

Le bulletin de Gauriaguet

LE MOT DU MAIRE

L'année 2013 a commencé avec la cérémonie des Vœux qui, du fait des vacances scolaires, a attiré un peu moins de monde que l'an dernier. Nous ferons dorénavant cette cérémonie le 1^{er} vendredi de l'année en période scolaire.

L'an prochain, les vœux seront donc souhaités le 10 janvier.

Les travaux de la LGV sont en cours concernant en particulier les ouvrages d'arts. La réunion d'information organisée le 9 avril a permis de répondre aux inquiétudes des riverains et de découvrir sur plan le nouveau tracé routier communal qui apportera des améliorations grâce à la route le long de la voie LGV. Le chantier doit se dérouler sans perturber la circulation, Les passages à niveaux seront supprimés une fois les ponts construits.

Une journée de coupure sera peut être nécessaire pour le rétablissement des nouvelles voiries mais ces gênes seront passagères par rapport aux coupures de plusieurs mois que nous aurions pu connaître si nous n'avions pas négocié un léger déplacement du pont de la Marquette.

La rénovation de notre voirie vient d'avoir lieu. Elle concernait cette année les routes ayant subi le passage de l'assainissement collectif. Le revêtement étant assez épais, il peut occasionner sur certaines entrées de propriétés une cassure qui devrait s'atténuer dans le temps. En cas de problème, contacter la mairie. La tranche de réfection concernant Gueynard sera budgétée l'année prochaine.

La remise en état de la salle polyvalente aura lieu entre le 15 juin et le 15 septembre 2013. Après appel d'offres les lots ont été attribués à différentes entreprises de la région : Maçonnerie TBH, plafond suspendu Cecchini, électricité Wasykula, doublage et menuiserie GREZIL, plomberie EURO-THERM, carrelage NUEL, peintures LMG.

En ce qui concerne **la construction du restaurant scolaire**, nous venons d'avoir l'accord pour la subvention du Fonds de Solidarité Territoriale venant de la ligne LGV d'un montant

Juin 2013
Numéro 81

Dans ce numéro :	Page
Le mot du Maire	1
Services Communaux La Mairie à votre service	2
Le mot du Maire (suite)	3
Les échos du Conseil Municipal	4
Informations Bien vivre à Gauriaguet	5
Le bruit	6
Ecole	7
Comité d'animation	8
Œuvres Sociales	8
Le Club des Toqués	9
Les Joyeux Lurons	10 11
Acca Diane	12
Tennis Club (AGTCC)	13
Football Club (FCGP)	14
Judo Club	15
Etat Civil Fête du Village	16

➔ 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 300€ sera demandé et restitué après 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 ou précédent si le jeudi est férié (pensez à déposer vos poubelles la veille).

La collecte des sacs jaunes se fait le lundi après-midi.

Consultez le site www.smicval.fr

➔ 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
- columbarium 900 € pour 30 ans.

IMPORTANT

Depuis le 1er janvier 2013, un mineur français pourra franchir les frontières sans attestation d'autorisation de sortie du territoire à condition d'être muni de son seul passeport en cours de validité ou bien de sa seule carte nationale d'identité en cours de validité.

Vous pouvez consulter
le guide pratique « Vivre à Gauriaguet »
à votre disposition au secrétariat de la Mairie
ou le site de la commune : gauriaguet.fr

Rappel des Tarifs :

CANTINE ticket : 2,35 €

GARDERIE ticket : 1,42 €

Lundi, mardi, jeudi, vendredi
7h00-8h50 / 16h30-19h00

MULTISPORTS ticket : 1,62 €

Mardi et vendredi 16h30-18h00

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

LE MOT DU MAIRE (suite)

supérieur à 500 000 euros, nous permettant de faire une construction de qualité qui n'aurait pas été possible autrement. Compte tenu de la lourdeur administrative, nous en sommes aujourd'hui à l'appel d'offres permettant de choisir l'architecte maître d'œuvre. Celui-ci, une fois retenu, devra faire les plans définitifs, déposer le permis de construire et lancer l'appel d'offres pour le choix des entreprises. Toutes ces obligations réglementaires retardent le départ de la construction mais aujourd'hui le projet est financé et le début de cette réalisation tant attendue aura lieu dans quelques mois.

Le SIAEPA qui a compétence pour l'assainissement collectif a décidé cette année de réaliser le centre bourg de Marsas. Pour ce faire il faut partir de la commune de Gauriaguet au bout de la rue du Parc puis prendre la rue du stade et ensuite la rue de la Grosse Pierre. Afin de ne pas ouvrir la route deux fois, nous avons obtenu que le SIAEPA réalise l'assainissement collectif du stade jusqu'aux travaux de la LGV rue de la Grosse Pierre puisque la pente le permet et une pompe de refoulement sera installée au Stade Municipal. L'autre partie de la rue de la Grosse Pierre, qui a la pente inverse, sera traitée une fois que le lotissement des Vignes de Carbon verra son procès purgé de tout recours et après négociation avec le SIAEPA il sera installé une pompe de refoulement permettant de prendre l'ensemble des maisons restantes au point le plus bas après la dernière maison. Nous profiterons de cette opération pour assainir ce lotissement en amenant les eaux par gravité afin de prendre la pente pour aller se jeter dans la Virvée.

Un chantier va perturber momentanément la **circulation rue de la Fontaine Douce** puisque cette route sera élargie cette année en busant le côté Est. L'année prochaine nous envisagerons la même chose rue du stade, et un dossier de subvention sera déposé pour réaliser un chemin piéton de la Mairie au début du futur pont de Meiller qui aura aussi l'avantage de permettre une meilleure circulation des véhicules notamment lorsque deux poids lourds ou deux cars se croisent.

Le PLU est enfin opérationnel puisque purgé de tout recours. En effet celui-ci avait été attaqué devant le Tribunal Administratif par un habitant mécontent de la décision de la commune. Cela concerne la zone verte qui gèle certains terrains, les terrains réservés d'une part pour les équipements associatifs et d'autre part à un projet de station d'épuration abandonné depuis par le SIAEPA. Mais aussi les terrains à vignes AOC et des fonds de parcelles inconstructibles. Sur l'ensemble des points soulevés, le Tribunal Administratif a donné raison à la commune et a rejeté le recours, considérant que nous n'avons pas commis d'erreur d'appréciation. Il faut dire que depuis quelques années le Tribunal Administratif est régulièrement saisi pour des motifs de tout ordre, frisant dans certains cas le recours abusif. Une dizaine de procès a été engagée contre la commune ; tous ont été gagnés car les dossiers sont soigneusement étudiés par les cabinets d'études choisis et que nous maîtrisons la base du droit administratif par l'aide de notre service juridique.

Le plateau multisports au stade est réalisé et va permettre aux adolescents de l'utiliser sans contraintes. Cet équipement a été entièrement financé par la Communauté de Communes du Cubzaguais, comme elle le fait dans chaque commune du canton.

Une aire de jeux pour les plus petits est budgétée cette année ; elle se situe à Gueynard en prolongement de la halte SNCF, sur un reliquat de terrain où existait la gare de marchandises.

Comme chaque année,
vous êtes conviés
aux fêtes de Gauriaguet
le samedi 29 juin 2013
à partir de 15 heures.
N'oubliez pas de réserver
pour le repas!

FST (Fonds de Solidarité Territoriale)

Le nouveau plan de financement établi pour le dossier de construction d'un nouveau restaurant scolaire a été approuvé par le conseil le 13 décembre 2012.

Montant des travaux HT.....	815 712 €
Subvention Conseil Général	51 030 €
FST	597 503 €
Financement communal.....	167 179 €
plus la TVA qui s'élève à	159 880 €

ESPACE JEUX A GUEYNARD

Suite à la demande de parents, et après étude par la commission, une aire de jeux pour les jeunes enfants sera installée près de la halte SNCF, sur un terrain appartenant à la commune. Le coût estimé est de l'ordre de 10 000€, financé à hauteur de 3 000€ par la Communauté des Communes du Cubzaguais.

LGV

A la demande de la mairie, et pour assurer une desserte convenable de la commune, les deux franchissements des voies ferrées : la Marquette et Gueynard, seront maintenus pendant la durée des travaux.

RYTHMES SCOLAIRES

Le conseil municipal a demandé et obtenu, auprès du directeur académique des services de l'éducation nationale, le report de l'application du décret n°2013-77 à la rentrée scolaire 2014-2015. Ce décret concerne l'organisation du temps scolaire des écoles maternelles et élémentaires.

VACANCES SPORTIVES

Lors du conseil du 24 janvier, il a été décidé de reconduire le principe de vacances sportives durant les vacances de printemps.

SITE INTERNET

Grâce à la collaboration d'un habitant de la commune, et de Gironde Numérique, le site internet officiel de la commune est en ligne, vous pouvez le consulter en tapant **gauriaguet.fr**.

PERSONNEL COMMUNAL

Suite au départ de deux employés, le Conseil a recruté un agent de collectivité territoriale et une personne en contrat emploi d'Avenir.

ACCESSIBILITE AUX BATIMENTS PUBLICS

Les études nécessaires à la mise en œuvre des travaux devant être accomplis pour se mettre en conformité avec la législation, concernant l'accessibilité aux bâtiments publics pour les personnes handicapées, seront confiées à la SOCO-TEC.

SDEEG (Syndicat départemental d'énergie électrique de la Gironde)

Transfert au SDEEG, à compter du 1er mars 2013 et pour une durée de neuf ans pour :

- la maîtrise d'ouvrage des investissements sur les installations d'éclairage public, d'éclairage des infrastructures sportives et de mise en lumière comprenant notamment les extensions, renforcements, renouvellements, rénovations, mises en conformité et améliorations diverses
- la maîtrise d'œuvre des travaux d'éclairage public réalisés sous maîtrise d'ouvrage du Syndicat Départemental
- la maintenance préventive et curative des installations d'éclairage public
- la valorisations des certificats d'économies d'énergie portant sur l'éclairage public,
- l'exploitation et la gestion du fonctionnement du réseau.

PAVE

Suite à la réalisation d'un diagnostic dans le cadre du PAVE (Plan de mise en Accessibilité de la voirie et des Espaces Publics), le montant des travaux préconisés s'élève à 130 195 €. Les travaux seront réalisés dans le temps, en les intégrant aux interventions lors de travaux sur les sites concernés.

COMPTE ADMINISTRATIF 2012, BUDGET 2013

Ils ont été approuvés à l'unanimité lors de la séance du 11 avril en présence du Comptable du Trésor public.

BUDGET 2013

- Fonctionnement 1 021 461 €
- Investissement 563 232 €

SUBVENTIONS AUX ASSOCIATIONS

Le Conseil municipal a voté les subventions de fonctionnement aux associations communales le 16 mai 2013.

LA PISCINE d'AUBIE ESPESSAS ACCESSIBLE EN ETE

du 6 juillet au 31 août 2013

Tous les jours, sauf les vendredis, de 14h30 à 19h30

Tél. 05.57.43.10.12

Gratuit pour les enfants de moins de 16 ans :

Carte d'entrée à retirer en mairie de Gauriaguet

(Apporter une autorisation des parents et une photo de l'enfant.)

1.60 € pour les adultes.

Carte 10 entrées : 13 € pour les adultes

Pré-inscription scolaire

Parents,
n'oubliez pas d'inscrire vos
enfants nés en 2010
auprès de la Mairie.

Merci de venir avec :

- le livret de famille
- un justificatif de domicile

Gaz naturel

Vous souhaitez vous raccorder ou changer de fournisseur de gaz naturel, consultez la liste disponible sur le site de la commission de régulation de l'énergie :
www.cre.fr

POUR BIEN VIVRE A GAURIAGUET

Interdiction du brûlage à l'air libre de déchets verts

Circulaire du 18/11/2011

Dérogations possibles dans le respect de certaines périodes et des mesures de sécurité.

01/05-30/06 entre 10h et 16h30

01/10-30/11 entre 10h et 16h30

01/12-28/02 entre 11h et 15h30

Se renseigner à la mairie

Pensez à la déchetterie.

travaux bruyants

Bricolage et jardinage

Autorisés les jours ouvrables
de 8h30 à 12h30 et de 14h30 à 19h30

le samedi

de 9h à 12h et de 15h à 19h

le dimanche et jours fériés

de 10h à 12 h uniquement.

Animaux

Attention les chiens en divagation risquent d'être emmenés en fourrière (frais élevés à payer pour les récupérer).

Virades de l'Espoir

**Le SOUFFLE
c'est LA VIE**

Contact
Hélène Lanthier
05.57.68.06.48
lanthier.helene@free.fr

**Virade de l'Espoir
pour lutter contre la mucoviscidose.
Dimanche 29 septembre 2013
Sur la plaine des sports de Marsas**

Tous les ans, des Virades de l'Espoir sont organisées dans toute la France afin de collecter des fonds pour la recherche.

Par votre participation à ces manifestations, vous contribuez à la lutte contre cette terrible maladie qui atteint les poumons, mais aussi tout le système digestif.

Cette année encore, vous êtes conviés à la Virade de Marsas. Nous vous espérons nombreux pour cette importante manifestation.

LE BRUIT

Le bruit concerne plus particulièrement les riverains de la RN10 où le trafic est en constante augmentation : 37 000 véhicules/jour dont 10 780 poids lourds au dernier comptage.

De plus, le revêtement réalisé il y a deux ans a accentué le phénomène. L'hiver extrêmement pluvieux avec vent d'Ouest, alors que la végétation est dénudée, fait que certains jours la situation de gêne du bruit de la RN10 est difficilement supportable.

Suite à la réclamation des riverains, la municipalité a demandé en décembre au ministre des transports, dont c'est la compétence, **une mesure de bruit. Celle-ci a été réalisée les 18 et 19 avril** pendant 24 heures devant une habitation des Allées des Jardins de Gueynard, à 100 mètres de la RN10.

Les résultats montrent un bruit moyen de **62.5 db**. Le code de la santé publique autorise jusqu'à 60 db, mais les infrastructures existantes en sont exclues. Seules les infrastructures neuves comme la ligne LGV doivent respecter la barre des 60db.

Pour les infrastructures routières existantes, le Point Noir de Bruit (PNB) est fixé à 70db, c'est-à-dire une mesure que pratiquement seuls les aéroports peuvent atteindre.

Le Sous-Préfet a réuni les différents acteurs de cette situation. La DREAL (Direction Régionale de l'Environnement, de l'Aménagement et du Logement) présente à la réunion a indiqué que le nécessaire avait été fait en 1995, lors de la mise à 2x2 voies de la RN10 pour les maisons existantes (isolation phonique des habitations situées à moins de 100 m) alors que la circulation était au-dessous de 20 000 véhicules/jour. Quant à ceux qui avaient acheté ou construit après cette date, ils ne pouvaient ignorer qu'ils s'installaient à côté d'une infrastructure bruyante et que l'Etat n'interviendrait que si le PNB était atteint. La réglementation étant respectée par les services de l'Etat et ne disposant pas de crédit, le Sous-Préfet ne peut donner suite à notre demande. C'est une fin de non-recevoir.

Après réflexion, nous avons décidé de saisir le Préfet de région par courrier recom-

mandé en lui soulignant que l'Etat ne peut s'affranchir d'un texte (limitation à 60 db) par ailleurs exigé aux entreprises et aux particuliers. Suivant la réponse qui sera faite, nous pourrons aller devant le Tribunal Administratif pour créer une jurisprudence.

La dernière solution qui permette de diminuer le bruit se trouve dans la mise en service d'une nouvelle infrastructure qui verrait la circulation baisser considérablement, surtout au niveau des poids lourds. Outre l'avantage pour les riverains de la RN10, cela permettrait de désengorger l'agglomération bordelaise et de désenclaver la Haute Gironde qui connaît les problèmes de précarité et de chômage ; mais cela ne peut être espéré avant de nombreuses années, surtout avec les élus locaux actuels qui n'ont pas pris en considération tous ces problèmes.

Le bruit, c'est aussi celui des différentes festivités qui est permis par autorisation administrative. Ces autorisations ponctuelles permettent de dépasser la mesure de 60db du Code de la Santé Publique. C'est le cas pour la brocante, la fête de l'école et du village, le marché du monde et les ball-traps pour la commune. C'est aussi le cas pour les fêtes locales et feux d'artifice ainsi que les animations à Bordeaux (fête du fleuve, fête de la musique, foire aux plaisirs, Bordeaux fête le vin, etc.)

Ces festivités ne peuvent avoir lieu qu'avec autorisation administrative. Certaines autorisations sont attaquées devant le Tribunal Administratif, c'est le cas pour les ball-traps. Le dernier jugement de la cour de cassation donne raison à la société de chasse considérant que trois ball-traps ne sont pas une gêne de voisinage contrairement à un ball-trap du Médoc qui a été interdit car il se pratiquait toutes les semaines. L'avocat avait développé l'argumentation selon laquelle l'interdiction des ball-traps se pratiquant de façon épisodique mettrait en danger administrativement toutes les fêtes citées plus haut. La cour d'Appel a donc suivi cet argument qui a été confirmé par le jugement de la Cour de cassation.

A. Montangon, Maire

Le site internet de l'école

Les enseignants sont sur le point de finaliser le site internet. Dans quelques jours vous pourrez apprécier le travail mené par les élèves de l'école et avoir un aperçu des projets, des sorties et des manifestations vécues par les enfants du village durant cette année scolaire.

A partir du **17 juin**, il faudra aller sur le site de la mairie pour accéder à notre site internet.

Une journée sportive à l'école

Les enseignantes des classes de PS/MS, MS/GS et CP (3-6 ans) ont organisé, durant toute la matinée du 26 avril, des ateliers de jeux sportifs où nos petits athlètes ont démontré beaucoup de qualités techniques et physiques. Ils ont montré également un bon coup de fourchette lors du pique-nique qui a suivi dans la salle polyvalente (le soleil n'était malheureusement pas au rendez-vous!).

Le même jour, les enseignants des classes de CE1/CE2, CE2/CM1 et CM2 (7-10 ans) ont organisé le désormais traditionnel cross de l'école. Plusieurs courses d'endurance se sont déroulées sur le stade de football de la commune.

Tous les élèves ont fait preuve de détermination et de résistance, malgré les conditions météo difficiles et ont bien mérité leur diplôme de coureur de fond.

Cette année, les élèves de CM1/CM2 du village d'Aubie et Espessas nous ont rejoint pour cette manifestation sportive.

Nous félicitons bien sûr les vainqueurs et nous remercions chaleureusement tous les parents venus nombreux pour nous aider.

Les sorties

Les CE1/CE2, CE2/CM1 et CM2 ont bénéficié, lors des dernières semaines de février, d'une animation du SMICVAL. Ils ont compris pourquoi il était important de trier les déchets et ils ont vu ce que devenaient nos sacs poubelles jaunes dans l'usine de tri des déchets de Saint Denis de Pile.

Au mois de mai, **les élèves de CP** sont allés voir les animaux de la ferme à la foire exposition de Bordeaux.

Les PS/MS et les MS/GS sont partis le 28 mai au moulin de Lansac pour y découvrir le travail du meunier et pour y fabriquer leur propre farine.

Dans la semaine qui a suivi, les élèves ont participé, en compagnie de membres des « Toqués » et de parents d'élèves, à des ateliers de fabrication de pains avec la farine qu'ils ont récoltée lors de leur visite au moulin.

Les CE1/CE2, CE2/CM1 et CM2 sont partis les 30 et 31 mai à Meschers sur Gironde pour y visiter les grottes troglodytes de Régulus et le parc de l'estuaire de Saint Georges de Didonne. Ils ont pêché dans l'estuaire munis de leur « Poussavant » et ont effectué une balade en bateau sur l'estuaire.

Le carnaval

Un grand merci à tous les parents pour leur participation active. Le carnaval 2013 a encore été un bon moment festif et fera parti des bons souvenirs de cette année scolaire.

Comme d'habitude, elle commencera par le spectacle des élèves de l'école avec, cette année, la présence de deux musiciennes.

Nous espérons en tout cas vous voir nombreux à la fois pour applaudir les danseurs et pour aider les parents d'élèves et tous les autres bénévoles de la commune dans l'animation des jeux ou la tenue des stands (buvette, tombola...) Nous rappelons que les bénéfices sont versés à la coopérative de l'école.

Alors rendez-vous ...

le 29 juin !

L'équipe enseignante

COMITÉ D'ANIMATION

Pour rejoindre l'équipe du comité,
contacter Eric Lamezague
09.50.65.66.67

Vide-grenier

Le 25 mai a eu lieu le « vide greniers » nocturne annuel, avec une quarantaine d'exposants, sous un soleil un peu timide mais fort heureusement sans pluie.

Une exposition de voitures anciennes était à voir, pour le plaisir des grands et des petits : Citroën DS, Renault 16, Renault Dauphine, Méharie, Peugeot 404, Renault 4cv, conduites par des amoureux de véhicules anciens, nous ont ramenées quelques années en arrière. Nous remercions leurs propriétaires et l'association « l'auto-D-Potes » de Tauriac.

Des tracteurs, menés de main de maître par un gauriaguétain passionné, étaient exposés gracieusement. Nous le remercions et nous vous donnons rendez-vous l'année prochaine.

BONNES VACANCES

Le comité d'animation

Carnaval

La soirée Carnaval organisée par le comité, dont une partie des bénéfices est reversée à l'école de Gauriaguet, a dû être annulée par faute de participants. Le président remercie les bénévoles pour leur dévouement.

Sortie vélo

Le comité organise sa sortie vélo annuelle au mois de septembre. Un prospectus sera distribué dans les boîtes aux lettres afin de réserver votre journée.

Cycliste ou non, vous pourrez venir nous rejoindre le midi avec votre pique-nique où pétanque, jeux de cartes et sieste accompagneront l'après-midi.

ŒUVRES SOCIALES

L'association des œuvres sociales est là pour vous aider en cas de besoin.

N'hésitez pas à nous contacter.

Chaque année, nous distribuons dans le local rue de Gueynard, des colis alimentaires, ainsi que des vêtements. Les personnes désireuses de soutenir l'association peuvent acheter des vêtements à petit prix ou faire des dons en s'adressant aux personnes suivantes :

Mme COUERBE : 06.69.38.42.49

Mme CHALOT : 06.23.93.93.13

Merci de ne pas déposer de sacs de vêtements devant la porte.

Nous ne prenons pas les chaussures.

Pendant la période estivale, les distributions sont suspendues.

Si nécessaire durant cette période, prenez contact avec le secrétariat de Mairie.

Secrétariat
de la mairie
05.57.68.70.21

Par anticipation, nous pouvons d'ores et déjà affirmer que la saison 2012/2013 du club des toqués sera un bon cru.

Nous sommes très heureux du succès des « **mini toqués** ». Des ateliers de cuisine leur ont été consacrés avec plus de 60 enfants présents à chaque session. Une réussite désormais pérenne.

Les « grands » confirment ! Les plus anciens valident les acquis et continuent de progresser. Les « nouveaux toqués », grâce à un engagement assidu, répondent à toutes les attentes. Pour tous, les **ateliers de cuisine** du samedi, une fois par mois, sont toujours une occasion attendue de se retrouver.

Nous avons organisé **l'apéritif dînatoire pour les vœux de la mairie**, en début d'année, et nous serons de nouveau en charge du repas **de la fête du village le 29 juin**.

Nous vous réservons une surprise... A vos réservations !

Deux manifestations ont pour beaucoup compté cette saison :

- **la choucroute** du mois de novembre 2012, que nous renouvelerons cette année encore. Un plein d'inscription et de satisfaction, une soirée très festive autour d'une majorité de participants de la commune ;
- et puis fin du mois de mai, nous avons organisé un voyage en terre basque. Après le volume 1, « Les Toqués sur le bassin », le tome 2, « Les toqués au pays basque ».

Pour la première fois, nous nous sommes expatriés sur plusieurs jours avec des nuitées en gîte et des découvertes culinaires gargantuesques. Espelette, Itxassou, repas en altitude dans une ferme auberge, paëlla géante, fromage, visite de chocolaterie, repas dans une cidrerie, Espagne, fête de la cerise, tapas...

Un grand merci à tous ceux qui ont rendu ce voyage possible (repérage assuré par Jean-Claude), mais aussi à tous les participants pour leur esprit de fête.

Un pèlerinage qui restera dans toutes les mémoires de toqués... Le tour de Gaule continue !!!

La plus grande partie de nos manifestations repose sur le savoir et l'investissement de notre chef cuisinier, Jean-Claude. Nous ne savons plus que dire pour l'en remercier.

Si vous souhaitez nous retrouver pour la prochaine saison, rien de plus simple. Contactez un membre du bureau, nous vous donnerons tous les renseignements et surtout la date de notre prochaine assemblée générale. N'hésitez pas à nous rejoindre, quel que soit votre niveau de cuisine.

Et n'oubliez pas

*« Cuisiner suppose une tête légère,
un esprit généreux et un cœur large ».*

Président
Stéphane LALANDE
05.57.68.79.66
Vice Président
Jean-Claude CALAVIA
06.13.01.97.96

Connaissez-vous

« la Fourchette de Gueynard » ?

**Plats et pizzas
à emporter**

**Chaque soir 7/7 j
de 18h30 à 21h30**

**un plat familial
06.95.16.12.70**

Nous sommes très fiers et très heureux du succès mérité que rencontrent notre « Toqué » Nathalie et son mari Patrick. Sincères félicitations.

LES JOYEUX LURONS

**Divertissement et cordialité sont les raisons d'être de notre Club.
C'est également notre devise.**

Quel a été notre emploi du temps depuis le début de ce premier semestre 2013 ?

7 soirées loto organisées dans la salle municipale. Ces soirées sont la principale ressource financière du Club.

En ces temps de crise, ou chaque euro est compté pour beaucoup d'entre-nous, nous faisons en sorte d'offrir des lots alimentaires de qualité, achetés en grande partie chez des commerçants indépendants du canton et des bons d'achat importants.

Et si nous avons nos fidèles et inconditionnels joueurs, nous aimerions attirer davantage de monde.

Si vous avez des suggestions à nous proposer pour améliorer notre offre, n'hésitez pas à nous contacter :
Mme Sanchez : 05 57 68 78 63

1 journée animation

le mardi 2 février, dans nos locaux rue de Gueynard. Seule journée réservée uniquement aux membres du Club, cette journée animation permet à un « sponsor » de présenter une large gamme de produits, sans obligation d'achat. Il nous offre également une participation financière et un repas servi par un traiteur de son choix. Nous avons terminé la journée par un mini loto.

Une sortie de 2 jours est également programmée

L'Aveyron les 10 et 11 juin avec visite de Millau et son viaduc, des caves de Roquefort...

Gymnastique douce

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

Cette activité est dispensée par une monitrice disposant du diplôme FFRS (Fédération Française de la Retraite Sportive).

Coût : 10 € par personne et par mois.

1 grand repas de gala organisé le dimanche 20 janvier à la salle municipale.

76 personnes, adhérents et invités, ont apprécié le menu, fin et copieux, servi avec beaucoup de professionnalisme et de gentillesse. Les nectars divins qui accompagnaient ces mets délicats ont été fournis par les trois viticulteurs adhérents au Club.

Nous avons profité du nombre élevé d'adhérents pour faire l'encaissement des cotisations, sans augmentation depuis des années : 15 €/personne, et procéder à l'élection du tiers sortant. Ont été élus ou réélus : Mesdames Arlette Perrier, Marilyn Roumazeilles, Josette Tuffraud, ainsi que Monsieur Serge Tuffraud

Après le discours de bienvenue de la Présidente Maryse Sanchez, Patrick Roumazeilles, trésorier adjoint à présenté le compte rendu succinct du bilan financier, qui laisse apparaître un solde largement positif, suite à une gestion très rigoureuse des finances, et en vu des prochains gros investissements pour l'aménagement de notre local.

Le secrétaire a présenté le compte rendu moral des activités du Club. Il a également présenté les projets de sorties pour l'année 2013. Monsieur Le Maire, également membre d'honneur du club, a félicité l'ensemble des adhérents, et surtout l'équipe dirigeante pour son dévouement et le travail accompli. La journée s'est terminée sur les airs d'accordéon, joués par une jeune musicienne de la commune et ses amis de son école de musique.

LE LARDIN-ST-LAZARE

LIMOGES

SAINT-LOUBÈS

3 sorties d'une journée

Le Périgord le 12 mars

Destination Le Lardin-Saint-Lazare, dans une typique auberge périgourdine.

Le Limousin le 30 avril

Destination Limoges, capitale de la porcelaine de renommée mondiale.

La Coupole de Saint-Loubès le 30 mai

Après-midi musicale avec des airs d'opérette éternels et inoubliables.

LES JOYEUX LURONS

Les repas mensuels de l'amitié

Nous proposons à tous nos adhérents de nous rencontrer tous les 4^{èmes} vendredi de chaque mois, autour d'un déjeuner autant convivial que sympathique, pour une participation de 13 €/personne.

Les « après-midi détente » :

Tous les mardis après midi détente avec jeux de belote, de dames, de Rummikub, etc

jeux de cartes

PROJETS POUR LE SECOND SEMESTRE 2013

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

Sortie en Dordogne : visite de la grotte de Rouffignac et du village de Limeuil le mardi 9 juillet,

Sortie en Charente : visite d'Aubeterre-sur-Dronne et du musée Alfred de Vigny à Champagne-Vigny le mardi 20 août,

Sortie en Dordogne : visite du château des Milandes le mardi 10 septembre,

Sortie dans les Pyrénées Atlantiques : visite de la cité de l'Océan le 8 octobre,

Les réunions des adhérents seront jumelées avec un repas de l'amitié.

Des lotos à la salle municipale les vendredis 11 octobre, 8 novembre et 13 décembre 2013 à 20h45.

Adhésion annuelle : 15 euros.
Repas de gala : 25 euros.
Repas de l'amitié : entre 13 et 15 euros.
Journée animation : gratuit.
Journée évasion : 25 euros.
Après midi détente : 1 €.

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

Un exemple de la participation financière demandée à un adhérent

Vous êtes résident dans la commune, vous avez envie de vous intégrer, de créer de nouvelles relations, vous êtes âgé 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.

REMERCIEMENTS ET RECONNAISSANCE

Nous remercions l'ensemble de nos donateurs : agriculteurs, commerçants, particuliers qui nous offrent des lots pour nos lotos.

Nous tenons à remercier notre ami Fernand Sanchez, cheville ouvrière IN-FA-TI-GA-BLE du Club.

NÉCROLOGIE

Nous déplorons le décès de Béranger dit André Mérien fin février dernier.

Nos adhérents Francis et Marie-Rose Gauthier ont eu la douleur de perdre leur fille en avril dernier.

Que leurs familles respectives soient sûres de notre affection en ces pénibles instants.

CONSEIL D'ADMINISTRATION ET SON BUREAU :

Le nouveau bureau est donc constitué comme suit :

Présidents d'honneurs :

Pierrot **Gazonneau** et Alain-Guillaume **Montangon**.

Présidente : Maryse **Sanchez**

Vice-président : Fernand **Sanchez**

Trésorier : Serge **Tuffraud**

Trésorier adjoint : Patrick **Roumazeilles**

Secrétaire : Francis **Guédon**

Secrétaire adjointe : Annie **Bessaguet**

Membres du conseil d'administration :

Pierrot **Gazonneau**, Pierrette **Gazonneau**, Arlette **Perrier**, Marilyn **Roumazeilles**, Françoise **Sarrazin**, Josette **Tuffraud**.

Commissaire aux comptes : Christian **Espinasse**.

Les ball-traps peuvent continuer

Fin de saison

Une seconde partie de saison de chasse qui s'est relativement bien passée, malgré un passage peu fructueux. La saison prochaine, nous n'approvisionnerons pas la cage anglaise en faisans à cause des travaux de la LGV et surtout de ses infrastructures.

Banquet

La reprise du banquet annuel de la chasse a réuni 130 convives. L'animation des sonneurs de cors fut remarquable.

Nous remercions toutes les personnes présentes et surtout les bénévoles qui ont participé à la réussite de cette journée.

Ball-trap

Nous pouvons continuer les ball-traps en Haute Gironde !

En effet, l'association qui nous poursuivait au tribunal, après avoir perdu à Poitiers, vient de perdre en cassation. Il est à rappeler que ladite association avait déjà perdu quatre fois au Tribunal Administratif.

En cas de victoire de leur part, il en était fini d'une part des ball-traps mais aussi de toutes les manifestations bruyantes : fêtes locales, kermesses des écoles, feux d'artifices, etc.

Nous vous rappelons que nous avons réduit le nombre de ball-traps à trois au lieu de six, que nous avons modifié les horaires et que nous les faisons hors période estivale.

Président	Gilles Rolland
Vice-Président	Joël Volfin
Secrétaire	Laurent Vidry
Secrétaire Adjoint	Frédéric Regrenil
Trésorier	Philippe Puyponchet
Trésorier Adjoint	Xavier Durandet
Membre AICA	Patrick Teulé
Membres bureau	Christian Favron
	Jean-Pierre Pairault

8e Marché
Samedi 6 juillet
de 14 h à 24 h 00
à Gauriaguet
du monde

**Ecole de
l'île rouge**

Pour apporter votre soutien
ou pour tout renseignement
Véronique LAMEZAGUE
06.15.36.28.17

L'AGTC terminera dans quelques jours sa 3^{ème} saison !

Après une seconde année qui aura été difficile pour notre Club et nos adhérents, car marquée par la disparition de notre moniteur bien-aimé : Luc Maheu, et un intérim inadapté car mis en place dans la précipitation, la troisième année s'est voulue moins compétitrice mais plus sereine et souriante !

L'arrivée du nouveau et jeune moniteur « Guillaume » y est pour beaucoup !

Par sa gentillesse, son écoute, ses compétences...il a redonné le sourire et l'envie de progresser, à nos plus jeunes comme à nos plus « anciens ». Dans une ambiance club conviviale retrouvée, l'envie de jouer s'en est ressentie.

L'AGTC le remercie chaleureusement pour son travail, sa simplicité et son dévouement envers tous nos joueurs. Guillaume correspond parfaitement aux attentes initiales du Club, aussi nous espérons pouvoir le garder pour la saison prochaine...et les suivantes !

L'AGTC remercie également la Municipalité qui, année après année, soutient avec toujours autant d'enthousiasme notre association.

Au niveau sportif

Comme les années précédentes, de nombreuses équipes ont participé aux différentes compétitions proposées (Championnat de Gironde, Coupes de Guyenne...) Selon les compétitions, entre 4 et 7 équipes ont pu être inscrites : jeunes, féminines & masculines.

Cet hiver, 2 équipes masculines adultes ont gagné leur championnat et ne se sont inclinées qu'aux portes de la Finale pour le titre de Champion de Gironde !

Nos jeunes ont également défendu nos couleurs et préparent idéalement leur intégration au sein des équipes adultes pour les prochaines saisons.

Seul bémol, la blessure d'une de nos joueuses n'a pas permis le maintien de notre équipe féminine pour le championnat printanier. Nos Championnes n'ont donc pas pu défendre leur double titre des deux années précédentes.

Mesdames, Mesdemoiselles, l'AGTC a besoin de vous ! N'hésitez pas à vous renseigner pour venir étoffer notre équipe féminine.

Le sport au féminin doit vivre !

L'avenir

Pour ceux qui souhaiteraient **jouer au tennis cet été**, n'hésitez pas à nous contacter : des tarifs estivaux ont été mis en place.

Si certaines personnes souhaitent **participer à la vie de notre association**, nous vous accueillons avec grand plaisir. N'hésitez pas à vous faire connaître. L'AGTC va connaître un nouvel élan. En effet, le trésorier et le président ont annoncé qu'ils ne brigueraient pas de nouveaux mandats. Nous espérons qu'une nouvelle équipe verra le jour et permettra d'apporter un souffle encore plus dynamique... à notre club et nos communes rurales.

Nous espérons vous retrouver aussi nombreux et motivés, dès septembre prochain, pour une nouvelle saison.

Pour tout renseignement complémentaire, vous pouvez nous contacter, soit par téléphone, soit par mail.

Stéphanie Boulert au 06 24 63 27 47 ou

stephanie.boulert@yahoo.fr

Bon été à toutes et tous !
Le bureau de l'AGTC

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

La saison 2012/2013 fut une année très difficile de par les conditions météorologiques ; le mauvais temps a fortement perturbé le déroulement des compétitions jusqu'en mai à cause des terrains impraticables ou des reports des journées par le District. Malgré ces aléas, toutes les équipes ont pu terminer leur championnat respectif pour laisser place aux traditionnels tournois de fin d'année. Ceux-ci permettent de passer des moments de détente et de convivialité.

L'équipe « séniors » a participé au championnat de promotion d'honneur, suite à son accession la saison passée. Ces premières confrontations, à ce niveau, ont été difficiles et le groupe finit dixième sur douze de sa poule. Toutefois l'équipe devrait se maintenir et espérer obtenir un meilleur classement à l'avenir.

Les U15 en entente avec le FC Cubnezais terminent honorablement en quatrième position en Promotion d'Honneur.

Les U13, eux aussi en promotion d'honneur, se classent quatrième également dans une poule avec des équipes de renom, telles que Saint Emilion, Libourne, Saint Seurin.

Ensuite viennent les catégories de U6 à U11, 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.

Une fois de plus, merci à tous les dirigeants bénévoles qui permettent ainsi aux enfants

Nous recherchons activement joueurs et dirigeants (éducateurs de terrain, accompagnateurs,...) afin d'encadrer au mieux nos jeunes footballeurs.

Composition du bureau

Président	LAMEZAGUE Franck	05.57.68.00.52
Vice-président	BAPTISTE Mickaël	06.84.81.92.36
Trésorier	FERRÉ Jean Marc	
Secrétaire	LAMEZAGUE Catherine	06.21.72.61.90

Renseignements

Lamezague Franck (Président)
05.57.68.00.52 / 07.78.32.60.90
Baptiste Mickaël : 06.84.81.92.36

Rappel des différentes catégories 2013/2014

2008-2007	: 6 ans révolus
	U7 : plateau à 5 joueurs niveau 1
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
1998}	U18, challenge à 11 joueurs
1997}	U18
1996}	U18
1995	séniors

Pour toute inscription se munir :

- d'une photocopie du livret de famille ou de la carte d'identité
- de trois photos d'identité.

U6 à U11	50€/an
U13	55€/an
U15	60€/an
Seniors	75€/an
(short et chaussettes compris)	

La reprise 2013/2014 est prévue les mardis

03/09/2013

10/09/2013

à Gauriaguet à 18h30 pour les inscriptions. Les places seront limitées pour chaque catégorie en fonction du nombre d'éducateurs présents à la reprise.

En cette fin de saison sportive, les résultats sont toujours satisfaisants bien que nous notions un manque d'engouement pour les manifestations telles que les galas.

Toutefois il faut reconnaître que leur nombre diminue, certainement dû aux règlements fédéraux qui sont de plus en plus contraignants.

Quant aux compétitions officielles, elles sont suivies par la majorité de nos judokas.

Nous devons constater le plaisir des judokas lors de ces compétitions, même s'ils n'ont pas fait de performances extraordinaires. Comme le disait Pierre de Coubertin :

« l'essentiel est de participer » !

Alors félicitations aux enfants et à leurs parents qui les accompagnent, avec plaisir nous l'espérons.

Par suite des travaux de réfection de la salle polyvalente, nous clôturerons cette saison plus tôt qu'habituellement.

Nous aurons le plaisir de retrouver en septembre une salle toute belle et plus agréable.

Pour la même raison, la **rentrée** ne s'effectuera **pas avant le 15 septembre**. Vous en serez avisés par une affiche apposée à la porte de la salle.

Enfin une autre information : notre **assemblée générale se déroulera fin juin comme à l'accoutumée**, dans la salle du Conseil Municipal.

Nous comptons sur la présence de nombreux parents pour exprimer leurs souhaits pour les saisons à venir, ainsi que pour les informer de la " santé " de notre association.

La date et l'heure vous seront communiquées sur la convocation.

Les membres du bureau souhaitent, à tous, de bonnes vacances et espèrent retrouver tous les enfants (et même plus) la saison prochaine.

Le Bureau

Etat Civil

MARIAGES

BAPTISTAN Catherine / BARTIER Jean-Marc
29/03/2013
ONORI Noële / FLORÈS Bernard
20/04/2013
BOTHEREL Patricia / PETIT Jean-Luc
18/05/2013
BOSSIS Laure / THIBAUD Mickaël
08/06/2013
MAUFROIS Laurence / IMBERT Patrick
15/06/2013

DECES

LUSCHER Arnaud, Claude
le 29/05/2013 à Libourne

Médaille d'Honneur du Travail

Médaille d'Or
Promotion du 1er Janvier 2013

Patrick GATTEPAILLE
Orion Engineered Carbons SAS
à BORDEAUX

NAISSANCES

2012

SIMONNET Nina
11/12/2012 à Lormont
FREDON Enaya
16/12/2012 à Blaye
PRECIGOUT Hugo
27/12/2012 à Bordeaux

2013

ALBERT Eva, Gabrielle
06/02/2013
ROBERT Elias, Roland, Jacques
28/02/2013
TROBAT Noha
23/04/2013
COUP Quentin
23/04/2013
PERRET GARCIA Elmenzo, Marcello
29/04/2013

Le 29 juin 2013 Les fêtes de Gauriaguet

15h00 Spectacle de l'école

16h30 Jeux divers et animations

19h30 Apéritif - tapas

20h 30 Repas communal (réalisé par le Club des Toqués)

Repas gratuit (sur réservation)

pour les habitants de la commune

Repas spécial « p'tit loup » pour les enfants.

Pour vos proches hors commune,

prix du repas 10€ par adulte et 3€ par enfant

N'oubliez pas de vous inscrire avant le 22 juin

sinon venez avec votre pique nique !

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...