

Cossignol **INFOS**

bulletin municipal de la commune
d' A u r e v i l l e

Un **VILLAGE** authentique

Un **VILATGE** autentic

d é c e m b r e 2 0 1 0

SOMMAIRE

Comité de rédaction :

- L'équipe municipale
- Les membres des associations aureilloises

Réalisation :

- Sicoval - 31682 Labège

infos

municipales

infos

intercommunales

infos

associatives

infos

diverses

Édito/Mot du Maire 3

Travaux et études en cours 4

Commémoration 4

Action sociale 5

Deux employés à l'honneur 5

RPI 6

BASC 6

Appellation des voiries et
numérotation des habitations ... 7

Commission jeunes 8

Sécurité routière pour tous 8

Bibliothèque 8

Hommages 8

Broyage des branchages

à domicile 10

Sicoval 2030 10

SIVURS 11

SICCA 12

SIEMCA 13

Apemica 14

Aurecler 14

Foyer Rural 15

Comité des Fêtes 17

Petit Papa Noël ! 18

Le 8^e Campestral 18

Le moment des plantations
est venu ! 20

Caminarem 20

Infos pratiques 21

Artisans 22

État civil :

• naissances 23

• mariages 23

• décès 23

Calendrier collecte 23

Aureville sous la neige 24

le MOT du Maire

édito

En couverture, la photo du Campestral d'Aureville 2010.

Cette 8^e édition a proposé de multiples activités :

- vieilles mécaniques,
- vieux métiers,
- conférences,
- théâtre,
- concerts,
- activités enfants,
- mini-ferme.

Les activités et manifestations de notre village sont toujours nombreuses et variées. Notre commune née sous l'étoile du bénévolat, de l'investissement dans l'intérêt du groupe, de la convivialité continue de résister dans notre société où l'individualisme et l'indifférence règnent.

L'année 2010 est une année riche en activités diverses avec un événement majeur : le Campestral. Cette manifestation portée par l'équipe municipale en collaboration avec les associations (Foyer Rural, Comité des Fêtes, Pastel) et avec l'aide de nombreux bénévoles reste bien la vitrine de notre village et de la culture occitane en Midi-Pyrénées (Guilhèm Latrubesse, conseiller régional, honorait de sa présence la soirée du samedi).

L'automne aura été l'occasion pour l'équipe municipale d'organiser une journée sur la sécurité routière qui plus que jamais conserve toute son importance dans la prévention, l'éducation et la sensibilisation notamment auprès des jeunes.

Mais 2010, ce sont aussi les activités tout au long de l'année du foyer rural, du comité des fêtes, des boulistes, des chasseurs, d'Aurecler (association des parents d'élèves du RPP Aureville/Clermont-le-Fort), de l'Apemica (association des parents d'élèves de l'école maternelle intercommunale) sans oublier la bibliothèque devenue entité municipale et l'animation sportive du samedi matin (BASG).

Une nouveauté cette année aussi, a été la mise en place de la commission « jeunes », composée d'adolescents volontaires de notre village. Cette commission a pour objectif de leur faire découvrir la vie sociale, communale et citoyenne au travers d'actions concrètes : participation à l'élaboration de projets, aide dans l'organisation des manifestations (journée de collecte pour les associations caritatives...).

Notre village reste fidèle à sa réputation, cultive toujours cette qualité de vie qui nous tient à cœur et cela grâce à vous tous. Je tenais à l'aube de cette année 2011 à vous remercier, vous rendre hommage, vous qui donnez de votre temps pour conserver la vie associative, culturelle et sociale de notre village.

Ce bulletin annuel est le fruit du travail de l'équipe municipale et de bénévoles. Encore merci à tous ceux qui y ont participé.

J'en terminerai par une pensée pour Patrick Pédroya, conseiller municipal en exercice, victime d'un accident il y a un an et demi, qui vient de nous quitter et, pour Jean Thil ancien maire, figure incontournable de notre commune. Nous souhaitons beaucoup de courage à leurs familles et renouvelons nos sincères condoléances.

Je vous souhaite à toutes et tous, Aureilloises et Aureillois, de bonnes fêtes de fin d'année et une excellente année 2011, qu'elle soit pour vous synonyme de bonheur, réussite et santé.

Xavier ESPIC

« Je vous souhaite à toutes et tous, Aureilloises et Aureillois, de bonnes fêtes de fin d'année et une excellente année 2011, qu'elle soit pour vous synonyme de bonheur, réussite et santé. »

Travaux

Travaux et études en cours

Projet de l'atelier municipal et de la maison des associations

Le projet initial de construction de l'atelier municipal et de la maison des associations sur le terrain de l'ancien court de tennis a volontairement été mis en attente, malgré la vente de la maison contiguë à la mairie. La municipalité est en discussion avec les propriétaires pour acheter le hangar de « type lauragais » situé à l'entrée de notre village. Suite à l'effondrement d'une partie de la couverture de ce bâtiment, le conseil municipal a pris la décision de relancer les pourparlers. En effet, l'emplacement de cet édifice, le caractère architectural, les possibilités de projets pour faire face aux futurs besoins de notre village ont été les éléments décisionnels que nous avons pris en compte.

Lotissement « Richard »

À ce jour, neuf familles sur dix habitent dans leur maison indivi-

duelle. Les sept logements locatifs sociaux construits par la société « Cité Jardins » ont été mis à disposition des futurs locataires depuis le 1^{er} décembre 2010. Des travaux de finitions sur l'ensemble du lotissement seront entrepris par le Sicoval en début d'année 2011.

Projet d'un cheminement piétonnier

En continuité du cheminement piétonnier réalisé avec la commune de Clermont-le-Fort, qui relie la place del Sérié jusqu'au chemin de la Marquemale, un deuxième tronçon est projeté pour rejoindre la commune de Goyrans. Cela permettra aux piétons de se promener en toute sécurité.

Appellation des voiries et numérotation des habitations

Après de nombreuses discussions, ce projet est finalisé. Dans le courant du premier trimestre 2011, les panneaux d'appellation des voiries

seront mis en place. La municipalité vous fera parvenir un courrier de confirmation de votre nouvelle adresse. Les plaques relatives au numéro des habitations sont à la charge de la municipalité, la pose s'effectuera par vos soins.

Mise en conformité du bâtiment de la mairie

Suite aux observations de la commission départementale de sécurité, des travaux de mise en conformité ont été entrepris dans ce bâtiment : mise en place d'une porte coupe-feu, de plans d'évacuations et réalisation de travaux d'électricité.

Plantation sur la RD 24

Le Conseil Général a prévu de réaliser des plantations sur les talus de la RD 24 entre Aureville et Corronsac. Cela permettra d'une part d'agrémenter ce tronçon de voirie et d'autre part d'éviter au mieux que les talus ne se désagrègent.

Commémoration

Le dimanche 13 juin 2010 a eu lieu comme chaque année la commémoration au monument aux morts pour, comme vous le savez, rendre hommage plus particulièrement à l'ensemble des Aureillois qui au cours des guerres (1914-1918, 1939-1945, Algérie) ont donné leur vie pour défendre la France. Cette commémoration permet aussi de vivre un moment fort en émotion par la remise d'un diplôme pour les

anciens combattants à notre seul et unique représentant Aureillois, M. Lucien Saurat. En effet, suite à la décision du secrétaire d'état à la défense de rendre hommage aux anciens combattants de la guerre de 39-45, M. le Maire lui a remis ce

diplôme. Cet instant particulier a été vécu avec honneur et respect pour notre ancien combattant âgé de 90 ans.

Action sociale

Comme chaque année, le CCAS (Centre Communal d'Action Sociale) et la Commission Action Sociale ont élaboré ensemble différentes actions en direction plus particulièrement de nos aînés. Plusieurs après-midi récréatives ont réuni les amoureux des jeux de cartes et de sociétés (belote, scrabble, loto) autour d'un goûter. Ce fut l'occasion de se retrouver et de passer un moment fort agréable.

Le traditionnel repas des aînés a connu un vif succès comme chaque fois où chacun a pu échanger, danser... autour d'un repas concocté par notre traiteur préféré Lulu Cookcinelle (*voir photo du fraisier*).

Ces moments sont toujours appréciés par tous, ils nous donnent l'occasion de partager, de discuter parfois avec passion, de notre village, de l'actualité, d'écouter nos aînés fort avertis. C'est un moment privilégié pour nous tous.

Cette année également, les membres du CCAS et de l'action sociale ont

souhaité réaliser une enquête auprès de nos aînés afin de mieux connaître leurs besoins et proposer ainsi des

actions correspondant le mieux à leurs attentes. Un questionnaire leur a été adressé.

Commémoration

Deux employés à l'honneur

Le vendredi 19 mars 2010, Jocelyne Caujol et André Ducasse ont reçu la médaille

d'argent du travail qui récompense leurs 20 ans de service au sein de notre collectivité.

Dans son discours Monsieur le Maire, Xavier Espic, a retracé les grandes lignes de leur carrière respective avant de leur remettre la médaille et un diplôme accompagnés d'une gratification financière votée par le conseil municipal.

Comme il se doit et après la remise des cadeaux, cette sympathique cérémonie qui avait réuni les élus et tout le personnel communal d'Aureville mais aussi d'autres communes, s'est terminée autour d'un verre où les bulles étaient, elles aussi, à l'honneur !

RPI (Regroupement Pédagogique Intercommunal)

Les enfants du RPI sont 108 répartis entre Aureville (63 enfants) et Clermont-le-Fort (45 enfants).

À Aureville

- **La grande section** : 18 enfants, est dirigée par Sylvie Baggio (directrice de l'école d'Aureville). Nathalie Mauze assure la fonction d'Atsem.
- **Le cours préparatoire** : 21 enfants, est assuré par Nadine Coutureau en alternance avec Estelle Schmidt (jusqu'en janvier).
- Les 24 élèves de CE1 et CE2 seront encadrés par Muriel Panassac dès son retour de congé de maternité.

À Clermont-le-Fort

Jocelyne Grivet, directrice, assure la classe des cours élémentaire 2 et cours moyen 1 (22 enfants) et Myriam Couzi est responsable des cours moyens 1 et 2 (23 enfants).

L'organisation des journées

Nos chers petits vont à l'école 4 jours par semaine (lundi, mardi, jeudi, vendredi). L'aide personnalisée a lieu le mercredi matin.

• Les horaires de classe

Aureville : 9 h-12 h et 13 h 30-16 h 30 les lundis, mardis, jeudis et vendredis

Clermont-le-Fort : 8 h 45-11 h 45 et 13 h 45-16 h 45 les lundis, mardis, jeudis et vendredis

• Navette

Départ d'Aureville 8 h 30 et Clermont-le-Fort 8 h 45 le matin ; 16 h 30 et 16 h 45 le soir
N. Mauze et M. Salabert accompagnent les élèves le matin et le soir.

• Garderie

Aureville : 7 h 30-8 h 50 et 16 h 30-19 h

Clermont-le-Fort : 7 h 30-8 h 35 et 16 h 45-18 h 30

La garderie d'Aureville est assurée par Jean-Pierre Calgaro, Nathalie Mauze et Marie Salabert.

Les délégués des parents d'élèves pour l'année scolaire 2010-2011, sont les suivants : Céline Bacchin, Zohra Baudracco Caroline Feix, Maud Laulan, Florence Pagani Cabane, Jacques Perrigault, Nathalie Prunier, Valérie Soleil, Paula Zabalza.

BASC

Une année Olympique !

Le BASC est une action municipale gratuite pour les enfants qui a pour but de favoriser l'initiation aux activités physiques et en particulier aux sports collectifs. Cette action s'adresse aux enfants de 6 à 12 ans qui souhaitent découvrir les joies du sport au travers d'activités collectives telles que le football, le rugby, le handball et le basket le samedi matin en période scolaire.

Par ailleurs, plus particulièrement en période hivernale, des initiations permettent de s'éveiller à d'autres disciplines comme le badminton, l'escalade, le judo, le VTT...

Dans ce cadre, nous essayons d'organiser chaque année une rencontre avec des sportifs de haut niveau. Moment magique pour tous !

Après l'équipe de France de boxe française, de base-ball, c'est l'escrime qui était à l'honneur cette année avec la présence d'un parrain Médaille Olympique à Athènes, Damien Touya, accompagné des escrimeurs du club de Pechabou.

Le BASC participe également en partenariat avec le Comité des fêtes à l'organisation d'une matinée sportive dans le cadre de la fête du village. Cette année ce fut une course de « caisses à savon » pour le plus grand plaisir des petits et des grands !

Autre franc succès, l'organisation du loto pour le Téléthon « les Coteaux aux côtés d'Élodie ».

De plus certaines actions permettent à toute la famille de partager ces temps d'activités comme la sortie à Aqualudia en décembre.

Vous l'avez compris le programme est riche et rempli d'émotions ! D'autres temps forts sont prévus cette année pour le plus grand bonheur de nos p'tits champions et championnes, nous le souhaitons ! Pour tout cela, Nathalie Mauze (personnel communal) participe activement à la bonne réalisation de cette action accompagnée par des bénévoles pleins de ressources.

Une pensée particulière pour notre ami « Pédro » qui encadrerait cette action avec la passion qu'on lui connaissait pour les activités physiques.

Le BASC

Appellation des voiries et numérotation des habitations

Les habitants d'Aureville ont majoritairement des lieux-dits pour adresse. Ces noms sont issus pour la plupart du cadastre et désignent des parcelles agricoles. Peu de gens, et en particulier les visiteurs occasionnels, les services de secours ou les livreurs ont la connaissance de ces noms.

Nommer les voies et numérotter les habitations est donc apparu nécessaire pour localiser chaque foyer. Comment se rendre auprès d'une personne ayant besoin d'assistance, comment livrer le colis ou la lettre sans tourner dans le village, en perdant parfois des minutes qui peuvent se révéler précieuses... ? Le Conseil municipal a décidé de lancer une campagne de nomination des rues et de numérotation des habitations qui a nécessité un travail de réflexion approfondie afin de conserver l'identité historique du village.

Le groupe a donc planché sur la question pour inventorier les adresses existantes, parfaire sa connaissance du territoire et se mettre d'accord sur des principes de base. Il a été retenu de :

- Conserver les noms et numérotations existants (lotissements essentiellement),
- Nommer les routes en utilisant la destination qu'elle dessert,
- Conserver des noms des lieux-dits quand cela était possible,
- Utiliser les principes de bases des numérotations des voiries,
- Éviter les ambiguïtés,

Une première proposition a été élaborée, présentée, critiquée et aussitôt amendée par la Commission Urbanisme. Un deuxième projet a donc été étudié et sa présentation au Conseil municipal a subi un feu nourri (mais sympathique) de critiques de la part des édiles. Jamais découragé, le groupe s'est remis au travail, a peaufiné son projet, pris en compte les diverses remarques formulées par les uns et les autres, représenté sa copie au Conseil et subi... un nouvel assaut. À l'image des lois de la République plusieurs allers-retours et de nombreux amende-

ments ont été nécessaires pour qu'une proposition finale soit élaborée... « Cent fois sur le métier, remettez votre ouvrage... »

La numérotation métrique est préconisée dans une zone de construction diffuse. Il a donc fallu mesurer la distance de chaque habitation à un point défini comme point zéro de chaque route et chemin. Le point origine des routes est (généralement) l'extrémité la plus proche du centre du village mais des exceptions, comme toujours, échappent à cette règle.

Une réunion publique a ensuite permis aux administrés d'Aureville de venir découvrir et suggérer des améliorations ou demander des explications sur les choix qui ont été faits.

Une dernière phase, a consisté à évaluer le nombre de poteaux et panneaux nécessaires et définir leur implantation pour que le travail commencé en janvier 2010 s'achève un an après.

La passion mise par les uns et les autres pour défendre leur point de vue dans les diverses assemblées démontre une nouvelle fois l'attachement de beaucoup à leur commune et à son évolution. Le nombre de propositions émises est la preuve qu'il y aurait eu de nombreuses autres façons de procéder. La démonstration est aussi faite que, s'il y a 700 habitants à Aureville, il y a aussi autant et sinon plus de sujets de discussion, ce qui est rassurant, dans ce monde d'indifférence, sur l'état de la démocratie...

Commission Jeunes

Nous sommes un groupe de collégiens et nous avons plein d'idées et d'énergie pour notre commune. Nous nous réunissons une fois par mois le dimanche en fin de journée autour d'un goûter, avec Edwige Cometti et Marie Jo Torrent, conseillères municipales.

Nos premières rencontres nous ont amenés à réfléchir à la vie de notre village et à ce que nous aimerions y développer.

Nous travaillons ainsi à l'étude d'un projet pour la construction d'un skate-park : questionnaires aux familles, devis avec des fabricants, étude des matériaux, présentation au Conseil municipal. Actuellement, nous cherchons à savoir comment ce projet peut s'inscrire dans l'intercommunalité afin de le présenter aux communes environnantes.

En parallèle de ce projet, nous allons organiser une journée de collecte pour des associations telles que les Restos du Cœur, la Banque Alimentaire, les Restos Bébés, le Secours Populaire... et développer des actions autour de la générosité et du don.

Les projets pour 2011 ne manquent pas, si vous avez entre 11 et 15 ans et que vous souhaitez nous rejoindre, ce sera avec grand plaisir.

Vous pouvez vous adresser à la mairie au 05 61 76 30 29 ou par mail : mairie.aureville@wanadoo.fr

Bibliothèque

Vibrer, s'émouvoir, s'inquiéter, découvrir, réfléchir : les livres offrent l'image de mondes immenses à déchiffrer, démultiplient nos existences. Lecteurs, la bibliothèque s'adresse à tous. Actuellement, en harmonie avec l'école, elle se tourne vers les jeunes enfants en proposant un cadre accueillant pour des séances de lecture et des activités variées (jeux de piste, scientilivre...). Elle se propose de s'adresser aux adultes : rencontre avec un auteur ?... Des moments de disponibilité ? Un intérêt pour le livre ? Le plaisir de l'échange ? Des propositions ? Venez nous rejoindre, nous serons heureux de vous compter parmi nous.

Journée sécurité

Sécurité routière pour tous

Aureilloises et Aureillois de tous âges ont participé avec beaucoup d'intérêt à la journée de la Sécurité Routière organisée le 9 octobre dernier.

L'association Pilotes Police Gendarmerie, les gendarmes de l'escadron départemental de sécurité routière, la maison de la sécurité routière, et la Croix-Rouge Française, ont tout mis en œuvre pour que cette journée soit une réussite.

De nombreuses animations étaient proposées, dont le Buggy Brousse pour les tout-petits, une piste vélos et une piste scooter, ainsi que la voiture tonneau et à la salle des fêtes, des simulateurs de conduite auto et moto, lunettes de simulation de conduite en état d'ivresse, un atelier premiers secours, une exposition sur la prévention de la délinquance routière.

Certains qui se croyaient bons conducteurs ont eu quelques surprises lors de leur passage devant les simulateurs de conduite notamment lors des séances de freinage par rapport aux distances de sécurité... La voiture tonneau a eu un franc succès auprès des jeunes qui ne se sont pas privés des

sensations fortes de cette attraction...

Les circuits mis à disposition des plus jeunes ont été fréquentés surtout le matin, ce qui est dû aux activités habituelles du Basc le samedi. De nombreuses personnes se sont adonnées aux « gestes qui sauvent » promulgués par la Croix-Rouge. La Maison de la Sécurité Routière quant à elle a distribué de nombreux prospectus sur le permis à points et les infractions au Code de la Route, sur la prévention, ainsi que gilets et alcootest. Le parcours avec les lunettes simulant un état d'ébriété a quant à lui donné lieu à quelques scènes cocasses, suivies de fous rires !

En fin d'après-midi l'Adjudant-chef CLERGUÉS commandant la brigade de Montgiscard est venu remettre aux enfants et adolescents, en présence des Adjoints au Maire, un diplôme attestant leur participation à cette journée.

Cette expérience sera peut-être reconduite dans les années à venir...

Gageons qu'il restera suffisamment de choses de cette journée pour améliorer le comportement sur la route et la sécurité des usagers.

Au revoir Jean Thil

Le 30 août dernier Jean Thil nous quittait brutalement à l'âge de 81 ans. Ancien maire de 1977 à 1995 et maire honoraire d'Aureville, Jean Thil avait succédé à son père à la tête de la commune. Dévoué auprès de ses administrés, défenseur des intérêts du village mais aussi visionnaire, il avait compris qu'une commune ne pourrait plus, à l'avenir, faire face toute seule à des compétences toujours plus nombreuses. Il avait donc placé Aureville dans une dynamique intercommunale et avait été à l'origine de la création du SIEMCA (Syndicat Intercommunal de l'École Maternelle des coteaux de l'Ariège) avant d'en devenir le Président. Il avait également suivi avec enthousiasme Claude Ducert, alors Président du Sicoval, lorsque ce dernier l'avait sollicité pour que notre commune intègre le Sicoval.

Jean Thil était un homme d'une grande tolérance, ouvert aux Hommes et aux idées. Il était un ardent défenseur des valeurs républi-

caines : Liberté, Égalité, Fraternité. Des valeurs qui se déclinent, disait-il dans la volonté de vivre ensemble et qui garantissent la cohésion sociale, la vie en commun, quelles que soient les différences d'âge, d'origine, de sexe et de religion.

De nature très sociable, toujours heureux de se retrouver en compagnie, il participait assidûment aux activités des associations tant il était persuadé qu'elles étaient, avec l'école, les fondations indispensables à toute vie sociale et humaine. Il avait fortement soutenu et encouragé l'organisation des trois inoubliables spectacles historiques qui ont véritablement donné une âme à notre village et lui ont donné une identité commune partagée par tous. Mais on ne peut pas parler de Jean Thil sans parler de sa passion, de son métier : la Terre. Cette terre qui a nourri sa famille et qu'il travaillait en s'adaptant toujours aux dernières techniques. Il suivait de très près les évolutions de l'agriculture et avait su diversifier, avec succès, à l'aide de son épouse Janine, la production de

son exploitation agricole. Il avait su également transmettre à ses enfants les valeurs attachées à la terre : honnêteté, travail et humilité.

Loin d'avoir une démarche individualiste comme bon nombre d'agriculteurs de sa génération, il avait été l'un des fondateurs de la CUMA (Coopérative d'Utilisation du Matériel Agricole) Aureville-Clermont-le-Fort et il était toujours disponible pour donner un coup de main. Investi dans de nombreuses instances professionnelles, il se faisait remarquer par ses observations toujours pertinentes et marquées du sceau de la réflexion, du bon sens.

Au revoir, Jean, votre souvenir restera ancré dans la mémoire collective.

Nous exprimons à toute sa famille nos sincères condoléances et notre profonde sympathie.

Patrick Pédroya nous a quittés

Une journée ordinaire de ski en famille ; une journée de bonheur avec Christine et Théo et soudain cette malheureuse chute, fatidique... et la vie qui s'écroule. Patrick restera deux ans paralysé sur son lit de souffrance entouré de l'affection des siens, de ses amis et de ses copains. Arrivé à Aureville en 1992, la famille Pédroya s'installe au lieu-dit Sabatéry et s'intègre rapidement à la vie de notre village où Patrick retrouve l'ambiance simple et conviviale de son petit village d'enfance lotois. Sollicité en 2001 par Georges Saleil alors maire de la commune, Patrick avait accepté de faire partie du Conseil municipal où il avait fait l'unanimité autour de sa personnalité très attachante. Toujours souriant, d'humeur égale, optimiste de nature, il était doté d'un esprit

consensuel. Sportif éclectique, il avait grandement participé à la mise en place et à l'éclosion de l'école de sports du samedi matin : le BASC (Bénévoles Aureville Sports Collectifs). Il aimait retrouver les enfants le samedi matin pour leur inculquer les vertus du sport qu'il mettait souvent en avant : solidarité, courage, plaisir de jouer et respect de l'autre.

En 2008, il avait poursuivi son activité municipale mais avait très rapidement répondu à une mutation professionnelle qui l'avait conduit, avec sa famille, à Rome. Ingénieur à la Direction des Systèmes d'Information de Thalès, il avait été responsable du service bureautique. Son sens de l'écoute, ses facultés de communicant et ses compétences dans l'ensemble des domaines qu'il avait su acquérir au fil des années, étaient unanimement appréciés au sein de la société.

Un brin épicurien, Patrick aimait la vie et les copains ; il retrouvait ceux d'Aureville le dimanche matin pour des randonnées en VTT dans nos coteaux, moments qu'il appréciait particulièrement.

Au revoir cher Pédro, notre peine est grande et nous pensons beaucoup à Christine et à Théo.

Sicoval

Broyage des branchages à domicile : une expérience réussie

D'avril à novembre 2010, le Sicoval a expérimenté un nouveau service de broyage à domicile des branchages. Après 6 mois de fonctionnement le bilan est positif, ce qui permet de pérenniser ce service en 2011.

Le service de broyage à domicile a été mis en place par la Communauté d'Agglomération du Sicoval pour répondre aux attentes des habitants ainsi qu'à des préoccupations économiques sociales et environnementales.

• Un bilan positif

Avec un total de 382 interventions sur 34 communes et 1 583 m³ de branchages broyés (soit ramenés à une année d'activité, 90 bennes de déchèterie en moins sur les routes et 3 500 véhicules de particuliers en moins dans les déchèteries), le Sicoval a souhaité reconduire ce service qui redémarrera en janvier 2011 sur le même principe. Le broyage à domicile est accessible gratuitement sur rendez-vous. Les agents interviennent du mardi au samedi, chez les particuliers usagers et en leur présence, avec un broyeur professionnel acceptant des branches jusqu'à 8 cm de diamètre. Le broyat laissé sur place pourra être utilisé en paillage ou composté, ou sinon repris lors de la collecte à domicile (10 €/voyage).

Un service inclus dans la redevance

Les dépenses générées par ce service ne sont pas facturées directement à l'utilisateur, mais intégrées à la redevance déchets. Cela représente 2 € par foyer pour l'année.

Contact : Service Relation aux usagers au

 N° Vert 0 805 400 605

Concertation publique

Sicoval 2030 : Retour sur votre contribution

La Communauté d'Agglomération du Sicoval a choisi de construire son prochain Agenda 21 qui débutera en 2011, avec l'ensemble des acteurs du territoire. Dans ce cadre-là, une vaste concertation publique a été lancée depuis le mois de mars 2010.

• Des enjeux forts mis en débat

Les thèmes mis en débat s'appuient sur les 4 axes actuels de l'Agenda 21 et les 25 politiques. Ces thèmes ont été regroupés en 4 chapitres principaux :

- Se loger, se déplacer, consommer autrement
- Vers de nouvelles solidarités
- L'activité économique au service de l'emploi
- Le territoire du Sicoval entre villes et campagnes

• Le déroulement de la concertation

- Mars, avril, mai 2010 : 3 « Ateliers prospective » pour travailler en petits groupes.

Les ateliers prospective ont rassemblé une soixantaine d'habitants issus du panel ayant participé au sondage réalisé en juin 2009 sur la qualité de vie sur le territoire du Sicoval. Répartis par petits groupes sur chacune des thématiques mises en débat, ces habitants se sont réunis à trois reprises pour établir un diagnostic de territoire ; puis pour définir leur vision et les grands enjeux jusqu'à 2030 ; enfin pour proposer de premières idées d'actions.

- Juin 2010 : 5 conférences citoyennes pour ouvrir les débats à d'autres acteurs locaux.

Les propositions des ateliers ont été présentées et enrichies lors des conférences citoyennes délocalisées sur le territoire. L'une d'entre elle s'est déroulée sur Aureville.

- Octobre, novembre 2010 : ouverture d'un forum de discussion Internet.

Les thématiques proposées tout au long des rencontres ont été mises en débat sur un nouvel espace de discussion sur Internet.

• La restitution des résultats

Samedi 27 novembre 2010 a eu lieu à Baziège, le Forum Sicoval 2030 et Village des initiatives citoyennes. Une journée de rencontres, de réflexions et d'échanges à l'occasion de laquelle l'ensemble des contributions a été présenté, ainsi que des projets locaux illustrant le développement durable, accompagnés de nombreuses animations, jeux et stands d'informations. Retrouvez sur le site Internet du Sicoval www.sicoval.fr, rubrique « je participe », la note de synthèse regroupant toutes vos contributions sur la concertation Agenda 21, ainsi que les reportages photo et vidéo du forum Sicoval 2030 et village des initiatives citoyennes.

Contact : Direction de la Communication, Cécile Rodriguez, Chargée de mission Concertation et Débat public, 05 62 24 10 64, cecile.rodriguez@sicoval.fr

La différence c'est la qualité et la sécurité

Au printemps dernier, Serge Attali, président du SIVURS a inauguré les nouvelles cuisines de notre syndicat intercommunal à Pechabou, en présence de Pierre Izard, Président du Conseil Général 31, de François-Régis Valette, président du Sicoval et de Louis Bardou conseiller général de notre canton. Quelles sont les améliorations apportées par ces installations ?

« Tout d'abord de travailler dans de meilleures conditions », explique Michel Corrège le responsable du SIVURS. « Je les ai voulues spacieuses et fonctionnelles, Le conseil syndical et son bureau m'ont suivi, nous avons maintenant un outil de travail très performant. »

L'effectif du SIVURS se compose de quatorze personnes (administratifs, production et chauffeurs) qui préparent et livrent 3 500 repas par jour. Le leitmotiv de Michel Corrège, c'est la qualité des repas qui conditionne la sécurité alimentaire de nos écoliers.

Michel Corrège
responsable du SIVURS

Sur l'écran de son ordinateur, un logiciel de gestion permet de noter l'origine de tous les produits qui sont réceptionnés. Ceux-ci sont photographiés puis stockés par le magasinier dans une des 5 chambres froides ou dans le congélateur. Un système d'alerte connecté aux téléphones portables du personnel habilité permet le déclenchement d'une alarme en cas de variation de température anormale.

Cette grande capacité de stockage, des salles maintenues en permanence à l'isotherme voulu, permet de travailler les produits sans rupture de la chaîne thermique (indispensable pour les légumes ou les viandes). À chaque déstockage tout aliment entrant dans le menu du jour, est noté dans un registre, pour permettre une traçabilité sans faille.

Une équipe prépare les crudités dans la salle de préparation froide,

chaque barquette est remplie, pesée et étiquetée selon l'école où elle est attendue.

Dans la salle des préparations chaudes le matériel est impressionnant. Braisières et marmites permettent des cuissons traditionnelles, avec des réglages de température possibles à mi-hauteur ou à la base des récipients. La température des fours, comme celle des chambres de refroidissement sont pilotées à l'aide de fines sondes thermiques introduites au cœur des aliments. Ces sondes sont reliées à l'ordinateur de Caroline Beck, la diététicienne du SIVURS, responsable de la qualité mais aussi de préparer les menus et de veiller à l'équilibre des repas sur le mois.

Caroline Beck
Diététicienne

Même les camions sont équipés de puces électroniques qui permettent le contrôle de la température des repas jusqu'à la livraison dans les écoles.

Le chef de production André Calmettes supervise l'équipe de production et est responsable de la réalisation des plats en respectant les bonnes pratiques d'hygiène et la

couverture des besoins nutritionnels des enfants.

À partir de janvier 2011, de nouveaux marchés seront signés pour lesquels le SIVURS impose un cahier des charges draconien. Grâce à ces nouvelles installations, nous ne cuisinerons que des matériaux nobles (viandes crues, poissons crus, légumes frais...) les viandes seront d'origine française, les morceaux devront avoir été séparés à la main et non mécaniquement. Interdits les OGM, la gélatine de bœuf, et un développement important des produits bio est aussi programmé...

« Nous ne pouvons pas lutter contre le privé en matière de prix, mais sur la qualité et la traçabilité nous sommes irréprochables, c'est cela le service public ».

Un exposé très convaincant, des installations modernes et fonctionnelles, une méthodologie et une logistique qui préservent l'hygiène et la sécurité, un personnel motivé et compétent : tous ces facteurs se conjuguent pour assurer au SIVURS le présent et l'avenir de sa mission, assurer la meilleure qualité possible au meilleur prix possible pour nos enfants.

Nouvelles cuisines du SIVURS

Le syndicat Intercommunal des Coteaux du Canton de Castanet

2010 a été une année riche en réalisations de projets pour le syndicat intercommunal.

Tout d'abord, la **nouvelle crèche de Pechabou** a ouvert ses portes le 4 janvier 2010 elle a une capacité d'accueil de trente places (24 dans l'ancienne crèche).

Sa construction a pris en compte certains éléments de qualité environnementale : toit végétalisé, ossature et bardages en bois, chauffe-eau avec panneaux photovoltaïques. Le coût global s'élève à 1 116 862 € TTC : la construction et l'équipement ont été subventionnés à 50 % par l'État, la CAF, le Conseil Général, la réserve parlementaire et l'ADEME. De plus, le SICCA a contracté un emprunt de 200 000 € sur 15 ans et le reliquat a donc été couvert par les fonds propres de l'intercommunalité.

Enfants et personnel peuvent apprécier cet espace conçu en collaboration avec la directrice G. Pic et la coordinatrice M. Cunnac.

Le **RAM** (Relais d'Assistants Maternelles) poursuit ses activités avec les assistantes maternelles et les enfants qu'elles accueillent : fréquentation médiathèque, intervention d'une psychomotricienne, organisation de la journée des assistantes maternelles avec réalisation d'un tapis de lecture. De plus, certaines ont suivi des formations soit pour la langue des signes adaptée aux tout-petits, soit pour la communication avec les enfants et leur famille.

Pour Noël 2009 un groupe d'entre elles s'était mobilisé pour concevoir un spectacle musical « Chats, souris, écureuils ». Elles ont présenté leur création tour à tour dans les crèches de Pechbusque, Vigoulet et Pechabou lors des fêtes de Noël respectives et pour finir, lors de leur soirée de Noël où elles ont convié les parents pour un apéritif.

La **crèche de Lacroix-Falgarde** a une capacité d'accueil de 45 places, 15 étaient réservées aux communes du

SICCA et 30 pour Lacroix-Falgarde. Mais en 2009, le Conseil municipal de la commune a voté la délégation de sa compétence petite enfance au SICCA. Ainsi la crèche les petits Malins n'est donc plus gérée par une association de parents bénévoles mais en régie directe par le syndicat. L'ancienne directrice ayant pris sa retraite, une nouvelle responsable, M^{me} Pérez, a pris ses fonctions début juin.

• **Changement de prestataire au centre de loisirs**

L'ALSH (Accueil de Loisirs Sans Hébergement) du SICCA qui est hébergé tous les mercredis dans les locaux des écoles de Lacroix-Falgarde et de Pechabou, a connu ces deux dernières années une forte augmentation du nombre d'enfants accueillis. Ceci est dû certainement à sa qualité d'accueil mais aussi à la mise en place de la semaine scolaire de quatre jours.

Le marché conclu en 2008 ne reflétait plus la réalité actuelle. En effet, pour les mercredis des périodes scolaires, le contrat était initialement calculé sur la base de 55 enfants avec une option pour un accueil de 15 enfants supplémentaires. Cette option a été rajoutée à deux reprises mais cela restait encore suffisant car le bilan de fréquentation, établi en juin 2010, fait état de 120 enfants accueillis les mercredis matin sur les deux sites et de 75 enfants accueillis les mercredis après-midi.

Quant aux effectifs des vacances scolaires, ils sont d'environ 45 enfants pour les petites vacances et de 30 à 60 enfants pour la période de juillet-août et n'ont subi qu'une faible variation.

Le marché passé avec Garonne Animation ne pouvait pas être reconduit en l'état. Le Conseil syndical du SICCA du 7 juillet 2010 a donc décidé de relancer un marché à procédure adaptée.

À l'issue de cette consultation, c'est l'association Loisirs Éducation & Citoyenneté Grand Sud (LE&C Grand Sud) qui a été retenue et qui assure donc depuis le 1^{er} septembre 2010 pour une durée d'un an, la gestion des Accueils de Loisirs Sans Hébergement (ALSH) du SICCA.

Les anciens salariés se sont vus proposer un nouveau contrat, comme la loi le prévoit. La grande majorité d'entre eux l'ayant accepté, la continuité est assurée et les enfants ont retrouvé à la rentrée quasiment la même équipe.

Pour tout renseignement, vous pouvez, contacter : le secrétariat du SICCA au 05 61 75 75 65, ou Guillaume Sanguinet, directeur de l'ALSH via alsh-SICCA@loisireduc.org ou 06 34 37 84 76.

Avec l'augmentation de 6 places à Pechabou et de 30 à Lacroix-Falgarde les douze communes restent fidèles à la politique de développement de la petite enfance tout en veillant à maintenir une bonne qualité d'accueil. Avec 140 places en accueil collectif pour 12 000 habitants, et 47 assistantes maternelles pour les accueils individuels la couverture du territoire du SICCA reste très honorable au vu des critères définis par la CAF.

L'ALSH a pu s'adapter avec une fréquentation en forte hausse due à l'aménagement de la semaine scolaire à 4 jours et le coût en incombe aux communes. Cependant le SICCA est un syndicat à vocation sociale et maintient son engagement.

Lors d'un séminaire, en février, les élus des 12 communes se sont intéressés à d'autres tranches d'âge, notamment les jeunes ainsi que les aînés. Des pistes de réflexion sont en cours non seulement à l'échelle d'Aureville mais aussi en intercommunalité, SICCA et Sicoval.

Syndicat intercommunal de l'école maternelle des coteaux d'Ariège

École Maternelle Intercommunale Aureville/Clermont-le-Fort/Goyrans.

L'équipe enseignante se compose de :

- Philippe Gaffie, le directeur de l'école a en charge le groupe des toutes petites et petites sections.
- Pascale Blazy s'occupe de la classe des moyennes et grandes sections.
- Dominique Cailhol est responsable de la classe des petites et moyennes sections.

À la rentrée scolaire 2010/2011, l'effectif global est de 67 enfants, en baisse par rapport à l'année précédente, répartis de la façon suivante :

- 8 élèves en Toute Petite Section (TPS)
- 19 élèves en Petite Section (PS)
- 27 élèves en Moyenne Section (MS)
- 13 élèves en Grande Section (GS)

Le tout réparti en 3 classes :

- TPS/PS 22 élèves : 8 TPS - 14 PS
- MS/GS 24 élèves : 11 MS - 13 GS
- PS/MS 21 élèves : 5 PS - 16 MS

• Répartition par commune :

- Aureville : 15 élèves
(6 MS - 8 PS - 1 TPS)

- Clermont : 12 élèves
(4 MS - 4 PS - 4 TPS)

- Goyrans : 38 élèves
(12 GS - 17 MS - 6 PS - 3 TPS)

Le personnel intercommunal de cette structure se partage plusieurs fonctions :

- Marie Josée Treil, Hélène Ders et Martine Alonso occupent les fonctions d'ATSEM (Agent Technique Spécialisé des Écoles Maternelles)
- Karine Verger, Hélène Ders et Annie Jeangérard assurent la cantine.

• Marie-Josée Treil assure la garderie du matin, Karine Verger et Annie Jeangérard celle du soir.

• L'ensemble des employés effectuent en plus des tâches ménagères.

La gestion administrative de ce syndicat intercommunal est assurée par Valérie Verrière détachée par la mairie de Goyrans.

Les enfants ont la possibilité d'effectuer de nombreuses activités au sein de la classe (avec les enseignants) :

- théâtre,
 - carnaval,
 - jardinage,
 - arts plastiques,
 - marché de printemps, etc.
- ou pendant la garderie, organisées par l'association des parents d'élèves (APEMICA) :
- sorties,
 - kermesse,
 - ainsi que divers ateliers tels que expression, tonique, art et environnement.

Nous remercions l'ensemble des intervenants ainsi que les employés pour leur investissement et leur travail tout au long de l'année scolaire. Grâce à toutes ces personnes, les enfants peuvent s'épanouir dans les meilleures conditions au sein de cette structure.

Le projet de reconstruction « en dur » des préfabriqués est en cours de finalisation. L'architecte retenu par les membres du Conseil Syndical doit soumettre, au mois de novembre, le plan définitif aux élus et enseignants qui mènent ce projet en concertation permanente afin que cette nouvelle école maternelle soit une réussite dans sa fonctionnalité et sa convivialité au quotidien, tout en répondant aux normes dras-

Horaires sur la semaine de 4 jours

Les horaires concernant l'organisation du temps scolaire sur la semaine de 4 jours sont les suivants :

- Lundi, mardi, jeudi, vendredi :
 - Matin : 9 h - 12 h
 - Après-midi : 13 h 30 - 16 h 30
- Soutien organisé le soir de 16 h 30 à 17 h 15

tiques imposées à ce genre de réalisation.

Le conseil syndical composé d'élus des trois communes est le suivant :

- **Goyrans :**
 - Chantal Bouin, Présidente
 - Suzan Barke, déléguée
 - Pascal Duvert, délégué
 - Jean-Louis Robert, délégué
- **Clermont-le-Fort :**
 - Françoise Gréville, Vice-Présidente
 - Corinne Lesage, déléguée
- **Aureville :**
 - Jean-Marc Moumin : Vice-Président
 - Karine Groenen Serrano : déléguée
 - Xavier Espic : délégué

Les délégués de parents d'élèves récemment élus sont au nombre de cinq :

- Titulaires : M. Berniac, M. Floquet, M^{me} Ponchaut
- Suppléants : M^{me} Segui, M. Zandona

Apemica

L'Apemica est une association regroupant les parents d'élèves des écoles maternelles d'Aureville, Clermont-le-Fort et Goyrans. Après la classe, les ateliers « Tonique », « Expression », « Briconature et art récup » et cette année 2009/2010, un essai avec de l'anglais, ont permis aux enfants de s'exprimer dans le cadre d'activités extrascolaires. La traditionnelle chasse aux œufs a rassemblé petits et grands malgré une météo capricieuse qui a contraint l'association à annuler l'initiation roller prévue le même jour (ce n'est que partie remise). Une sortie au musée des Augustins de Toulouse a enchanté les enfants. Enfin, la kermesse de fin d'année fut l'occasion pour tous de partager jeux et gourmandises. Pour l'année 2010/2011, l'Apemica envisage de nouvelles activités (roller et cirque).

Aurecler

Ses manifestations

Aurecler est l'association des parents d'élèves des écoles d'Aureville et Clermont-le-Fort qui propose aux enfants scolarisés sur ses sites des activités péri ou extrascolaires.

Les activités sont, soit hebdomadaires le soir après la classe, soit sous forme de manifestations spécifiques. Cette association ne fonctionne que sur la base du volontariat des parents.

Pour cette année 2010/2011, au programme :

- atelier « art plastique » : les lundis à partir de mi-septembre,
- atelier « rollers » : les mercredis à partir de mi-septembre,
- atelier « sophrologie » : les mardis à partir de mi-septembre,
- nouvel atelier « danse africaine » à l'étude,
- une sortie probable en janvier,
- monsieur Carnaval en mars,
- kermesse de fin d'année probablement le vendredi 24 juin...

À l'occasion de la kermesse 2009/2010, Aurecler tient à remercier les commerçants qui ont eu la gentillesse de participer à la tombola en offrant des lots : le restaurant Verte Campagne, l'opticien Benazel, la boulangerie Catusse, le magasin 8 à 8, le centre d'esthétique, Intermarché, Cinéma Gaumont, Aqualudia, la pharmacie Pajot, les laboratoires Pierre Fabre, La pizza latina (Aureville) et les pizzas Mathieu (Clermont-le-Fort).

N'hésitez pas à prendre contact avec :

- Nathalie Castel-Dayde 06 03 47 19 11 (nathalie-lionel.castel-roma@orange.fr)
- Florence Pagani-Cabanne 06 74 13 86 81 (florence.pagani@orange.fr)
- Florence Rocker 06 22 28 13 48 (joel@rocker.eu.org)

Foyer-Rural

Ses activités

Le foyer rural d'Aureville a su tenir son rôle en préservant les nombreuses activités qui permettent à chacun de se cultiver, de s'exprimer, de renforcer le tissu social de la communauté villageoise. Enfants, adolescents, et adultes se divertissent toujours autant dans les diverses activités que leur propose le Foyer.

Nombre d'adhérents : 200

Prix de la carte : 13 €

Activités sportives

• Gymnastique

Une dizaine d'élèves se sont inscrits sur l'année pour les deux cours assurés par Romain Troisgros proposés tous les lundis et jeudis de 18 h 45 à 19 h 45.

• Section marche

Les marcheurs, au nombre de 15, se donnent régulièrement rendez-vous les jeudis et dimanches. Cette année a été proposée une marche familiale, enfants et parents étaient invités à y participer le premier dimanche de chaque mois à 10 h.

Comme chaque année ils ont participé à la Sicovale et à la journée sportive inter-villages.

• Course

I arribarem a participé au relais des coteaux 2009/2010 avec 3 équipes de 5 coureurs mais avec 35 convives au repas qui a suivi cette épreuve. La bonne humeur, le plaisir de partager étaient au rendez-vous.

Comme chaque année, les activités de la section sont ponctuées par l'organisation de la course « la Sicovale » au début du

printemps avec toujours cette volonté de réunir les gens autour de l'activité physique. Cette année une petite progression du nombre des participants a été observée. Un merci particulier aux membres du Foyer d'y avoir participé. Puis, il y eut le Marathon d'Albi avec 2 participants de la section. Les 42,5 kms ont été gravés avec facilité parce que bien préparé, et plus difficilement pour l'autre.

L'été s'écoule comme les kilomètres de leurs entraînements. Le marathon de Toulouse, le Trail de Pechbusque ; ils furent 2 à l'arrivée avec 30 secondes d'écart mais à moins de 3 h 40 (le 3^e n'a pas pris le départ à cause d'un rhume mais il se vengera).

À noter également, la participation de la section au Marathon de Paris, les félicitations sont de rigueur pour, Brigitte, Karine, Maurice, Nathalie et Olivier, mais aussi une course en relais « la balade de Riquet » qui se déroulait le long du Canal.

Tous les membres de la section sont désormais des marathoniens. À noter également une très grosse participation d'Arribarem à la restauration du Campestral.

• VTT

I Pedalarem se retrouve tous les dimanches à 9 h, comprend une dizaine de personnes, et reste ouvert à tous les amateurs de VTT. Même les enfants sont accueillis avec plaisir en étant accompagnés de leurs parents. La section participe également aux sorties VTT organisées par le BASC et à la journée sportive et effectuée quelques randonnées.

• Yoga

Les cours de kundalini yoga ont lieu tous les mercredis de 19 h à 20 h 30 dans la salle du Conseil. Le kundalini yoga est appelé yoga originel car il comporte plusieurs formes de yoga (hata yoga, karma yoga, nada yoga, travail avec la voix, les sons).

C'est un yoga qui stimule toutes les fonctions vitales du corps. Ils sont animés par M^{me} Jacqueline Giordo et réunissent une dizaine de participants, dans une ambiance zen à souhait !

• Sophrologie

Les cours ont lieu tous les jeudis à 20 h, les élèves au nombre de 5 respirent à l'unisson cette année encore.

Activités culturelles

• Théâtre

- Théâtre enfants

La troupe a réuni 16 acteurs et actrices autour d'une pièce « le petit bonhomme rouge et le petit bonhomme vert », une adaptation de Karim Serres. La moitié constituée par « du texte » et l'autre par de la création des enfants... cette formule et le résultat final, avec une mise en scène de Virginie, Isabelle et Aude, ont plu tant aux enfants qu'aux parents.

La « générale » a eu lieu 8 jours avant la représentation devant les parents au village lors d'un rassemblement de troupes « enfants » du Sicoval (une première). Cette manip a permis d'apprécier ce que « produisaient » les autres et ce fut une chouette et riche journée qui se renouvellera l'an prochain dans une autre commune du Sicoval.

- Théâtre Ados

Au nombre de Cinq acteurs en herbe cette année, ils ont présenté, en mai, deux scénettes sous le titre Évacuation Nationale (créées par Astride).

- Théâtre adulte

Les six comédiens de la troupe sans complexe ont terminé en 2010 la « trilogie » démarrée en 2007, avec sa dernière partie « Match » de Thomas Bernhard.

Cette troisième pièce a permis de jouer cette année le spectacle « Mondo cane » dans son intégralité.

L'originalité de son titre, tirée d'un film italien qui a fait référence, réside davantage dans la forme qui a été choisie plus que dans le sujet qu'on peut classer dans la rubrique fourre-tout de la satire sociale (disons quand même que les trois auteurs retenus, dont un prix Nobel, sont de sacrées pointures). La troupe d'Aureville avait opté pour une forme de théâtre très originale, en tout cas très rare dans le domaine du théâtre amateur, qu'on pourrait appeler « théâtre à main nue ». Ce genre consiste, entre autres, à créer sur un claquement de doigt un univers (sans accessoire défini ni décor), où, d'abord, le texte est le seul personnage, ensuite à en triturer un autre (texte) jusqu'à quasiment jouer deux pièces imbriquées l'une dans l'autre puis dans un autre encore, passer sans prévenir du théâtre à une fausse réalité, puis replonger aussi vite dans le théâtre. Et avec quasiment tous les acteurs qui jouent sans la moindre pause plus d'une heure durant.

- Le groupe Occitan

La troupe Occitan reste fidèle à sa ligne de conduite : pièces bilingues et franche rigolade. Simon Laguens ayant pris sa retraite d'acteur, c'est sans lui que les autres comédiens, cinq cette année, ont monté « La relève de la garde », une fantaisie hospitalière haute en couleurs. Infirmières, docteur, famille se sont relayés au chevet d'un sacré malade monomane, exceptionnel cas, autant médical que social.

La pièce sera jouée au Téléthon de Corronsac.

• Anglais

Première année pour cette nouvelle activité avec une demi-douzaine de participants, essentiellement des enfants, les cours sont donnés par Virginie Brunel sous une approche ludique et non scolaire de l'apprentissage de la langue.

Un seul atelier regroupant 4 CE2 et 3 CM2. Les ateliers sont axés sur des activités permettant d'aborder des notions en anglais. Les enfants ont appris l'alphabet, à compter, à se présenter, plus du vocabulaire de base. Un spectacle a clôturé l'année : les enfants ont présenté une saynète de la vie courante ainsi que toutes les activités qu'ils ont pratiquées tout au long

infos ASSOCIATIVES

Foyer-Rural (suite)

de l'année. Ils ont aussi interprété la chanson : « We are the world - USA for Africa » de Mickaël Jackson. Le projet était ambitieux car la chanson est longue et les enfants ont appris le 1^{er} couplet et le refrain. Le spectacle a eu lieu le 30 juin à la salle des fêtes devant parents, frères, sœurs et grands-parents.

• Musique

Les ateliers toujours animés par un professeur de piano, un professeur de batterie et deux professeurs de guitare, avec toujours de nombreux élèves inscrits : 48 élèves au total dont 27 Aureillois.

L'audition de musique du mois de juin a été comme à son habitude réussie.

• Section jeunes

La section jeune recense une bonne dizaine de jeunes ayant entre 14 et 19 ans.

Durant l'année 2009/2010 ses membres ont effectué différentes actions : l'organisation et l'animation d'hallo-weeken (31 octobre 2010), la participation au service du cassoulet pour la fête du village, aide au Campestral (accueil, service magrets, buvette). Ils ont également posé un nouveau lino et réaménagé le local de la section. De plus, Aurecler (association des parents d'élèves du RPI) les a sollicités afin de tenir certains stands de la kermesse des écoles.

• Salsa/Rock

Les cours se sont déroulés à la salle des fêtes d'Aureville dans une ambiance chaleureuse et dynamique tous les vendredis soir de 20 h 15 à 22 h 15. Les amateurs de danse ont été très nombreux à participer au cours de Maurice Draï, le professeur de danse :

- Pour la Salsa : 21 participants (dont 12 femmes et 9 hommes)

- Pour le Rock : 26 inscrits (dont 3 ados - 12 femmes et 11 hommes)

Les inscrits provenaient majoritairement d'Aureville et de Clermont-le-Fort. Les danseurs ont même participé à plusieurs soirées à l'extérieur.

• Voyages

Les voyages au long cours du Foyer se déroulent chaque 2 ans. Le dernier voyage avec pour destination le Canada ayant eu lieu en septembre 2009, l'année 2009/2010 a été une année sans. Cependant en juillet 2010, nous avons reçu la visite du guide canadien invité par un participant à venir découvrir avec nous notre région. À cette occasion, tous les participants se sont retrouvés sur la place du village autour d'un repas convivial avec un menu toulousain.

• Scrapbooking

Scrap en Oc ou

Comment mettre en scène ses photos ?

Rejoignez-nous une fois par mois,

À la salle des fêtes d'Aureville, à 20 h 30,

Pour des moments de convivialité.

Ensemble, nous découpons, collons

Nous déchirons, encrons,... jouons avec nos mains

O plaisir de partager ses idées,

Créons des pages, du Home déco,... pour le plaisir des yeux...

Horizontal

5. incontournable du samedi de la fête
8. après un abus d'apéro ou après la messe...
10. valorisation des vieux souvenirs
13. mois du 21
15. attraction foraine
16. fous du volant
20. permet de réchauffer naturellement le lit...
23. pour apprentis pêcheurs/chasseurs
25. organisateur du 21
26. servie dans des verres à la buvette
27. à gagner par tirage au sort

Vertical

1. boites à roulettes avec enfants dedans
2. contenant métallique du 24
3. Amusement pour chasseurs
4. musique du dimanche après midi
6. carburant indispensable aux membres masculins du 25
7. ouvrant l'appétit
9. façon favorite de cuire la viande du Comité
11. lieu de dégustation de l'eau dans un établissement thermal, chez nous, il ne s'y sert que très peu d'eau...
12. magicien des fayots
14. prénom du président
17. ensemble de personnes essayant de jouer ensemble d'un instrument avec plus ou moins de succès
18. visites indispensables à la survie de la fête
19. membres du comité des fêtes
21. la faire est le but du Comité
22. lieu de production du 17
24. boisson fermentée à base d'orge et de houblon

Petit Papa Noël !

Comme chaque année, le père Noël était attendu sur notre village. Après un spectacle fort apprécié car très attractif et interactif à la salle des fêtes de Clermont-le-Fort, tous les enfants, rejoints par le père Noël, sont arrivés à Aureville. Le père Noël et son lutin ont ensuite distribué les cadeaux autour d'un goûter et du traditionnel vin chaud pour les plus grands. Rendez-vous l'année prochaine.

Lo Campestral

Le 8^e Campestral d'Aureville : pari tenu !

Les visiteurs, simples badauds ou amoureux de l'Occitanie ont répondu présents pour cette 8^e édition.

Certes, avec une affluence un peu moindre que sur les dernières éditions. Et ce pari n'était pas acquis : une météo capricieuse qui nous a quand même offert un week-end globalement ensoleillé, une absence de 4 ans (n'allait-on pas nous oublier ?) et une concurrence directe avec les journées du Patrimoine et une manifestation importante d'Airbus.

Le village a donc retrouvé son effervescence et la fête a permis de se retrouver toute génération confondue. Un moment unique pour découvrir ou revisiter un passé qui n'est pas si lointain, des métiers oubliés employant une main d'œuvre souvent très qualifiée. Un temps où la productivité n'était pas encore

le leitmotiv des productions agricoles ou artisanales.

Un temps, somme toute, où l'on mettait plus en avant le savoir-faire que le faire-savoir !

Le Campestral 2010 s'est organisé avec des contraintes importantes et en particulier l'absence de la grange qui hébergeait une bonne partie des expositions de Pastel les années précédentes. Mais cette nouvelle mouture a su aussi innover. Ainsi le Campestral enfants, nouveauté 2010, a connu l'affluence des plus jeunes sous le charme de grands jeux en bois, ou d'activités ancestrales qui renaissaient grâce au savoir-faire des

passionnés : nos « pitchounes » ont pu baratter, produire le pain qui convenait si bien à ce beurre artisanal et arroser le tout d'un pur jus de pomme sans additif !

Mais ils ont pu aussi câliner les animaux de la mini-ferme et se promener à dos de poney ou sur une charrette tirée par une paire de bœufs.

Chacun a pu retrouver à la foire artisanale la profusion de spécialités gastronomiques et d'artisanat local.

• Vieilles mécaniques

Un très bon cru pour les passionnés de vieilles machines mues par la vapeur, la force animale, voire humaine. Les machines à vapeur, la trépineuse, la concasseuse... ont encore fait rêver !

Et puis un tracto-pulling leur a permis de démontrer qu'elles sont toujours dans la force de l'âge !

Il faut ajouter à ce portrait les activités culturelles : conférences occitanes sur la toponymie en Lauragais puis l'art occitan, des cours d'initiations à l'occitan et comme à chaque Campestral le théâtre en occitan dont la pièce *L'espital* a encore fait salle comble.

La convivialité du Campestral c'est aussi de se retrouver autour d'un verre à la buvette des boulistes ou à celle du Comité des fêtes.

À noter le succès toujours intact des Macarels et le courage des rôtisseurs infatigables.

• Place à la musique

Qui sait qu'il existe une enclave occitane en Italie où il fait bon vivre, où l'on danse et chante sur les mêmes rythmes et mélodies que chez nous, dans notre langue commune ?

Réponse : Les connaisseurs et fans de lo Dolfin qui nous ont enchantés, cette année encore, entre modernité et traditions, entre guitares électriques et viols traditionnelles.

Musique plus reposante, moins électrique avec l'accordéon de Marc Castanet et les prouesses vocales du duo Marsac et Corbefin.

Et à Aureville comme partout ailleurs tout finit en musique, c'est le bal occitan traditionnel qui clôt les festivités.

Tout cela ne serait pas possible sans les bénévoles d'Aureville qui transforment à chaque fois une belle idée (celle de fêter l'Occitanie et le monde rural disparu) en une manifestation d'envergure qui est aussi la vitrine de notre commune. Merci à toutes et tous.

Nature

Le moment des plantations est venu !

Planter une haie, un alignement, un bosquet, un verger demande un peu de préparation : choix des espèces, travail du sol, commande...

Des arbres et arbustes de pays : rustiques, adaptées au sol et au climat, peu gourmandes en eau, les essences locales demandent très peu d'entretien. Elles vous permettent d'aménager votre terrain en vous intégrant au paysage local et favorisent la biodiversité dans votre jardin.

De jeunes plants : pour une bonne reprise et une croissance rapide, plantez des arbres et arbustes jeunes. Un plant de 1 an a un système racinaire intact qui lui permet de « démarrer » dès le premier printemps. De plus, les jeunes plants s'adaptent plus facilement à leurs nouvelles conditions de sol, surtout sur des terrains difficiles.

Un travail du sol en profondeur : afin d'offrir les meilleures conditions

à vos plants, le sol doit être préparé en période sèche : en profondeur pour décompacter sur 40-50 cm minimum, et superficiellement pour faire de la « terre fine ». Faites de grands trous (40x40x40 cm), en prenant soin de garder la terre de surface... en surface ! Vous pouvez aussi creuser une tranchée profonde et la reboucher en attendant le moment de la plantation. Vous n'aurez plus ensuite qu'à faire les petits trous nécessaires à la plantation.

Des plantations en hiver : la plantation doit être réalisée dès que les arbres sont au repos, c'est-à-dire de fin novembre à début mars. Pas question de planter tant qu'un arbre ou un arbuste caduque a encore ses feuilles !

Comme votre commune et de nombreux habitants d'Aureville, vous pouvez faire appel à l'association Arbres et Paysages d'Autan pour qu'elle vous aide à élaborer votre projet. Grâce au soutien du Conseil

Régional, nous vous proposons une aide technique et financière pour la plantation de haies champêtres, de bosquets ou de fruitiers de variétés anciennes. Nous vous aidons à choisir les arbres et arbustes champêtres adaptés à vos besoins et à votre terrain. Nous réalisons ensuite une commande et des livraisons groupées de plants et vous mettons à disposition du paillage biodégradable. Un suivi des plantations est réalisé sur trois années.

L'association organise une **réunion d'informations** sur les arbres de pays et les techniques de plantation le **samedi 22 janvier à 9 h 30 à Ayguesvives** (dans les locaux de l'association). Pour participer à la réunion ou vous inscrire au programme, contactez-nous.

20 route de Ticaille - 31450
Ayguesvives - Tél : 05 34 66 42 13
Courriel : apa31@free.fr
Site : www.arbresetpaysagesdautan.fr

Caminaïrem

L'abreuvoir de Sabathéry renaît...

Après plusieurs années passées sous la boue et la végétation, l'abreuvoir est sorti de l'anonymat le plus complet, le samedi 16 janvier 2010 grâce au travail fourni par les bénévoles de l'association Caminaïrem. Même s'il mérite encore quelques travaux de réfection, l'essentiel est réalisé.

Vestige d'un temps désormais révolu, il abreuvait les troupeaux des fermes environnantes. Dans un temps plus récent et grâce à son eau, toujours abondante, il a permis également la construction des deux mai-

sons situées à proximité immédiate. Ainsi donc et après l'abreuvoir de La Cour, qui va faire l'objet d'aménagements de la part du Conseil Général en 2011, ce type d'édifice architectural qui porte en lui une forte identité locale, est reconnu comme un véritable héritage culturel, une sorte de bien commun qu'il convient de protéger et transmettre. À l'heure où l'on parle beaucoup de développement durable, ce petit patrimoine, n'est-il pas la ressource symbolique qui exprime la volonté, de mieux articuler le passé, le présent et le futur dans une logique de

transmission et de solidarité intergénérationnelle ? Il s'agit tout simplement d'un devoir de mémoire.

Après l'effort, le réconfort et la satisfaction du devoir accompli

Horaires d'ouverture du secrétariat de mairie d'Aureville au public

- **Mardi** de 8 h 30 à 12 h 30
 - **Vendredi** de 14 h à 17 h 30
 - **Samedi** de 8 h 30 à 12 h 30
- Tél. : 05 61 76 30 29
Télécopie : 05 61 76 41 36
Mail : mairie.aureville@wanadoo.fr
Site internet : www.aureville.fr

Permanences

- **Maire** : lundi de 14 h à 18 h et jeudi de 19 h à 20 h sur rendez-vous
- **Adjoints** : samedi de 10 h à 12 h

Réunions du Conseil Municipal

- Sessions ordinaires le premier lundi du mois à 20 h 30
- Les comptes rendus des réunions ordinaires sont à la disposition des administrés, pour consultation, sur le présentoir de la mairie ou sur le site.

Horaires d'ouverture de la Poste

- **Lacroix-Falgarde**
Mardi au samedi de 10 h à 12 h
Lundi au vendredi de 14 h 30 à 18 h
Tél. : 05 61 76 96 43
Levée du courrier :
Lundi au vendredi à 14 h 30
Samedi à 11 h
- **Castanet-Tolosan**
Lundi au samedi de 8 h 30 à 12 h
Lundi au vendredi de 13 h 30 à 18 h 30
Tél. : 05 62 71 70 20
Levée du courrier :
Lundi au vendredi à 16 h
Samedi à 12 h

Vie Religieuse

- Messe tous les 2^e samedis du mois

Déchèteries

- **Labège** : route de Baziège - Tél. : 05 61 39 99 18
- **Ramonville-Saint-Agne** : 40 avenue de Suisse - Tél. : 05 62 88 30 15
- **Montgiscard** : RN 113, lieu En Rouzaud - Tél. : 06 18 33 15 33

ambulant confection

M. et M^{me} CASSIGNOL

« Le village »

Tél. : 05 61 76 40 25

Institut Pédagogique de Vente Supérieure

IPVS

Spécialisé depuis 25 ans dans les formations commerciales, téléphoniques et relationnelles en entreprises.

Contact : M. CHAUB
ou M^{me} AUBER

Tél. : 05 61 75 02 78
fax : 05 61 73 32 33

location de tentes de cérémonies et chapiteaux

SARL ABRI-TOILES

« Le Breil du haut »
Contact : M. GOUAUX

Tél. : 05 61 75 05 16

menuiserie

SARL Roma S.F.H.

Services, fermeture et habitat.

Fournitures et pose de toutes vos menuiseries.

Tél. : 05 61 91 85 92

Mob. : 06 12 78 42 51

sage-femme

M^{me} France ROMAN

Chemin de la Marquemale Tél. : 05 61 76 95 90

maçonnerie générale

EURL Condotta

« La Rivière » Tél. : 05 61 76 30 56
Contact : M. Joseph CONDOTTA

transports

SARL Sarda Frères

« La Rivière » Tél. : 05 61 76 31 70
Contact : MM. Gilles et Serge SARDA

mécanique générale

Garage Gabens

« Le village »

Tél. : 05 61 76 30 21

paysagiste

M. Philippe BLET

« La Bourdette »
Chemin Roche

Tél. : 05 61 76 34 57

produits pétroliers

SARL Mazout Midi-Pyrénées

« La Rivière »

Contact : M. Gabriel SARDA

Tél. : 05 61 76 31 70

bois de chauffage - travaux

SARL Agri-Bois Occitan SCEA Moumin

« Villatte »

Contact :

M. Jean-Marc MOUMIN

Tél. : 05 61 76 40 34

fax : 05 62 20 29 06

agriboisoccit@aol.com

maçonnerie, pisciniste

Ô Tour de la Maison

Conseil, études, rénovation et réalisation

Contact : M. Franc LAULAN Mob. : 06 24 98 62 52

Tél./Fax : 05 62 20 06 60

otourdelamaison@orange.fr

restauration

Lulu Cookcinelle

Buffets froids, plats mijotés, plateaux repas, etc.

1 les Mérigues

Tél. : 06 21 31 26 97

lulu@cookcinelle.fr

téléphonie et réseau d'entreprise télévision terrestre et satellite

Sud I.Com

Installation, dépannage des réseaux téléphoniques

Installation, dépannage d'antennes de télévision
pour la réception TNT et TNT SAT

« Le Breil du haut »

Tél. : 09 63 54 61 78

fax : 05 62 14 41 58

telecom@sudicom.fr

Mob. : 06 60 40 14 72

Naissances

- Manu MARTINEZ - DE BONA
- Raphaël DABOT - PERODY
- Sarah AUGUIE
- Lenny LANDREA
- Jade ARLABOSSE
- Tom BEAUFILS
- Raphaël BRET

Mariages

- Patrick VALETTE & Michèle LARROUY
- Sébastien CASTEL & Sandra BULKA

Décès

- Ginette JANSON
- Edmond BRANSKI
- Jean THIL
- Patrick PEDROYA
- Fernand MOUMIN

Calendrier 2011 des collectes de déchets

Aureville

BACS ET CAISSETTES

• Sortir les bacs ou les caissettes (voir ci-contre) et les rentrer au plus tôt pour le confort de tous.

• Bac cassé ou volé ?
Contactez le Service Relation aux usagers.

Chaque usager est responsable du lavage régulier de ses bacs et de sa caissette.

ENCOMBRANTS ET DÉCHETS D'ÉQUIPEMENTS ÉLECTRIQUES ET ÉLECTRONIQUES (DEEE)

• Acceptés : mobilier, matelas, ferrailles, petits et gros électroménagers, informatique, téléphones, écrans...

• Refusés : gravats, batteries, pneus et tout objet de plus de 60 kg ou de dimensions supérieures à 2x1,5x1,5 m et tout équipement de plus de 60 kg ou de dimensions supérieures à 2x1,5x1,5 m.

A sortir la veille au soir

Service Relation aux usagers

N° Vert 0 805 400 605
relation.usagers@sicoval.fr

Encombrants + DEEE
(collectes séparées le même jour)

Déchets ménagers résiduels
(bac à sortir avant midi)

janvier							février							mars							avril						
L	M	M	J	V	S	D	L	M	M	J	V	S	D	L	M	M	J	V	S	D	L	M	M	J	V	S	D
					1	2		1	2	3	4	5	6		1	2	3	4	5	6					1	2	3
3	4	5	6	7	8	9	7	8	9	10	11	12	13	7	8	9	10	11	12	13	4	5	6	7	8	9	10
10	11	12	13	14	15	16	14	15	16	17	18	19	20	14	15	16	17	18	19	20	11	12	13	14	15	16	17
17	18	19	20	21	22	23	21	22	23	24	25	26	27	21	22	23	24	25	26	27	18	19	20	21	22	23	24
24	25	26	27	28	29	30	28							28	29	30	31				25	26	27	28	29	30	
31																											
mai							juin							juillet							août						
L	M	M	J	V	S	D	L	M	M	J	V	S	D	L	M	M	J	V	S	D	L	M	M	J	V	S	D
						1			1	2	3	4	5					1	2	3				1	2	3	4
2	3	4	5	6	7	8	6	7	8	9	10	11	12	4	5	6	7	8	9	10	8	9	10	11	12	13	14
9	10	11	12	13	14	15	13	14	15	16	17	18	19	11	12	13	14	15	16	17	15	16	17	18	19	20	21
16	17	18	19	20	21	22	20	21	22	23	24	25	26	18	19	20	21	22	23	24	22	23	24	25	26	27	28
23	24	25	26	27	28	29	27	28	29	30				25	26	27	28	29	30	31	29	30	31				
30	31						30	31																			
septembre							octobre							novembre							décembre						
L	M	M	J	V	S	D	L	M	M	J	V	S	D	L	M	M	J	V	S	D	L	M	M	J	V	S	D
				1	2	3					1	2				1	2	3	4					1	2	3	
5	6	7	8	9	10	11	3	4	5	6	7	8	9	7	8	9	10	11	12	13	5	6	7	8	9	10	11
12	13	14	15	16	17	18	10	11	12	13	14	15	16	14	15	16	17	18	19	20	12	13	14	15	16	17	18
19	20	21	22	23	24	25	17	18	19	20	21	22	23	21	22	23	24	25	26	27	19	20	21	22	23	24	25
26	27	28	29	30			24	25	26	27	28	29	30	28	29	30					26	27	28	29	30	31	

AUREVILLE sous la neige

