

COMMUNE

D'AUSSAC-VADALLE

*BULLETIN
D'INFORMATIONS
MUNICIPALES*

Janvier 2016

Le Mot du Maire

Les drames de l'année 2015 nous ont meurtris, mais ils ont réveillé une très forte solidarité nationale. Nous sommes tous concernés et tous bien décidés à ne pas se laisser faire, relevons la tête et soyons fiers d'être Français.

Depuis le 1 janvier la grande Région Aquitaine Limousin Poitou-Charentes est en place. Je ne suis pas certain que cette nouvelle organisation apporte beaucoup d'avantages aux habitants d'Aussac-Vadalle.

Une future communauté de communes encore plus grande verra le jour en janvier 2017. Imposée par la loi, la fusion des Pays d'Aigre, de Mansle et de la Boixe représentera plus de 22 000 habitants répartis sur 56 communes. Mais le préfet n'a pas caché que le bon périmètre était celui du SCOT du Ruffécois, soit la fusion de cette future communauté de communes avec Val de Charente mettant ainsi sous le même régime les communes des Adjots et d'Anais séparées par plus de 50 kilomètres.

Vos élus en 2015, n'ont pas baissé les bras. Les chantiers prévus ont été maintenus, les nouvelles charges transférées par l'ETAT, sans véritable compensation, ont été assumées. L'Ecole, la mairie, l'atelier municipal, le centre socio culturel ont été rénovés. Nous sommes responsables de la qualité de notre cadre de vie, alors soyons ambitieux et mettons toute notre énergie au service de l'intérêt général.

Cette année encore les finances communales sont dans le vert. Le pari est gagné pour 2015, mais que nous réserve 2016 ?

Il faut s'attendre à la poursuite de la baisse des dotations de l'Etat. Ces dotations qui sont l'exacte rétribution des tâches que la commune réalise en lieu et place de l'Etat.

Fidèle à notre ligne de conduite nous allons poursuivre nos investissements : nos agents communaux vont finaliser le local technique du centre socio culturel, rénover la salle du conseil, le bureau des adjoints et une première salle de classe. Nous ferons appel aux entreprises pour l'aménagement de la traverse d'Aussac, la mise aux normes de l'assainissement de l'école, la réhabilitation du petit patrimoine, le terrain de loisirs de Vadalle, la réfection biannuelle de la voirie communale, la mise en place d'un programme pluriannuel d'équipement informatique de l'école.

Nous allons recentrer les dépenses communales sur les missions de base de la commune et abandonner les services annexes. Nous allons poursuivre l'effort de désendettement communal. Nous avons déjà supprimé de nombreuses dépenses. Les élus sont largement mis à contribution pour réaliser certains travaux et nous comptons également sur vous pour maintenir dans les meilleures conditions possibles les abords de vos maisons.

Je remercie toutes les personnes qui contribuent à faire vivre nos villages. Je salue le personnel communal pour la qualité de son travail et pour son attachement à notre commune.

Le Conseil municipal et le personnel de la commune se joignent à moi pour vous souhaiter une belle et heureuse année 2016. Que cette nouvelle année soit une source de bonheur, de santé et de prospérité pour toute votre famille et vos amis.

Gérard Liot

Infos Pratiques

Population de la commune :

Selon l'INSEE à compter du 01 janvier 2016 le nombre d'habitants de la commune est de 508 habitants (Ce chiffre ne reflète pas la réalité, mais correspond à une moyenne calculée au 1^{er} janvier 2013).

Collecte des Ordures ménagères et tri sélectif : www.calitom.com

- Jour de collecte des ordures ménagères : tous les jeudis

- Jour de collecte des sacs jaunes : le mercredi en semaines impaires

Les sacs sont à sortir la veille après 18 heures. Attention aux jours fériés, le ramassage est reporté d'un jour.

Les sacs jaunes sont distribués par la municipalité et sont disponibles en mairie.

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)

*** Columbarium :**

- Prix de la case du columbarium pour trente ans : 400,00 € (selon délibération du 28 juillet 2011)

*** Location du centre socioculturel**

Les tarifs de la mise à disposition du Centre Socioculturel sont les suivants selon délibération du 16/09/2015 :

	Habitants de la commune			Associations de la commune	Hors commune			Auto-entrepreneurs Activité culturelle ou sportive
	Grande Salle	Cuisine	Petite Salle	Gratuit	Grande Salle	Cuisine	Petite Salle	Grande et petite salle
1 ^{er} jour	90	20	30	Dans la limite d'un nombre de réservation annuelle	160	60	70	15,00 €
Jour supplémentaire	50	10	20		90	40	50	Mensuel
								1 journée/hebdo.

*** Location du site de Puymyerle**

Le site de Puymyerle peut être loué aux tarifs suivants :

Habitants de la CDC de la Boixe : 30 Euros la journée

Hors CDC de la Boixe : 100 Euros la journée

*** Tarif cantine :**

Le tarif du repas est de 2,30 € (1^{er} septembre 2015) – N'a pas été augmenté depuis 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 de 9h00 à 12h00

- le jeudi de 14h00 à 17h30

N° astreinte : 06.75.75.72.68

(à appeler en cas d'urgence)

Les coordonnées de la mairie sont les suivantes :

Tel : 05.45.20.61.60 – Fax : 09.72.31.00.94 -

Courriel : mairie@aussac-vadalle.fr

Internet : www.aussac-vadalle.fr

Etat Civil 2015

Carnet rose

Naissance hors commune

- le 22 janvier *Emma PONDEVIE* née à Soyaux
- le 23 janvier *Kenzie TAMISIER* née à Soyaux
- le 03 février *Zoé, Lina KERENEUR* née à Soyaux
- le 12 février *Emma LECHARTRE* née à Saint-Michel
- le 26 février *Manon BRACHET* née à Soyaux
- le 04 avril *Nolan BRUYERE* né à Saint Michel
- le 27 juillet *Caly, Cécile, Fabienne COUSSY* née à Soyaux
- le 06 août *Léonie, Lola, Josette DARNAT* née à Saint-Michel
- le 29 août *Nolan, Nathan, Régis CHAILLOUX* né à Saint –Michel
- le 16 septembre *Robin NIVET* né à Saint-Michel
- le 24 septembre *Margaux, Emma COTON* née à Saint-Michel
- le 15 octobre *Alice, Valentine JONQUET* née à Saint-Michel
- le 30 décembre *Justin, Bruno, Sébastien, Philippe LEBLOND* né à Soyaux

Mariage

- le 04 juillet *Madame BIDET Véronique et Monsieur CHABERNAUD Frédéric*
- le 25 juillet *Madame DIALLO Adama et Monsieur DIEYE Moustapha*
- le 15 août *Mesdames AUDONNET Josette et PAILLERES Carole*

Décès

- le 06 avril *Monsieur FOUSSAL DE BELERD Michel*
- le 27 avril *Madame BERTRAND épouse BOURABIER Lucie*
- le 09 juillet *Madame CLEMENT-COLAS épouse LARREA Anne Marie*
- le 22 juillet *Madame MARLIN épouse PARIS Nathalie*
- le 11 octobre *Monsieur DEBEAULIEU René*
- le 14 octobre *Monsieur GILBERT Raymond*

Club des Aînés d'Aussac-Vadalle

Notre club existe depuis 1993, il compte à ce jour 31 adhérents.

Il fonctionne le Jeudi après-midi de 14 h à 17 h15 tous les quinze jours.
Nous faisons une pause estivale au mois de juillet-août.

Notre association est là pour partager des moments de convivialité, de bonheur, et de gaieté dans ce monde en crise, comme l'actualité en témoigne au quotidien.

Chacun trouve plaisir à participer aux activités ludiques et divertissantes : jouer à la belote, au scrabble, au triominos, aux mille bornes, à la pétanque si le temps le permet ou tout simplement d'échanger, de parler du présent comme du passé, et de rire.
Chaque semestre, nous organisons un loto doté de nombreux lots.

Nous sommes attachés à nos traditions, aussi nous fêtons les Rois, la Chandeleur, Noël et les anniversaires.
Un délicieux goûter clôture chaque rencontre.

Notre traditionnel repas de Noël gourmand et festif s'est déroulé le 12 décembre, il est très apprécié par les aînés.

A cette occasion, nous avons eu le plaisir de fêter les 30 ans de mariage de Jeanne-Marie et Paul.

Dernière rencontre de 2015, avec la visite du Père Noël pour notre goûter de fin d'année.

Président d'honneur : Monsieur Liot Gérard
Présidente : Madame Liot Régine
Vice-Présidente : Madame Brunet Monique.
Trésorière : Madame Coussaud Béatrice
Secrétaire : Madame Viudès Jeanne-Marie

***Le Bureau et les membres du club des Aînés vous souhaitent
une belle et heureuse année 2016 et longue vie au club.***

AMICALE DES ANCIENS COMBATTANTS D'AUSSAC-VADALLE

Nos efforts légitimes pour nous assurer, ainsi qu'à nos familles, toujours plus de confort, nous ont laissé croire que liberté et paix nous étaient acquis pour toujours. Les événements récents nous ont rappelé que ces deux notions ne sont pas plus pérennes aujourd'hui qu'autrefois. Tous les jours, des soldats français meurent pour défendre notre pays, nos valeurs, notre culture, et certains de nos concitoyens périssent parce qu'ils sont français et qu'ils partagent les mêmes valeurs.

Le rôle principal de l'amicale des anciens combattants d'Aussac-Vadalle est d'entretenir la flamme de leur souvenir et de celui de tous ceux qui, pour nous, ont laissé leur vie ou ont été blessés dans leur chair durant toute notre histoire. A ce titre, elle participe très activement, aux côtés de la municipalité, aux cérémonies organisées en l'honneur de tous les soldats tués lors des deux dernières guerres mondiales (8 mai et 11 novembre), au cours des événements d'AFN (19 mars et 5 décembre) mais aussi de ceux qui ont été victimes lors des opérations extérieures. L'amicale organise également, des manifestations en la mémoire de certains événements marquants de notre passé.

Notre amicale a besoin de vous et de votre soutien pour pouvoir mener à bien sa tâche. Il serait dommage en effet, qu'elle ne puisse plus mener son action faute de bénévoles ou de moyens. Si vous souhaitez rejoindre l'amicale, vous êtes invité à participer à l'assemblée générale du 30 janvier prochain ou prendre contact avec un membre du bureau qui se compose ainsi :

-Président :	René Ballet : 06-67-61-21-27 ;
-Vice-Président :	Jean-Paul Dechene ;
-Secrétaire :	Marie-France Dechêne ;
-Trésorière :	Jeannette Ballet
-Membres :	Jean-Marie Coussaud et Lionel Pradignac

Porte drapeau : Jean-Pierre Linard
Porte-drapeau adjoints : Guy Linet et Lionel Pradignac

Dans l'attente de vous recevoir, le bureau et les membres de l'amicale vous souhaitent

UNE BONNE ET HEUREUSE ANNEE A TOUS

MEILLEURS VŒUX DE SANTE, JOIE, ET BONHEUR POUR 2016

Le Président
René Ballet

Président d'honneur
Président
Vice-Président
Trésorier
Trésorier adjoint
Secrétaire
Secrétaire adjoint

Gérard LIOT
Bernard MAUPETIT
Philippe VIVIER
Sébastien ROULON
Alain PROVOST
Jérôme MAUPETIT
Marc CHOISEL

L'année 2015 a débuté par la traditionnelle course le 10 mai qui a rassemblé 130 participants. Les vainqueurs apprécient toujours les superbes trophées qui leur sont remis.

Le 28 juin, c'est 230 cyclotouristes qui se sont élancés de Vadalle avec au choix 3 circuits : 40,60 et 80 Kms. Un ravitaillement les attendait à St-Front puis un retour à Vadalle où les clubs les plus représentés étaient récompensés. La matinée se terminait par le traditionnel vin d'honneur.

Les résultats de l'année 2015

Les licenciés ont participé à différentes randonnées et BRS

- **Cyclotourisme :**

Au challenge départemental, le club se classe 9^{ème} sur 45 clubs classés. Il termine sur la 2^{ème} marche du podium au challenge de la participation et prend la 6^{ème} place au classement général. Ce qui prouve que le C.C. AUSSAC-VADALLE est présent sur toutes les randonnées organisées dans le département.

- **Cyclospor :**

Les licenciés se distinguent avec des victoires et des places honorables.

Félicitations à tous.

Manifestations 2016

- 16 janvier : Galettes des rois.
- 27 mars : Brevet 100 Kms.
- 16 avril : Course cycliste.
- 11 septembre : Sortie du Club.
- 21 octobre : Assemblée Générale.

Nous profitons de ce bulletin pour remercier les bénévoles qui nous aident lors de ces manifestations.

Meilleurs vœux à tous

**Association de Défense
de l'Environnement et
de la Qualité de vie
à Aussac-Vadalle**

Un collectif d'habitants d'Aussac-Vadalle a décidé en mai 2015
de se réunir au sein d'une association : l'ADEQ,

Elle a pour but, face aux nuisances que nous subissons (bruits,
poussières, circulation dans nos villages), de veiller et
d'intervenir pour défendre la qualité d'environnement que l'on
attend lorsque l'on a fait le choix de vivre à la campagne.

Dans les mois à venir, nous devons être vigilants sur de
nouveaux projets de création ou d'extension de carrières :
CDMR, GSM... Plusieurs communes sont concernées :
n'hésitez donc pas à nous rejoindre.

L'ADEQ organise des réunions d'information et d'échange
périodiquement.

Manifestez-vous ! Défendez vos convictions !

Écrivez-nous : adeq@aussac-vadalle.fr

Syndicat de Chasse Aussac-Vadalle

Le bureau 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 Biaujoy

Membres : Laurent SIRE ; Damien CHAMBRE ; Laurent LABREGERE ; Jean-Louis BOYER ;
Jacky KULEZYCKI ; Jean-Pierre ROSIEK

Le nombre de chasseurs se stabilise et un nouveau chasseur s'est joint à nous dans ce genre de sport.

Le syndicat de chasse poursuivra en 2016, son action de repeuplement pour certaines espèces et de régularisation des « nuisibles ».

Le syndicat de chasse a fait des séances de déterrage très bénéfiques, sous la responsabilité de M. BOURABIER Michel.

Le Président et ses chasseurs remercient M. le Maire et son Conseil Municipal sont très heureux d'avoir un nouveau local pour les rendez-vous de chasse. Je n'oublierai pas la secrétaire de mairie qui se rend disponible lorsque l'on a besoin de ses services.

Le Président, les membres du bureau et les chasseurs vous souhaitent une bonne et heureuse année 2016.

Association Intercommunale des Parents d'Elèves

L' **A.I.P.E.**, est l'association des parents d'élèves dont les enfants sont scolarisés dans les écoles du R.P.I. (*Regroupement Pédagogique Intercommunal*) des communes d'Anais, d'Aussac Vadalle et de Tourriers.

L' **A.I.P.E.** compte aujourd'hui 23 familles membres, elle est un lien entre les différents acteurs de l'école : les élèves, les enseignants, les parents et les municipalités, notamment à travers ses manifestations.

Ces dernières sont également un moyen de récolter des fonds pour aider financièrement les écoles dans divers projets pédagogiques ; tels que le cycle piscine pour les GS et les CP, les abonnements scolaires, du matériel éducatif, les sorties, les voyages de fin d'année...

Et depuis l'année dernière nous participons également à quelques achats de fournitures pour les ateliers organisés dans les Temps d'Activités Périscolaires grâce à nos bennes de récupérations.

Cette année nous organiserons notre Carnaval à Anais le 7 Février, notre chasse aux œufs le 3 Avril sur le site de Puymerle et notre grande kermesse aura lieu au stade d'Anais le samedi 25 Juin 2016.

Nouveau : cette année nous organisons également un LOTO DES ECOLES le 13 mars à Tourriers.

N'hésitez pas à nous rejoindre et pensez à conserver vos papiers et cartons pour remplir nos bennes !

Toute l'équipe de l'**A.I.P.E.** vous souhaite une bonne et heureuse année 2016.

AU PROFIT DE NOS ÉLÈVES

aipe.charente@gmail.com - Céline au 06.71.58.11.03

Paroisse de Mansle- Relais d'Aussac-Vadalle

Chers amis,

Une nouvelle année s'ouvre et il y aurait dans le cœur de chaque femme et de chaque homme tant de vœux à exprimer et souhaiter pour le bonheur de tous. La santé, bien sûr, un emploi et la réalisation de mille autres projets qui contribuent à la vie de notre commune, de notre société. Nous espérons aussi la paix

société. Nous espérons aussi la paix dans le monde, la paix dans nos familles, la paix en chacun de nous, le retour d'une économie plus prospère qui rendra la sérénité à tant de personnes dans l'incertitude du lendemain, une vie plus heureuse aux familles ébranlées par le chômage ; aux personnes âgées, isolées ou réfugiées qui ont besoin de notre soutien, de notre aide, de notre présence.

A l'occasion de la nouvelle année, je vous souhaite à toutes et à tous, paix, joie et bonheur, chaque jour tout au long de cette année.

Père Michel HOANG

Voici quelques informations (celles que nous sommes en mesure de vous donner actuellement)

- **Journal paroissial « En Equipe »** S'adresser pour tout renseignement à Anne-Marie Chapus Tél : 05 45 22 46 75 ou au presbytère au 05 45 22 20 75 ou encore par courriel : paroisse.mansle@wanadoo.fr

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

Pour l'heure d'hiver : 1^{er} samedi du mois : Aunac, 3^{ème} samedi du mois : Luxé, 5^{ème} samedi : voir le journal paroissial ou la feuille de messe dominicale

Pour l'heure d'été pour l'année 2016, merci de consulter le journal paroissial ou les feuilles de messes dominicales. Inscriptions au catéchisme : s'adresser à Claudine Daniau au 05 45 22 72 3 ou au presbytère au 05 45 22 20 75.

- **Service Evangélique des Malades** : s'adresser à A. Singaraud au 05 45 22 21 54

oooooooooooooooooooooooooooo00oo

LA Télévision « TNT » PASSE à LA HAUTE DÉFINITION

COMMENT VÉRIFIER SON ÉQUIPEMENT ?

Un test simple existe pour s'assurer que votre téléviseur ou adaptateur externe relié à l'antenne râteau est HD :

- Vous voyez sur votre équipement le logo « TNT HD » (norme MPEG-4).

- Vous visualisez le logo « Arte HD » à l'écran en vous plaçant soit sur la chaîne 7, soit sur la chaîne 57.

Si ce n'est pas le cas, l'achat d'un équipement compatible est à anticiper afin d'éviter toute rupture d'approvisionnement dans les magasins.

AMICALE DES DONNEURS DE SANG DE LA BOIXE

**Mairie de Saint Amant-de-Boixe
16330 SAINT AMANT-DE-BOIXE**

Association loi 1901 - N° SIREN 800 042 426

Le samedi 14 décembre, au lendemain des attentats de Paris, près de 9 500 personnes se sont présentées partout en France pour donner leur sang, un geste simple qui permettait à chacun de se sentir utile. Au-delà de cet élan sans précédent, la mobilisation doit se poursuivre car l'établissement français du sang doit pouvoir, plus que jamais, faire face à toute situation d'urgence. Or les produits sanguins ont une durée de vie courte : 42 jours pour les globules rouges et seulement 5 jours pour les plaquettes.

Pour pouvoir donner son sang, il faut d'abord peser plus de 50 Kg, n'avoir jamais été transfusé, être majeur et avoir moins de 71 ans. Avant le don, un entretien médical avec un docteur du centre de transfusion permet de savoir si vous êtes apte au don ou momentanément ajourné. Par exemple, il faut respecter un délai de :

- 4 mois après un tatouage, un piercing, une intervention chirurgicale ou un voyage dans certains pays (se renseigner au 05.45.91.46.44)
- 14 jours après la fin d'un épisode infectieux
- 7 jours après la fin d'un traitement aux antibiotiques, des soins dentaires (sauf carie)

Donner son sang est-il dangereux ? NON

- Le matériel utilisé, stérile, est à usage unique
- Quelques heures suffisent pour reconstituer le volume sanguin
- Après le don, une collation offerte par l'amicale offre un moment de récupération
- En cas d'anomalies dans les examens biologiques du sang, le donneur est personnellement et confidentiellement averti par le centre de transfusion.

IL N'EXISTE PAS DE PRODUIT DE REMPLACEMENT DU SANG

Collectes 2016 : Anais (23 février), Tourriers (10 mai), Marsac (12 juillet), Vars (15 septembre), St-Amant de Boixe (2 décembre)

L'amicale des donneurs de sang de la Boixe vous souhaite une bonne année
2016

ZUMBA

La Zumba Fitness est un programme d'exercices aérobiques et de force musculaire qui sont effectués en enchaînant des périodes plus intenses suivies de périodes plus calmes.

Les chorégraphies s'inspirent principalement de rythmes latinos : Merengue, salsa, reggaeton, cumbia, mais aussi de styles variés comme le bollywood, le swing ...

> Venez faire la fête en oubliant que vous faites du sport. Laissez vous entraîner par la musique pour décompresser et garder la forme.

> Les cours ont lieu tous les jeudis de 19h00 à 20h00 à la salle des fêtes (les cours sont assurés pendant les vacances scolaires et jusqu'au 31 juillet 2016).

> Dès 13 ans.

> 1er cours gratuit.

> Les cours sont assurés par Moove & Dance - Mathilde CARTIER

>

> Pour tous renseignements contacter Mathilde CARTIER (certifié Zumba) au 06.78.39.85.16

Une bonne et heureuse année 2016

Club de Yoga TOURRIERS-AUSSAC-VADALLE
Relaxation – Détente – Assouplissement Adapté à vos possibilités
Salle des fêtes de Aussac-Vadalle mardis de 17h15 à 18h15
Contacts et renseignements :
Mme LABUSSIÈRE : 06 67 77 77 14
Mme CHAUVAUD : 06 11 08 01 09
Mr. ROUDIT Alain : 05 45 21 47 36

En examinant le déroulement de l'an passé, on ne peut que se réjouir de l'esprit de camaraderie, du respect mutuel des uns et des autres qui règnent et qui contribuent à la bonne ambiance du club. Les quelques « pauses gourmandes », initiées par notre président qui souhaite les conserver, sont toujours les bienvenues.

Cette ambiance « positive » a pour conséquence de maintenir l'effectif du groupe aux alentours de 20/21 adhérents qui correspond à un groupe « étoffé » mais n'entraîne aucune difficultés dans l'organisation ou le fonctionnement. Vous pouvez nous rejoindre en cours d'année, la 1^{ère} séance de découverte est gratuite.

On peut se féliciter que cette dynamique et cette sérénité soient créées par notre professeur, Viviane qui met en pratique les préceptes du yoga : réunir, et se sentir bien et faire « du bien à son corps »

Sur le plan des activités :

Le stage du 11 avril 2015 11 personnes l'ont suivi. Avec pour thème « les règles et les réfrènements du yoga »

C'est une éthique codifiée par 10 règlements qui consiste pour partie à contenir la violence à soi et à l'autre. Elle constitue une école d'humanisme et développe le contentement.

La marche du 13 juin a regroupé 11 membres pour un circuit dans La Boixe élaboré (et concocté) par Gérard que tous remercient pour l'itinéraire qui a permis à chacun de se ressourcer au contact de la nature.

Ces deux manifestations sont toujours accompagnées d'un pique-nique partagé très apprécié de tous.

L'Assemblée Générale du 06 Octobre 2015 s'est tenue à VADALLE. Y participaient 13 membres

- Bilan positif
- Maintien des membres du bureau
- Maintien de la cotisation à 60€. Le nombre d'élèves ayant augmenté cela nous permet de financer notre professeur sans soucis.

Remerciements aux deux municipalités qui nous soutiennent :

- TOURRIERS pour la subvention et le prêt de la salle qui nous permettent de financer notre stage .
- AUSSAC VADALLE qui nous fournit gratuitement toute l'année salle agréable et chauffage.

Calendrier de nos manifestations pour la saison 2015/2016

- Stage samedi 13 février 2016

- marche et yoga dimanche 12 juin 2016

Nous présentons à toutes et à tous nos meilleurs vœux pour une année 2016 de joie et de sérénité.

TRI : TENEZ-VOUS PRÊTS

Les consignes de tri des emballages recyclables vont changer. A partir de 2016, la famille des plastiques acceptés dans les sacs jaunes s'agrandit. Depuis le lancement en 2000, seuls les bouteilles et flacons étaient autorisés pour des raisons techniques et financières liées aux filières de reprise des matériaux.

Désormais, les plastiques souples comme les films entourant les bouteilles, les sacs plastiques, les sachets alimentaires... ainsi que les plastiques rigides comme les pots de yaourt, de crème, les boîtes de confiserie, les barquettes polystyrène ... sont acceptés.

Grâce aux efforts de tous, avec la réduction des déchets par le compostage, les poubelles, l'accès aux déchèteries : il restera peu d'ordures ménagères résiduelles.

Début 2016, les informations pratiques concernant ce changement seront communiqués dans la presse, le magazine de Calitom, de nouveaux guides du tri. Pour en savoir un peu plus dès à présent, les consignes ont été mises à jour sur les sacs jaunes.

Si le recyclage vous intéresse particulièrement ou par simple curiosité, venez visiter le centre de tri départemental Atrion à Mornac : renseignements et inscription gratuite au 0 800 500 429 de Calitom, service public des déchets www.calitom.com

L'AFAV

Association des Festivités d'Aussac-Vadalle
(Anciennement comité des fêtes)

Cette année, nous avons fait qu'une manifestation qui a été un échec total.

C'est pour cela, que nous vous donnons rendez-vous le **29 janvier** 2016 à la salle socioculturelle d'Aussac Vadalle à 19h00, car nous arrêtons.

Si personne ne reprend le comité des fêtes, il n'y aura plus cette association à Aussac-vadalle

*Nous vous souhaitons nos meilleurs
vœux pour l'année 2016*

A vos agendas !!

Calendrier des manifestations 2016

<u>Janvier</u>	8	Vœux de la municipalité et accueil des nouveaux habitants
	29	Assemblée générale de l'AFAC
	30	Assemblée générale des Anciens Combattants
<u>Février</u>	7	Carnaval – AIPE à Anais
	28	Repas du CCAS
<u>Mars</u>	13	Loto – AIPE à Tourriers
	27	Brevet 100 km (CCAV)
<u>Avril</u>	3	Chasse aux œufs à Puymorle - AIPE
	16	Course cycliste (CCAV)
<u>Mai</u>	05	Messe à la Chapelle de Puymorle
	08	Cérémonie au Monument aux Morts et Banquet de l'Amicale des Anciens Combattants
<u>Juillet</u>	10	Bourse militaria (TS16)
<u>Septembre</u>	24	Assemblée Générale du TS 16
<u>Octobre</u>	21	Assemblée Générale du Club Cyclo d'Aussac-Vadalle
<u>Novembre</u>	11	Cérémonie au Monument aux Morts et Banquet de l'Amicale des Anciens Combattants
	20	Bourse militaria (TS 16)
<u>Décembre</u>	05	Cérémonie commémorative stèle A.F.N et des TOE