

Le bulletin de Gauriaguet

LE MOT DU MAIRE

Travaux et réalisations

L'année 2013 s'achève et restera dans l'histoire comme une des plus pluvieuses de ces dernières années, ce qui a gêné dans pas mal de travaux, dont le fauchage et l'entretien de la voirie. La gêne la plus importante concerne les travaux de la LGV qui avancent malgré tout, mais posent des problèmes avec l'écoulement des eaux pluviales et salissent nos revêtements routiers. La liaison Gueynard Ecole-Mairie est perturbée par les travaux d'assainissement de la rue du Stade et une partie de la rue de la Grosse Pierre ainsi que par l'élargissement de la rue de la Fontaine Douce qui permettra à terme une liaison sécurisée avec piste cyclable jusqu'au pont de la LGV.

Plusieurs réalisations ont vu le jour. Une aire de jeux pour les petits est opérationnelle à la halte SNCF avec en complément un terrain de boule. Cela vient compléter l'offre pour les jeunes avec le plateau multisports du stade destiné aux adolescents qui connaît un joli succès.

La rénovation de la salle polyvalente a été la dépense la plus importante de l'année. Ceux qui ne l'ont pas encore vue pourront la découvrir à la cérémonie des vœux le 10 janvier 2014 :

- à l'entrée de la salle, création d'un WC handicapé qui nous met en conformité avec la législation en vigueur ;
- à l'intérieur, le plafond a été surbaissé, la cuisine agrandie, des couleurs surprenantes avec un éclairage fourni.

Rythmes scolaires

Les rythmes scolaires seront en principe en vigueur à la rentrée 2014. La première décision à prendre était le choix des horaires d'enseignement. Deux solutions étaient possibles soit faire la pause en fin de journée ou bien après le repas de midi. Les avis étant divergeants le conseil d'école composé des enseignants, des parents et de la Mairie a décidé de consulter par un vote les parents qui sont les principaux concernés.

(Suite page 3)

Décembre 2013
Numéro 83

Dans ce numéro :	Page
Le mot du Maire	1
Services Communaux	2
Le mot du Maire (suite)	3
Les échos du Conseil Municipal	4
Informations	4-5 et 8
L'école	6-7
Œuvres sociales	7
Comité d'animation	8
Le Club des Toqués	9
Acca Diane	10
Football Club FCGP	11
Les Joyeux Lurons	12-13
Club « Jeux et informatique »	13
Tennis Club	14-15
Judo Club	15
Etat Civil	16
Cérémonie des vœux	16

SERVICES COMMUNAUX

Pour ces services,
contactez le secrétariat
de la mairie
Lundi, mardi, jeudi, vendredi
De 9h à 11h et de 16h00 à
19h00
Tél. 05.57.68.70.21

➔ Location de la salle polyvalente

(journée du matin 8 h au lendemain matin 8 h)

	<u>du 01/05 au 30/09</u>	<u>du 01/10 au 30/04</u>
Habitants de Gauriaguet	100 € la journée	120 €
Extérieurs à la commune	250 € la journée	270 €

Un chèque de caution de 1500€ sera demandé et restitué si aucun dégât n'est constaté à l'état des lieux.

➔ Prêt du moule pour tête de sécurité

Le week-end et les jours fériés seulement (les employés communaux l'utilisant régulièrement) contre un chèque de caution de 300 € (chèque restitué au retour du moule).

Barres têtes de sécurité : 50 € les 8

➔ Pose gratuite de buses d'accès à parcelle.

Tout le matériel nécessaire (buses, calcaire...) doit être fourni par le particulier.

➔ Location de tables et bancs neufs : 2 € pour 1 table et 2 bancs

Caution : 100€ par tranche de 5 tables - Livraison : 30€

➔ La benne des ordures ménagères passe le jeudi matin ou le samedi suivant si le jeudi est férié (pensez à déposer vos poubelles la veille).

La collecte des sacs jaunes se fait le lundi consulter le site du SMICVAL ou celui de la commune.

➔ Photocopies 0,20 € le A4, au secrétariat de mairie.

Nous pouvons également vous dépanner pour l'envoi de fax.

➔ Concessions Cimetière

- concession perpétuelle 155 € et columbarium 900 € pour 30 ans

Rappel

L'agence Postale est ouverte les lundi, mardi, jeudi et vendredi de 9h à 11h et de 16h à 18h.

Si vous faites construire, la commune fournit le **numéro** à fixer sur votre **boîte aux lettres** (à demander au secrétariat de la mairie).

Vous pouvez consulter le **cadastre** sur le site **cadastre.gouv**

Vente des tickets en mairie :
les lundi et vendredi de 9h à 11h et de 16h00 à 19h00

CANTINE ticket : 2,35 €

GARDERIE ticket : 1,42 €

Lundi, mardi, jeudi, vendredi

7h00-8h50 / 16h30-19h00

MULTISPORTS ticket : 1,62 €

Mardi et 16h30-18h00

LE MOT DU MAIRE (suite)

(Suite de la page 1)

Le résultat ne prête pas à contestation puisque les $\frac{3}{4}$ des parents ont choisi la pause en fin de journée, ce qui pour la plupart leur permettra de récupérer les enfants à 16h du fait que les TAP (Temps Activité Périscolaire) ne sont pas obligatoires. Une enquête auprès des parents sera faite au printemps prochain pour connaître le nombre d'enfants que la mairie prendra en charge de 16h à 16h30 puis ensuite à la garderie.

Pour des questions de service chaud des repas et de place au restaurant scolaire la pause de midi sera allongée d'1/4 heure afin de permettre deux services. Les horaires de l'école seront donc pour les lundi, mardi, mercredi, jeudi et vendredi de 9h à 12h le matin et pour les lundi, mardi, jeudi et vendredi de 13h45 à 16h l'après midi. Les parents disponibles pourront donc récupérer les enfants à partir de 16h, s'ils préfèrent proposer eux-mêmes des activités diverses à leurs enfants.

Restaurant scolaire

Quant à la construction du nouveau restaurant scolaire et à la rénovation de l'école, les choses avancent. Vingt et un cabinets d'architectures ont répondu à l'appel d'offre de maîtrise d'œuvre. C'est un cabinet de Dordogne qui a remporté ce marché. Deux jeunes architectes déjà expérimentés ont commencé le travail en proposant une première esquisse après avoir rencontré les différents partenaires (plan page suivante).

Le permis de construire doit être déposé en décembre suivi de l'appel d'offre aux entreprises et les travaux doivent débuter avant fin juin pour respecter la convention signée avec le FST (LGV) qui assure la grosse part du plan de financement.

Circulation

De plus en plus de nos concitoyens se plaignent de la vitesse excessive dans certaines rues en particulier là où il y a une grande ligne droite. De façon à éviter dans un premier temps la pose de ralentisseurs qui, d'une part sont coûteux et qui, d'autre part présentent des désavantages (responsabilité de la commune en cas d'accident, bruit pour les riverains, gêne pour les véhicules agricoles), il a été décidé de changer la signalisation en donnant la priorité aux voies latérales (celles parallèles à la LGV), là où c'est possible. Des zones 30 avec passages piétons vont également être mises en place mais ceci se fera progressivement, selon la charge de travail de nos employés municipaux.

N'hésitez pas à contacter la mairie pour ces problèmes de circulation car nous pouvons nous adapter très vite en modifiant la signalisation routière ou en prenant un arrêté municipal si la demande est justifiée.

Meilleures Vœux à nos Trus
C. Boucange

**Cérémonie
des Vœux
18 h 30
11 janvier 2014**

TARIFS COMMUNAUX

Lors de la séance du 26 septembre 2013, le conseil a porté à 1500€ le montant de la caution pour la salle polyvalente.

Location : tarifs inchangés.

Evolution du prix des tickets :

Cantine 2€35 au lieu de 2€30

Garderie 1€42 au lieu de 1€40

Ecole multisports 1€62 au lieu de 1€60.

PERSONNEL COMMUNAL

Renouvellement des contrats CDD

nécessaires au fonctionnement de la garderie et de la cantine.

Etablissement de nouveaux contrats

- Un CAE de 20h par semaine avec le pôle emploi de Lormont à compter du 5 septembre 2013 pour une période de 6 mois renouvelable et

- Un contrat Emploi Avenir de 30h par semaine avec la mission locale de la Haute Gironde à compter du 3 septembre 2013 pour une année, contrat renouvelable 2 fois.

- Un contrat d'agent contractuel de 28h, jusqu'au 12 décembre 2013, pour le remplacement d'un congé maternité .

Titularisation

Au terme de son année en tant qu'adjoint administratif stagiaire et après avoir suivi la formation d'intégration dans la Fonction Publique Territoriale de cinq jours, la titularisation d'un agent a été effective à compter du 1er septembre 2013.

MAITRISE D'ŒUVRE RESTAURANT SCOLAIRE

Les conclusions du cabinet chargé d'analyser les réponses ont été remises à la commission d'appel d'offres qui a retenu le cabinet d'architecte ayant la meilleure note : Le cabinet AGENCE D'ARCHITECTURE DELAGE-PEYTUREAU (8,99/10).

M. le Maire rappelle au conseil que les travaux faisant l'objet de subventions FST (Fonds de Solidarité Territoriale dans le cadre de la LGV) doivent impérativement démarrer dans le courant de l'année suivant leur octroi, et qu'en conséquence il sera demandé au Cabinet DELAGE-PEYTUREAU de mettre tout en œuvre afin de respecter ce délai.

SDEEG

Le conseil municipal, après en avoir délibéré à l'unanimité des membres présents et représentants, DECIDE d'adhérer aux prestations de services du SDEEG à partir du 1^{er} septembre 2013 pour une durée minimale de cinq ans pouvant se prolonger concomitamment avec l'existence du dispositif des CEE.

PISCINE AUBIE ESPESSAS :

Considérant que la fréquentation de la piscine d'Aubie-Espessas par les jeunes de Gauriaguet est pratiquement nulle, le conseil décide de ne pas renouveler la convention par laquelle la commune versait une participation aux frais (680€).

TAXE D'AMENAGEMENT

Vu le code de l'urbanisme et notamment son article L.331-14 ;

Vu la délibération du 03/12/2009 fixant le taux de la taxe d'aménagement sur le territoire communal ;

Considérant que l'article précité prévoit que les communes peuvent fixer des taux différents dans une fourchette comprise entre 1% et 5%, selon les aménagements à réaliser, par secteurs de leur territoire ;

Le conseil municipal après délibération décide,

D'instituer sur le secteur délimité du PLU,
un taux de 5% pour la zone 1AU
4% pour les zones UA et UB
2% pour la zone 1AUy.

La présente délibération est applicable à compter de ce jour, elle est valable pour une durée d'un an reconductible.

En annexe le plan de zonage du PLU dossier PLU approuvé par délibération du conseil municipal du 08/12/2011.

Mission locale de la Haute Gironde

La mission locale de la Haute Gironde accueille les jeunes de 16 à 25 ans et apporte à chacun un accompagnement personnalisé avec un objectif prioritaire : **l'emploi.**

Des permanences sont également tenues dans les antennes de la Mission Locale :

- Info Juridique (CIDFF)
- Armée de terre et armée de l'air
- Ecoute, prévention et santé pour le public scolaire (GRICA)
- Conseil en création d'entreprise

Pour tout renseignement :

**MISSION LOCALE
DE HAUTE GIRONDE**

Antenne de

SAINT ANDRE DE CUBZAC

1 rue des Places

33240 SAINT ANDRE DE CUBZAC

Tél : 05 57 43 50 63

Fax : 05 57 43 65 85

Email : mlhgstan@wanadoo.fr

www.mlhautegironde.org

Déchetterie

Route du Port Neuf
33240 SAINT GERVAIS
☎ 05.57.43.65.50

Ouvert tous les jours du lundi au samedi :
9 h - 12 h / 14 h - 18 h

Dimanche et jours fériés : fermé

Période hivernale (novembre à fin janvier)

Ouvert tous les jours du lundi au samedi :
9 h - 12 h / 13 h - 17 h

Dimanche et jours fériés : fermé

Stationnement

La partie de voirie se trouvant entre la route goudronnée et les limites des propriétés privées appartient à la commune. On ne peut s'y garer que lorsque cette partie est aménagée en parking.

Pour que les véhicules puissent circuler et se croiser sans risque, que les piétons puissent se déplacer sans difficulté, les accotements doivent rester libres.

La responsabilité des contrevenants serait engagée en cas d'accident.

Ordures ménagères

INFORMATION SMICVAL

TRES IMPORTANT !!!

Dans le cadre de l'amélioration de la collecte des ordures ménagères, le ramassage se fait désormais uniquement en bac.

Pour les ordures ménagères, il faut **utiliser uniquement et obligatoirement un bac roulant adapté au vidage mécanisé.**

Les sacs poubelles déposés directement sur la voie publique ne seront plus collectés.

Des bacs sont mis à votre disposition gratuitement par le SMICVAL du Libournais Haute Gironde. ☎ 05 57 84 74 00

Frelons asiatiques

Pour protéger l'écosystème, il faut lutter contre la prolifération du frelon asiatique.

Il dévore les abeilles si utiles pour la pollinisation et la production du miel.

C'est un geste utile et écologique.

Des pièges simples peuvent être réalisés à partir de bouteilles en plastique.

Pour trouver les plans de ces pièges, consultez :

www.gironde.fr

site du conseil général de la Gironde

www.gdsa.33.org

site du groupement de défense sanitaire des abeilles de Gironde

Les nids de frelons asiatiques peuvent être détruits par le groupement de défense sanitaire des abeilles de Gironde

L'ÉCOLE :

Depuis le début de l'année scolaire, notre école accueille 148 élèves et deux nouvelles enseignantes :

- Mlle Ioana Kypraios qui remplace tous les lundis Mlle Perennes dans la classe des GS/CP.
- Mme Longo qui remplace tous les mardis M. Michel dans la classe des CE2/CM1.

Les rythmes scolaires

L'école de Gauriaguet fonctionne actuellement sur une organisation à 4 jours par semaine.

Un conseil d'école extraordinaire s'est tenu le

jeudi 3 octobre 2013

afin de travailler sur la nouvelle organisation de la semaine scolaire pour la rentrée 2014.

A l'issue de cette réunion, deux propositions d'organisation ont émergé et ont été soumises au choix des parents d'élèves de l'école durant les vacances de la Toussaint.

Sur 133 parents qui se sont exprimés, 100 personnes ont choisi l'organisation suivante pour la rentrée de septembre 2014:

Semaine de 24h d'enseignement
répartie sur 9 demi-journées :

Lundi, mardi, mercredi, jeudi, vendredi : 9h-12h

Lundi, mardi, jeudi, vendredi : 13h45-16h00

Lundi, mardi, jeudi, vendredi :

TAP* de 16h00 à 16h30 (facultatif)*

Lundi, jeudi : APC** de 16h00 à 16h30 (facultatif)*

A partir de la rentrée prochaine, deux services de cantine seront organisés, ce qui entraînera une reprise de la classe à 13h 45.

***TAP= Temps d'Activités Périscolaires**

Ce sont des activités sportives, culturelles ou artistiques **proposées par les communes** qui « contribueront à l'épanouissement des élèves et au développement de leur curiosité intellectuelle. »

****APC = Activités Pédagogiques Complémentaires**

Elles seront **organisées et assurées par les enseignants**, à raison de 36 heures par an. Elles se dérouleront en groupes restreints d'élèves et permettront d'aider les élèves rencontrant des difficultés dans leurs apprentissages, d'accompagner le travail personnel ou de mettre en place une activité prévue par le projet d'école.

Concernant les TAP et les APC, **les familles ne seront pas obligées d'inscrire leurs enfants à ces activités.** Celles-ci seront facultatives, mais chaque enfant devra avoir la possibilité d'en bénéficier.

Les sorties

Les élèves de GS/CP et de CE1 iront voir le spectacle des **arts du cirque**

« Nuova Barberia
Carloni »

le jeudi 19 décembre
à la salle du Champ
de foire de St André.

Les autres sorties auront lieu sur l'année 2014 pour les autres classes.

L'ÉCOLE (suite)

Merci l'APEIG !

Nous remercions les parents d'élèves et tout particulièrement les membres de l'association APEIG pour leur mobilisation et leur investissement en ce début d'année : organisation d'Halloween, vente des photos de classe et des calendriers...

D'autres projets sont prévus durant l'année scolaire que nous vous encourageons, chers parents, à soutenir car les bénéficiaires sont, au final, vos enfants, nos élèves.

L'équipe enseignante

L'APEIG

Nous avons le plaisir, de vous faire part, de la mise en place de l'**APEIG (Association des Parents d'Elèves Indépendants de Gauriaguet)**.

En ce début d'année scolaire, un pot **de bienvenue** vous a été proposé à la salle polyvalente.

L'action **Halloween**, bien suivie par les parents et les gens de la commune, a rencontré un succès inattendu.

Les **photos scolaires** sont en pleine préparation. Les enfants sont représentés sur le thème de Noël, avec le concours et l'aide de la photographe Mme BESSE Sylvianne de GAURIA-GUET ; tous nos remerciements à elle.

Nous allons réitérer une **soirée dansante** (adultes et enfants) le **17 mars 2014**, la première ayant rencontré un franc succès. Venez nombreux à cette occasion vous amuser.

Dates importantes

SPECTACLE DE NOËL

à la salle Polyvalente
le jeudi **5 décembre 2013**

VENUE DU PÈRE NOËL

le vendredi **20 décembre 2013**

CARNAVAL

le vendredi **14 février 2014**

CROSS DE L'ÉCOLE

le vendredi **10 avril 2014**

KERMESSE DE L'ÉCOLE

le samedi **28 juin 2014**

La présidente
Madame LE ROY Nathalie

Les bénéfices de toutes les actions menées par l'APEIG, ont pour but de diminuer les frais relatifs à toutes les sorties pédagogiques, etc... prévues pour vos enfants scolarisés à Gauriaguet.

Nous remercions tous les parents qui œuvrent par leur implication, permettant ainsi à l'APEIG de se développer, afin de vous proposer des services meilleurs.

L'association vous souhaite
de très bonnes fêtes
et meilleurs vœux pour 2014.

Pour tous renseignements, et pour toute personne désireuse de rejoindre l'association, contactez nous par mail :

associationapeig@sfr.fr

COMITE D'ANIMATION

Président : Eric LAMEZAGUE
09.50.65.66.67

Le comité a organisé sa sortie vélo annuelle au mois de septembre, un rassemblement d'une quarantaine de cyclistes ont pris le départ depuis le bourg de GAURIAGUET pour rejoindre le parc de loisir de Cubnezais où le repas du midi a permis un échange convivial entre tous.

Marché de Noël le Samedi 7 Décembre.

Le comité vous souhaite de bonnes fêtes de fin d'année !!!!

Vous désirez nous rejoindre, appelez Eric LAMEZAGUE au :06.26.69.39.57.

GAURIAGUET : des habitants exemplaires

Didier BARBER

Cette rubrique
vous appartient.
Faites-nous
parvenir vos
articles pour les
prochains bulletins

ŒUVRES SOCIALES : être solidaire

Besoin d'aide ?

L'association des œuvres sociales peut vous accompagner.

Depuis plusieurs années, nombre de gauriaguétains ont ainsi pu bénéficier de colis alimentaires et de vêtements.

Vous pouvez soutenir l'association au travers de dons de vêtements qui sont proposés à la vente à petits prix.

S'adresser aux personnes suivantes :

Mme COUERBE - Mme CHALOT

N'hésitez pas à nous
contacter

Mme COUERBE

06.69.38.42.49

Mme CHALOT

06.23.93.93.13

PETITS RAPPELS

Nous ne prenons pas les chaussures et merci de ne pas déposer de sacs de vêtements devant la porte.

Le Bureau des Œuvres Sociales

Le club a débuté son mois de septembre par la réalisation d'un projet un peu fou. Nous avons en effet pris le pari d'organiser un **banquet de mariage** avec pour thème les **années 1900 version champêtre**.

Quatre couples se sont prêtés au jeu devant un maire plus vrai que nature et une cérémonie religieuse loufoque. Toilettes soignées, gants blancs, chapeaux en feutrine, casquettes en cuir, gilets de velours et bien sûr, bretelles, moustaches et robes de mariés étaient au rendez-vous de la cinquantaine de convives. Coté festin, on a mis les petits plats dans les grands, la décoration coordonnée par Chantal nous a permis d'immortaliser de superbes photos, et cerise sur le gâteau, le groupe musical des « Petits fils de Jeanine » nous ont offert un concert privé.

Merci à tous ceux qui ont œuvrés pour la réussite de cette journée qui restera comme un grand moment de notre association.

Le prochain grand projet est déjà décidé pour 2015, mais chut ... c'est une surprise.

La fin d'année est plus classique avec nos ateliers repas et fin novembre la soirée « choucroute » qui a rencontré le succès habituel avec plus de 150 convives repus. Merci aux participants et aidants, rendez-vous l'année prochaine.

Les mini Toqués continuent leur apprentissage avec un atelier en décembre.

Les grands toqués repartiront, à l'occasion du dernier atelier de l'année, avec des préparations de foie gras au torchon et desserts de fêtes qui se retrouveront sur les tables du réveillon.

2014 s'annonce prometteur : notre chef Jean-Claude nous a promis de nombreuses surprises.

Nous serons présents comme chaque année pour proposer un apéritif dinatoire lors des vœux de la mairie et plus tard dans l'année pour le repas de la kermesse scolaire.

N'hésitez pas à nous questionner si vous souhaitez rejoindre notre association.

Le bureau et tous les adhérents de notre association vous souhaitent de réussir vos tables et vous invitent à passer de bonnes fêtes.

Le bureau du Club des Toqués.

Le club souhaite à
tous les habitants
de bonnes fêtes
de fin d'année

La saison de chasse 2012/2013 a été giboyeuse...
...et nos adhérents satisfaits.

Ball-trap

Nous avons organisé deux ball-traps en mars et en septembre. Ces deux manifestations ont eu du succès par la présence de nombreux participants.

Repas

Dans un esprit de convivialité, nous avons organisé un repas en avril et un méchoui en juillet (journées réussies).

Assemblée générale

L'assemblée générale pour la saison 2013/2014 a eu lieu le
06 septembre 2013
Monsieur Vidry Laurent a démissionné de son poste de secrétaire, mais reste au sein du bureau en tant que membre du bureau.

Composition du bureau

Président	Gilles ROLLAND
Vice-président	Joel VOLFIN
Secrétaire	Didier FAVRE
Secrétaire adjoint	Frédéric REGRENIL
Trésorier	Philippe PUYPONCHET
Trésorier adjoint	Xavier DURANDET

Autres membres du Bureau

Laurent VIDRY, Christian ALLARD, Christian FAVRON, Pierre PAIRAULT, Patrick TEULE

Membres A.I.C.A.

Titulaires	Gilles ROLLAND Philippe PUYPONCHET
Suppléant	Joël VOLFIN Patrick TEULE

MERCI !

Nous tenons à remercier la municipalité, les propriétaires et les bénévoles ; sans eux, nous n'aurions pas de territoire pour chasser, nous ne pourrions pas utiliser les installations communales, ni obtenir la subvention annuelle et organiser les manifestations.

Lâcher et battues

Il est prévu d'effectuer 6 lâchers dans l'année, pour un total de **500 faisans et 120 perdreaux**. Nous avons pu obtenir de la fédération de chasse 11 bracelets pour le chevreuil et 5 bracelets

pour le sanglier.

Quelques battues seront organisées et nous nous excusons auprès des habitants pour les nuisances sonores et la gêne

sur les bas-côtés des routes.
Merci d'avance.

Nous prévoyons plusieurs manifestations courant 2013 et 2014, mais la réunion inter association n'ayant pas eu lieu, nous ne pouvons pas vous donner les dates.

Le bureau de chasse vous souhaite de passer d'agréables fêtes de fin d'année.

FOOTBALL CLUB Gauriagnet/Peujard (F.C.G.P.)

Président
M. LAMEZAGUE Franck
05.57.68.00.52
07.78.32.60.90
Vice président
M. BATISTE Michel
06.84.81.92.36
Secrétaire
Mme LAMEZAGUE Catherine
05.57.68.59.80

Le FCGP a débuté sa saison 2013/2014 et ainsi sa 35e année d'existence. C'est l'occasion de remercier ceux qui ont contribué à la création du club, et tous ceux qui ont participé au fil des années pour que le FC Gauriagnet-Peujard perdure.

Cette nouvelle saison redémarre avec uniquement des catégories de jeunes, allant de 6 à 15 ans.

En effet **l'équipe sénior n'a pu être reconduite** compte tenu d'un manque d'effectif auquel on peut rajouter des contraintes financières liées au frais d'engagement, frais d'arbitrages, amendes etc...

Après quatre années de compétition cette catégorie aura connu deux accessions au niveau supérieur, avec pour grand nombre des joueurs, les 18 ans issus du club en 2009.

On souhaite réussite aux anciens licenciés qui jouent maintenant dans de nouveaux clubs.

En jeunes, nous comptons donc la catégorie de U6 à U9, représentant une cinquantaine d'enfants. Ceux-ci effectuent des compétitions avec un moindre enjeu, l'essentiel étant d'acquérir de bonnes bases pour la suite, comme **l'esprit d'équipe, le respect des règles et de l'adversaire.**

Ensuite nous passons aux U13, jeu à 9 sur une moitié de terrain, puis aux U15, matches à 11.

Une fois de plus merci à tous les dirigeants bénévoles qui permettent ainsi que les enfants puissent participer à une activité sportive.

Rappel des différentes catégories 2013/2014

2008	U7	Plateau à 5 joueurs	Niveau 1
2007			
2006	U8	Plateau à 5 joueurs	Niveau 2
2005	U9		
2004	U10	Plateau à 7 joueurs	
2003	U11		
2002	U12	Challenge U13 à 9 joueurs	
2001	U13		
2000	U14	Challenge U15 à 11 joueurs	
1999	U15		

Pour toute inscription, se munir :

- d'une photocopie de la fiche individuelle du livret de famille ou carte d'identité ;
- de 3 photos d'identité

Prix licence :

De U6 à
U11 : 50 €/an
U13 : 55 €/an
U15 : 60€ (1 short +
chaussettes fournis)

Composition du bureau

LAMEZAGUE Franck	Président
05.57.68.00.52	
GARROT Christophe	Vice-président
FERRE Jean-Marc	Trésorier
LAMEZAGUE Catherine	Secrétaire
06.21.72.61.90	

LES JOYEUX LURONS : divertissement et cordialité

Divertissement et cordialité sont les raisons d'être de notre Club. Ce pourrait être notre devise. Quel a été notre emploi du temps depuis le début de ce second semestre 2013 ?

Sorties

4 sorties d'une journée :

Le Périgord 9 juillet	La Dordogne 10 septembre	Le Médoc 8 octobre	La Dordogne 5 novembre
Destination la grotte de Rouffignac Saint-Cernin-de-Reilhac et les jardins panoramiques de Limeuil.	Pour la 6 ^{ème} sortie de l'année, nous sommes allés visiter le château des Milandes, ancienne demeure de Joséphine Baker.	La journée a commencé à Saint Vivien de Médoc pour visiter la ferme aquacole Eau Médoc le matin, puis le phare de Richard à Jau Dignac et Loirac l'après-midi.	Nous sommes 34 adhérents à participer à cette sortie à la ferme auberge de Jolibois, à Saint-Méard-de-Gurçon, en Dordogne.

Une sortie est prévue le **samedi 21 décembre** prochain à Bordeaux, dans un restaurant spectacle, le D^{NS}. Il s'agit d'un tout nouveau concept avec divers artistes qui se produisent durant toute la soirée.

Réunions mensuelles des adhérents

Elles ont lieu les 4^{èmes} vendredis (en principe) de chaque mois au siège rue de Gueynard. Informations relatives au club, inscriptions aux divertissements proposés, mini loto et goûter (pâtisserie et boisson offertes) sont au programme.

Certaines de ces réunions sont précédées d'un repas « de l'amitié » préparé par les membres du bureau.

Ces journées entretiennent les liens d'amitié des membres de notre Association.

Tous les mardis, exception faite des jours d'excursion, les amateurs de jeux (belote, rami, dames, Rummikub...) se retrouvent au siège du club pour disputer des parties animées et acharnées.

Soirées loto

3 soirées loto organisées les vendredis 11 octobre, 8 novembre et 13 décembre dans la salle municipale.

Ces soirées sont la principale ressource financière du Club.

En ces temps de crise, où chaque euro est compté pour beaucoup d'entre-nous, nous faisons en sorte d'offrir des lots alimentaires de qualité, fournis en grande partie par des commerçants indépendants du canton.

Gymnastique douce

Tous les vendredis, à partir de 10 heures 30, au siège du Club, rue de Gueynard.

Cette activité est dispensée par un moniteur disposant du diplôme FFEPGV.

Pour qui ? Pour tout public, adhérent et non adhérent.

Dans quel but ? pour la conservation des aptitudes naturelles de l'individu, l'entretien de la souplesse et le travail du système cardio-vasculaire.

Conditions expresses : l'inscription est soumise à un avis médical, et au renoncement vis-à-vis de l'association de toute indemnité compensatrice pour préjudices corporels (voir l'annexe 6 du règlement intérieur).

Coût : 10 € par personne et par mois.

Tous ces instants de bonheur sont financés en majorité par le Club.

Un exemple de la participation financière demandée à un adhérent pour 2014 :

Adhésion annuelle : 15 €.
Repas de gala : 26 €.
Repas de l'amitié : 13 €
Journée animation : gratuit.
Journée évasion : 26 € pour les adhérents participant à la majorité des manifestations ; 31 € pour ceux qui participent occasionnellement aux manifestations et prix coûtant (visites et repas) pour ceux qui ne participent qu'aux sorties.
Gymnastique douce : 10 €/mois/adhérent

Remerciements et reconnaissance

à tous ceux qui contribuent à la bonne marche de notre club.

Vous êtes résident dans la commune, vous avez envie de vous intégrer, de créer de nouvelles relations, vous êtes âgé(e) d'au moins 55 ans ? Alors, rejoignez-nous vite.

Nous sommes une équipe de Joyeux Lurons qui aimons la vie, les sorties, les amusements, la bonne chère, ainsi que le contact humain.

Pour cela, contactez la Présidente Madame Maryse Sanchez (05 57 68 78 63) ou retrouvez-nous au siège de notre Club, le 4^{ème} vendredi après-midi de chaque mois.

Projets pour le 1er trimestre 2014

Outre les rendez-vous mensuels habituels (gymnastique douce, réunion détente, réunion des adhérents tous les 4^{èmes} vendredis), nous avons prévu d'organiser :

Un repas de gala le dimanche **12 janvier 2014**, suivi d'une représentation théâtrale présentée par une troupe de comédiens semi professionnels.

Une journée d'animation commerciale le mardi **4 février 2014**, au siège du club, suivie d'un repas et d'un petit loto. Journée gratuite.

Sortie en Charente le mardi **25 mars 2014**.

Les réunions des adhérents des vendredis 24 janvier, 22 février et 29 mars seront précédées d'un repas de l'amitié.

Des lotos à la salle municipale les vendredis 17 janvier, 7 février, 7 mars 2014 à 20 heures 45.

Club « PETANQUE et LOISIR »

Cette année nous avons arrêté le club JEUX et Informatique pour créer une nouvelle association « CLUB PETANQUE et LOISIR de GAURIAGUET ».

Notre local se trouve sur le parking face à l'école, en bout de la salle polyvalente.

Notre club est ouvert à toutes les tranches d'âges.

Toutes les personnes intéressées par cette activité peuvent dès maintenant adhérer

Au club, détente et convivialité sont assurés et dès que le temps le permettra nous reprendrons nos activités.

Pour tous renseignements contactez-nous

Président : Michel PROLONGEAU au 05.57.68.76.14

Secrétaire : Helene PASBECQ au 05.47.78.91.01

TENNIS CLUB

Nous contacter

M. Julien BLANCHARD

Président

Tél : 06 23 91 09 34

Mail

Blanchard_julien@yahoo.fr

Mme Stéphanie Boulert

Secrétaire

Tél : 06 24 63 27 47

Mail

stephanie.boulert@yahoo.fr

L'AGTC souffle sa 4ème bougie et remercie tous les acteurs qui, de près ou de loin, auront permis le bon fonctionnement de notre association lors de cette troisième saison. Près de 80 adhérents composent le club de 7 ans à + 60 ans, habitant Gauriaguet et les communes environnantes.

Cette nouvelle année est marquée par l'arrivée d'un nouveau bureau. Nous tenons à remercier Loïc Dion, Laurent Perrier et Luc Maheu qui nous a malheureusement quitté, pour avoir permis que le club soit encore là aujourd'hui...

Objectifs

Notre objectif est toujours le même :
« **Vous permettre de pratiquer à votre guise un tennis de loisir ou de compétition, dans un cadre agréable et convivial !** »

Dans cette optique, nous avons souhaité redonner du dynamisme à notre club en organisant des **animations pour petits et grands** tout au long de l'année. La rentrée a été marquée par un pot de bienvenue pour tous nos adhérents et ceux qui ont eu envie de venir nous rencontrer. Cela fut une grande réussite et nous en remercions tous les participants, ceux qui sont venus nous soutenir et découvrir notre nouveau bureau.

Cette année, nous avons prévu la mise en place de **nouvelles manifestations** : la galette des rois (pour nos jeunes), un mardi gras tennistique en partenariat avec notre sponsor Intersport, et bien sûr la traditionnelle kermesse de fin d'année.

Tournoi

Cette année, nous mettrons également en place un **tournoi Jeunes** qui se déroulera du 26 avril au 11 mai 2014. Il sera ouvert à tous, alors si vous êtes intéressés, n'hésitez pas à venir nous rejoindre et partager ce moment de rencontre et de compétition.

Equipes

Notre **moniteur**, Guillaume Chiron nous apportera son soutien, cette année encore et continuera à entraîner, soutenir et motiver nos équipes.

5 équipes adultes défendront nos couleurs cet hiver (du 17 novembre au 15 décembre 2013). **Une équipe de jeunes** est également constituée. Cela va faire du monde sur les courts, et donnera de la vie à nos communes !

N'hésitez pas à venir les encourager !!! (Samedi après-midi à Gauriaguet pour les jeunes et dimanche matin pour les adultes sur les sites de Gauriaguet, Aubie-Espessas et Salignac.)

Malheureusement, cette année, suite à un nombre trop peu important de femmes, nous n'avons pu engager d'équipe féminine. Alors, **Mesdames, Mesdemoiselles, l'AGTC a besoin de vous** ! N'hésitez pas à vous renseigner pour venir étoffer notre équipe féminine et redonner vie à nos cours. Le sport au féminin doit vivre ! Nous comptons sur vous !

Nous retrouver

Enfin, si vous souhaitez nous retrouver, obtenir des informations sur notre club, encourager et suivre vos équipes favorites, vous pouvez désormais venir nous rejoindre sur le site Internet de l'AGTC :

<http://www.club.fft.fr/aubie-gauriaguettec/>

TENNIS CLUB (Suite)

Infrastructures

Nos municipalités respectives nous permettent de jouir d'infrastructures exceptionnelles:

A Gauriagnet: Club house + 1 court en dur + 1 court en terre battue synthétique + 1 salle multisports

A Aubie : Club house + 2 courts en dur

A Salignac : Club house + 2 courts en dur

Les journées ensoleillées, les 6 courts extérieurs vous permettent de profiter du

tennis dans un environnement verdoyant agréable tout en étant assuré de trouver 1 terrain disponible.

Même lorsque les conditions météorologiques sont défavorables, la **salle couverte** nous permet de maintenir les enseignements tennistiques, les compétitions ou les rencontres loisirs.

JUDO CLUB

Le club a repris ses activités pour sa **29^{ème} année sportive**. Et voici les fêtes de Noël et jour de l'an qui arrivent, porteuses de cadeaux et de joie. Nos judokas, pour ceux qui auront satisfait à l'examen de passage, recevront une **nouvelle ceinture avec un changement de grade**.

Avant les réjouissances, nous aurons des animations officielles pour les poussins et les benjamins. Nous espérons que les résultats seront satisfaisants, mais pour reprendre la devise de Pierre de Coubertin :

« l'essentiel est de participer »

Nous félicitons les participants et leurs parents qui doivent emmener les enfants et font œuvre de patience !!!

Nous avons le plaisir de démarrer cette saison avec une magnifique salle qui favorise l'accueil et l'épanouissement des parents et des enfants avec une ambiance chaude et agréable à la vue.

Merci à la municipalité. **Travailler dans un lieu agréable favorise l'épanouissement de tous.**

Nous souhaitons de bons résultats à tous nos judokas, des entraînements effectués dans la bonne humeur pour leur plaisir et celui de leurs parents.

Bonnes fêtes de fin d'année à tous
Au Plaisir de vous retrouver !!!

Le bureau de l'AGTC

**Bonnes fêtes de fin
d'année et**

Meilleurs

**voeux
pour l'année**

2014

Bonheur

et surtout santé

Pour tous renseignements
M. et Mme PIERRÉ
05.57.68.08.08

Le Bureau

Etat Civil

NAISSANCES

Tom
FICHOT 15 Août Lormont
Rouane
AGUIAR ROBERTO 04 Octobre Lormont
Amina
MECHALLAL 16 Octobre Libourne
Lucas
BATS 31 Octobre Libourne
Lucie
SERRES 4 Novembre Lormont
Elena
PEREZ-- PEREIRA 5 Novembre Bordeaux

MEDAILLES d'HONNEUR DU TRAVAIL

Echelon Argent

M. BRANDAO Christophe
Euro-Therm Industrie Gauriaguet
Mme PARFENOFF Anne née TRANCHANT
JC DECAUX France Bordeaux

Echelon Or

M LABROUSTE Gilles
VEOLIA PROPETE AQUITAINE Floirac

MARIAGES

JEANNET Adèle / HAUTIER Virgile
10/08/2013
BOUQUEY Magali / GRAYON Yoann
HARDY France / LAURENT François
LAFITTE Marie / THIOYE Abdou
24/08/2013

DÉCÈS

BONNET Marcel 24/07/2013 à Gauriaguet

NINOVE Louise, Henriette, France
08/08/2013 à Gauriaguet

BARRERE épouse GEIDER Michelle Christiane,
27/08/2013 à Bordeaux

	Naissances	Mariages	Décès
2011	17	6	7
2012	21	1	12
2013	11	9	4

Elections Municipales et Communautaires
23 et 30 MARS 2014

Elections Européennes
25 MAI 2014

A LOUER
LOCAL COMMERCIAL
24 M² à GUEYNARD
renseignements 05.57.68.70.21

Présentation des

Voeux Vendredi

10 janvier 2014 à 18h30

Habitants de Gauriaguet,
vous y êtes tous conviés.

MAIRIE DE GAURIAGUET 33240
Tél. 05.57.68.70.21
Mel mairie.de.gauriaguet@wanadoo.fr

Directeur de publication
Alain MONTANGON
Responsable rédaction et coordination
Serge JEANNET
Rédaction
Commission Bulletin communal
Ecole, Associations de Gauriaguet