

Janvier 2021

,%3 %#(/3

н

о

3ÏÍÍÁÉÒÅ

P3 Le mot du Maire

P4 £tat Civil / D®marches administratives

P5 - P13 Informations communales

P14 - P18 Vie des associations

P19 Informations diverses

P20 - P23 Pages utiles

P24 - P25 A d®couvrir ou ¨ red®couvrir

P26 - P27 Les artisans de notre village

.ÏÕÓ ÃÏÎÔÁÃÔÅÒ

Mairie :

Horaires dôouverture

Le Lundi : de 13h00 ¨ 17h00

Le Vendredi : de 13h00 ¨ 17h00

E-mail :

mairie-stnicolas-de-la-balerme@wanadoo.fr

T®l®phone :

05 53 87 33 00

Site Web :

http://saint-nicolas-de-la-balerme.fr/

Notre page Facebook :

http://www.facebook.com/
MairiedeSaintNicolasdelaBalerme

,Å -ÏÔ ÄÕ -ÁÉÒÅ

Mesdames et Messieurs, chers amis,

Quelle ann®e que cette ann®e 2020 et ce nôest sans
doute pas fini !

La COVID-19 est venue chambouler nos existences
avec une violence incroyable que nous nôaurions pas
pu pr®voir ne serait-ce que deux mois avant.

Pendant cette p®riode, nous avons su faire face ¨ la
crise en assurant les services indispensables quôil a
fallu maintenir co¾te que co¾te. Que le personnel
municipal et le personnel des associations, que les
gens qui ont poursuivi leurs activit®s prioritaires pen-
dant cette p®riode en soient chaleureusement remer-
ci®s !

2020 a ®t® une ann®e dô®lections municipales et
nous vous remercions de la confiance que vous nous
avez accord®e. Vous trouverez dans ce num®ro la
r®partition des responsabilit®s entre membres du
conseil municipal.

Et puis, ¨ nouvelle ®quipe, nouvelle forme de notre
journal de Saint Nicolas. Nous esp®rons que vous
appr®cierez ce nouveau format.

Malheureusement, J®r®my DA COSTA, que vous
aviez ®lu en mars, nôa plus le temps de se consacrer
¨ ses activit®s de conseiller municipal, trop pris pas
son entreprise et celle de sa compagne dans un con-
texte si difficile. Il a choisi de d®missionner et nous
respectons son choix.

En 2020, les travaux du village ont ®t® termin®s con-
form®ment ¨ ce qui ®tait pr®vu.

Lôadressage est en cours de finalisation : vous pour-
rez vous abonner si vous le souhaitez ¨ la fibre pour
avoir un acc¯s internet beaucoup plus rapide.

La proc®dure dôextension de la gravi¯re de Bouchon
a commenc®. Nous comptons beaucoup sur ce projet
qui permettra ¨ terme ¨ la municipalit® de r®cup®rer
des terres agricoles qui pourront °tre vendues, de
mettre en place des panneaux solaires flottants sur
le lac qui restera apr¯s lôexploitation et qui assure-
ront des revenus importants pendant 40 ans, tout en
maintenant lôemploi sur notre territoire.

Vous trouverez ®galement dans ce num®ro quelques
projets que nous comptons mener ¨ bien pour am®-
liorer lô®quipement de la commune.

Je vous souhaite une bonne et heureuse ann®e
2021, quôelle soit celle de lôarriv®e dôun vaccin
qui nous permettra de nous retrouver et dôes-
sayer de rattraper le temps perdu.

Votre maire,

Jean-Marie ROBERT

п

$ïÌÉÖÒÁÎÃÅ ÄÅÓ ÃÁÒÔÅÓ ÎÁÔÉÏÎÁÌÅÓ ÄȭÉÄÅÎÔÉÔï ÅÔ ÐÁÓÓÅÐÏÒÔÓ

Depuis le 28 mars 2017, la carte na-
tionale dôidentit® et le passeport sont
biom®triques.

Les demandes pour ces nouvelles
pi¯ces dôidentit® se font uniquement
dans les mairies ®quip®es de stations biom®triques et sur rendez-vous. Les communes ®quip®es
les plus proches sont Bo®, Layrac, Agen, Le Passage dôAgen et Valence dôAgen.

Elles sont tr¯s sollicit®es.

Par exemple, au Passage dôAgen, il faut compter 7 semaines pour obtenir un rendez-vous et 1
mois et demi suppl®mentaire pour obtenir le document. Layrac et Valence dôAgen ont des d®lais
de rendez-vous plus courts mais il est ¨ noter que ces d®lais peuvent sôallonger ¨ lôapproche des
vacances scolaires ou des examens.

Une seule solution: anticiperé

)ÎÓÃÒÉÐÔÉÏÎ ÓÕÒ ÌÅÓ ÌÉÓÔÅÓ ïÌÅÃÔÏÒÁÌÅÓ

Vous pouvez vous inscrire jusquô̈ 7 semaines avant les prochaines ®lections sur les listes ®lec-
torales.

Pour faire cette d®marche, vous pouvez:

§ Vous rendre ¨ la mairie ou

§ Vous inscrire par internet sur le site service public.fr / service en ligne / sôinscrire sur les
listes ®lectorales.

.ÁÉÓÓÁÎÃÅÓ

Charlie SEMPEY:

le 25/06/2020

Thim®o BERBEL MATIGNON :

le 21/09/2020

$ïÃîÓ

Mme Paulette SARRAMIAC:

le 10/01/2020

M Maurice LAGLEYZE:

le 31/08/2020

Mme Raymonde PIASENTIN:

le 09/11/2020

M Denis GAURAN

le 24/12/2020

р

,ȭÁÎÎïÅ #/6)$-ΣΫ

Lôann®e 2020 restera une ann®e folle, marqu®e par la COVID-19 qui a stopp® net nos activit®s ¨
partir du confinement du 17 mars, suivi dôune reprise difficile et dôun nouveau confinement all®g®.

Qui aurait pu pr®dire lôann®e derni¯re ¨ la m°me ®poque que nous serions confin®s, que nous
sortirions tous masqu®s, que nous aurions affaire ¨ une crise sanitaire et sociale aussi brutale ?

Lors du 1er confinement, qui a pris tout le monde par surprise, nous avons distribu® un masque
lavable ¨ chaque personne de plus de 60 ans et nous avons propos® notre aide ¨ ceux qui en avait
besoin pour mieux passer cette p®riode difficile.

Le personnel communal, le personnel des ç amis du RPI è et le personnel de ç la main tendue è
ont r®pondu pr®sent pendant ce premier confinement. Toutes les activit®s ont ®t® poursuivies
autant que de besoin.

La cantine a continu® ¨ pr®parer pour les personnes ©g®es des repas qui ont ensuite ®t® distribu®s
par la main tendue.

Le service ¨ domicile, en particulier les
soins aux personnes ©g®es
d®pendantes, a ®t® assur® par la main
tendue malgr® un personnel r®duit par
la mise ¨ lôisolement des personnes ¨
risques et malgr® lôexistence de
quelques personnes ©g®es positives
parmi les b®n®ficiaires.

Lô®cole a ®t® r®quisitionn®e pour
accueillir les enfants des personnes
prioritaires. Toutes les institutrices et le
personnel affect® ¨ lô®cole ont montr®
leur implication et leur
professionnalisme.

Lô®cole a ®t® assur®e par de lôenseignement ¨ distance et en pr®sentiel pour les enfants des
personnes prioritaires. Cela a repr®sent® une charge de travail tr¯s importante pour les
institutrices du RPI dans des conditions difficiles et inhabituelles.

Que toutes les personnes qui ont particip® ¨ cet effort soient remerci®es pour leur investissement
sans faille !

Il ne faut pas oublier les habitants de la commune qui sont infirmiers, personnels des EHPAD,
aides-soignants, policiers, gendarmes, pompiers, agriculteurs, commer­ants et tous ceux qui ont
continu® ¨ assurer leurs missions pendant ce confinement.

Pour tous ceux qui ont contribu® ¨ la gestion de a crise, nous avons fait sonner les cloches tous
les soirs ¨ 20h00 pendant toute la dur®e du 1er confinement, pour les remercier et pour quôils
sachent que nous les soutenions.

Il ne nous faut pas non plus oublier ceux qui nous ont propos®s leurs services en fabricant des
masques ou des visi¯res protectrices pour les personnels avec leur imprimante 3D.

Nos associations sont frustr®es de ne pas avoir pu organiser les manifestations habituelles qui
donnent vie ¨ la commune, la f°te du village, la f°te de la pomme, les lotos et les concours de
belote, la f°te des fleurs, les concours de p®tanqueéNous comptons sur elles pour mettre les
bouch®es doubles d¯s que les conditions le permettront

Nous ne pouvons maintenant que souhaiter lôarriv®e dôun vaccin fiable qui nous permettra de
reprendre la vie comme avant !

с

ROBERT Jean-Marie

Maire

LARTIGUE Ghislaine

1er adjoint

ROCCHIETTI Sandrine

2¯me adjoint

CREMA Patrick

Conseiller municipal

DASNOY Mich¯le

Conseill¯re municipale

LEJEUNE Guillaume

Conseiller municipal

NOGUES Damien

Conseiller municipal

PERRY Alain

Conseiller municipal

ROCCHIETTI Philippe

Conseiller municipal

ROSSI Nathalie

Conseill¯re municipale

т

)ÎÆÏÒÍÁÔÉÏÎÓ ÃÏÎÃÅÒÎÁÎÔ ÌÅÓ ÃÏÍÍÉÓÓÉÏÎÓ ÃÏÍÍÕÎÁÌÅÓ

La nouvelle municipalit® doit °tre repr®sent®e aupr¯s de divers organismes.

Le tableau suivant r®capitule les participants aux commissions et les repr®sentants aupr¯s de
divers organismes.

CLECT (Commission Locale d'£valuation des Charges Transf®r®es)

TITULAIRE SUPPLEANT

Mr ROBERT Jean-Marie Mme LARTIGUE Ghislaine

EPFL (Etablissement Public de Foncier Local)

TITULAIRE SUPPLEANT

Mme LARTIGUE Ghislaine Mme ROCCHIETTI Sandrine

Correspondant d®fense

TITULAIRE SUPPLEANT

Mr ROBERT Jean-Marie Mme LARTIGUE Ghislaine

Commission de contr¹le des listes ®lectorales

Mme NICOLOTTO Bernadette

Mr NICOLOTTO Serge

Mr NOGUES Damien

Territoire ®nergie 47

TITULAIRES SUPPLEANTS

Mme ROCCHIETTI Sandrine Mme ROSSI Nathalie

Mme DASNOY Mich¯le M ROCCHIETTI Philippe

CLI (Commission Locale d'Information) de Golfech

TITULAIRE SUPPLEANT

Mme LARTIGUE Ghislaine Mr LEJEUNE Guillaume

Chenil de Caubeyre

TITULAIRE TITULAIRE

Mme ROSSI Nathalie Mr ROBERT Jean-Marie

у

)ÎÆÏÒÍÁÔÉÏÎÓ ÃÏÎÃÅÒÎÁÎÔ ÌÁ ÒÅÐÒïÓÅÎÔÁÔÉÏÎ ÄÅ ÌÁ ÃÏÍÍÕÎÅ

Û Ìȭ!ÇÇÌÏÍïÒÁÔÉÏÎ Äͻ!ÇÅÎ

L'agglom®ration d'Agen est organis®e en commissions qui sont charg®es dô®tudier des th¯mes
particuliers li®s aux comp®tences qui lui ont ®t® transf®r®es par les communes.

Elles sont ®galement charg®es de faire des propositions qui sont ensuite examin®es en r®union
du bureau ou du conseil communautaire de l'agglom®ration pour d®cision.

Le tableau suivant r®capitule les participants du nouveau conseil municipal ¨ ces commissions.

COMMISSIONS TITULAIRES SUPPLEANTS

AMENAGEMENT DU TERRITOIRE SCOT GRANDE IN-
FRASTRUCTURES ET ENSEIGNEMENT SUPERIEUR

PRESIDENT: H TANDONNET

LARTIGUE
Ghislaine

CREMA
Patrick

COHESION SOCIALE, POLIQUE DE LA VILLE ET
GENS DU VOYAGE
PRESIDENT: F GARCIA

ROCCHIETTI
Sandrine

NOGUES
Damien

ECONOMIE, EMPLOI ET TRANSITION NUMERIQUE
PRESIDENT: O GRIMA

LARTIGUE
Ghislaine

LEJEUNE
Guillaume

TRANSITION ECOLOGIQUE, COLLECTE, VALORISA-
TION DES DECHETS ET ECONOMIE CIRCULAIRE

PRESIDENT: P BUISSON

DASNOY
Mich¯le

ROSSI
Nathalie

LOGEMENT, HABITAT, RURALITE ET CENTRES
BOURGS

PRESIDENT: B DUBOS

ROSSI
Nathalie

LARTIGUE
Ghislaine

TRANSPORT ET MOBILITE
PRESIDENT: P DE SERMET

PERRY
Alain

ROBERT
Jean-Marie

VOIRIE, PISTES CYCLABLES ET ECLAIRAGE PUBLIC
PRESIDENT: JM GILLY

ROBERT
Jean-Marie

NOGUES
Damien

EAU ASSAINISSEMENT ET GEMAPI
PRESIDENT: P DELOUVRIE

DASNOY
Mich¯le

ROSSI
Nathalie

FINANCES ET CAO
PRESIDENTE: C BRANDOLIN ROBERT

LARTIGUE
Ghislaine

ROCCHIETTI
Sandrine

URBANISME, PLUI ET ADS
PRESIDENT: J PONSOLLE

ROCCHIETTI
Philippe

ROBERT
Jean-Marie

POLITIQUE DE SANTE ET ACCESSIBILITE
 PRESIDENTE: N LAUZZANA

ROCCHIETTI
Sandrine

LEJEUNE
Guillaume

TOURISME
PRESIDENT: R CONSTANT

NOGUES
Damien

LEJEUNE
Guillaume

ф

4ÒÁÖÁÕØ ÄͻÁÍïÎÁÇÅÍÅÎÔ ÅÔ ÄÅ
ÓïÃÕÒÉÓÁÔÉÏÎ ÄÅ ÌÁ ÔÒÁÖÅÒÓïÅ ÄÕ

ÖÉÌÌÁÇÅ

Les travaux de la place de lô®glise et du che-
min de Siman, ont ®t® termin®s en 2020.

Les r®seaux de collecte des eaux pluviales
ont ®t® enti¯rement refaits sur ces zones.
Lô®clairage public a ®t® remplac® par un
®clairage ¨ LED beaucoup plus ®conome en
®nergie.

Comme il ®tait pr®vu, une zone de rencontre
a ®t® implant®e avant le stop du chemin de
Siman o½ la route est trop ®troite pour per-
mettre le passage des Personnes ¨ Mobilit®
R®duite en toute s®curit®.

Sur cette zone la priorit® est donn®e aux
pi®tons et la vitesse des v®hicules est limi-
t®e ¨ 20 km/h.

!ÍïÌÉÏÒÁÔÉÏÎ ÄÅ ÌȭÁÃÃÅÓÓÉÂÉÌÉÔï ÄÅ
ÎÏÓ ÂÝÔÉÍÅÎÔÓ

Nous avons profit® des travaux pour am®liorer
lôaccessibilit® de certains b©timents.

Lóacc¯s ¨ lô®glise est maintenant conforme ¨ la
r®glementation. Toutes les marches sont rep®r®es
et signal®es pour les personnes mal voyantes.
Une Place de parking PMR (Personne ¨ Mobilit®
R®duite) est disponible ¨ c¹t® du porche de lôen-
tr®e. Une bande de d®tection en relief signale
lôentr®e pour les mal voyants.

Les trois
places de par-
king n®ces-
saires r®gle-
mentairement
sont signal®es
et conformes
sur le parking
de la salle des
f°tes.

Une bande de
d®tection en
relief de lôen-
tr®e de la salle

des f°tes est install®e pour les malvoyants.

Les marches dôacc¯s ¨ la mairie sont rep®r®es,
une bande de d®tection de lôentr®e est ®galement
en place pour les malvoyants.

Une place de stationnement PMR est maintenant
disponible au cimeti¯re.

6ÉÔÅÓÓÅ ÄÁÎÓ ÌÅ ÖÉÌÌÁÇÅ ÅÔ Û #ÁÕÚÅÔÔÅ

La d®cision dôembellir et de s®curiser la travers®e du village a entrain® lôobligation dôint®grer le
PAVE (Plan dôAcc¯s ¨ la Voirie et ¨ lôEspace Public) et donc lôobligation dôinstaller des trottoirs de
1,40 m pour le passage des personnes ¨ mobilit® r®duite.

Cela a eu pour cons®quences le passage en une voie en alternance au niveau du virage de la rue
Marcel PRADIN et le passage en sens unique de la rue Garonne.

La gestion de lôalternance a ®t® r®alis®e par des feux tricolores avec la volont® de r®duire la vi-
tesse par des feux ç r®compense è.

Il a ®galement ®t® d®cid® de favoriser la fluidit® de la circulation dans le village en ®vitant lôarr°t
des camions c¹t® Saint Sixte et de s®curiser les sorties des voitures des habitations situ®es entre
les 2 feux en gardant le feu c¹t® Saint Sixte au vert par d®faut.

Des mesures de vitesse et de trafic ont ®t® r®alis®es en juin 2019.

Les r®sultats sont les suivants :

Lôindicateur V85 (85% des v®hicules roulent ¨ une vitesse inf®rieure) est de 47 et 49 km/h (pour
les 2 sens). Dôapr¯s les services de lôagglom®ration, côest un bon r®sultat car inf®rieur ¨ 50 km/h.

Il est ¨ comparer aux r®sultats des mesures r®alis®es en 2011 et qui avaient r®v®l® que le V85
®tait de 63 et 64 km/h.

Les mesures de vitesse de 2019 montrent ®galement que 94% des v®hicules roulent ¨ moins de
50 km/h et 98,5 % circulent ¨ moins de 60 km/h.

Cela montre que les actions r®alis®es ont ®t® efficaces.

Dôautre part, la vitesse limit®e ¨ 70 km/h ¨ Cauzette semble ne pas °tre respect®e, rendant la
travers®e du lieu-dit dangereuse.

A notre demande, le Conseil D®partemental a r®alis® r®cemment des mesures de trafic et de vi-
tesse ¨ Cauzette. Les r®sultats sont en cours dôanalyse.

мл

,Á ǢÂÒÅ ÁÒÒÉÖÅȟ ÌȭÁÄÒÅÓÓÁÇÅ ÅÓÔ ÔÅÒÍÉÎï

Le dossier de d®veloppe-
ment de la fibre optique per-
mettant lôacc¯s ¨ lôinternet
haut d®bit suit son cours.

Les plannings de d®ploie-
ment nôont pas ®t® modifi®s
depuis lôann®e derni¯re :
Nous devrions °tre desservis
par la fibre ¨ partir de 2021.
Pour ce faire les op®rateurs
vous feront des offres de
service. Une fois ®quip®,
votre logement devrait b®-
n®ficier dôune connexion
stable et de d®bits de 10 ¨
50 fois plus rapides que
votre connexion actuelle.

Le sch®ma ci-contre illustre
la composition du r®seau :
Un SRO (Sous R®partiteur

Optique) a ®t® install® sur le mur du ch©teau Saint Philip route de Garonne. Il alimentera dôune fa-
­on g®n®rale les abonn®s ¨ la fibre de Saint Nicolas et Saint Sixte. Le r®seau de distribution sera
a®rien en dehors du bourg et souterrain dans le village o½ il empruntera les gaines qui sont actuel-
lement utilis®es pour les fils cuivre.

Lôadressage est maintenant termin® ou en passe de lô°tre.

Chaque route de la commune a ®t® baptis®e et chaque
adresse sôest vu attribu® un num®ro.

Les plaques de rue seront pos®es par la commune. Les
plaques de num®ro seront distribu®es ¨ chaque foyer qui
en assurera la mise en place.

Vous recevrez chacun dans votre bo´te aux lettres un for-
mulaire vous indiquant votre nouvelle adresse et les d®-
marches ¨ effectuer.

Cet adressage facilitera ®galement le travail des livreurs qui parfois perdent beaucoup de temps ¨
trouver leurs destinataires. Cela facilitera surtout et rendra plus efficace et plus rapide les interven-
tions des services de secours.

,ÏÃÁÔÉÏÎ ÄÅ ÌÁ ÓÁÌÌÅ ÄÅÓ ÆðÔÅÓ

Les prix de location de la salle des f°tes ont ®t®
r®vis®s par le conseil municipal selon les tarifs
suivants :

§ 150 ú pour les habitants de la commune

§ 400 ú pour les personnes hors commune.

Un ch¯que de caution de 400 ú sera demand®
pour toute location.

Il est ¨ noter que le prix pour les habitants de
la commune a baiss®, en revanche le prix pour
les personnes hors commune a l®g¯rement
augment®.

#ÏÎÃÅÓÓÉÏÎÓ ÄÕ ÃÉÍÅÔÉîÒÅ

Les tarifs des concessions du cimeti¯re et du
columbarium ont ®t® r®actualis®s en tenant
compte des prix propos®s par les communes
environnantes.

Les nouvelles concessions sont maintenant
syst®matiquement consenties pour une dur®e
de 30 ans renouvelables.

Cimeti¯re :

Concession de 1,5m / 3 m : 315 ú

Concession de 2,5m / 3 m : 525 ú

Columbarium :

Case de 2 places : 650 ú la case

Plaque nominative : 80 ú

мм

%ØÔÅÎÓÉÏÎ ÄÅ ÌÁ ÇÒÁÖÉîÒÅ ÄÅ "ÏÕÃÈÏÎ

La soci®t® ESBTP granulats a d®pos® en pr®fecture une demande dôautorisation environnementale
pour lôextension de la gravi¯re de Bouchon sur la commune de Saint Nicolas avec la m°me activit®
quôactuellement, soit lôexploitation du gisement sans activit® de traitement ni de stockage sur le
site.

Le tout venant est en effet achemin® vers les installations de traitement sur le site de Pardien ¨
Saint Sixte.

Cette demande dôextension se fait en parall¯le dôune demande dôouverture du nouveau site sur la
commune de Saint Sixte au lieu-dit ç Taman è.

En effet, le gisement de la carri¯re de ç Bouchon è, qui devait satisfaire les besoins en granulats
de la soci®t® ESBTP granulats jusquôen 2031, sôav¯re moins important que ce qui avait ®t® estim®,
dôo½ la n®cessit® de trouver une ressource compl®mentaire dôune part pour lôextension du site de
ç Bouchon è et dôautre part avec lôouverture dôune nouvelle gravi¯re ¨ ç Taman è sur la commune
de Saint Sixte ¨ proximit® imm®diate des installations de traitement.

Lôexploitation conjointe du
nouveau site de Saint Sixte
et de lôextension de Saint
Nicolas permettra que le
tonnage maximal, d®j¨ auto-
ris® de 250 000 tonnes par
an, soit r®parti entre les
deux sites avec environ
150 000 tonnes par an ¨
ç Bouchon è et 100 000
tonnes par an ¨ ç Taman è.

La surface demand®e en re-
nouvellement est de 36 ha
57 a 9 ca et la demande
dôextension porte sur une
surface de 11 ha 62 a soit
une emprise totale de 48 ha
19 a 9 ca. La production
maximale restera de
250 000 tonnes par an puis
passera ¨ 150 000 tonnes
par an, une fois que le site
de Saint Sixte sera en ex-
ploitation. Lô®ch®ance de va-
lidit® de lôautorisation reste
identique ¨ celle de lôautori-
sation actuelle : le 19 juillet
2031.

Il est ¨ noter que la taille du
plan dôeau de Saint Nicolas,
apr¯s exploitation, sera plus
importante quôinitialement
pr®vu, 23 ha au lieu de 15,6
ha. Cela permettra de
mettre en îuvre, ¨ la fin de

lôexploitation de la gravi¯re, le projet de panneaux photovoltaµques flottants dôune surface dôenvi-
ron 10 ha assurant ainsi des revenus substantiels ¨ la commune pour une dur®e de quarante ans
environ.

Il est ®galement pr®vu que ESBTP granulats r®troc¯de de fa­on anticip® 5,5 ha de terres agricoles
¨ la commune en 2024 et 7 ha de terres agricoles ¨ la fin de lôexploitation. Cela repr®sentera ®ga-
lement des sommes importantes qui alimenteront le budget communal.

Bien entendu, cette extension permettra de maintenir un vivier dôemplois important sur notre bas-
sin de vie.

La proc®dure dôautorisation est donc en cours, une enqu°te publique a ®t® r®alis®e du 20 no-
vembre au 21 d®cembre 2021. Lôavis du commissaire enqu°teur est attendu en d®but dôann®e
2021.

мн

,ÅÓ ÐÒÏÊÅÔÓ ÐÏÕÒ ΤΡΤΣ

"ÝÃÈÅÓ ÉÎÃÅÎÄÉÅ

En premier lieu, il sera n®cessaire de com-
mencer ¨ ®quiper la commune en b©ches de
protection contre lôincendie.

Dans ce domaine, nous avons un peu de re-
tard. D¯s que nous obtiendrons les subven-
tions, les travaux commenceront en principe
au second semestre 2021.

#ÌÏÉÓÏÎ Û ÍÏÎÔÅÒ Û ÌȭïÃÏÌÅ ÄÁÎÓ ÌÅ ÇÙÍÎÁÓÅ

Il faudra ®galement engager des travaux de fermeture du palier, des lavabos et des toilettes de
lô®cole et de la salle du centre de loisirs qui donnent ¨ ce jour directement dans le gymnase.

Le gymnase nô®tant ni chauff®, ni climatis®, il y fait trop chaud lô®t® et il y fait trop froid lôhiver.

Il est donc pr®vu de monter une cloison vitr®e en menuiserie aluminium avec faux plafond de
fa­on ¨ isoler le local et am®liorer ainsi les conditions dôaccueil des enfants.

#ÏÌÕÍÂÁÒÉÕÍ ÅÔ ÊÁÒÄÉÎ ÄÕ ÓÏÕÖÅÎÉÒ

Le cimeti¯re de la commune de Saint
Nicolas est ®quip® dôun jardin du souve-
nir et dôun columbarium de huit cases.

Le jardin du souvenir nôest quôune pe-
louse o½ sont r®pandues les cendres des
d®funts.

Nous souhaitons lô®quiper dôun r®cep-
tacle en polym¯res recouvert de galets.

Par ailleurs, le columbarium est quasi-
ment complet puis quôil ne reste plus
quôune case disponible.

Nous souhaitons donc acqu®rir un se-
cond columbarium.

Lôagencement g®n®ral sera revu : il sera
n®cessaire de d®placer le columbarium existant et de retravailler lôesth®tique de lôensemble
pour lui donner un meilleur aspect, propice au recueillement.

#ÕÉÓÉÎÅ ÄÅ ÌÁ ÓÁÌÌÅ ÄÅÓ ÆðÔÅÓ

Les ®quipements de la cuisine de la salle des f°tes sont v®tustes. Le piano chauffe mal et il y a
une forte d®perdition de chaleur au niveau du four. Les frigos sont de vieux mod¯les de r®cup®-
ration. La hotte ne fonctionne plus correctement.

Notre salle des f°tes est lou®e r®guli¯rement car sa capacit® est importante et elle est climati-
s®e.

Par cons®quent, nous souhaitons remplacer ces mat®riels par des mat®riels neufs afin dôoffrir
une meilleure capacit® de cuisine ¨ nos concitoyens.

мо

$ïÍÁÒÃÈÁÇÅ ÔïÌïÐÈÏÎÉÑÕÅ ÁÂÕÓÉÆ

Lôann®e derni¯re, ¨ lôinstar dôautres communes, conseils d®partementaux ou EPCI, le conseil

municipal avait vot® une motion contre le d®marchage t®l®phonique abusif.

Elle avait ®t® transmise au Pr®sident de la R®publique, au Pr®sident du S®nat et au Pr®sident de

lôassembl®e Nationale.

Dans ce cadre-l¨, une nouvelle loi contre le

d®marchage t®l®phonique abusif a ®t® promulgu®e,

sanctionnant plus s®v¯rement les ®carts et interdisant

m°me toute prospection t®l®phonique pour les travaux

de r®novation ®nerg®tique.

Cette proposition de loi a ®t® adopt®e d®finitivement

par le Parlement le 15 juillet. Le texte interdit

notamment toute d®marche t®l®phonique en vue de

travaux de r®novation ®nerg®tique, secteur o½ des

entreprises peu scrupuleuses profitent des subventions

publiques pour abuser des m®nages.

"Toute prospection commerciale de consommateurs

par des professionnels, par voie t®l®phonique, ayant pour objet la vente d'®quipements ou la

r®alisation de travaux pour des logements en vue de la r®alisation d'®conomies d'®nergie ou de la

production d'®nergies renouvelables est interdite", stipule-t-il. Les professionnels du b©timent eux

-m°mes avaient demand® cette interdiction.

Pour les autres secteurs, les sanctions sont relev®es afin de lutter contre le harc¯lement et les

appels frauduleux chez des personnes pourtant inscrites sur Bloctel, la liste anti-d®marchage. Les

amendes administratives atteindront d®sormais 75.000 euros pour les personnes physiques et

375.000 euros pour les entreprises, contre 3.000 et 15.000 euros actuellement.

Pour plus de renseignements, vous pouvez consulter le site : https://www.economie.gouv.fr/

files/files/directions_services/dgccrf/documentation/publications/depliants/depliant-bloctel.pdf.

4ÒÁÖÁÕØ ÄÅ ÖÏÉÒÉÅ ÐÒïÖÕÓ ÅÎ ΤΡΤΣ

En 2021, les travaux suivants sont pr®vus:

* Renforcement du bout de la route de

Vidaillan c¹t® Caudecoste.

* Pose dôun enduit dôusure sur la route de
Garonne du ch©teau Saint Philipp ¨ la
route de Berty.

4ÒÁÖÁÕØ ÄÅ ÖÏÉÒÉÅ ÒïÁÌÉÓïÓ ÅÎ ΤΡΤΡ

En 2020, les travaux suivants ont ®t® effec-

tu®s sur les routes de la commune:

> Renforcement de la route de Garonne du

ch©teau Saint Philipp ¨ la route de Berty.

https://www.capital.fr/economie-politique/demarchage-telephonique-ce-qui-sera-interdit-ce-qui-sera-encadre-1375529
https://www.capital.fr/economie-politique/demarchage-telephonique-ce-qui-sera-interdit-ce-qui-sera-encadre-1375529
https://www.capital.fr/entreprises-marches/demarchage-telephonique-voici-les-nouvelles-regles-applicables-1374332
https://www.capital.fr/entreprises-marches/demarchage-telephonique-voici-les-nouvelles-regles-applicables-1374332
https://www.economie.gouv.fr/files/files/directions_services/dgccrf/documentation/publications/depliants/depliant-bloctel.pdf
https://www.economie.gouv.fr/files/files/directions_services/dgccrf/documentation/publications/depliants/depliant-bloctel.pdf

мп

!ÓÓÏÃÉÁÔÉÏÎ ÄÅÓ 0ÁÒÅÎÔÓ ÄͻïÌîÖÅÓ ÄÅÓ Υ "ÏÒÄÓ ÄÅ 'ÁÒÏÎÎÅ

L'association des Parents d'®l¯ves organise tout au long de l'ann®e des actions pour faire plaisir

aux enfants et pour aider au financement de projets et sorties scolaires pour les enfants des

®coles de St-Sixte, Saint Nicolas de la Balerme et Sauveterre Saint Denis.

LôAPE est soutenue par les mairies et notre association a aussi pour objectif dôanimer les com-

munes du RPI en d®ployant les manifestations sur les trois villages.

Election du bureau pour l'ann®e scolaire 2020/2021 :

¶ Pr®sidente : Carole CROQUET

¶ Vice-Pr®sidente : Lise FAVARD

¶ Tr®sori¯re : Aur®lie DELVA

¶ Secr®taire : Julie DAURIAT

¶ Tr®sori¯re adjointe : Aurore BARROS

Depuis la rentr®e, l'Association des Parents dôEl¯ves du RPI des 3 Bords de Garonne a tent® dôor-

ganiser des manifestations. Malheureusement, la situation sanitaire actuelle ne nous a pas permis

de mener ¨ bien ces projets. Nous avons quand m°me pu maintenir le c®l¯bre go¾ter des va-

cances ¨ la Toussaint au terrain de p®tanque de Saint Nicolas de la Balerme.

Nous souhaitons continuer ¨ offrir le go¾ter aux vacances de No±l et distribuer des cadeaux aux

classes accompagn®es du P¯re No±l. LôAPE a aussi

organis® une vente de calendriers et de glaci¯res

personnalis®es avec le dessin de chaque enfant.

Toute famille ayant command® un article pourra les

r®cup®rer lors du march® de No±l organis® par les

maitresses.

Nous aimerions, pour le second semestre, organiser les traditionnels go¾ters des vacances ¨ St

Nicolas de la Balerme, le carnaval ¨ St Sixte, le march® aux fleurs ¨ Sauveterre Saint Denis et la

kermesse de fin dôann®e en lien avec les maitres et maitresses des ®coles. Bien entendu, la tenue

de ces ®v¯nements sera d®pendante des mesures sanitaires ®mises par le gouvernement.

LôAPE ne serait rien sans les parents b®n®voles, donc si vous souhaitez apporter votre aide lors

des manifestations, vous °tes les bienvenus !

мр

#ÌÕÂ ÄÅÓ ÁÿÎïÓȟ Ⱥ ,Á #ÁÕÓÅÔÔÅ Ȼ
ÄÅ 3ÁÉÎÔ .ÉÃÏÌÁÓ ÅÔ 3ÁÉÎÔ 3ÉØÔÅ

Quand les retrouvailles se font attendreé.
Depuis le dernier petit loto du jeudi12

Mars ç La Causette è est en (trop long)

sommeil.

D®j¨, depuis fin janvier nous suivions, le

cîur l®ger les recommandations : pas de

poign®es de mains, pas de bises, pour

®chapper ¨ ce quôon ne nous annon­ait

que comme une grippe tr¯s contagieuse.

Avec le confinement du 16 Mars, nous

avons vite d®chant®. Mais cô®tait le prin-

temps, le temps ®tait magnifique et ceux

qui avaient un jardin ont pu semer, plan-

ter et, dans nos maisons, bricoler, ran-

ger, trier, jeter, et faire tout ce que nous

repoussions ¨ plus tard, car chacun sait

bien quô̈ la retraite nous sommes d®bor-

d®s !!

Quand arriva le d®confinement estival,

nous avons repris un semblant de vie

normale avec la visite de nos petits-

enfants et de nos familles, esp®rant, mal-

gr® un fond dôinqui®tude, que tout sôar-

rangerait.

Le second confinement mettait fin ¨ nos

espoirs. Et maintenant quôallons-nous

faire ? Question en suspens car la solu-

tion ne semble pas ®vidente malgr® un

espoir de vaccination.

Nous pensons ¨ tous nos ami(e)s adh®-

rents et nous prenons conscience que nos

rencontres bimensuelles ®taient essen-

tielles pour beaucoup dôentre eux.

Nos pens®es vont particuli¯rement ¨

Aline Lagleyze, Marie-Louise Gauran et

F®lix Piasentin qui ont eu la tristesse de

perdre leur ®poux et ®pouse respectifs.

Ces deux adh®rents de longue date au

club resteront pr®sents dans nos pen-

s®es.

D¯s que la vie normale pourra reprendre

son cours ce sera un vrai plaisir de nous

retrouver.

En attendant nous vous souhaitons de

bonnes f°tes et nous formulons des vîux

de bonne sant® pour 2021.

Surtout ç restez prudents è.

 %ÃÏÌÅÓ ÄÅ 3ÁÉÎÔ .ÉÃÏÌÁÓȟ 3ÁÉÎÔ 3ÉØÔÅ ÅÔ
3ÁÕÖÅÔÅÒÒÅ

Lô®cole Esp®rance Julien accueille cette ann®e, pas
moins de 48 ®l¯ves de la petite section de mater-
nelle au CP.

Ces derniers travaillent avec les deux autres ®coles
du RPI autour des contes.

Les enfants ont eu la chance dôaccueillir en d®but
dôann®e Monsieur Sanchez et Fran­ois, dans le
cadre dôune intervention autour du sport et du
handicap.

Lors de la semaine du go¾t, Messieurs Da Costa et
Girault de la soci®t® Cook-aid sont tr¯s gentiment
intervenus dans les classes pour faire d®couvrir les
diff®rentes saveurs aux ®l¯ves.

Les projets sont malheureusement en suspens de-
puis, en raison de la crise sanitaire.

Quô̈ cela ne tienne : le March® de No±l ne pouvant
pas avoir lieu, côest ¨ distance que la vente se fe-
ra, au profit de la coop®rative scolaire.

Les enfants ont ®t® ravis de r®a-
liser de jolies d®corations de
No±l.

Les b®n®fices serviront ¨ financer
les projets p®dagogiques ou
lôachat de mat®riel, de jeuxé.

Si les conditions sanitaires le permet-
tent, les ®l¯ves pourront revenir ¨ la
M®diath¯que dôAstaffort pour em-
prunter des livres et ®couter des his-
toires, participer ¨ des rencontres
sportives de secteur, et peut-°tre
m°me organiser la sortie scolaire de
fin dôann®e.

мс

2ÅÇÒÏÕÐÅÍÅÎÔ 0ïÄÁÇÏÇÉÑÕÅ)ÎÔÅÒÃÏÍÍÕÎÁÌ ɉ20)Ɋ

Au cours de lôann®e 2020, lôassociation ç Les Amis du RPI è a d¾, comme toutes les petites entre-
prises, apprendre ¨ g®rer la crise sanitaire que nous traversons. Merci aux mairies de Saint-
Nicolas, Saint-Sixte et Sauveterre Saint Denis qui nous apportent leurs soutiens.

En plus des activit®s cantine, accueils p®riscolaires, centre de loisirs, Les Amis du RPI financent
aussi les transports des sorties scolaires (m®diath¯que, piscine, cin®ma,é) qui sont programm®es
par les enseignants des trois ®coles.

Durant le premier confinement, les enseignantes, les personnels des ®coles et des Amis du RPI se
sont port®s volontaires pour accueillir, gratuitement, les enfants des personnels de sant® et des
personnels prioritaires, dans le respect des protocoles sanitaires.

Le service de restauration a continu® de fonctionner car, bien que la cantine scolaire soit ferm®e
durant cette p®riode, le service des repas ¨ domicile a toujours ®t® assur® par La Main Tendue.

Nous remercions les salari®s permanents Jean-Jacques, Nathalie T, Nathalie C, Sonia, Betty et
Maeva qui, malgr® les contraintes sanitaires, ont toujours r®pondu pr®sents pour le bien-°tre des
enfants.

Le centre de loisirs a pu reprendre son fonctionnement normal d®but juillet, toujours dans le res-
pect des protocoles sanitaires, avec le renfort de Chlo®, Laura et Robin, salari®s saisonniers.

Bien que certaines activit®s (piscine, mini camp ¨ Cauterets et ¨ Mimizan) aient ®t® annul®es,
dôautres sorties, dont celles au zoo de Plaisance du Touch, ¨ Animaparc ¨ Le Burgaud et ¨ Aqua
Fun Park ¨ Clarens, ont ®t® r®alis®es pour le plus grand plaisir des enfants, en fonction de leur
©ge.

Nous remercions ®galement Laurent qui, tout en ®tant salari® communal, assure la fonction de
Directeur du Centre de Loisirs.

Nous esp®rons quôau cours de lóann®e ¨ venir, notre structure retrouvera un fonctionnement nor-
mal.

En attendant, le bureau de lôassociation, les b®n®voles et les salari®s vous pr®sentent LEURS
MEILLEURS VíUX POUR LôANNEE 2021. Prenez soin de vous.

Ghislaine Lartigue,

Pr®sidente de lôassociation Les Amis du RPI.

,Å #ÅÎÔÒÅ ÄÅ ,ÏÉÓÉÒÓ

Une ann®e 2020 bien compliqu®e pour les enfants et les animateurs du centre de loisirs.
Nous avions mis en place en 2019 le projet ç cirque è qui
devait se cl¹turer par un spectacle r®alis® par les enfants
lors des vacances de P©ques en 2020. Malheureusement,
cela n'a pu aboutir, le confinement ayant tout stopp®.
Les mois de juillet et ao¾t furent ®galement perturb®s
puisque toutes les sorties et s®jours que nous avions pr®-
vus furent annul®s. Nous avons malgr® tout pu maintenir
deux sorties : une au zoo de Plaisance du Touch et l'autre
au monde aquatique au lac de Clarens ¨ Casteljaloux.
Les enfants ont respect® les gestes barri¯res et/ou la dis-
tanciation sociale.
Le reste du temps, les animateurs ont, gr©ce ¨ leur dyna-
misme et leur motivation, occup® les enfants avec diverses activit®s sportives, manuelles ou encore
des jeux d'eau.
Les vacances de la Toussaint ont amen® avec elles le traditionnel Halloween et sa chasse aux bon-
bons dans les rues du village. L¨ aussi, cette f°te a ®t® perturb®e par la Covid-19. En effet, les
groupes d'enfants furent restreints et une certaine d®ception s'est lue dans le regard des enfants
tristes de ne pas pouvoir montrer leurs d®guisements. Heureusement, l'amertume fut vite oubli®e
au vue de la quantit® de sucrerie ramen®e au centre.
Un grand merci aux habitants pour leur g®n®rosit®.
Nous tenions aussi ¨ remercier tous les enfants, toujours aussi nombreux, d'avoir respect® les
gestes barri¯res le plus possible.
2021 ne peut °tre que meilleure. Bonne ann®e ¨ vous.

мт

3ÏÃÉïÔï ÄÅ ÃÈÁÓÓÅ ÄÅ 3ÁÉÎÔ .ÉÃÏÌÁÓ ÅÔ 3ÁÉÎÔ 3ÉØÔÅ

Pour les chasseurs aussi, lôann®e a ®t® perturb®e.

Dôabord dans les activit®s dôanimation, puisque les concours de belote hebdomadaires se sont arr°-
t®s avec le confinement. Ils ne re-
prendront quôen 2021, nous lôesp®-
rons, lorsque les conditions sani-
taires le permettront.

Ensuite dans les activit®s de chasse
proprement dites, car la chasse au
petit gibier sôest aussi arr°t®e avec
le confinement du mois de no-
vembre. Consid®r®e dôutilit® pu-
blique, la chasse du chevreuil et des
ESOD (Esp¯ces Susceptibles dôOcca-
sionner des D®g©ts) a pu se pour-
suivre, soit en battue, soit ¨ poste
fixe, de fa­on d®rogatoire.

Les pi®geurs contribuent ¨ la r®gula-
tion du renard, ¨ celle des popula-
tions de pies, de corbeaux, de rats musqu®s et de ragondins, souvent ¨ la demande de riverains de
cours dôeau ou de foss®s pour ces derni¯res esp¯ces en particulier.

A la demande de la pr®fecture, la soci®t® de chasse est charg®e de maintenir la population de che-
vreuil ¨ son niveau actuel afin de limiter les d®g©ts aux cultures et les accidents de la route. Pour
cela, nous devons maintenant pr®lever 10 chevreuils au cours de la saison de chasse.

Le sanglier est toujours tr¯s pr®sent sur notre secteur. Il cause de nombreux d®g©ts, que ce soit
sur les routes ou aux cultures. Notre f®d®ration nous demande dôaccentuer la pression de chasse :
en effet, les d®g©ts caus®s aux cultures par le chevreuil ou le sanglier sont indemnis®s uniquement
par la f®d®ration d®partementale des chasseurs, côest ¨ dire par les cotisations pay®es par les chas-
seurs eux-m°mes.

#/-)4% !.)-!4)/.3

Lôann®e 2020 a ®t® une triste ann®e pour le comit® dôanima-

tions, nous nôavons pas voulu prendre de risque et nous avons

choisi de suivre les consignes gouvernementales et dôannuler, au

fur et ¨ mesure, toutes les festivit®s de lôann®e.

A lôheure actuelle, nous nôavons aucune vision pour 2021, cepen-

dant nous esp®rons pouvoir organiser la f°te de la Saint Jean au

mois de juin, la 20¯me F°te de la Pomme le dernier dimanche de

septembre et la Saint Nicolas au mois de d®cembre avec un con-

cert dans lô®glise. Ces f°tes-l¨ sont ç faciles è ¨ organiser m°me

avec une vision ¨ court terme (un ¨ deux mois)

En ce qui concerne la f°te du village qui a lieu au mois de mai, il nous faut une vision ¨ plus

long terme, les groupes doivent °tre r®serv®s au moins quatre mois ¨ lôavance, en g®n®ral

d®but janvier.

Nous vous tiendrons inform®s au fur et ¨ mesure.

En attendant, nous vous souhaitons UNE TRES BONNE ANNEE 2021, et nous esp®rons vous

retrouver pour faire la F°te. Prenez soin de vous.

Ghislaine Lartigue, Pr®sidente du Comit®

des f°tes. ƘǧǇǎΥκκǿǿǿΦŦŀŎŜōƻƻƪΦŎƻƳκ{ǘbƛŎƻƭŀǎŘŜƭŀ.ŀƭŜǊƳŜ

ŀƴƛƳŀǝƻƴǎΦǎǘƴƛŎƻƭŀǎϪŦǊŜŜΦŦǊ

https://www.facebook.com/StNicolasdelaBalerme

му

!-)#!,% ,!)15% $% 0%4!.15%

Saison particuli¯re pour la p®tanque de St Nicolas en
raison de la Covid-19.

Tous nos licenci®s sont nouvellement habill®s aux
couleurs jaunes et noirs de St Nicolas pour repr®sen-
ter notre club dans les diff®rents concours.
Un grand merci ¨ tous nos sponsors qui ont particip®
¨ l'achat de ces tenues.
Pour ce qui est de la saison, le club engage 3 ®quipes
doublettes et 2 triplettes au boulodrome de Ste Li-
vrade lors des s®ries de qualifications en tout d®but
d'ann®e. Malheureusement, le confinement inter-
rompt toutes poursuites de comp®titions.
L'entrainement reprend avec l'all¯gement du confine-
ment, en respectant les mesures sanitaires deman-
d®es.
Nous avons tout de m°me pu organiser le concours
du mois de juillet avec un protocole strict de distan-
ciation, d'®cart entre les terrains ou encore de d®sin-
fection des boules.
Tout ceci a ®t® r®alisable
gr©ce ¨ l'investissement de
chacun.
Esp®rons que lôann®e 2021

soit moins compliqu®e, nous aurons plaisir ¨ vous retrouver, spon-
sors, licenci®s, adh®rents et autres, afin de partager quelques parties
et plusieurs bonnes soir®es gourmandes.

Si les conditions sanitaires nous sont favorables, et sous couvert dôautorisation voici les diff®rentes

manifestations qui pourraient se tenir au fil de lôann®e 2021 et les dates pr®cises vous seront com-

muniqu®es ult®rieurement.

§ Boom du Carnaval de lôAPE ¨ Saint Sixte,

§ Lotos du 3¯me ©ge,

§ March® aux fleurs de lôAPE,

§ Concours de p®tanque,

§ F°te du village au mois de mai,

§ F°te de la Saint Jean en juin,

§ 20¯me F°te de la Pomme le dernier dimanche de septembre,

§ Saint Nicolas en d®cembre,

§ Belotes de la soci®t® de chasse de Saint Nicolas et Saint Sixte.

мф

,Á -ÁÉÎ 4ÅÎÄÕÅ

L'ann®e 2020 nous a montr® les limites

d'un syst¯me technocrate en faisant

passer l'humain au second plan. L'im-

pact du virus a montr® que dans ce co-

losse aux pieds d'argile la solidarit® et

l'entraide reprenaient toute leur valeur.

Pour une fois, je commencerai par re-

mercier les accompagnantes ¨ domicile

qui, comme d'autres m®tiers, ont tra-

vaill® pendant cette p®riode.

Un grand merci ¨ toutes les personnes

qui nous ont permis des services de

soutien, d'approvisionnement, d'hy-

gi¯ne et de s®curit® dans un d®sordre

d'informations et de contre informa-

tions, de consignes, d'ordres et de

contre-ordres gouvernementaux. Dans

ces moments compliqu®s, nos interve-

nant(e)s sont devenu(e)s visibles.

ç Chapeau ! è ¨ toutes et ¨ tous pour

l'int®r°t qu'ils ont port® ¨ leur mission

d'accompagnement.

Conscients de l'importance de ce ser-

vice, les gouvernants commencent ¨

ouvrir les yeux sur son fonctionnement.

Pour lôUNA Saint Nicolas, cette crise

permet d'asseoir nos convictions : le

maintien chez soi le plus longtemps

possible pour tout le monde, des ser-

vices plus diversifi®s qui pourront °tre

offerts et une reconnaissance dans la

professionnalisation des m®tiers de ser-

vice et du social.

Toute l'®quipe de lôUNA la main tendue
vous souhaite une bonne fin d'ann®e et
surtout une ann®e nouvelle meilleure
en restant dans la prudence et en gar-
dant en m®moire les bons gestes deve-
nus r®flexes de l'ann®e pass®e.

,ȭÁÃÃÕÅÉÌ ÄÅ ÊÏÕÒȟ ÌÅ *ÁÒÄÉÎ Äȭ!ÌÏāÓ

Lôaccueil de jour ç Le jardin dôAlois è situ® sur votre

commune, et d®j¨ bien connu de vous, a le plaisir de

vous tenir au courant de ses activit®s et sp®cialement

celles organis®es en collaboration avec le centre de

loisirs de Saint Nicolas de la Balerme.

Un atelier cirque sôest tenu ¨ la grande joie des en-

fants du centre a®r® auquel nos r®sidents ont partici-

p® avec beaucoup de talents.

M°me si cette ann®e a ®t® un peu perturb®e, nous

avons initi® un projet de soutien ¨ tous les aidants en

demandes comprenant plusieurs ateliers aux choix :

- Atelier bien °tre (Massage-Relaxation),

- Atelier artistique,

- Soutien ¨ la personne par notre psychologue,

- Sorties culturelles.

Les ateliers sont reconduits pour lôann®e 2021 et ils

sont gratuits. Nôh®sitez pas ¨ vous y inscrire en nous

t®l®phonant au 0553671130.

Notre centre, bien que ferm® lors du 1er confinement,

a repris ses activit®s en respectant un protocole sani-

taire stricte afin de respecter au mieux les gestes de

distanciation et de prot®ger nos r®sidents.

Aucun cas de Covid nôa ®t® ¨ d®plorer dans notre

®tablissement. La prudence est de mise et bien res-

pect®e par tout le monde.

Les projets et les id®es ne nous manquent pas. Nous

avons h©te de pouvoir collaborer ¨ nouveau avec le

centre a®r® ainsi quôavec le club du 3¯me ©ge de

Saint Nicolas de la Balerme.

Nous vous souhaitons d¯s ¨ pr®sent une tr¯s bonne

ann®e 2021.

Le Jardin dôAlois

нл

#ÏÌÌÅÃÔÅ ÄÅÓ ÅÎÃÏÍÂÒÁÎÔÓ

LôAgglom®ration dôAgen assure depuis le 30 avril 2013 la comp®tence ç Collecte et traitement des
ordures m®nag¯res et des d®chets assimil®s è sur le territoire de ses 31 communes. Conform®ment

au plan minist®riel et r®gional, lôAgglom®ra-
tion dôAgen sôinscrit dans un objectif com-
mun, celui de "limiter la production des d®-
chets".

Elle favorise le r®emploi par le biais dôune
collecte pr®servante au niveau :

ß de la collecte des encombrants en pied
dôimmeubles,

ß des apports en d®ch¯teries,

ß de lôenl¯vement ¨ domicile.

Il se trouve que la collecte des encombrants
et lôenl¯vement ¨ domicile m®ritaient dô°tre
am®lior®s.

Pour se faire une convention dôobjectifs a ®t®
sign®e avec lôassociation EMMAUS pour
quôelle collecte ces d®chets pour le compte
de lôagglom®ration dôAgen.

L'association sôengage, ¨ son initiative et sous sa responsabilit®, ¨ mettre en îuvre, en coh®rence
avec les orientations de lôAgglom®ration dôAgen, le programme dôactions suivant :

ß Proposer un service de d®barras aux usagers sur lôensemble du territoire de lôAgglom®ration
dôAgen,

ß Proposer un service de collecte de d®chets encombrants aux particuliers, aux commer­ants ou
aux administrations,

ß Remettre les objets sus collect®s dans le circuit du r®emploi par le biais de toutes les salles de
ventes dont dispose EMMAUS 47 sur le d®partement du Lot et Garonne.

Ce programme dôactions sôappuie sur les ®l®ments suivants:

ß Une collecte des encombrants gratuits pour les usagers de lôensemble du territoire,

ß Un enl¯vement sur rendez-vous (collecte effective dans les 10 jours apr¯s la prise de rendez-
vous),

ß Une ligne t®l®phonique d®di®e: 0 800 77 00 47.

Tous les d®chets pr®sent®s seront collect®s et les d®chets
r®cup®r®s seront transport®s dans des conditions optimales
de conservation, puis seront pr®par®s pour le r®emploi par
le biais de toutes les salles de ventes dont dispose EMMAUS
47 sur le d®partement du Lot et Garonne.

Pour plus de renseignements, vous pouvez:

> soit consulter le site de la commune ¨ lôonglet çau quotidien / d®veloppement durable è

> soit contacter le Service propret®, collecte et traitement des d®chets m®nagers de 8h30 ¨ 12h30

et de 13h30 ¨ 17h15 / du lundi au vendredi

Plus dôinfos sur www.agglo-agen.fr rubrique ç vie quotidienne è > collecte et traitement des d®chets.

нм

,ÅÓ ÂÉÏÄïÃÈÅÔÓ

Que faire de vos d®chets de cuisine et de vos d®chets verts ?

Å vous pouvez apporter vos d®chets verts dans lôune des 8 d®ch¯teries de

lôAgglom®ration dôAgen,

Å vous pouvez fabriquer votre compost ¨ partir de vos d®chets de cuisine

en obtenant un composteur gratuitement aupr¯s du service.

Un d®chet vert, un d®chet de cuisine, un bio d®chet : d®finition.

D®chets verts : fleurs fan®es, gazon, tailles de haie et petits branchages fins et

courts, ®corces dôarbres, feuilles.

D®chets de cuisine : ®pluchures de fruits et l®gumes et restes de repas : riz,

p©tes, pain, marc de caf®, coquilles dôîufs et coquilles de fruits secs.

Mais aussi : essuie-tout, serviettes et mouchoirs en papier.

Tous ces d®chets sont des biod®chets qui peuvent aller dans votre composteur.

#ÏÌÌÅÃÔÅ ÄÅÓ ÄïÃÈÅÔÓ

VOS COLLECTES SôEFFECTUENT EN BACS

Si vous nôen avez pas ou si vos bacs sont d®fectueux, contactez le service Propret® et Collecte de

lôAgglom®ration dôAgen, ils vous seront livr®s ¨ votre domicile.

Comment pr®senter vos bacs ¨ la collecte?

Å rangez les correctement devant votre domicile, poign®e tourn®e vers la route,

Å le couvercle doit °tre ferm®,

Å ne d®posez aucun autre d®chet ¨ c¹t® ou sur le bac.

Respect des jours et heures de collecte

Å vous devez sortir vos bacs soit la veille au soir, soit le matin le jour de votre collecte avant 6h,

Å la collecte sôeffectue entre 6h et 20h,

Å bac collect® = bac rentr® (aucun bac ne doit rester sur lôespace public en dehors des jours de col-

lecte ; des arr°t®s du Maire sont en vigueur sur chaque commune de lôAgglom®ration dôAgen).

Pas de collecte les jours f®ri®s

Å aucune collecte les jours f®ri®s ne sortez pas vos bacs,

Å les collectes qui devaient °tre effectu®es ces jours-l¨ seront effectu®es soit le samedi avant, soit le

samedi apr¯s le jour f®ri®,

Å consultez votre calendrier : le sigle vous indique le jour de remplacement de la collecte.

нн

$ïÃÈîÔÅÒÉÅ ÄÅ &ÁÌÓ

Horaires

Les horaires dô®t® et dôhiver sont appli-

qu®s en accord avec le changement

dôheure National.

¶ Heures dôhiver :

Lundi, mercredi et vendredi de 13h30

¨ 17h30

Samedi de 9h00 ¨ 12h00 et de 13h30

¨ 17h30

Ferm®e les jours f®ri®s

¶ Heures dô®t® :

Lundi, mercredi et vendredi de 14h30

¨ 18h30

Samedi de 9h00 ¨ 12h00 et de 14h30

¨ 18h30

Ferm®e les jours f®ri®s

-ÉÓÅ Û ÄÉÓÐÏÓÉÔÉÏÎ ÄÅ ÃÏÍÐÏÓÔÅÕÒÓ

Notre commune ®tant int®gr®e ¨ lôA.A. (Agglom®ration

dôAgen), vous avez la possibilit® dôacqu®rir un compos-

teur pour la gestion de vos d®chets verts.

Comment proc®der ?

§ Prendre rendez-vous aupr¯s du Centre Technique

de lôAgglom®ration dôAgen au 0800 77 00 47,

§ Se rendre sur place, muni dôun justificatif de do-

micile,

§ Choisir le mod¯le souhait® (deux contenances

diff®rentes, mod¯les en plastique ou en bois).

Le personnel du Centre Technique pourra vous conseil-

ler sur la d®marche ¨ suivre pour le montage et la

bonne utilisation du composteur.

Aucune contribution financi¯re ne vous sera deman-

d®e.

Adresse :

Centre Technique de lôA.A.

ZI de Bo®, avenue Georges Guignard

47550 - BOE

но

нп

,Å ÃÈÅÍÉÎ ÃÌÕÎÉÓÉÅÎȟ ÕÎÅ ÁÕÔÒÅ ÆÁëÏÎ ÄÅ ÄïÃÏÕÖÒÉÒ

3Ô .ÉÃÏÌÁÓ ÅÔ ÌÁ ÒïÇÉÏÎȢ

LôAssociation des Amis de lôAbbaye de Saint-Maurin a ouvert et g¯re un chemin de randon-
n®e reliant les quatre sites clunisiens majeurs de notre territoire de Guyenne ï Gascogne :
les abbayes de Moissac (82) et de Saint-Maurin (47), ainsi que les prieur®s de Layrac et
Moirax (47). Le chemin de Guyenne ï Gascogne, long de 107 km, relie deux voies de Saint-
Jacques de Compostelle quôil emprunte en partie : le GR 65 ¨ lôouest de Moissac, et le GR
652 au sud-ouest dôAgen.

Il traverse 25 communes dont 16 en Lot et Garonne,
parmi lesquelles Moirax, Layrac, Caudecoste, Saint Ni-
colas de la Balerme, Saint Romain le Noble, Puymirol,
Tayrac, Saint Maurin , et 9 en Tarn Garonne et il con-
cerne deux r®gions : lôOccitanie ¨ lôEst et la Nouvelle
Aquitaine ¨ lôOuest.
Lôitin®raire, offre des panoramas vari®s : coteaux, fo-
r°ts, bastides et petit patrimoine, en empruntant peu
de voies goudronn®es.
Le Chemin Clunisien de Guyenne et Gascogne est balis®
en rouge et vert par des panneaux d®crivant lôensemble
du trac® et par des plaquettes dôinformation mettant en
valeur avec tous les atouts touristiques de cet itin®-
raire. Sur ces panneaux figurent ®galement des ç QR
codes è donnant acc¯s ¨ des sites internet pouvant
fournir toutes les informations pratiques.

http://www.amisabbayesaint-maurin.fr/
https://cheminclunisienguyennegascogne.com/le-trace/
https://cheminclunisienguyennegascogne.com/le-balisage/

нр

,ȭÅ-ÔÏÕÒÉÓÍÅȟ ÕÎ ÎÏÕÖÅÌ ÁØÅ ÅÔ ÕÎÅ ÐÒÅÍÉîÒÅ ÌÏÃÁÌÅ

Avec un peu de retard d¾ ¨ la Covid, Caudecoste va bient¹t pouvoir disposer dôun nouvel outil de

visite de la Bastide. LôAgglom®ration dôAgen et Destination Agen, Office de tourisme intercommunal,

ont investi dans un ensemble comprenant trois circuits de visite num®rique. Moirax, Castelculier et

Caudecoste se voient dot® de circuits de visites alliant les technologies de la r®alit® augment®e. Cet

investissement important a pris quatre ann®es pour arriver ¨ son terme.

A partir de lôappli e-Detour nouvellement en ligne, les visiteurs peuvent d®couvrir lôhistoire de

Caudecoste en se d®pla­ant sur les points strat®giques rep®r®s par GPS. Ce principe se veut aussi

ludique donnant acc¯s ¨ lôhistoire aux petits comme aux grands. La visite repr®sente un circuit dôen-

viron 1h ¨ 1h30.

Au travers des ®tapes propos®es, les visiteurs peuvent ainsi d®couvrir le charme de la Bastide de
Caudecoste et de ses commerces. Lanc®e depuis le 17 octobre, elle sera donc active pour une pleine
saison 2021.

нс

,ÅÓ ÎÏÕÖÅÁÕØ ÁÒÒÉÖÁÎÔÓ ÄÅ ÃÅÔÔÅ ÁÎÎïÅ

,ÅÓ ÁÒÔÉÓÁÎÓ ÄÅ ÎÏÔÒÅ ÖÉÌÌÁÇÅ

�3�K�R�W�R�J�U�D�S�K�H���H�W���J�U�D�S�K�L�V�W�H���V�S�p�F�L�D�O�L�V�p�H���G�D�Q�V���O�H���P�D�U�L�D�J�H���G�H�S�X�L�V���������������&���$�����/�D�U�W�L�J�X�H���S�U�R�S�R�V�H��
�p�J�D�O�H�P�H�Q�W�� �G�H�V�� �S�U�H�V�W�D�W�L�R�Q�V�� �S�K�R�W�R�J�U�D�S�K�L�T�X�H�V�� �G�p�G�L�p�H�V�� �j�� �O�D�� �I�D�P�L�O�O�H�� �H�Q�� �J�p�Q�p�U�D�O���� �F�R�P�P�H�� �G�H�V��
�V�p�D�Q�F�H�V�� �S�K�R�W�R�� �Q�D�L�V�V�D�Q�F�H�V���� �S�R�X�U�� �O�H�V�� �H�Q�I�D�Q�W�V���� �G�H�V�� �S�K�R�W�R�J�U�D�S�K�L�H�V�� �G�H�� �F�R�X�S�O�H�������� �W�R�X�W�� �F�H�� �T�X�L��
�S�H�U�P�H�W���G�
�D�Y�R�L�U���G�H���E�H�D�X�[���V�R�X�Y�H�Q�L�U�V���D�X�[���F�{�W�p�V���G�H���S�H�U�V�R�Q�Q�H�V���L�P�S�R�U�W�D�Q�W�H�V��

�&�D�V�F�D�U�D�L�O�O�H�����������������6�D�L�Q�W���1�L�F�R�O�D�V���G�H���O�D���%�D�O�H�U�P�H������������������������������������

DAVIOT ALBERT (Plâtrier Plaquiste)

Entreprise basée depuis 8 ans sur la commune de Saint

Nicolas de la Balerme au lieu-dit Pichot.

Spécialités-

Pose de cloisons sèches - Pose de joints de Placo - Pose

de faux-plafond neuf et restauration - tƻǎŜ ŘŜ Ŏƭƻƛǎƻƴǎ ŀƭǳ

