

Liaisons

JUILLET 2013

*Bulletin municipal
d'Aiguillon*

73

SPÉCIAL FINANCES
"BUDGET 2013 : LA
BONNE NOUVELLE"

URBANISME : P.L.U /
NOS COMMERCES /
PRÉPAREZ DÉJÀ LA
RENTRÉE...

VISÉ

UN JUMELAGE ET UN VOYAGE

AIGUILLON

ETAT CIVIL

JANVIER À JUIN 2013

Naissances

- NOGUEIRA ROSA Denise (10/01/2013)
- OUZINEB Nèly (17/01/2013)
- KERKAR Munez (24/01/2013)
- NAFI Inès (25/01/2013)
- NEJM Syrine (26/01/2013)
- MACHKOUR Ishaak (13/02/2013)
- EL ABDALLAOUI Ismail (14/02/2013)
- LIBERATO MENDES Kelvin (27/02/2013)
- CHABRIER Pierre-Axel (06/03/2013)
- DE ABREU VELOSO Rafael (09/03/2013)
- ISSOUF Yamina (12/03/2013)
- ARBAOUI Omar (19/03/2013)
- VALÉRIO GAMA Salvador (22/03/2013)
- DIAS SALGUEIRO Iva (01/04/2013)
- MARQUES FERNANDES Iris (02/04/2013)
- COURCELLE Mattéo (15/04/2013)

- ZIANI Nejma (22/04/2013)
- DA COSTA LUIZ MAZIERES Enzo (25/04/2013)
- FERREIRA GOUVEIA Tiago (30/04/2013)
- EL HAJJI Bilal (13/05/2013)
- CAZALET PIQUEMAL Louise (17/05/2013)
- DUPRÉ Tom (21/05/2013)
- DWOINIKOFF Robin (22/05/2013)

Décès

- BELLOC Agnès Vve SAUDUSSE (09/01/2013)
- LASSERRE Pierrette (10/01/2013)
- BIELLE BIAREY Josette Vve CHALON (14/01/2013)
- DA CONCEIÇÃO TAVARES Valdemar (16/01/2013)
- SUDRE Jean- (17/01/2013)
- LAFFITTE Victorine Vve SUDRE (20/01/2013)
- MORENO MARTINEZ Alejandra (21/01/2013)

- GRANDI Hugues (22/01/2013)
- ROBERT Léontine Vve SCARAVELLI (26/01/2013)
- COUZARD Claude (27/01/2013)
- MENAUGE Anne Vve QUINTIN (18/02/2013)
- LEROUX Jean (01/03/2013)
- FONTAINE Danielle (02/03/2013)
- PIEROPAN Rosalie Vve COCCO (06/03/2013)
- MARTINEAU Arlette Vve DUBOURG (13/03/2013)
- LAFFARGUE Mauricette Vve MAUPETIT (16/03/2013)
- BISCHETTI Pierina Vve LEBOSSE (19/03/2013)
- FERNICLE Charlotte Vve PANEL (21/03/2013)
- PERIER Robert (23/03/2013)
- POZZAR Gabrielle (23/03/2013)
- BÉTOULIERES Denise Vve IGOUNET (25/03/2013)
- GILBERT Georgette Vve CARLI (13/04/2013)
- COHIN Lucette Vve BREBION (22/04/2013)

- LAMY Louise Vve BOUVARD (23/04/2013)
- LEFEBVRE Marceau (09/05/2013)
- PERAUD Marie Vve NOUGADERE (13/05/2013)
- GARNIER Solange Vve JOLLIS (16/05/2013)
- MALLET Fernand (19/05/2013)
- SELSIS Augusta (29/05/2013)
- BARBEDETTE Henri (02/06/2013)

Mariages

- ZIANI Amine / BOUCHEMOUA Fadila (19/01/2013)
- AMEZIANE Saïd / EL KOUACH Drissia (09/03/2013)
- PERRETTE Ralph / LE BAQUER Laëtitia (20/04/2013)
- BIOGHE-BI-NDONG Arcène / NGNIGONE-NZE Guylène (18/05/2013)
- BENHSAIN Salim / RAKKATA Laila (08/06/2013)

LE MOT DU MAIRE

Des raisons d'espérer malgré la crise. Voilà en quelques mots ce qui peut résumer le premier semestre 2013 à Aiguillon.

Le compte administratif 2012 a montré une nouvelle fois la justesse de choix de gestion poursuivis depuis maintenant 5 ans. La recherche d'économies dans le fonctionnement municipal a généré des marges d'auto-financement permettant de poursuivre le désendettement de la commune sans amoindrir notre capacité d'investissement et d'aménagement.

Il en sera de même en 2013 avec un effort encore plus grand en votre direction. En effet pour la première fois de mémoire d'Aiguillonnais, **les taux communaux d'imposition baissent en 2013 !** La Majorité, consciente des difficultés plus grandes de l'ensemble de nos concitoyens dans le contexte de crise généralisée, a décidé de baisser l'ensemble de l'imposition municipale (voir dossier sur le budget 2013). Dans le même temps, l'investissement est maintenu à un niveau élevé et de nouveaux services sont mis à la disposition de tous.

Ainsi, nous avons adopté la réforme des rythmes scolaires et dès septembre, le passage à la semaine de classe de 4 jours et demi en primaire. Il y aura classe le mercredi matin et durant le temps dégagé les autres jours de la semaine, des ateliers éducatifs mis en place par la Commune, proposeront aux enfants des activités variées, allant du cirque aux livres, de l'informatique à la

musique, de la cuisine à la danse. C'est une véritable révolution qualitative de la prise en charge éducative des enfants qui est ainsi enclenchée. Certes, nous traversons une époque d'incertitude et les multiples affaires que nous découvrons depuis plusieurs mois au niveau national n'incitent pas à un optimisme béat mais nous pouvons nous raccrocher aux valeurs et principes de la République. C'est pourquoi, le 14 juillet, après la traditionnelle cérémonie au monument aux morts suivie de l'inauguration de la place Pierre Espiau et du jardin public, un repas républicain ouvert à tous est organisé dans la cour de l'école Marcel Pagnol rénovée. Il permettra de célébrer la fraternité, ciment du bien-vivre ensemble dans notre cité.

2013 est aussi une année du jumelage, je vous invite à participer les plus nombreux possibles à cette formidable fête de l'amitié, de la découverte et de l'échange qui 55 ans après la première rencontre se déroulera à Visé du 19 au 22 juillet prochains.

Bon été à vous toutes et à vous tous !

J.F. SAUVAUD
Maire d'Aiguillon

SÉCURITÉ

Amélioration du stationnement

Depuis le 15 avril 2013, le policier municipal, désormais à temps complet, peut constater par procès-verbal électronique certaines infractions déterminées : infractions aux arrêtés de police du maire, infractions au code de la route, entrave à la libre circulation sur la voie publique ; autres contraventions réprimées par le code pénal ; etc (police de la salubrité).

Le montant de l'amende contraventionnelle est déterminé par la loi française selon la classe de la contravention commise (pour les infractions de 1^{ère} classe, l'amende forfaitaire s'élève à 11€).

Le Procès Verbal Électronique (PVE) permet de pallier les manques du PV manuscrit (timbre-amende). Avec le PVE, l'agent constate et relève l'infraction au code de la route, laquelle est immédiatement transmise au Centre national de traitement de Rennes. Le système de communication est le même que celui des "radars électroniques". L'avis de contravention est ensuite directement envoyé par courrier au domicile du contrevenant.

SOMMAIRE

Etat Civil, Sécurité	2
Mot du Maire, Jumelage	3
Dossier Finances	4-5
Travaux	6
Urbanisme	7
Economie locale	8-9
Enfance	10-11
Culture et Loisirs	12-13
Sports	14
Animations	15

PISCINE ÉTÉ 2013

La piscine municipale sera ouverte au public :
du mardi 2 juillet au dimanche 1^{er} septembre 2013 inclus
de 9h à 11h et de 13h à 19h
(du mardi au dimanche et jours fériés)

LIAISONS, BULLETIN MUNICIPAL D'AIGUILLON

Direction de la publication : J.F. Sauvaud
Crédits photos : Studio Christian / Mairie / Ludocom
Maquette, impression : Ludocom
Photomontage de couverture : Visé-Aiguillon, un reflet
Renseignements : Mairie / Tél. 05 53 79 60 12
Courriel : mairie@ville-aiguillon.fr

JUMELAGE

Voyage à Visé

Fidèle à la tradition qui se perpétue depuis 55 années, le Comité de Jumelage prépare le déplacement vers Visé du 19 au 23 Juillet afin de fêter cet anniversaire.

Des animations culturelles et sportives se dérouleront en différents endroits de Visé. Le Comité souhaite que vous soyez nombreux à vous joindre

à nous pour participer à ces réjouissances. Tout particulièrement nos associations sportives que nos amis belges auront le plaisir de rencontrer.

Une première : un groupe de passionnés de vélo organise un relais en 7 étapes pour rejoindre notre ville jumelle (moyenne 180 kilomètres par jour). Pour les moins sportifs, des autocars assureront le transport gratuitement. Une caution de 20 € sera demandée à l'inscription et

restituée après le départ. L'hébergement et la restauration sont également pris en charge à Visé, soit dans les familles visétoises, soit dans des structures d'accueil. Quel que soit votre mode de transport pour vous y rendre, veuillez remplir les fiches d'inscription afin que la commission d'hébergement organise au mieux votre séjour. Ces fiches vous attendent à la mairie, à l'AFA, et chez les commerçants. **Conseil** : prendre contact avec la CPAM pour demander la carte Européenne d'Assurance Maladie.

Que vive
l'amitié VISÉ
AIGUILLON !

DOSSIER FINANCES

Budget primitif 2013 :

baisse des taux communaux d'imposition

Pour la première fois, les taux baissent : la taxe d'habitation et la taxe foncière sur les propriétés non bâties (TFNB) de 4,68%, la taxe sur le foncier bâti de 7,34%... C'est un effort considérable fait par la Commune et fruit de la gestion suivie ainsi que de la prise en compte du nouveau fonctionnement obtenu par Aiguillon de la Communauté de communes du Confluent qui prend désormais en compte Aiguillon au même titre que les autres communes.

VUE D'ENSEMBLE

Budget voté par le Conseil municipal le 28 mars 2013

Section de fonctionnement

- **Dépenses** : actions et services rendus au quotidien
- **Recettes** : fiscalité directe, dotations de l'Etat, produits du domaine

Section d'investissement

- **Dépenses** : projets d'équipement, remboursement des emprunts
- **Recettes** : FCTVA, subventions, emprunts

LES ÉLÉMENTS DE LA FISCALITÉ

Taux des contributions directes 2013

	2013	Rappel 2012	évol N-1
Taxe d'Habitation	20,38%	21,38%	-4,68%
Taxe Foncière Bâti	25,50%	27,52%	-7,34%
Taxe Foncière Non Bâti	132,03%	138,51%	-4,68%
CFE	24,12%	24,33%	-0,86%

LES RECETTES

Total : 4 656 808 €

Total : 1 783 060 €

LES DÉPENSES

Dépenses d'investissement

- Dépenses d'équipement
- Remboursement capital emprunts
- Report 2012

Total : 1 314 936 €

Structure des dépenses (pour 100 Euros)

- Charges de personnel (012)
- Dépenses d'équipement
- Charges de gestion
- Subventions et contributions de Fct
- Autofinancement dégagé du Fct
- Annuité de la dette
- Report investissements 2012 (Déficit N-1)

BUDGET ADDUCTION EAU POTABLE

Recettes de l'exercice : 108 255 €

• Fonctionnement : 48 990 € • Investissement : 59 265 €

Dépenses de l'exercice : 236 734 €

• Fonctionnement : 48 990 € • Investissement : 187 744 €

Report N-1 (investissement) : 128 479 €

Total : 236 734 €

Structure des dépenses

- Charges à caractère général 12 350 €
- Charges financières 620 €
- Autofinancement 36 020 €
- Annuité de la dette 460 €
- Dépenses d'équipement 186 294 €

Total : 236 734 €

BUDGET ASSAINISSEMENT

Recettes de l'exercice : 310 283 €

• Fonctionnement : 102 471 € • Investissement : 207 812 €

Dépenses de l'exercice : 547 968 €

• Fonctionnement : 102 471 € • Investissement : 445 597 €

Report N-1 (investissement) : 237 685 €

Total : 547 968 €

Structure des dépenses

- Charges à caractère général 6 930 €
- Charges financières
- Autofinancement 90 591 €
- Annuité de la dette 13 370 €
- Dépenses d'équipement 422 656 €
- Autres 13 471 €

Total : 547 968 €

BUDGET CRÈCHE

Recettes de l'exercice (fonctionnement) : 352 800 €

Dépenses de l'exercice (fonctionnement) : 370 175 €

Report N-1 (fonctionnement) : 17 375 €

Total : 370 175 €

Structure des dépenses

- Fluides, fournitures entretien bâti 10 000 €
- Services extérieurs - entretien et réparation 1 084 €
- Frais de télécommunication 1 700 €
- Rémunération délégataire 233 391 €
- Remboursement personnel CCAS 125 000 €

Total : 370 175 €

Aile du
château
des ducs qui
abrite l'AFA
et le "point
information
touristes"

TRAVAUX

Réhabilitation de la salle des fêtes

La Commune d'Aiguillon possède un parc de bâtiments très important et diversifié : locaux affectés à un service public (hôtel de ville, médiathèque, CAM, musée, CMS, etc), locaux scolaires et périscolaire (3 écoles), salles polyvalentes, installations sportives (2 stades), églises, les ateliers et hangars municipaux, sans compter les logements communaux (souvent les anciens logements de fonction des instituteurs).

de nombreux travaux de mise aux normes et réhabilitation, d'autant plus justifié que ces bâtiments sont très utilisés et demandés par les administrés. Deux diagnostics ont été réalisés, l'un sur la mise en accessibilité à tous publics des Établissements Recevant du Public (ERP) de 3^e et 4^e catégorie (obligatoire), et l'autre sur l'amélioration énergétique des bâtiments. Ces études ont mis en évidence que ces bâtiments :

- présentent de nombreux manquements et irrégularités par rap-

port à la réglementation en terme d'accessibilité des Personnes à Mobilité Réduite (PMR) et autres handicaps,

- révèlent des dysfonctionnements en matière d'amélioration énergétique et des potentialités importantes,

- gagneraient de plus pour la plupart à être modernisés et rafraîchis. Par conséquent, le conseil municipal a décidé de lancer un programme pluriannuel de travaux de réhabilitation des bâtiments communaux afin de remédier à ces problèmes. La première tranche de travaux de réhabilitation des bâtiments communaux correspond à la mise aux normes de sécurité et d'accessibilité, d'amélioration énergétique et de réhabilitation de la salle des fêtes, pour un montant prévisionnel total de 356 880 €HT, soit 426 828 €TTC. Elle est subventionnée par l'Etat et le Conseil général de Lot-et-Garonne.

Un maître d'œuvre, le cabinet AMP Architecture (Agen) a été retenu pour les missions d'analyse de l'existant et de suivi du chantier, qui sera réalisé en 2012.

Programmation de la réhabilitation du centre-ville : choix du bureau d'études

Le conseil municipal a décidé de lancer une étude de programmation de réhabilitation des espaces publics du centre-ville, afin que la commune puisse poursuivre ses actions de réaménagement du centre-ville, que ce soit par exemple pour moderniser le mobilier urbain et le rendre plus fonctionnel et esthétique, pour valoriser le patrimoine architectural et urbain dans un souci touristique, pour réhabiliter les réseaux d'assainissement et d'eau potable, mais aussi pour mettre aux normes la voirie et la rendre ainsi accessible aux personnes à mobilité réduite ou encore améliorer la performance énergétique des équipements d'éclairage public.

Un appel d'offres a été lancé en mars 2013, à l'issue duquel la Commune retiendra le bureau d'études le plus adapté parmi les 15 équipes pluridisciplinaires qui se sont portées candidates, en concertation avec services de l'État, du Conseil Général et CAUE47 en charge du patrimoine et de l'aménagement urbain et paysager.

Achat de véhicules pour les services techniques

La Commune a procédé aux acquisitions de véhicules suivantes :

- acquisition de deux tondeuses autoportées pour l'entretien des espaces verts, alliant efficacité technique et respect de l'environnement ;
- remplacement du véhicule électrique affecté au ramassage des ordures ménagères urbaines de la marque Goupil en 2012 ;
- acquisition d'un véhicule utilitaire Renault en février 2013.

URBANISME

Révision générale du Plan Local d'Urbanisme

Afin d'être en conformité avec la nouvelle législation, le Conseil municipal a décidé de prescrire la révision du Plan Local d'Urbanisme sur l'ensemble du territoire communal. Cette révision sera menée sur plusieurs années par un bureau d'études en urbanisme, et ce de façon globale avec les communes de Port-Sainte-Marie, Lagarrigue et Bazens.

Par le biais de la révision du PLU, les objectifs poursuivis par la Commune d'Aiguillon seront :

Objectifs généraux

- intégrer les objectifs de l'Agenda 21 communal au PLU,
- relier l'étude du plan de mise en accessibilité de la voirie et des aménagements des espaces publics et le PLU,
- prendre en compte l'étude sur l'aménagement des espaces publics du centre-ville dans le PLU,
- réfléchir à l'urbanisation de la ville en même temps qu'au développement du réseau d'assainissement collectif et l'intégrer dans le Schéma Directeur d'Assainissement en cours de révision,

Objectifs particuliers

- la préservation des paysages du Lot et de la Garonne et notamment de la confluence,
- la création d'un espace naturel préservant la biodiversité au niveau de la carrière Saint-Martin à réhabiliter,
- la prise en compte du Plan de Prévention des Risques Inondation de la Garonne et de l'Atlas Inondation du Lot,
- la rénovation du parc de logement privé et communal,
- la poursuite d'une politique de maîtrise foncière,
- la mise en valeur de patrimoine architectural et urbain (notamment la réflexion sur la mise en place d'une Aire de mise en Valeur de l'Architecture et du Patrimoine),
- le développement des activités touristiques (aire de pique-nique par exemple).

Les crédits destinés au financement des dépenses afférentes à la révision du P.L.U. sont inscrits au budget 2013.

Pour tout renseignement complémentaire, contactez le service Urbanisme au 05 53 79 82 08.

RÉVISION PAR LA PRÉFECTURE DES RÈGLES D'APPLICATION DU PPRI GARONNE

Les Plans de Prévention du Risque Inondation (PPRI) de la vallée de la Garonne ont été approuvés sur 56 communes par arrêtés préfectoraux en date soit du 25 août 2010, soit du 7 septembre 2010. La crue de référence retenue pour l'élaboration de ces PPRI est une crue centennale, du type de celle de mars 1930. Cependant dans le cadre d'un audit

interne au ministère de l'écologie, ce choix a été remis en cause, car non-conforme aux directives nationales (« plus forte crue connue et, dans le cas où celle-ci serait plus faible qu'une crue de fréquence centennale, cette dernière »). Une étude récente (janvier 2013) du CETE du Sud-Ouest a conclu qu'à l'amont de la confluence avec le Lot, les repères de la crue de juin

1875 permettent une démarche de modélisation pertinente. Afin de disposer de données précises pour l'ensemble de la zone inondable, une cartographie de l'aléa pour cette nouvelle crue de référence vient d'être engagée et sera disponible à l'automne 2013. A partir de cette cartographie la révision des PPRI en vigueur sera prescrite si nécessaire.

AIDE A LA RÉHABILITATION DES DISPOSITIFS D'ASSAINISSEMENT NON COLLECTIF

A l'occasion du 10^{ème} programme de l'Agence de l'Eau Adour Garonne, la commune d'Aiguillon va bénéficier d'aides à la réhabilitation des dispositifs d'assainissement non collectif.

Ces aides sont attribuées dans le cadre d'une opération groupée à l'échelle communale dont l'objectif est d'améliorer le confort des usagers, de préserver la qualité des ressources en eau et de supprimer les nuisances environnementales ou sanitaires.

La démarche ne peut donc pas être réalisée à titre individuel.

Pour pouvoir bénéficier de cette aide, l'installation doit être qualifiée de « point noir » de l'assainissement non collectif par l'Agence de l'Eau et répondre obligatoirement à un certain nombre de critères liés au risque sur la salubrité publique et / ou aux nuisances environnementales.

Les critères observés sont les suivants :

- les habitations doivent avoir été construites avant le 6 mai 1996,
- le logement ne doit pas être muni de prétraitement ni de traitement,
- des enjeux environnementaux doivent être identifiés :
 - la présence d'un captage ou puits alimentaire à proximité (celui-ci doit être déclaré auprès de la Mairie pour être pris en compte),
 - le type de milieu récepteur doit être pris en compte afin de préserver la ressource en eau (les cours d'eau sont des milieux récepteurs sensibles que l'Agence de l'Eau souhaite protéger).
- les risques sanitaires,
- la densité de l'habitat,
- le fonctionnement de l'installation.

Le montant de la subvention est un forfait de base de 3500 € par logement, soit une prise en charge à 100 % jusqu'à 3 500 € (le montant de l'aide ne peut excéder la dépense engagée). Elle englobe l'ensemble des opérations liées à la réhabilitation (étude de sol, réalisation des travaux, maîtrise d'œuvre).

Son attribution est valable 2 ans après l'accord définitif.

Il est impératif de ne pas commencer les travaux avant l'obtention de cet accord.

Le SPANC du Syndicat Départemental EAU 47 est votre interlocuteur dans le cadre de la réhabilitation de vos installations d'assainissement non collectif. Contactez le technicien correspondant au 05 53 68 12 42.

ECONOMIE LOCALE

Un regain d'activités

“

Les commerçants et artisans sont des acteurs de développement de notre ville et de notre zone de chalandise. La commune d'Aiguillon présente un fort potentiel par une population qui augmente et se sédentarise. Ainsi la

création de logements et de récents commerces sont, pour nous professionnels, un élan de développement.

Malgré le contexte économique inconfortable, il est important pour les entreprises aiguiennaises de continuer à se mettre en projet ; en effet, la pérennité de nos entreprises dépendra de notre engagement et de notre volonté de développer nos activités.

La conjoncture actuelle nous amène tous par obligation à favoriser la gestion au commerce. Mais il est difficile de mettre de côté nos fondamentaux (commerce, service, emploi...) pour justement réussir à développer notre chiffre d'affaires. C'est pourquoi il faut garder notre dynamique commerciale et artisanale pour gagner en compétitivité, en améliorant nos offres.

L'association des commerçants et professionnels est présente pour communiquer et agir auprès des municipalités et des pouvoirs publics dans le but de défendre nos intérêts communs et d'accroître nos performances.

“ Il n'est de richesses que d'hommes. ”

(Jean Bodin, 1529-1596)

JEAN-LUC RAMSKI, PRÉSIDENT DE L'ASSOCIATION DES COMMERÇANTS ET ARTISANS AIGUIENNAIS *Lamobilisationdesadhérentsauseindel'associationestprimordiale dans l'avenir commercial et artisanal. C'est avec les compétences de chacun que nous arriverons à mener des projets à terme. Ne baissons pas les bras et restons unis pour animer, agir et développer nos activités et notre commune.*

L'Association des commerçants et artisans aiguiennais compte 61 membres.

Chaque mardi matin et vendredi matin, le marché d'Aiguillon, lieu de vie et de rencontre, témoigne de la vitalité de notre commune.

RESTAURANT "L'ORIENTEA"

Le goût est ici

Tissame El Azzaoui est la maîtresse des lieux du restaurant l'OrienTea... Sur la carte de visite, le ton est donné : L'Orien Tea, le goût est ici...

Tissame a grandi à Aiguillon puisqu'elle est arrivée dans la ville à l'âge de 10 mois. C'est avec sa maman qu'elle a découvert puis aimé faire la cuisine. « J'ai baigné depuis toute petite dans le milieu de la restauration ; j'ai fait mes études à Aiguillon, mes enfants y sont scolarisés et mes parents sont y installés : ouvrir un restaurant ici était logique. Je suis attachée à cette ville, j'ai fait partie d'associations comme Cinéma Confluent où j'ai fait des gâteaux et aussi l'association pour les "Semences paysannes". Nous avons ouvert le 8 février et le démarrage a été formidable... Nous avons affiché « complet » durant les quinze premiers jours après l'ouverture et les retours étaient très bons. Après, pour cause de vacances scolaires, ça s'est un peu calmé. Le service Plats à emporter fonctionne bien et il y a aussi la partie « traiteur » que j'ai exercée durant deux ans et demi avant l'ouverture du restaurant. Je faisais aussi des cours de cuisine que je vais bientôt recommencer. C'est très convivial... Pour les semaines à venir, nous allons avoir des soirées à thème avec des musiciens, des danseuses et... des danseurs (il en faut aussi pour nous, les femmes)... D'autres projets sont à l'étude avec peut-être l'aménagement du parc accolé à la maison, mais on verra ça bientôt... »

Une coupe ?

Le salon de coiffure « Chez Mado » situé rue Thiers, tenu depuis de nombreuses années par Mme BERTHONNAT, a été repris par Philippe MAZERE, coiffeur bien connu dans le secteur du Confluent. Il y a installé sa jeune employée qui accueille et coiffe depuis le printemps 2013 après les travaux de transformation intérieure du salon.

L'ANCIEN MAGASIN ECODEP N'EST PLUS,

vive le nouveau magasin PTLs@T !

Il y a 7 ans, Paulo Teixeira travaillait dans la boutique de M. Cotté, ancien commerçant bien connu à Aiguillon. La reprise de l'activité n'ayant pu se faire (le propriétaire récupérant le bâtiment), Paulo a travaillé avec Canal Plus durant de longues années et s'est spécialisé dans le domaine du câble, satellite, TNT et autres électroménagers... Trop de kilomètres passés dans la voiture, trop de déplacements, pas de temps pour voir sa famille, bref, il était temps pour lui de se poser. Pendant ces années, sa maîtrise de la langue française a augmenté et sa nationalité portugaise lui permet d'aider et de se rapprocher au mieux de ses compatriotes installés de plus en plus nombreux à Aiguillon. «... Il y a une population portugaise importante et je sers souvent de lien, de médiateur... »

Petit à petit, l'idée d'un commerce bien à lui germe à nouveau dans son esprit, il veut avoir pignon sur rue. Avec son épouse, il s'installe donc dans la rue Thiers : « ... Il fallait trouver un emplacement qui soit assez grand pour avoir un commerce et un atelier pour la réparation. L'ancien magasin "ECODEP" était le mieux situé ; de plus, la rue Thiers est LA rue commerçante de la ville malgré la fermeture d'autres boutiques et un commerce dans le centre est beaucoup plus intéressant pour le client. Bien sûr, nous devons faire face à la concurrence des grandes surfaces pour l'électroménager, mais le fait d'avoir un atelier de réparation permet à l'usager d'avoir une proximité avec le vendeur. La population recherche ce genre de service... »

Salon de thé DUJARDIN

Un p'tit thé à la menthe ? Un vrai ? Direction le salon de thé Dujardin ouvert au printemps par Farid El Harchalli. « ... J'ai passé mon enfance à Aiguillon, j'ai travaillé en intérim, j'ai été à l'armée, puis conducteur de bus, bref, je voulais me poser, créer mon propre commerce pour ne plus être dépendant d'un patron. De plus, il me semblait nécessaire de créer un lieu de vie, de rencontres et la proximité du jardin public était une bonne idée. Je suis content de voir que les anciens peuvent avoir un endroit où se retrouver, jouer aux cartes, et pour les jeunes, il y a le billard et d'autres jeux. De plus, la terrasse face au jardin, c'est agréable... La ville me plaît, j'ai envie de rester ici et j'espère que les Aiguiennais viendront nombreux... »

STYL'FLOR

Nouvelle adresse, nouveau décor pour Lydia Regimbal

Un peu avant les fêtes de Noël, le magasin de fleurs a été transféré de l'autre côté de la place, offrant à Lydia Regimbal un local plus grand et plus pratique. Avec deux entrées, une sur la place et l'autre sur les Allées alsace-Lorraine, Lydia trouve là l'occasion d'écarter son offre d'objets de décoration...

ENFANCE

Inscriptions écoles pour la rentrée 2013/14

Les inscriptions à l'école maternelle pour les enfants nés en 2010 sont ouvertes jusqu'à juin.

Documents à fournir :

- livret de famille
- carte d'identité du redevable
- copie attestation d'assurance (responsabilité civile ou scolaire) pour une 1^{ère} inscription
- copie de l'attestation d'allocation CAF ou MSA
- copie du dernier avis d'imposition (pas obligatoire mais le tarif le plus élevé sera appliqué).

Doivent également être inscrit les enfants qui entrent en CP (scolarisés ou non dans une école d'Aiguillon) et tous les autres enfants qui arrivent d'une autre école que celles d'Aiguillon.

Documents à fournir :

- livret de famille
- carte d'identité du redevable
- copie attestation d'assurance (responsabilité civile ou scolaire) pour une 1^{ère} inscription
- copie de l'attestation d'allocation CAF ou MSA
- copie du dernier avis d'imposition (pas obligatoire mais le tarif le plus élevé sera appliqué).

Cantine scolaire : équilibre nutritionnel

Depuis mars 2013, le service de restauration scolaire fait appel à une diététicienne professionnelle qui certifie l'équilibre nutritionnel des menus servis aux enfants des trois écoles d'Aiguillon, ainsi que les enfants qui fréquentent les ALSH d'Aiguillon et de Port-Sainte-Marie.

Cette année des actions pédagogiques et ludiques seront proposées chaque trimestre aux enfants de l'ALSH, dans le cadre du Plan National Nutrition Santé, puisque Aiguillon possède depuis 2010 le label PNNS Ville Active !

Centre de Loisirs : réservez votre séjour pour cet été !

Un séjour sera proposé du mardi 16 au vendredi 19 juillet 2013 aux enfants âgés de 8 à 12 ans au Domaine du Haou à Condom (agrément Jeunesse et sports).

Réservez le séjour pour votre enfant !

Transport scolaire : calendrier et infos

Photo X Chambelland / CG47

Comme les années précédentes, le calendrier des inscriptions au transport scolaire doit être respecté par les familles.

Les renouvellements d'inscription se terminaient le 31 mai 2013. Pour une première inscription, la date limite est le 12 juillet 2013.

Ainsi, chaque famille doit compléter, signer la fiche d'inscription. Les frais d'inscription pour l'année scolaire 2013-2014 sont inchangés :

- pour le premier enfant, 15 €
- pour le deuxième enfant, 10 €
- pour le troisième et tous les autres enfants : 5 €

Le dossier d'inscription est téléchargeable sur le site <http://sites.google.com/site/sitsaiguillon47pstemarie/>. Vous pouvez demander vos horaires de circuits par mail : sits@ville-aiguillon.fr

En raison du changement de circulation des rue J.E. Bazin et des Frères Andrieu, un nouveau plan de stationnement des seize bus a été mis en place par la présidente du SITS en collaboration avec les transporteurs.

Pour tout renseignement : service Enfance
05 53 79 82 15 ou enfance@ville-aiguillon.fr

RÉFORME DES RYTHMES SCOLAIRES

Vers la semaine de 4,5 jours

A l'issue d'une longue période de concertation avec les directeurs d'école et les enseignants, les parents d'élèves (dont un questionnaire envoyé aux familles), et le personnel communal d'animation, le conseil municipal a décidé de mettre en application la réforme des rythmes scolaires dès la rentrée 2013-14, considérant

l'intérêt pour l'amélioration de la qualité de vie des enfants aigüillonnais de mettre en application la réforme le plus tôt possible.

Les enfants n'auront plus que 5h30 maximum de classe par jour et le temps déagagé ainsi permet l'organisation d'ateliers périscolaires à effectifs réduits. Dans ces ateliers, les enfants pourront découvrir et pra-

tiquer des activités éducatifs avec un encadrement de qualité (danse, musique, découverte du livre, relaxation, jeux, etc). Pour l'école élémentaire Marcel-Pagnol, le choix a été fait de coller au plus près aux rythmes chronobiologiques des enfants ; dans les écoles maternelles, les ateliers périscolaires ont été fixés en début d'après-midi.

Ecole maternelle

	7h30	8h35	11h45	13H15	15h45	16h30	18H30
lundi	Accueil périscolaire	temps scolaire	pause méridienne	temps scolaire	Ateliers périscolaires	Accueil périscolaire	
mardi	Accueil périscolaire	temps scolaire	pause méridienne	temps scolaire	Ateliers périscolaires	Accueil périscolaire	
mercredi	Accueil périscolaire	temps scolaire	12 h : sortie de l'école				
jeudi	Accueil périscolaire	temps scolaire	pause méridienne	temps scolaire	Ateliers périscolaires	Accueil périscolaire	
vendredi	Accueil périscolaire	temps scolaire	pause méridienne	temps scolaire	Ateliers périscolaires	Accueil périscolaire	
	7h30	8h35	11h45	13H15	15h10	15h55	18H30

soit 3H00 d'ateliers périscolaires

Ecole élémentaire

	7h30	8h50	12h	13h30	14h15	16h45	18H30
lundi	Accueil périscolaire	temps scolaire	pause méridienne	Ateliers périscolaires	temps scolaire	Accueil périscolaire	
mardi	Accueil périscolaire	temps scolaire	pause méridienne	Ateliers périscolaires	temps scolaire	Accueil périscolaire	
mercredi	Accueil périscolaire	temps scolaire	12 h 15 : sortie de l'école				
jeudi	Accueil périscolaire	temps scolaire	pause méridienne	Ateliers périscolaires	temps scolaire	Accueil périscolaire	
vendredi	Accueil périscolaire	temps scolaire	pause méridienne	temps scolaire	Ateliers périscolaires	Accueil périscolaire	
	7h30	8h50	12h	13h30	15h25	16h10	18H30

* Ateliers périscolaires : inscription au trimestre

Exposition RECYCL'ART au CAM

Un projet mené de septembre 2012 à juin 2013 avec les enfants de la crèche "Pause Câlin" d'Aiguillon.

Cette exposition présentée le samedi 15 juin, mise en scène par le personnel de la crèche, est une rétrospective du travail réalisé par les enfants sur le thème de la récupération d'objets du recyclage.

La multitude d'objets hétéroclites (contenant de différentes formes, grandeurs et couleurs, cartons d'emballage, bouteilles plastiques, bouchons, pots de yaourts, morceaux de tissu, carrelages en mosaïque, couvercles de pot à confiture...), récoltée avec la complicité des parents, ont permis

la mise en place d'ateliers tout au long de l'année.

Au fil des saisons et des événements rythmant le quotidien des enfants et avec le souci permanent de les adapter à leurs compétences, ces ateliers sont devenus un lieu d'expression créative privilégiée.

Ces "trésors" ont été découverts, observés, explorés, transformés par les enfants et sont devenus de véritables œuvres d'art !

Médiathèque Horaires pour l'été 2013

Mardi : 9h - 12h
Sections Adulte et Jeune
Mercredi : 9h - 12h
Sections Jeune et Multimédia
Judi : 9h - 12h
Sections Jeune et Multimédia
Vendredi : 9h - 12h
Sections Adulte et Jeune
Samedi : 9h30 - 12h
Sections Jeune et Multimédia

ANIMATION PICNIC'LIVRES

Mercredi 12 juin 2013, la Médiathèque s'est mise au vert en déménageant au jardin public et en proposant un Picnic' livres : chacun était appelé à emmener son panier de spécialités pour pique-niquer en famille et le partager au milieu des livres, des albums pour enfants, des documentaires pour adultes... Pour découvrir toutes les richesses de la Médiathèque en présence du Camion de la librairie "L'Essentiel" de Casteljalous. A 14h un conte musical "les hommes et la pluie" par la troupe Yera na Teko a été proposé.

CULTURE & LOISIRS

ECOLE DE MUSIQUE DU CONFLUENT

Musique et partage

Les enfants et les adultes désirant apprendre la musique peuvent trouver auprès de l'école de musique du Confluent, qui est présente à Aiguillon, Damazan et Port-Sainte-Marie, des professeurs en éveil musical, piano, guitare, basse, flûte, clarinette, saxophone, trompette, violon, batterie, accordéon, hautbois, orgue, classe de batucada (percussions brésiliennes) et l'orchestre. Le samedi 25 mai dans la salle des fêtes de la commune de Damazan, s'est déroulée la grande audition de fin d'année, ouverte à tout public. La Commune d'Aiguillon verse une subvention annuelle de fonctionnement, permettant de réduire le coût final pour chaque enfant inscrit, après l'application du tarif modulé (lié au Quotient familial).

Renseignements auprès du Directeur : Philippe Cazes • 06 86 59 96 60 • email : phcazes@laposte.net

Le Cinéma Confluent, votre cinéma

Ce cinéma associatif depuis 2004 souhaite répondre aux souhaits de chacun.

Ce cinéma associatif depuis 2004 souhaite répondre aux souhaits de chacun. L'équipe, bénévoles et projectionniste, établit pour chaque semaine une programmation variée (film grand public, art et essai, jeune public, VO/VF). N'hésitez pas à nous faire part de vos suggestions ! Nous essayons d'intégrer les envies des uns et des autres : nous le faisons déjà pour les associations, les établissements scolaires.

Un cinéma vivant

Régulièrement des soirées sont organisées :
• ciné-débat et ciné-rencontres autour de films et de thèmes très différents (Handicap, écologie, économie, minorités...),
• ciné-métis pour découvrir des ailleurs (Maghreb, Madagascar,

Europe de l'Est...),
• ciné-concert animé par des musiciens de qualité.

Notre tout nouveau "Couleur café" est ouvert à l'occasion des soirées et vous pouvez déguster des spécialités culinaires tout droit sorties de l'univers des films ! C'est l'occasion d'échanger en direct. Lors de certaines soirées, nous proposons même de partager un repas de façon conviviale.

En février 2013, les rencontres du cinévoyageur (20-26 février), pour leur 1^{ère} édition, ont réuni 400 spectateurs : les projections de 7 films ont donné lieu à des rencontres (réalisatrice, témoins). Le forum du samedi a réuni associations, libraires et curieux.

N'hésitez pas à consulter le tout nouveau site internet www.cinemaconfluent.com

Un cinéma moderne

Le numérique et la technique 3D sont arrivés à Aiguillon depuis plus d'un an. Nous avons même créé un tarif « moins de 12 ans » à 4,5 € et un carnet de 5 tickets à 25 €.

Un confort à petit prix

Nos tarifs sont restés inchangés depuis 2010. Nous avons même créé un tarif « moins de 12 ans » à 4,5 € et un carnet de 5 tickets à 25 €.

L'équipe bénévole du Cinéma Confluent

SPORTS

CLUB DES ARCHERS
AIGUILLONNAIS

Dans le mille !

Voici quelques résultats significatifs
du Club des Archers Aiguillonnais, cette saison.

Tout d'abord, en salle, le Championnat Départemental Salle 2x18 mètres qui s'est déroulé à Villeneuve, le 26 et 27 janvier, 5 archers sont montés sur le podium.

Annie Sautédé, Brigitte Cachau et Alain Mazet sont champions départementaux, Thomat Tételin est vice-champion départemental et Maxence Renimel est médaillée de Bronze.

En tir Nature, Delphine Tabard et Alain Mazet sont Champions Aquitains. Alain Mazet est aussi qualifié, une nouvelle fois, aux Championnats de France Tir Nature.

Enfin, l'équipe mixte en arc en poulies composée de Brigitte Cachau, Delphine Tabard, Thomas Tételin et Alain Mazet participent à la compétition DIVISION REGIONALE. Après deux épreuves en salle, cet hiver, ils ont obtenus une très belle place à la troisième épreuve qui était un tir à 50 mètres.

SCA JUDO

“ippon seoi nage” ou “sumi otoshi” ?

La saison 2012/13 s'est déroulée dans la continuité de ce qui avait été mis en place les années précédentes. Le SCA JUDO propose différentes activités qui s'adressent à un public varié depuis les plus jeunes EVEIL JUDO (4-6 ans) avec le cours BABY, Judo débutants, initiation aux compétitions, Judo loisir.

Les adultes se retrouvent tous les mardis soirs pour le cours de Ju-jitsu, étroitement lié au Judo d'un point de vue historique, le Ju-Jitsu est un sport à part entière, accessible à tous et fondé sur le contrôle de soi et de l'adversaire ; et le jeudi TAISO gym, discipline qui est ouverte aussi bien aux enfants, ados, adultes et seniors aussi bien hommes que femmes. Ces cours sont encadrés par deux ensei-

gnants diplômés d'Etat DEJEP et DESJEP, Domi et Dany ARNAUDET. Depuis la rentrée de septembre, nous vous accueillons également pour une nouvelle discipline le TAISO, littéralement « Préparation du Corps », véritable sport d'entretien, est une méthode moderne construite à partir d'exercices très différents, travail sur l'équilibre, la concentration, le rythme cardiaque et la coordination. Sa pratique permet de bien préparer son corps, de se protéger et d'améliorer son potentiel physique. Déjà une quinzaine de membres y participent le Jeudi de 20h30 à 21h30. Pour la saison 2012/2013, le club fonctionne avec un effectif de 82 licenciés.

Au niveau des résultats du club, on peut noter :
• Félicitations à notre doyen Jean Pierre BARILLE, nouvelle ceinture noire.

- Le 27 janvier dernier, pour la coupe départementale du Lot-et-Garonne qui s'est déroulée au Passage d'Agen :
- Hugo BROUQUE, 2^{ème} dans la catégorie -50 kg
- Gabriel PUJOS, 2^{ème} dans la catégorie -55 kg – Qualifié pour la coupe inter-région du 18 mai.
- Guillaume RAZAFINARIVO : formation arbitrage
- Fabien PINEIRO sélectionné dans l'équipe départementale minime en commissaire sportif
- Adrien SEGUY en junior : champion départemental, qualifié pour le championnat régional.

Les actions menées au cours de la saison, on peut noter :

- Sensibilisation et découverte en milieu scolaire,
- Différents stages et compétitions ainsi que des stages ludiques,
- L'équipe d'Aiguillon a pu participer à l'entraînement dirigé par les athlètes de l'Equipe de France.

L'assemblée générale du SCA judo a nommé un nouveau Bureau que préside Christiane RAZAFINARIVO entourée de Jean Paul DE WAELE, Nathalie GARCIA, Nadia CHAPAT, Cathy CASSANY et Emmanuel SANZ qui sont à votre écoute.

Contact : chk.razafi@wanadoo.fr

Nos vainqueurs : Gabriel Pujos, Guillaume Razafinarivo, Fabien Pineiro, Adrien Seguy, Hugo Brouque

ANIMATIONS ET FESTIVITÉS AIGUILLONNAISES

Demandez le programme !

Le prestigieux *Gala d'élection de Miss Lot et Garonne* a eu lieu le samedi 25 mai, au Gymnase du Stade Marcel Durand. Huit ans que l'AFA lance le défi, huit ans qu'Aiguillon devient le temps d'une soirée la capitale de la beauté et de l'élégance.

Avec l'été enfin là, et après la Fête de la Musique, les 6 **MARCHÉS NOCTURNES GOURMANDS**, et animés, arrivent tous les jeudis, du 11 Juillet au 15 Août inclus, sans oublier le bal et le feu d'artifice du 13 Juillet...

L'AFA profite de ce bulletin municipal pour annoncer l'ouverture du “*point information tourisme*” dans ses locaux situés Place du 14 Juillet. Afin de faire connaître notre Ville, des visites guidées seront organisées, une fois par semaine, pendant la période estivale et sur réservation.

Encore de belles fêtes et animations en perspective !

Pour l'AFA, un premier semestre riche en animations et préparatifs...

Sitôt le nouvel an passé, l'AFA a publié son calendrier d'animations et festivités pour l'année 2013, et comme le veut la coutume, l'équipe de bénévoles s'est mise au travail afin d'organiser au mieux le premier rendez-vous de l'année, le traditionnel Carnaval du Confluent. Réunir un maximum de participants malgré la période de vacances scolaires et le temps menaçant et froid, tel était le pari et ce fut réussi. Sept chars, deux fanfares, les chanteurs de flamencos, les Majorettes d'Aiguillon, sans oublier Donald, accompagnaient Monsieur Carnaval jusqu'à son brasier. Le retour du char de la commune de Monheurt a été très remarqué et apprécié et le moment fort de la journée fut sans aucun doute le rendez-vous avec les résidents de l'EHPAD qui, comme chaque année, attendent avec impatience les enfants pour partager un goûter avec eux. Merci à tous les participants, petits et grands, et que cette fête perdure...

AIGUILLON SONG

Pendant trois jours en cette fin avril, Aiguillon est devenu pour la deuxième édition du Festival Aiguillon Song, « Le Confluent des musiques ». Le Pays du Confluent est l'endroit rêvé pour accueillir un festival de musique éclectique (du classique au rock !). Avec des auteurs compositeurs de 5 nationalités différentes, ce sont 11 groupes ou artistes venus de toute la France et même de la Belgique qui se sont produits au cours du week-end.

Après la projection d'un film musical, le vendredi soir au cinéma, 6 lieux éparpillés dans la Ville ont vu fleurir des scènes et des concerts, pour favoriser la rencontre entre les artistes et le public. L'originalité de la billetterie : la création d'une monnaie, le temps de ce week-end. L'Aiguillon monnaie d'échange pour l'entrée d'un concert ou l'achat des consommations. La valeur de l'Aiguillon est égale à deux Euros (un concert = 2 €). Voilà un événement culturel et populaire, qui prouve que les deux ne sont pas incompatibles.

“Le Bagasset en Fête”

PROGRAMME

Vendredi 26 Juillet

- 21h : Concours de Belote

Samedi 27 Juillet

- 20h : Moules Frites (15€/personne)
- Animation musicale Mick Fontaine (chanteur accordéoniste)

Dimanche 28 Juillet

- 8h : Vide-Grenier
- 11h : Cocardes, avec la banda “Lous Astious”
- 12h30 : Repas Poulet grillé (15€/personne)
- 16h : Vachettes
- 20h : Soirée Spaghetti (15€/personne)

Réservations : 06 80 25 29 02 ou 05 53 79 63 10

Dimanche 14 juillet 2013

FÊTE DE LA FRATERNITÉ

AIGUILLON

- À partir de 11h30 :
- Cérémonie officielle du 14 juillet,
 - Inauguration de la place "Pierre Espiau", de la rue Jules-Ferry et du Jardin public,
 - "Grand repas républicain" à l'école Pagnol.

**RENSEIGNEMENTS ET RÉSERVATIONS
EN MAIRIE**

VILLE
D'AIGUILLON