard lui-même en possession d'un avis d'imposition, nous indiquait que pour une base retenue de 1087€, la majoration est de l'ordre de 400€. Le maire rappelle que cette taxe établie en 2008 a été décidée pour inciter les propriétaires à vendre leurs terrains afin de favoriser la construction de nouvelles maisons, l'arrivée de nouveaux habitants afin de préserver notre école. A cette occasion le maire lit au conseil son édito du prochain « bulletin infos » axé principalement sur l'avenir de notre école, ses inquiétudes et ses espoirs....

Mr Richard fait remarquer au maire que cette taxe n'a pas véritablement incité les propriétaires à vendre leurs terrains et c'est plutôt le PLUI (en cours) qui a poussé certains propriétaires à vendre..

Le maire propose au conseil d'attendre la validation du PLUI en mars 2020 afin d'y voir plus clair sur les terrains qui resteront constructibles.

Ce dossier pourra être revu à l'occasion si le conseil municipal le désire.

Concernant l'état d'avancement de notre PLUI, un avis d'enquête publique est affiché en mairie, il sera mis sur notre site et dans notre bulletin infos. Le registre des différentes remarques sera regardé par le commissaire enquêteur Mr Berneaux qui donnera les réponses lors de ces permanences.

Mr Richard, nous informe (sans certitude) que dans le cadre du PLUI, la Chambre d'Agriculture aurait retoqué le PLUI, le maire lui répond que les PPA (Personnes Publiques Associées) dont fait partie la Chambre d'Agriculture ne se sont pas opposées au projet du PLUI, mais certains points doivent être revus, nous avons justement une rencontre lundi prochain à ce sujet.

Dégrèvement taxe foncière pour les jeunes agriculteurs :

Le maire a tenu à débattre avec le conseil sur ce sujet, qui, par le passé, a été plutôt traité en question diverse. Mr Richard se réjouit de cette initiative et s'il y a une décision prise en faveur des jeunes agriculteurs, elle ne peut qu'être appréciée. Il estime que c'est une mesure symbolique et peu coûteuse pour la commune.

Le maire rappelle aux conseillers la nature de la demande : dégrèvement de la taxe foncière sur le non bâti, 50% pris en charge par l'Etat et 50% par la commune. La durée peut varier de 1 à 5ans.

Mr Caux se prononce favorablement pour la durée de 5 ans, l'ensemble du conseil se dit également favorable.

Le conseil vote à l'unanimité par 13 voix

Bilan ALSH :

En l'absence de Mme Roques, le maire présente le bilan de l'ALSH :

Parents et enfants ont été particulièrement satisfaits des activités proposées cette année.

Les encadrants et plus particulièrement le directeur ont été innovants et très appréciés des enfants durant cette période des vacances d'été.

Un rapport a été réalisé par le directeur sur le fonctionnement du centre de loisirs, son point de vue sur les enfants, l'équipe d'animation, les activités, ainsi que les suggestions et perspectives 2020.

Ce rapport est disponible en mairie pour les personnes intéressées.

Le centre de loisirs a accueilli une trentaine d'enfants pour des activités à la ½ journée, du 8 juillet au 2 août 2019. Nous pouvons estimer une perte d'une dizaine d'enfants dont les parents souhaitaient des activités à la journée.

Mr Caux estime que la perte est plus importante entre 15 et 20 enfants. Le maire informe que Mme Roques a lancé un sondage auprès de l'ensemble des parents pour connaître leur position à ce sujet. Les résultats orienteront certainement l'avenir de L'ALSH.

Financièrement :

Les dépenses 2019 → 8571€ Les recettes (famille+CEJ+CAF) → 8000€ Coût pour la commune → 571€

Une étude a été faite pour un projet à la journée → plus value entre 2000 et 2500€

Subventions des Associations 2019:

Le maire propose au conseil de voter les montants proposés et qui ont été retenus dans le cadre de notre budget 2019. Ces subventions ont été revues il y a 4 ans, il faudra certainement les réétudier à l'avenir.

- Jardins ouvriers → 50€*
- Amicale des anciens combattants → 50€*
- Société de chasse → 70€*
- JSB → 500€*
- Association Notre Dame des Anges → 100€*
- Amicale du Bel Age → 100€*
- Amicale Sapeurs-pompiers → 50€*
- Lire à Bourseville → 150€*
- Resto du Cœur → 50€*
- Radioamateurs Baie de Somme* → 50€*

**L'Association Radioamateurs de la Baie de Somme est une nouvelle association, elle regroupe les Radioamateurs et toutes personnes intéressées par le trafic radio via relais ou autres modes en HF, CHF, UHF, sans distinction de race, d'opinion ou de confession, ainsi qu'à l'ensemble des activités relevant du radio amateurisme.*

Mr Caux souligne que nous accordons 50€ à cette nouvelle association qui a été créée en juin 2019 et espère que celle-ci ne réclame pas 100€ pour l'année 2020.

Le budget du CCAS étant intégré dans le budget général de la commune, la subvention de 500€ est supprimée.

Mr Richard pose la question concernant l'entretien des haies par la Société de chasse, le maire lui répond que la commune a signé une convention avec la Société de chasse pour l'entretien des haies. Cette convention peut tout à fait évoluer avec le temps.

Le conseil vote à l'unanimité, 12 voix pour (Mr Caux ne participant pas en tant que Pt de la Sté de Chasse)

Intégration du chemin du Moulin Navette dans la voirie :

Le maire informe le conseil que la commission des travaux et finances n'a pu se réunir comme prévu courant de ce mois, faute d'éléments concrets de la part du BE en charge de la voirie. Le chiffrage des différents investissements pour les années 2020/2021 se fera début novembre et les commissions étudieront ensuite ce dossier.

Dans le cadre de la «Compétence Voirie », seules les routes et les rues sont prises en compte, de ce fait, le chemin du Moulin Nanette n'avait pas été retenu. Après discussion avec la responsable de la voirie à la CCV, ce chemin pourrait être intégré, mais cela nécessite une délibération du conseil municipal.

Le maire rappelle que 6 projets ont été prévus en 2020 et 6 autres en 2021 et que nos projets ont été retenus. Le conseil vote à l'unanimité, 13 voix pour

Modification des statuts de la FDE (Fédération Départementale d'Electricité) :

Le maire présente la délibération du Comité de la Fédération Départementale de l'Energie de la Somme en date du 25 janvier 2019 visée par la Préfecture le 3 mai 2019 approuvant les modifications statutaires de la FDE 80 et les nouveaux statuts proposés, notamment :

- *La révision des périmètres des secteurs intercommunaux, la création de nouvelles compétences telles que :*
 - *points de ravitaillement en gaz et hydrogène*
 - *vidéo protection*
 - *service public local de la donnée (élargissement de SIG à d'autres données)*
 - *production d'énergies renouvelables*
 - *1 délégué (jusqu'à 50000 habitants), 1 délégué supplémentaire par tranche de 50000 habitants.*

Après en avoir délibéré, le conseil approuve les nouveaux statuts à l'unanimité, 13 voix pour.

Arrêté règlementant la destruction des chardons :

Considérant la nécessité de limiter la prolifération des chardons et orties pour des motifs d'environnement, le maire a pris un arrêté de destruction des chardons et orties.

Confronté à un problème de ce type entre deux administrés, le maire pensait que cet arrêté existait dans la commune. Il précise qu'il n'existe pas de réglementation au niveau départemental, uniquement national.

Par conséquent, pour faire appliquer ce règlement, il fallait prendre au niveau de la commune un arrêté de destruction des chardons et orties.

Le maire rappelle aux conseillers, les deux derniers arrêtés qu'il a pris, l'un concernant le stationnement des voitures et l'autre concernant l'entretien des trottoirs. Il remercie les administrés respectant ces arrêtés municipaux et regrette, bien entendu, ceux qui n'en tiennent pas compte. Dans ce cas de non respect, il appliquera l'article R.610-5 du code pénal, lequel prévoit que le montant de l'amende encourue est celui de la contravention de la première classe, soit 38€.

Divers :

- Projet d'aménagement du sous-sol de l'ex « Local club » :

Le maire demande à Mrs Duret et Caux, où en est l'étude d'une possible réhabilitation du sous-sol de l'ex local club, Mr Caux répond avoir reçu les devis de SOMACA pour les portes et fenêtres et reste dans l'attente du devis de DELAHAYE concernant l'électricité. Il affirme que Mr Trotureau aurait abandonné le projet suite à sa visite en mairie, ce qui surprend le maire et le secrétaire. Mr Caux informe, que de toute façon, il est trop tard pour déposer un dossier à la FFA (Fédération de football).

Le maire leur précise qu'il serait bien de connaître le coût de rénovation du sous-sol en vue d'un aménagement futur.

Mr Hédin, informe qu'il y a des problèmes d'étanchéité au sous-sol, venant principalement du plafond où se situe le scellement des jeux. Le maire précise qu'il avait mis des réserves auprès de l'entreprise qui a installé ces jeux. Dès la semaine prochaine, le maire contactera l'entreprise et demande à Mr Delbarre d'aller vendredi matin examiner ce problème.

- La salle Socioculturelle équipée d'Internet en mode fibre :

Le maire confirme que la salle socioculturelle est maintenant équipée pour recevoir internet et souhaiterait que ce service soit à disposition des utilisateurs. Mr Duret précise qu'il faudra demander à l'opérateur le déblocage de la box pour avoir un accès libre et ce service pourrait être étendu aux camping-caristes avec l'installation d'un répéteur. Nous allons nous rapprocher de notre fournisseur SOMME NUMERIQUE.

- Nouveau camion pour le CPI de Bourseville :

A cette occasion, le maire félicite notre chef de corps qui a été nommé récemment au grade de Capitaine. Le maire informe le conseil qu'il est allé à Glisy en compagnie de Mr Jackie Holleville pour réceptionner le nouveau véhicule pompier qui sera opérationnel début novembre. Le camion actuel et la camionnette seront mis en vente. Il rappelle que ce nouveau véhicule bien plus moderne a été donné par le SDIS.

- Changements des horaires de travail du personnel technique et administratif :

Avant de laisser la parole à Mr Delbarre concernant les horaires du personnel technique, le maire communique les nouveaux horaires de la secrétaire de mairie, nous proposons une ouverture supplémentaire au public, le vendredi après-midi de 13h30 à 16h00.

Le Maire donne la parole à Mr Delbarre pour la présentation des nouveaux horaires du personnel technique :

Ces horaires concernent Germain et Jean-Paul, une annualisation du temps de travail avec des semaines de 40 heures l'été (du 1^{er} avril au 30 septembre) et de 30 heures l'hiver (du 1^{er} octobre au 30 mars). Durant la période d'été, les employés travailleront du lundi matin au vendredi soir. Quant aux semaines d'hiver, les employés termineront le vendredi à 13h. Mr Richard regrette que nous ne prévoyons pas de présence le vendredi après-midi durant la période d'hiver.

- Stationnement devant l'école :

Mr Caux signale qu'il y a des personnes qui se garent devant l'école sur les bandes jaunes, le maire lui répond qu'il peut intervenir en tant qu'élu pour faire respecter le stationnement. Le maire interviendra aux heures d'ouverture de l'école pour sensibiliser les parents.

- Projecteurs sur le stade :

Mr Richard demande s'il est prévu de revoir l'éclairage du stade pour les entraînements les soirs d'hiver, le maire lui répond qu'il a été décidé en concertation avec le président et l'entraîneur de la JSB de remettre en état l'éclairage coté nord, nous attendons l'intervention de Mr Trotereau, coût de l'opération 1500€ HT.

Désherbage du cimetière :

Mr Richard demande quel type de produit nous utilisons pour désherber le cimetière. Mr Delbarre répond que nous utilisons des produits qui nous ont été conseillés par la commune de Cayeux, les résultats sont plutôt mitigés et nous obligent à renouveler l'opération régulièrement. Mr Richard nous conseille de nous rapprocher de la commune de Nibas dont le village est particulièrement propre. Nous aurons une démarche dans ce sens.

Présence des élus à la fête locale :

*Mme Holleville dresse un bilan sur la fête locale et se dit particulièrement déçue du peu d'élus qui sont venus à la fête, plus particulièrement lors de l'apéritif concert le dimanche vers 17h. Elle fait remarquer que cette année, il y avait un très beau char fleuri qui a circulé dans le centre du village en compagnie de Alice à l'accordéon. Mr Caux spécifie que la période n'est pas facile et que bon nombre de gens sont partis en vacances. Mr Richard reconnaît que nous n'avons pas d'excuses !
Opération brioches prévue le samedi 12 octobre.*

Le maire clôture la réunion à 21h45, rappelant que demain à 11h, il y aura le pot de départ de Sébastien.

A vos agendas :

- Jeudi 10 octobre → « la semaine bleue » organisée par Familles Rurales et le Bel Age
- Samedi 12 octobre → Opération « Brioches »
- Lundi 11 novembre à 10h30 → Armistice 1918
- Dimanche 17 novembre → Sainte Barbe
- Samedi 30 novembre → Soirée « Beaujolais » organisée par l'Amicale du Bel Age

Etat civil :

Décès :

- Mr Daniel DUMONT décédé le 2 juillet 2019 à Amiens à l'âge de 82 ans
- Mme Nicole DAZY née WACHEUX décédée le 30 juillet 2019 à St Valéry-sur-Somme à l'âge de 76 ans
- Mr Jean-Marc VALLERY décédé le 25 août 2019 à Berck-sur-Mer à l'âge de 64 ans
- Mr Jean-Pierre MICHEL décédé le 6 septembre 2019 à Abbeville à l'âge de 65 ans
- Mme Nadine CAPELLE née BECQUET décédée le 17 septembre 2019 à Amiens à l'âge de 81 ans
- Mr Eugène Legrand décédé le 29 mai 2019 à Abbeville à l'âge de 84 ans (rectificatif)

Mariage :

- Mr Stéphane DELAHAYE et Mme Nathalie BOULANGER le 4 septembre 2019
- Mr Anthony FOUCAMBERT et Mme Mélanie DELPLANQUE le 14 septembre 2019

Naissance :

- Mr Jules LEVE né à Abbeville le 28 juin 2019
- Mr Julian CAILLY né à Rang du Fliers le 28 juillet 2019
- Mlle Amélia LAVOINE née à Amiens le 14 août 2019

Ch'coin Picard

On parle beaucoup de nourriture et de diététique de nos jours. Voici comment nos anciens du Vimeu voyaient la chose autrefois à travers quelques proverbes picards:

Pour inciter les enfants à manger :

Meinge, tu n'sais point qu'èche qui t'ingereu ! Mange, tu ne sais pas qui te mangeras !

Ou encore : tant pis pour toi si tu refuses de manger :

Meinge ét' main , tu gardras l'eute pour ed' min ! Mange ta main, tu garderas l'autre pour demain !

Pour faire attention à la digestion :

I'n feut point grouleu s'panche ! Il ne faut pas contrarier son ventre !

Et enfin, bien connu: ne pas se servir plus qu'on ne peut manger :

Il o pu grand zius qu'grande panche ! Il a des yeux plus gros que le ventre !

Infos :

Avec ce « bulletin Infos » nous vous avons distribué l'Agenda culturel de la CCV, vous trouverez ci-dessous les quelques rectifications concernant les lieux et dates de ces manifestations :

- Fête de la science → vendredi 11 octobre au gymnase du collège de Feuquières en Vimeu
- Carnaval Amuseon → jeudi 28 mai à 17h à Miannay
- Blag2mek → samedi 20 juin à 19h à Ercourt

Attention, à partir du 1^{er} septembre 2019
Les règles de collecte des gravats changent

La terre n'est pas un déchet mais une ressource.
Elle ne doit pas être déposée en déchèterie avec les gravats.

Gravats de béton | Brique | Parpaing | Tuile
Céramique | Base de ciment et mortier | Terre cuite | Pierre naturelle

INTERDIT : Terre, Matériaux armés

En cas de doute, interrogez le gardien

ENQUETE PUBLIQUE (Extraits)

du 8 octobre 2019 au 8 novembre 2019.

Concernant l'enquête publique sur le projet de Plan Local d'Urbanisme intercommunal

arrêté par le Conseil Communautaire et comprenant les communes suivantes :

AIGNEVILLE , BETHENCOURT-SUR-MER, BOURSEVILLE, CHEPY, FEUQUIERES-EN-VIMEU, FRESSENNEVILLE, FRIVILLE-ESCARBOTIN, MENESLIES, NIBAS, OCHANCOURT, TULLY, VALINES, WOINCOURT, YZENGREMER ;

Par arrêté en date du 20 septembre 2019, le Président de la Communauté de Communes du Vimeu a ordonné l'ouverture de l'enquête publique sur le projet de PLUi arrêté par le Conseil Communautaire et a fixé l'ensemble des modalités de l'enquête publique.

le président de la communauté de communes a arrêté ce qui suit :

Il sera procédé à une enquête publique sur le projet de Plan Local d'Urbanisme intercommunal (PLUi), arrêté par la Communauté de Communes du Vimeu pour une durée de 32 jours, du mardi 8 octobre 2019 au vendredi 8 novembre 2019 inclus.

Dans le cadre du présent dossier de PLUi, un dossier comprenant les informations environnementales, ainsi que l'avis de l'autorité administrative de l'Etat compétente en matière d'environnement se rapportant au projet sont consultables selon les mêmes modalités.

La personne responsable du projet auprès de laquelle des informations peuvent être demandées est M. Bernard DAVERGNE, Président de la Communauté de Communes.

M. Didier BERNEAUX, exerçant la profession de conseiller indépendant en affaires de gestion a été désigné en qualité commissaire enquêteur par Mme la Présidente du Tribunal Administratif.

Le dossier de projet de PLUi et les pièces qui l'accompagnent, ainsi qu'un registre d'enquête à feuillets non mobiles, coté et paraphé par le commissaire enquêteur seront déposés au siège de la Communauté de Communes et aux mairies de Friville-Escarbotin, Feuquières-en-Vimeu, Fressenneville, Chépy, Béthencourt-sur-Mer et Woincourt et seront consultables pendant la durée de l'enquête aux jours et heures habituels d'ouverture de ces lieux.

Le siège de l'enquête sera situé à la Communauté de Communes du Vimeu, 18 avenue Albert Thomas à Friville-Escarbotin .

L'enquête publique sera close le vendredi 8 novembre 2019 à 19 heures.

Chacun pourra prendre connaissance du dossier et consigner éventuellement ses observations sur les registres d'enquête ou les adresser par écrit au commissaire enquêteur à l'adresse suivante 18 avenue Albert Thomas à Friville-Escarbotin ou à l'adresse électronique suivante : enquete.publique@cc-vimeu.fr

Un dossier sera consultable et téléchargeable : www.cc-vimeu.fr

Le commissaire enquêteur se tiendra à la disposition du public pour recevoir ses observations :

- le mardi 8 octobre 2019 de 14h00 à 17h00 en Mairie de Friville-Escarbotin
- le samedi 12 octobre 2019 de 9h00 à 12h00 en Mairie de Feuquières-en-Vimeu
- le vendredi 18 octobre 2019 de 16h00 à 19h00 en Mairie de Fressenneville
- le samedi 19 octobre 2019 de 9h00 à 12h00 en Mairie de Woincourt
- le mardi 22 octobre 2019 de 14h00 à 17h00 en Mairie de Chépy
- le vendredi 25 octobre 2019 de 16h00 à 19h00 en Mairie de Feuquières-en-Vimeu
- le mardi 29 octobre 2019 de 14h00 à 17h00 en Mairie de Béthencourt-sur-Mer
- le vendredi 8 novembre 2019 de 16h00 à 19h00 en Mairie de Friville-Escarbotin

A l'issue de la présente enquête publique, le Président et son conseil examinent les observations figurant au dossier d'enquête en tenant compte des conclusions du commissaire-enquêteur. Dès réception, le rapport et les conclusions motivées du commissaire enquêteur seront tenus à la disposition du public au siège de la Communauté de Communes du Vimeu aux jours et heures habituels d'ouverture . Ils seront également mis en ligne sur le site internet mentionné ci-dessus. Les personnes intéressées pourront en obtenir communication dans les conditions prévues par les textes

Les images :

Fin de l'année scolaire, remise des prix et cadeaux pour les départs en 6ème

Les enfants de l'ALSH en balade à St Valéry-sur-Somme

Cérémonie du 14 juillet, repas et animation l'après-midi avec Alice et son accordéon

Visite du Jury Départemental (villages fleuris)

Que faisaient ces Boursevillois(es) à Abbeville ?

Fête locale sur la place du village

Brocante de Martaigneville organisée par l'Amicale des pompiers

Bourseville Infos est réalisé par la commission communication : Jm Flachet, M Desprez, C Roques, G Holleville, C Delbarre, F Duret, D Dubuc

Tous les bulletins peuvent être consultés sur le site de la commune : www.mairie-bourseville.fr

IPNS