

COMMUNE
D'AUSSAC-VADALLE

BULLETIN

d'INFORMATIONS

MUNICIPALES

Janvier 2010

Le mot du Maire

2009 restera pour nous tous une année d'inquiétude mais aussi d'espoir. De nombreuses entreprises ont traversé une période difficile. Le soutien de l'Etat aux sociétés va se poursuivre en 2010 en mettant à contribution les communes par la suppression de la Taxe Professionnelle. Elle devrait être remplacée par la CET (Contribution Economique Territoriale). Je forme des vœux que cet effort qui nous est demandé sauve nos entreprises et préserve l'emploi local.

Nos éoliennes se dressent maintenant entre ciel et terre et nous arrivons au terme de ce projet que nous portons depuis 7 ans. C'est un réconfort de voir autour de nous les responsables locaux, nationaux et mondiaux s'intéresser enfin aux énergies renouvelables. Nous avons été des précurseurs en 2002. L'environnement est l'affaire de tous et il faut que chacun contribue à hauteur de ses moyens. C'est ainsi que nous préserverons le climat.

En 2009 de gros efforts ont été faits au restaurant scolaire pour proposer des produits « bio » ou des produits locaux et de saisons. Nous avons également décidé de retenir des produits d'entretien écologiques référencés « ECOLABEL ». Les enseignants ont développé un projet d'école qui va permettre aux élèves de se familiariser avec le compostage et la récupération d'eau de pluie pour le jardin.

En 2010 nous allons découvrir la réforme des collectivités locales. La loi était attendue mais toutes les mesures ne trouvent pas un écho favorable. La réforme des Communes, Communautés de Communes, Conseil Général et Région ne devrait s'appliquer qu'en 2014. Nous aurons donc le temps de mesurer son impact sur notre vie quotidienne.

Notre commune a l'habitude des récompenses et pour la troisième année consécutive nous avons reçu le 2^{ème} prix départemental pour le fleurissement 2009. Je félicite tous les acteurs de ce succès dont je suis très fier pour notre commune.

Nous avons géré avec prudence les finances communales dans cette situation économique difficile, nous serons encore plus vigilants au regard des grandes réformes qui nous guettent. Notre objectif est d'assurer pour notre commune un développement harmonieux tout en préservant notre patrimoine. Nos projets sont nombreux et ils seront réalisés avec réalisme et rigueur.

1. Localement, 2010 devrait être une année d'espoir. On peut déjà compter sur la construction de la base logistique LIDL avec ses 150 emplois directs, les travaux annoncés pour la construction de la LGV (Ligne à Grande Vitesse) et ses retombées économiques importantes et peut être les prémices de l'aménagement de la RN10, sans oublier les projets en cours qui pourront se concrétiser en cours d'année.

Le Conseil municipal et le personnel de la commune se joignent à moi pour vous souhaiter une belle et heureuse année 2010. Que cette nouvelle année soit une source de bonheur, de santé et de prospérité pour toute votre famille et vos amis.

Gérard LIOT

Etat Civil 2009

Naissances

- le **02 Janvier** **Emeline RIBERAC** née à Saint-Michel
- le **02 janvier** **Enzo GRIMAUD** né à Saint-Michel
- le **19 janvier** **Iléane LECLERCQ** née à L'Isle d'Espagnac
- le **13 avril** **Cléa DUPEUX** née à L'Isle d'Espagnac
- le **03 juillet** **Lauric FONTAINE** né à L'Isle d'Espagnac
- le **02 août** **Alice NORMAND—BORDEAUX** née à Saint-Michel
- le **08 septembre** **Chloé MAYOUX** née à l'Isle d'Espagnac

Mariages

- ◆ le **30 mai** **Denis NIVET et Eilham ABDI**
- ◆ le **20 juin** **Laurent PASQUET et Lucile MAGNE**
- ◆ le **22 août** **Denis JEAN-LOUIS et Jennifer SIMON**
- ◆ le **05 septembre** **Alexandre RIBERAC et Aurélie BERTRAND**
- ◆ le **26 septembre** **Grégory PETRAUD et Carole MEMIN**

Décès

- le **23 janvier** **Rémy MICHEL**
- le **05 juin** **François, Henri DION**
- le **08 décembre** **Guy JASMIN**

Infos Pratiques

Population de la commune :

Selon l'INSEE à compter du 01 janvier 2010 le nombre d'habitants de la commune est de 419. Ce chiffre représente le nombre d'habitants au 01 janvier 2007.

Les containers ordures ménagères et tri sélectif :

La Communauté de Communes de la Boixe a négocié des tarifs préférentiels pour des commandes de containers OM et tri sélectif. Pour les personnes intéressées, prenez contact directement avec la CDC de la Boixe

Les tarifs municipaux :

*** Concessions de cimetière (nouveau cimetière uniquement)**

- ☐ Concessions de 15 ans 15,24 € le m²
- ☐ Concession de 30 ans 17,00 € le m²
- ☐ Concessions de 50 ans 20,00 € le m²
- ☐ Concessions perpétuelles 25,00 € le m² (accordées par décision du conseil municipal)

*** Location du centre socioculturel**

Les tarifs de la mise à disposition du Centre Socioculturel sont les suivants

	Habitants de la commune			Associations de la commune	Hors commune		
	Grande Salle	Cuisine	Petite Salle	Gratuit	Grande Salle	Cuisine	Petite Salle
1 ^{er} jour	90	20	30	Dans la limite d'un nombre de réservation annuelle	160	60	70
Jour supplémentaire	50	10	20		90	40	50

*** Location du site de Puymerville**

Le site de Puymerville peut être loué aux tarifs suivants :

Habitants de la CDC de la Boixe 15 Euros la journée

Hors CDC de la Boixe 50 Euros la journée

*** Tarif cantine :**

Le tarif du repas est de 2,20 € (1^{er} septembre 2009)

Horaires d'ouverture du secrétariat de la mairie :

Le secrétariat de mairie est ouvert au public :

- le lundi de 14h00 à 18h00
- le mardi et mercredi de 9h00 à 12h00
- le jeudi de 14h00 à 17h30

Les coordonnées de la mairie sont les suivantes :

Tel : 05.45.20.61.60 – Fax : 05.45.20.76.36 -
N°astreinte : 06.75.75.72.68

Courriel : mairie@aussac-vadalle.fr
Internet : www.aussac-vadalle.fr

Travaux 2009 :

Mur du cimetière :

La réfection d'une partie du mur du cimetière a été nécessaire. Les travaux ont permis de mettre en évidence des besoins nouveaux et urgents. Ils concernent le mur entre l'entrée principale et le nouveau cimetière.

Bâche incendie :

Le conseil municipal s'était engagé à mettre en place les mesures nécessaires à la protection contre l'incendie. Après les mesures de protection à l'école nous avons souhaité réaliser une bâche incendie à la Grange. Cette réserve de 120 m³ est dimensionnée pour un feu de maison d'habitation. Elle est raccordée au réseau d'eau ce qui permet de compléter son niveau si besoin. Son emplacement a été choisi afin de couvrir en plus de la Grange les dernières maisons de la rue de fraîche bise. Les pompiers de Mansle sont venus réceptionner ce nouvel équipement. Il reste aux agents techniques de la commune à réaliser la clôture et la plantation d'une haie.

Réaménagement de la mairie :

Les travaux de réfection des menuiseries extérieures de la mairie ont été entrepris cet été. Il était important de soigner l'isolation du bâtiment, gros consommateur d'électricité. Nous n'avons pas oublié la sécurité en choisissant des volets en aluminium au rez de chaussée et deux portes de services en métal ont été ajoutées. Les agents techniques communaux ont réalisé les travaux intérieurs de maçonnerie et de peinture.

Voirie :

Nous avons cette année décidé de doubler l'effort financier dédié à l'entretien des routes compte tenu de l'absence de travaux en 2008 en raison des élections municipales. Un gros effort pour notre commune qui possède un réseau de routes de plus de 17 Km sans compter les chemins ruraux qui portent la voirie communale à entretenir à 50 Km. Ces travaux d'entretien sont destinés à faire le lien avec les travaux de réfection des chaussées conduits tous les deux ans dans le cadre du programme d'aide du Conseil Général (FDAC) qui apporte une subvention d'environ 30% du montant des travaux.

FDAC 2009 :

Pour un montant de 20 000 € et dans le cadre d'une démarche de la communauté de communes de la Boixe nous avons réalisé les travaux rue de la maréchalerie, impasse mon plaisir, route de Nanclars à partir de la RD 40 et VC 215 à Ravaud.

Travaux éclairage public :

Des travaux d'éclairage public ont été réalisés à La Belle Cantinière, rue de la Combe, rue de la Charmille, et rue de Fraîche Bise. L'objectif pour le conseil est d'assurer un éclairage suffisant dans nos rues. Nous ne pourrions pas tout éclairer car le coût des travaux comme celui de la consommation seraient exorbitants. Nous essayons d'utiliser dès que cela est possible les poteaux électriques (hors présence de transformateur). L'ajout de lanterne sur mât se fait en bout de rue en l'absence de poteau. Le Syndicat d'électricité conduit les études d'éclairage pour notre compte et optimise ainsi nos investissements. Nous poursuivrons cette démarche d'amélioration de l'éclairage.

Travaux à venir :

Identification des maisons :

Après les noms des rues il nous reste à faire la numérotation des maisons. C'est une tâche qui sera réalisée en 2010. Dans l'attente nous vous remercions de bien vouloir inscrire vos noms sur les boîtes aux lettres en raison du nombre de courrier de plus en plus important qui ne peut pas être distribué.

Reprise des concessions cimetière :

Le Conseil Municipal a retenu lors du Conseil Municipal du 10 décembre, la reprise des concessions de l'ancien cimetière ci-dessous :

Carré A	Carré B	Carré C	Carré D
220 : Massonau Pierre	293 : Inconnu	32 ter : Enfant	68 68 Bis :
46 : Lavenat Marcel	011 : Martin	Perrot	Richard/Belair/Mérigaud
176 : Augier Emile	234 : Brigaud	142 : Ballon René	327 : Inconnu
177 : Augier Yvonne	235 : Mongeau	250 : Bonnet	328 : Inconnu
178 : Allanore Eugène	238 : Renier	251 : Bouchaud	329 : Inconnu
179 : Tingaud Jean	Valentine	307 : Inconnu	330 : Inconnu
188 : Gillet Léonie	282 : Valentin	308 : Inconnu	259 : Fort Anglade
189 : Clément Jeanne	294/295 : Inconnus	310 : Inconnu	279 : Montauban
192 : Lerousseau	224 : Bonnet	312 : Inconnu	331 : Inconnu
193 : Bouyer Léontine	Léonide	314 : Inconnu	073 : Lafaurie
198 : Testaud Jean	296 : Inconnu	317 : Inconnu	261 : Durand
199 : Clément Albérie	299 : Inconnu	315/316 : Inconnus	273 : Tamisier
204 : Rouffet Jean	301 : Inconnu	237 : Gadou	318 : Inconnu
210 : Trapataud Marie	303 : Inconnu		321 : Inconnu
286 : Inconnu	297/298 : Inconnu		324 : Inconnu
288 : Inconnu	300 : Inconnu		325 : Inconnu
291 : Inconnu	050 : Pigeaud		326 : Inconnu
056 : Repantin	Emile		322 : Inconnu
287 : Inconnu	017 : Lépine		323 : Inconnu
217-218 : Vigneron/Foucaud	242 : Fourgeaud		274 : Rofaste
213 : Nadaud Jean Adrien	305 : Inconnu		278 : Magnant
214 : Nadaud Jean Armand	306 : Inconnu		074 Bis : Faure
	096 : Thouard		
	244 : Brumaud		
	302 : Inconnu		
	043 : Jasmin Pierre		

2010 nous allons définir l'aménagement du cimetière en particulier pour les travaux de reprise : la réalisation et l'implantation de l'ossuaire, les conditions de remise en état des sépultures et le devenir des pierres tombales. La construction d'un columbarium est également à l'étude. Les personnes qui seraient intéressées par l'acquisition d'une case dans le columbarium peuvent se faire connaître au secrétariat de mairie. Cette démarche nous permettra de prévoir la structure en adéquation avec les besoins exprimés.

En ce qui concerne l'acquisition de concession dans l'ancien cimetière elle reste suspendue dans l'attente de la réalisation des travaux.

Pour plus de renseignements, prendre contact avec le secrétariat de mairie.

Nota : les réalisations 2010 sont liées à la mise en place de la nouvelle fiscalité. Actuellement il est impossible d'établir un programme de travaux sans connaître le produit des recettes des années à venir.

Comité des fêtes

Notre troisième année se termine, malgré notre petite équipe, nous tenons le coup.

Le bilan est satisfaisant sur toutes les manifestations, un petit regret pour "jour de fête" qui n'a pas réuni autant de monde que l'on pouvait l'espérer, on peut mettre cela sur le compte de la grippe HAN1, de la crise, des fins de mois difficiles... enfin il n'est pas facile de mobiliser la population!

Le brin d'aillet (méchoui) fut une réussite totale, le temps était de la partie. Bonne ambiance également pour le bric-à-brac qui fut un vif succès malgré quelques averses éparses.

Notre manifestation phare fut le 1er festival de musique « Clairière en Chanter » sur ce site magique de Puymorle début juillet, une belle réussite pour une première, même si l'on peut regretter le peu de participation des habitants du village.

Près de 10 groupes de musique se sont succédés toute la journée devant un public parsemé mais enthousiaste.

Enthousiaste comme le comité des fêtes qui reprogramme cette manifestation le SAMEDI 12 JUIN.

Merci à nos partenaires, la région, le département, le pays du Ruffécois, la Communauté de Communes, la mairie de notre village et la Fédération charentaise des oeuvres laïques.

Nous maintenons bien sûr les autres rendez vous, Brin d'Aillet le 1^{er} Mai et le bric-à-brac le jeudi de l'ascension.

« Jour de fête » aura lieu le 1^{er} Samedi de Décembre.

Quant au cinéma chez nous un jeudi sur deux ça marche de mieux en mieux, toujours une programmation de qualité et des films très récents, voici la programmation pour le début de l'année :

- TRESOR, le 14 janvier film de Claude Berri et de François Dupeyron avec Mathilde Seigner, Alain Chabat, Fanny Ardant...
- LOUP, le 28 Janvier film de Nicolas Vanier.

Le comité des fêtes est votre association, nous avons besoin de vous pour bien la faire vivre.

Toutes ces manifestations seront reconduites en 2010 avec toujours autant de plaisir, nous espérons que ce plaisir sera partagé.

**Au nom de toute notre équipe,
Bonne Année 2010 à tous.**

Club Cyclo d'Aussac-Vadalle

Suite à l'assemblée générale du 6 novembre 2009, le bureau est reconduit pour 2 ans :

Président d'Honneur	Gérard LIOT
Président	Bernard MAUPETIT
Vice-Président	Philippe VIVIER
Secrétaire Trésorier	Gérard GRZESKIEWIEZ
Secrétaire Adjoint	Claude BREGE
Trésorier Adjoint	Alain PROVOST

L'année 2009 a débuté par un cyclo-cross à étapes sur le site de Puymmerle, cette épreuve unique en Poitou Charentes a été organisée par les clubs de l'AL Gong Pontouvre et le CC Aussac Vadalle.

Cette manifestation sera reconduite les 16 et 17 janvier 2010.

Les résultats de l'année 2009

Les 25 licenciés ont participé à différentes épreuves nationales et locales.

♦ **Cyclotourisme** : le club se classe 4 ième au challenge de la participation ,8 ième au challenge Départemental et 7 ième au challenge UFOLEP sur 45 clubs classés.

♦ **Cyclosport** : les licenciés se distinguent toujours grâce à des places honorables sur les diverses courses.

♦ **Cyclo-cross** : Après une année de rodage, les licenciés se distinguent par des victoires et des places d'honneur.

Félicitations à tous

Manifestations 2010

- | | |
|-----------------|--|
| ● 16-17 janvier | Cyclo-Cross à étapes à Puymmerle |
| ● 21 février | Concentration cyclotourisme les rois de la petite reine |
| ● 16 mai | Course sur route UFOLEP |
| ● 20 juin | Randonnée cyclotourisme UFOLEP |

Nous profitons de ce bulletin pour remercier les habitants de la commune pour l'excellent accueil qu'ils nous ont réservé lors de la vente des calendriers ainsi que la précieuse aide à l'organisation de la course.

Meilleurs vœux à TOUS

Amicale des Anciens Combattants D'Aussac-Vadalle

Depuis l'Assemblée Générale du 31 janvier 2009, notre amicale a progressé avec de nouveaux jeunes sympathisants. A ce jour, nous comptons 70 adhérents, quatre nouveaux dont deux de la commune.

Cette année, nous avons été très touchés par le décès de notre camarade Guy JASMIN A.C A.F.N.

Lors de l'Assemblée Générale, Le Président a donné son rapport sur l'année écoulée, et se félicite de la très bonne marche de notre Amicale..

Le Président remercie tous les adhérents pour leurs grandes participations aux manifestations : repas, banquets, voyage ; et tous les bénévoles qui participent à l'organisation de ses manifestations.

La trésorière a présenté les comptes, la trésorerie est très saine. Elle a été approuvée à l'unanimité par l'assemblée.

A noter quelques changements dans le bureau :

Nous avons élu :

- Monsieur LIOT Gérard	Président d'Honneur
- Monsieur DESCHENE Jean-Paul	Vice-Président
- Monsieur NIORT Lucien	Secrétaire

La composition du bureau est la suivante :

- Président d'Honneur	Monsieur Gérard LIOT
- Président	Monsieur Jean-Pierre LINARD
- Secrétaire	Monsieur Lucien NIORT
- Trésorière	Madame Lucette LINARD
- Vice-Président	Monsieur Jean-Paul DESCHENE
- Secrétaire adjointe	Madame Gilberte TUILLIERE
- Trésorière adjointe	Madame Marie-France DESCHENE

Porte drapeau :

Monsieur Jean-Louis BERNARD
Monsieur Charles FEZARD
Monsieur André TUILLIERE

En 2009, nous avons réalisé :

- Notre repas Paëlla avec toujours autant de convives, dans une bonne ambiance
- Le 08 mai, a eu lieu la cérémonie au monument aux morts, suivi du banquet
- Le 05 juillet, sur le site des Bergères à Jauldes notre journée grillade avec de nombreux convives et dans une bonne ambiance
- Le 05 septembre notre voyage, une sortie sur la côte, une cinquantaine d'adhérents ont pris place dans le bus, qui nous a conduit à Royan, où nous avons admiré le « Parc des Jardins du Monde » qui s'étend sur plus de sept hectares. Après un repas partagé au restaurant, une balade commentée, de plus de deux heures en mer, jusqu'au phare de Cordouan, en longeant la Pointe de Grave, la baie de Saint-Georges-de-Didoune et de Royan. Une journée appréciée de tous.
- Le 11 novembre : cérémonie au monument aux morts, suivi de son banquet.
- Le 05 décembre a eu lieu la cérémonie commémorative à la stèle à Vadalle, avec dépôts de gerbes, en hommage aux morts d'A.F.N et T.O.E.

L'Amicale n'oublie pas d'offrir à tous les Anciens Combattants et Sympathisants qui n'ont pu participer à aucune manifestation, leurs cadeaux de fin d'année.

Pour l'année 2010, l'Amicale a prévu les manifestations suivantes :

- 23 janvier	Assemblée générale des Anciens Combattants
- 31 janvier	Repas des Vœux avec un coq au vin
- 08 mai	Cérémonie au Monument aux Morts et Banquet
- 04 juillet	Journée grillade
- septembre	Voyage des Anciens Combattants Date et lieu à déterminer
- 11 novembre	Cérémonie au Monument aux Morts et banquet
- 05 décembre	Cérémonie commémorative A.F.N et T.O.E à la stèle

Le Président et les Membres du Bureau vous souhaitent à tous et à vos familles

une bonne et heureuse année ainsi qu'une bonne santé pour 2010

16560 AUSSAC-VADALLE

Composition du bureau :

Président : Gérard FRANCOIS
Vice-président : Didier BOIREAU

Trésorier : Michel NOMPEX
Secrétaire : Frédéric CHAUVAUD

Les échos de TIR SPORTIF

Les tireurs du club, comme à leurs habitudes, se sont brillamment comportés sur tous les pas de tirs que ce soit aux départementaux, régionaux puis France sans oublier les compétitions internationales.

La saison des challenges qui se clôturent en octobre nous a donné entière satisfaction et se fut des moments fort pour le club.

En mai, le club a invité en collaboration avec le maire de la commune Gérard LIOT pour une visite de courtoisie, le secrétaire général de la préfecture Yves SEGUY accompagné de Marc SERVANTON directeur des relations avec les collectivités locales et de Jacky BERTRAND président de la communauté de commune ainsi que Robert KERINCKX président de la ligue Poitou Charente de tir et Bernard DISSLER président du comité départemental.

En juillet le club a organisé sa première bourse aux armes, ce fut un grand succès et nous la renouvelleront en 2010.

Notre école de tir, qui a repris son activité depuis septembre, a vu son effectif grandir et affiche complet pour le bonheur des animateurs.

Un élève a participé au championnat de France silhouettes métalliques qui se déroulé a VOLMERANGE les MINES, d'ou il a fait un très bon résultat et cela est très encourageant pour l'avenir.

Rappelons que notre école de tir fonctionne le mercredi soir dans les locaux du stand de 18h a 19h30 (sauf vacances scolaire).

Pour tous renseignements : Mr Gérard FRANCOIS
Tel : 05 45 20 66 02

L'ensemble des licenciés, le comité directeur vous souhaite une bonne et heureuse année 2010.

Club des Aînés d'Aussac-Vadalle

Les membres du club ont pris l'habitude de se retrouver le jeudi, tous les quinze jours. Nous avons diversifié les animations lors de ces rencontres et nous avons proposé des moments festifs innovants.

Chaque goûter a été différent et c'était l'occasion de participer entre adhérents à des lotos, des concours de belote, de scrabble, de pétanque, de jeux de société comme le triominos, sans oublier le papotage...

Nous avons connu des moments gourmands avec la galette des Rois, les crêpes à la chandeleur et le goûter de Noël.

Au mois d'avril, avec la complicité de la directrice d'école et de ses collègues nous avons pu assister à une représentation spéciale des enfants. Ils nous ont enchantés par de magnifiques chants accompagnés à la guitare par un parent d'élèves.

Le 28 mai, nous avons partagé « un déjeuner à la campagne ». Les messieurs avaient pris leurs canotiers et leurs casquettes et les dames s'étaient parées de larges chapeaux de paille ou de ravissantes ombrelles afin de profiter de cette journée placée sous le signe de la guinguette et animée par les « Pépés Moustachus ».

La rencontre « conseil » de l'année a été orientée sur le bien être et le soin du corps, en collaboration avec un laboratoire dermatologique.

Le jeudi 8 octobre nous avons fait notre traditionnelle séquence photos pour revivre les événements de l'année.

Le 12 décembre nous avons organisé le traditionnel repas de Noël. Nous avons profité au cours du repas, du talent d'Anaïs qui est une remarquable accordéoniste accompagnée cette année par Thierry au piano.

Le mandat du bureau précédent étant achevé, un nouveau bureau a été élu pour 2 ans :

Monsieur Liot Gérard : Président d'honneur.

Madame Liot Régine : Présidente

Madame Mireille Brunet: Trésorière

Madame Monique Brunet : Secrétaire

Les rencontres 2010 seront le jeudi après-midi tous les quinze jours de 14h00 à 17h00 dans la salle des associations pour partager dans une bonne ambiance un moment convivial autour d'une petite collation. Les collectes de chaque rencontre nous permettent de profiter d'une petite douceur gastronomique en cours d'année. La cotisation annuelle est de 15 € par personne et la collecte pour les goûters de 2 € à chaque rencontre. Nous vous attendons encore plus nombreux en 2010 car le club est ouvert à tous, jeunes et moins jeunes.

Rendez-vous à 14h00 au centre socio-culturel. Le service de ramassage avec la navette de la mairie est maintenu aux mêmes horaires.

La prochaine rencontre est fixée au jeudi 21 janvier.

Le Bureau et les membres du club des Aînés vous souhaitent une belle et heureuse année 2010

Syndicat de Chasse Aussac-Vadalle

Suite à l'assemblée Générale du 30 avril 2009, un nouveau bureau a été désigné et il se compose des personnes suivantes :

Président d'honneur : Gérard Liot

Président : Régis Pouillat

Vice-Présidents : Michel Bourabier
Jacky Kerjean

Secrétaire – Trésorier : Georges Buteau

Secrétaire – Trésorier adjoint : Philippe Biaujoyt

Membres : Cyril Bironneau ; René Labrégère ; Thierry Cartier ; Guy Tissot ; Laurent Labrégère ; Jean-Louis BOYER.

Le nombre des chasseurs est sensiblement le même depuis plusieurs années et aucun changement au niveau superficie n'a été modifié.

Le syndicat de chasse poursuivra en 2010, son action de repeuplement pour certaines espèces et de régulation des « nuisibles ».

Le Président, les membres du bureau et les chasseurs vous souhaitent une
bonne et heureuse année 2010.

Amicale Intercommunale des Parents d'Elèves

Anais – Aussac-Vadalle – Tourriers

Notre association des parents d'élèves vous présente son agenda pour l'année scolaire 2009/2010.

Atelier de Noël : le 06 décembre 2009 à la salle des fêtes d'Aussac-Vadalle.

Créations artistiques et décoratives faites par les enfants de nos écoles (photophores, boules de Noël, collages, peintures ...)

Set de table :

Vente de sets de table dont les dessins sont réalisés par les enfants du RPI.

Carnaval : le 12 mars 2010 à la salle des fêtes d'Anais.

Spectacle de chants proposé par les enfants des écoles d'Anais.

Bric-à-Brac des écoles : le 25 avril 2010 à la salle des fêtes d'Anais.

Kermesse : le 26 juin 2010 sur le stade de football d'Anais.

Spectacle avec tous les enfants du RPI suivi d'un repas champêtre et soirée dansante.

Cette manifestation clôture cette année scolaire.

Ces manifestations, organisées par l'association, sont à chaque fois appréciées. Elles permettent de renforcer la convivialité, les échanges entre les enfants, les familles et les enseignants mais aussi de récolter des fonds réutilisés pour nos enfants (abonnements, achats de matériel, cofinancement de spectacles, sorties pédagogiques, projets éducatifs...)

Nous tenons à remercier les élus des 3 communes qui mettent à notre disposition les salles des fêtes, s'engagent à nos côtés lors de nos manifestations et dont nous avons tout le soutien.

Nous vous attendons toujours encore plus nombreux au sein de l'association et vous souhaitons une belle et heureuse année 2010.

Présidente : Béatrice JUGIEAU-BUREAU

Trésorière : Agnès DANEDE

Secrétaire : Sandrine PERIGNON

Vice-Présidente : Laurence ROLLIN

Vice-Trésorière : Virginie FRANCOIS

Vice-Secrétaire : Nathalie MOULIN-BELAUD

Et tous les membres de l'AIPE

L'eau, son prix et son utilisation :

Le prix et son évolution depuis 2005 :

L'eau a augmenté de 16,90 % c'est-à-dire 3,38 % en moyenne par an (sur la base d'un contrat de 120 m3) une partie de cette augmentation a permis d'assurer un autofinancement suffisant pour la nouvelle station d'ultrafiltration (son coût 700 000 €) qui est opérationnelle depuis début 2008.

Le m3 s'élevait à 2,24 € tout compris en 2009, il était de 2,29 € en 2008

Sa composition :

Le prix est constitué de deux parties :

- une partie fixe que l'on appelle l'abonnement
- une partie variable qui est le prix du m3 consommé

A l'horizon 2012 la partie fixe ne pourra pas dépasser 40 % d'une facture (base 120m3), nous sommes actuellement à 39 %.

L'utilisation des recettes :

La facture d'eau rémunère un ensemble de services et de taxes. Elle couvre non seulement la production et la distribution d'eau potable, mais aussi, la collecte et la dépollution des eaux usées.

Trois partenaires :

- **Le Syndicat** (propriétaire de l'ensemble des installations)

47,63 % de la facture

Ses fonctions :

- la gestion du syndicat
- participation aux extensions de réseaux
- les investissements (station ultrafiltration, remplacement canalisations, recherche en eaux

(Photo) La station ultra filtration de St Ciers sur Bonnieure

- **Les Tiers** (organismes publics)

11,27 % de la facture

- L'Agence de l'eau, qui en contre partie participe aux investissements des Communes (assainissement collectif : Nanclars dernièrement)
- Le Syndicat d'Harmonisation d'Eaux Potable (SHEP) qui finance des études : par exemple,
 - ✓ Schéma départemental alimentation d'eau,
 - ✓ études et conseil concernant les périmètres de protection des forages
- Contre valeur pollution (depuis 2008)
- L'Etat, la TVA à 5,5 %

Le Fermier

(Lyonnaise des eaux depuis le 01/01/2008)

41,10 % de la facture

Ses fonctions :

- entretien et surveillance quotidienne du fonctionnement et de la qualité de l'eau
- réparation des casses de canalisation
- recherche et réparation des fuites d'eau
- remplacement des matériels défectueux (pompes, filtres, etc.....)

Paroisse de Mansle-Relais d'Aussac-Vadalle

Bonne et Heureuse Année 2010 !

Ce souhait récapitule les vœux que nous sommes heureux de nous adresser les uns les autres. Ne formons-nous pas en effet une grande famille.

Nos vœux rejoignent les uns et les autres, petits et grands, vœux de bonheur, de santé, de réussite, d'amitié profonde et vraie, de soutien mutuel, de respect, d'écoute, de dialogue, de confiance, de compréhension, de partage, de pardon et de paix.

Ces vœux sont dans le prolongement du Message de Noël, qui nous révèle Dieu se rendant proche dans nos situations souvent difficiles : maladie, chômage, ennuis quotidiens..., comme dans les moments de lumière et de joie.

Eclairés par la lumière de Noël, et à l'aube de 2010, nous nous redisons les uns les autres :

Bonne et Heureuse Année !

Le Père Joseph Roux avec l'équipe du journal « En Equipe »

.....

- **Horaires des messes :**

- **Dimanches et fêtes :** 10h30 à Mansle
- **Samedi soir :** 18h00 (heure d'hiver) / 18h30 (heure d'été)

- **Pour l'heure d'hiver :**

- 1^{er} et 3^{ème} samedis du mois : Aunac
 - 2^{ème} et 4^{ème} samedis du mois : Luxé
 - 5^{ème} samedi du mois : Mansle

- **Pour l'heure d'été et à partir du mois de juin seulement :**

- 1^{er} samedi : Aunac
 - 2^{ème} samedi : Luxé
 - 3^{ème} samedi : Puyréaux
 - 4^{ème} samedi : Coulonges

- **Fraternité Nord-Charente Temnaoré (Burkina) :** se renseigner au près d'Alain et Agnès Bru : ☎05 45 22 23 71

- **Profession de Foi :** Dimanche 30 mai : 10h30 à Mansle

- **JOURNAL PAROISSIAL « EN EQUIPE »**

S'adresser pour tout renseignement à Anne-Marie CHAPUS ☎ 05 45 22 46 75

Ou au presbytère ☎ 05 45 22 20 75 ou paroisse.mansle@wanadoo.fr

N.B. Pour toute information, vous pouvez consulter notre journal paroissial et les feuilles de messe hebdomadaires.

A vos agendas !!
Calendrier des manifestations 2010

<u>Janvier</u>	08	Pot d'accueil des nouveaux habitants
	16-17	Cyclo-cross à la Clairière de Puymmerle
	23	Assemblée générale des Anciens Combattants
	31	Repas des vœux de l'Amicale des Anciens Combattants
<u>Février</u>	07	Repas du CCAS offert par la municipalité aux personnes âgées
	21	Concentration cyclotourisme les rois de la petite reine
<u>Mars</u>	12	Carnaval RPI à la salle des fêtes d'Anais
	14	Elections régionales (1 ^{er} tour)
	21	Elections régionales (2 ^{ème} tour)
	27/28	Challenge 10 m, 25m et carabine 22 lr (TS16)8
<u>Avril</u>	17/18	Championnats départementaux silhouettes métalliques (TS16) Gros calibres et carabines (TS16)
	24/25	Petits calibres et Field (TS16)
	25	Bric à Brac AIPE à la salle des fêtes d'Anais
<u>Mai</u>	01	Brin d'aillet à Puymmerle organisé par le Comité des fêtes
	08	Cérémonie au Monument aux Morts (banquet de l'Amicale des Anciens Combattants)
	8 /9	Championnats départementaux armes anciennes (TS16)
	13	Messe de l'Ascension à Puymmerle et Bric à Brac (Comité des fêtes)
	16	Course sur route UFOLEP
	22/23	Championnats régionaux silhouettes métalliques Gros calibres et carabines (TS16)
	29/30	Petits calibres et Field (TS16)
<u>Juin</u>	12	La Clairière en chanter (comité des fêtes) à Puymmerle
	18/20	Inter régionaux armes réglementaires (TS16)
	20	Randonnée cyclotourisme UFOLEP
	25 /26 /27	Challenges silhouettes métalliques « 4 debout » (TS16)
	26	Kermesse des enfants au terrain de foot d'Anais (AIPE)
<u>Juillet</u>	03/04	Challenge Pancho villa (poudre noire) TS16
	04	Journée grillade à Jauldes (anciens combattants)
	18	Bourse aux armes TS16
	26	Journée des chasseurs au stand de tir (réglages des armes de chasse en vue de la saison 2009/2010), ouvert à tous
<u>Août</u>	22	Challenge carabine poudre noire (tir sportif 16)
<u>Septembre</u>	04/05	Challenge Black-Apache (TS 16)
	10	Assemblée Générale de l'AIPE
	25	Assemblée générale du Tir Sportif 16
<u>Octobre</u>	16/17	Challenge 45 et toto (TS16)
<u>Novembre</u>	11	Cérémonie au Monument aux Morts (banquet de l'Amicale des Anciens Combattants)
<u>Décembre</u>	04	Jour de fête (Comité des fêtes)
	05	Cérémonie commémorative A.F.N et des TOE
	11	Repas des Aînés