

L'Eiraguen

Revue Municipale

Les commissions municipales

Les nouveaux aménagements

Le programme des fêtes de l'été

janvier
2015

Le point sur les travaux	pages 4 à 9
Les commissions municipales	page 10
En bref	pages 11, 13, 21 et 27
Tourisme	page 12
Des caméras de vidéo-surveillance dans le village	page 14
Recensement militaire et inscription sur les listes électorales	page 15
Les écoles et le périscolaire à Eyragues	pages 16 à 19
Louis ROSELLLO, pierre angulaire du CCAS pour les plus démunis	page 20
Contrôle des installations d'Assainissement Non Collectif	pages 22 et 23
Les Vœux du Maire	pages 24 à 26
État civil	page 28
La vie des associations : Comité des fêtes, Saint-Éloi, ECTE, Danse Passion, Judo, Lou Roudelet, Club Taurin, Allegro, Clos Serein...	pages 29 à 47
Rendez-vous	page 48

La jeunesse à l'honneur

Outre le maire Max GILLES, plusieurs élus d'Eyragues ont pris la parole lors de la soirée des vœux. Parmi eux, Michel GAVANON qui, après avoir salué les performances tant sportives qu'artistiques de Tom MALLET, a rendu un hommage sincère à celles et ceux qui œuvrent dans les écoles. *"En qualité de responsable de la commission des affaires scolaires, je voudrais remercier toutes les personnes qui contribuent à l'épanouissement de nos jeunes enfants : le corps enseignant, à l'école primaire sous la conduite de Jean-Claude BUCCHI, son directeur, et à l'école maternelle, orchestrée par Isabelle MINEO. Mais aussi nos ATSEM, qui assistent au mieux les professeurs des écoles, notre personnel municipal (restauration, entretien, garderie, BCD, animation sportive...), l'association AEPE, les parents d'élèves, avec lesquels nous avons tissé de réels liens doublés d'une franche concertation. Merci à Valérie POULET et son équipe !"*, confie Michel GAVANON, 5^e adjoint en charge également de la communication, des associations et membre de la commission tourisme et culture. La commune a eu l'agréable surprise de pouvoir compter sur Li Vihado, Larsen, Rock et danse de Salon, Lire et faire lire, et Créat-home pour participer aux activités périscolaires dans les écoles. Ils ont été chaleureusement félicités comme ceux qui accompagnent et préparent les jeunes Eyraguais aux commémorations du 8 mai et du 11 novembre.

Une mission éducative et une conscience professionnelle qui a forcément touché Yvette POURTIER, 2^e adjointe, en charge de la solidarité, de l'état-civil et membre de la commission sécurité. Elle a pris la parole en début de soirée pour énoncer le nom de tous les Eyraguais lauréats pour leur obtention d'un diplôme, du collège à la formation professionnelle en passant par l'université. Pierre PANCIN, 7^e adjoint en charge des fêtes et des cérémonies, a d'abord été félicité par le maire Max GILLES pour son dynamisme ; il a ensuite rappelé à tous les Eyraguais qu'il s'inscrivait comme le garant de l'esprit festif et, surtout, de ses traditions ! Le public aura apprécié, en témoignaient ses vives acclamations... Même le Père Noël s'est fendu d'un sms, en pleine cérémonie, pour encourager Eyragues à conserver ses valeurs.

Chères Eyraguaises, Chers Eyraguais,

La nouvelle équipe municipale s'est mise en place au printemps dernier et les nouveaux élus qui l'ont rejointe ont très rapidement pris leurs marques au sein du Conseil Municipal. L'arrivée de jeunes gens apporte ainsi un autre regard sur les projets de la commune et leur implication enrichit l'action conduite par l'équipe municipale.

Vous le constatez, en parcourant le village, de nombreux chantiers ont été réalisés en 2014, et nous allons poursuivre les objectifs planifiés par la municipalité, afin d'améliorer encore les conditions de vie et la qualité

de notre environnement pour l'ensemble de la population.

L'Eiraguen, sous la direction de Michel GAVANON et sa commission, est toujours très attendu car il relate régulièrement la vie du village, au travers des commissions communales mais également des nombreuses associations qui font l'activité sociale, économique, culturelle et sportive d'Eyragues.

Je remercie chaque président qui s'investit pour faire de notre commune un lieu où chacun peut trouver sa place. Pour ma part, je souhaite que chaque Eyraguaise et Eyraguais ressente ce sentiment d'appartenance à notre village, et là, j'aurai le sentiment, épaulé par mon équipe municipale, d'avoir accompli ma mission.

Max GILLES,
Maire d'Eyragues

Bulletin Municipal - Janvier 2015

Directeur de la publication : Max Gilles
Coordination : Commission communication
Conception - Impression : Kojiprint
Photos : Mairie d'Eyragues,
et les associations

Le point sur les travaux...

Les logements VAN HULLE et la Fauvette bientôt livrés

Alors que le gros œuvre des projets immobiliers sur le terrain "VAN HULLE" et dans le lotissement de la Fauvette est achevé, place désormais à la réalisation des réseaux intérieurs (plomberie, électricité). La livraison de ces deux chantiers dévolus aux logements seniors et sociaux (14 sur chaque site) est prévue dans le courant du premier semestre.

Rendez-vous en 2016 pour le bâtiment MICHEL

Après la réhabilitation de la Bergerie, point de départ du projet global du Parc MICHEL, les travaux du bâtiment principal ont démarré à la mi-novembre pour une durée estimée à quatorze mois. La première phase prévoit la démolition des parties intérieures de la Maison MICHEL, actuellement en cours. D'ici septembre 2015, les services techniques donneront forme à la première partie du parc paysager ; ce qui a pour but de mettre en valeur tout le bâtiment. Suivront les réalisations du parc, puis de l'allée centrale.

**Logement social
au lotissement La Fauvette**

Le quartier des Bourgades entièrement réaménagé...

La commune a fait un effort tout particulier sur le revêtement de plusieurs artères du centre-ville : les rues des Bourgades, de Lodi, des anciennes écoles, et du four Michel ont ainsi été réhabilitées pour le plus grand bonheur des passants. La première tranche a débuté en septembre et comprend la réfection complète du réseau d'eau potable, l'enfouissement des réseaux aériens, la réfection du réseau d'éclairage et, enfin, la mise en place de caniveaux en pierres et de trottoirs en béton désactivé dans le quartier des Bourgades. A la sécurisation des rues, s'est ajoutée là une touche esthétique afin d'entretenir l'image soignée d'Eyragues, village provençal de caractère. Déjà ralenti cet automne par les conditions climatiques très délicates, avec des niveaux de précipitations particulièrement élevés, les travaux se sont interrompus pendant les fêtes de fin d'année. Les rues de Lodi, du four Michel, des anciennes écoles et des Bourgades (dans sa partie haute) ont néanmoins été terminées avec la mise à jour des réseaux et un revêtement flambant neuf. Pour la partie basse de la rue des Bourgades, la commune d'Eyragues a anticipé la période de Noël en appliquant un revêtement en bicouche. A noter que les concessionnaires principalement concernés (ERDF et France Télécom) réaliseront les opérations de câblage de réseaux en début d'année 2015. Une seconde tranche de travaux est programmée pour le second semestre 2015 avec, au programme, la rue de la coopérative et la rue du Midi.

Le parking BOUVEYRON modernisé

Très empruntée en raison de sa proximité avec l'aire de jeux des enfants et les écoles, l'aire de stationnement BOUVEYRON a été remise à neuf (revêtement et marquage au sol) par la commune, désireuse d'offrir de meilleures conditions à ses usagers.

Réfection de la voirie,
Rue des Bourgades

Des portails, des caméras et du double vitrage dans les écoles

Afin d'assurer une sécurité maximale pour les enfants, les écoles maternelle et primaire sont équipées depuis la rentrée de septembre de portails électriques, auxquels la municipalité a souhaité ajouter des caméras de vidéo-surveillance. Dans un souci d'économie d'énergie, la commune a aussi mis l'accent sur l'isolation des bâtiments. Un point essentiel avec une mise à jour des menuiseries (passage du simple au double vitrage) dont le marché a été lancé... Un confort thermique et sonore pour les enfants ; une volonté qui prouve bien l'attachement du maire Max GILLES et de son conseil municipal à la jeunesse. Mais compte tenu du montant des travaux, dû à l'ampleur du chantier, le marché s'étendra sur trois années. Afin de ne pas perturber le rythme scolaire, les travaux s'échelonnent sur les périodes de congés. Les bons de commande pour la première tranche de travaux pour la maternelle ont été lancés pendant les vacances de Noël et se poursuivront lors des deux semaines de vacances d'hiver (du 21 février au 8 mars).

Les chemins du mas de L'Espinet et du Pont des Lièvres réhabilités

Devenu impraticable au fil des ans, le chemin du mas de l'Espinet a subi un profond lifting avec un revêtement entièrement neuf sur 250 mètres linéaires. Pour les mêmes raisons de sécurité, d'accessibilité et de circulation, le revêtement du chemin du Pont des Lièvres a, lui aussi, été repris sur une longueur de 500 mètres.

Des ralentisseurs pour rappeler le code de bonne conduite

Face à un sentiment d'insécurité né de la vitesse excessive de certains usagers sur la RD29 dite la « route de Saint-Andiol », pour non-respect de la limitation à 50 km/h (entrée d'agglomération), la mairie d'Eyragues a procédé à la mise en place d'un plateau ralentisseur. Dans la foulée, et pour des raisons de sécurité également, un second plateau ralentisseur a été installé sur l'avenue du 8 mai 1945, à proximité du lotissement "Les Peupliers".

Collège : une réponse en janvier...

En fin d'année, la commune a déposé un dossier d'étude cas par cas à la préfecture des Bouches-du-Rhône en vue de la construction d'un collège qui réunirait les élèves de Graveson, Barbentane, Maillane et donc Eyragues. Un retour de courrier est attendu pour janvier 2015... L'établissement pourrait voir le jour pour la rentrée 2019.

Ralentisseur à l'entrée d'Eyragues,
route de Saint-Andiol

Une cérémonie du 11 novembre émouvante et poétique

En cette année du centenaire de la Grande Guerre 1914-1918, la commémoration du 11 novembre a revêtu une dimension particulière. Un premier hommage a marqué cet événement : l'exposition organisée à la salle Baudile LAGNEL, par l'Association Témoignage et Patrimoine.

Sous la houlette de sa présidente Madeleine GROSFILS, de nombreux objets, photos, uniformes, correspondances ayant appartenu aux Poilus et collectés auprès des familles eyraguaises, ont pu être portés à la connaissance des visiteurs. Merci à toutes et tous pour ce bel exemple de devoir de mémoire.

Autour du monument aux morts, l'assistance était fort nombreuse. Max GILLES, maire d'Eyragues, a orchestré la cérémonie qui a débuté par la lecture d'un poème écrit par un soldat eyraguais sur le front, en mai 1916. Ce poème dont on ne connaît que le prénom de l'auteur, faisait partie de l'exposition de Témoignage et Patrimoine. Conservé précieusement par Jean RIGAUD dit "Léon", infirmier à Verdun, et grand-père de Bernadette PERROT, ce récit, écrit sous la mitraille, ne pouvait que contribuer au recueillement.

Les enfants de l'école primaire, entourés de leurs enseignants, dont la fidèle présence fait perdurer le souvenir et le respect envers leurs aînés, ont clôturé la cérémonie en entonnant la Marseillaise en un ensemble parfait.

Poème du soldat Fred, écrit en mai 1916

Ce soir, tout près de moi, le canon hurle et gronde,
Semant la mort, semant l'effroi.
Une atroce folie s'est emparée du monde,
Je me sens triste, j'ai bien froid.

La symphonie d'horreur atteint son paroxysme.
Tout craque, tout gémit, tout meurt.
Au fond de la vallée, vers les plus hautes cimes
Ce n'est que fumée, que lueur.

Des râles d'agonie s'élèvent dans l'espace :
Maudite vision d'enfer.
Sachant vaincre ou mourir pour l'honneur de sa race
Un français ne craint pas le fer.

Les hommes étaient-ils donc trop heureux sur la terre
Qu'ils se massacrent nuit et jour ?
Ne serait-il point temps que finisse la guerre
Et que règne le Dieu : Amour ?

Qu'attend-t-on pour unir l'enfant avec sa mère ?
L'amoureuse à son fiancé ?
Que l'époux soit rendu à son épouse chère ?
Qu'un froid mortel les ait glacés ?
Nous avons oublié que nous étions tous frères.
L'univers brisé se disjoint.
Nul n'a su obéir ni au Fils ni au Père,
Nous disant : « Tu ne tueras point ».

Où est donc l'avenir dans ce chaos étrange ?
Sera-t-il beau ? Triste ? Fatal ?
Chers parents, dites-moi, vous qui êtes mes anges,
S'il sera morne ou triomphal !

Un crépuscule hautain emplit le ciel immense
Que zèbre l'éclair du canon.
Dans la brume, ce soir, c'est à vous que je pense,
Je m'endors en disant vos noms !

Fred
(Verdun – Forêt d'Hene – ESNES – Mai 1916)

Elections MSA 2015

En votant, je deviens acteur de ma protection sociale

La Mutualité sociale agricole (MSA), deuxième organisme français de protection sociale obligatoire, gère l'ensemble des branches de la sécurité sociale pour les travailleurs de l'agriculture : maladie, famille, retraite, ainsi qu'accidents du travail et maladies professionnelles. Elle perçoit également les cotisations sociales auprès des entreprises et développe pour elles et leurs salariés, une politique de prévention des risques professionnels. Avec cette organisation en guichet unique, la MSA est un interlocuteur attentif au quotidien des exploitants, des salariés, des employeurs et des retraités agricoles. La MSA est aussi un organisme mutualiste qui repose sur une organisation démocratique. Dans ce cadre, trois millions d'électeurs répartis au sein de trois collèges : exploitants, salariés et employeurs de main d'œuvre vont être appelés à élire 26 000 délégués cantonaux, qui désigneront, eux-mêmes, plus de 1 000 administrateurs pour les 35 caisses du réseau. Le rôle de l'élu MSA, au niveau cantonal, est de mettre en place des projets et d'agir concrètement pour la population agricole et rurale. Par sa connaissance du terrain et sa proximité avec les adhérents, l'élu MSA peut améliorer l'accès aux droits sociaux, agir pour la qualité de vie de chacun et être en vigilance sur les problèmes rencontrés localement par les professionnels agricoles, actifs et retraités et leurs familles. Les élections des délégués cantonaux de la MSA se dérouleront du 12 au 27 janvier. Pour la première fois, les électeurs pourront choisir entre le vote par correspondance et le vote par Internet. Le taux de participation à ces élections professionnelles témoignera de l'attachement des électeurs à leur régime de protection sociale et sera garant de sa pérennité.

Renseignements : www.electionmsa2015.fr

La girafe, d'Eyragues à La Rochelle

A la suite de l'article sur le carnaval, paru dans la dernière édition de L'Eiraguen, une famille eyraguaise s'est rendue cet été à La Rochelle où elle a rendu visite à... la fameuse girafe offerte à Charles X, qui s'était arrêtée sur la commune au début du XIX^{ème} siècle, et qui est désormais installée au cœur du musée de la ville. Li Farcejaire d'Eirago, l'association du carnaval d'Eyragues, lui rend hommage chaque année lors du charivari. Rendez-vous le vendredi 10 avril à 20h30 devant le mas de la Girafe (avenue de la République).

Tom MALLET, la peinture plus qu'une passion

Le talent n'attend pas le nombre des années et Tom MALLET, 20 ans, nous dévoile son savoir-faire et sa passion pour l'art abstrait et graphique à travers la technique utilisée actuellement : la peinture à la bombe. Mais sa passion pour l'art ne s'arrête pas là ; il réalise également des aquarelles et du body painting (dessin et peinture sur corps). Tom a participé à la route des peintres de Saint-Rémy de Provence début août, avec une certaine fierté d'exposer aux côtés d'artistes expérimentés. A découvrir sur www.facebook.com/pages/No-Paint-No-Gain

Soirée réussie !

Le mercredi 17 décembre, la ville d'Eyragues a accueilli la troupe "Gospel for you Family" dans le cadre de la tournée des chants de Noël. Grâce à l'intervention d'Anne-Marie BERTRAND, ce spectacle a été offert par le Conseil général des Bouches-du-Rhône. La municipalité lui adresse un grand merci. Le spectacle proposé a enchanté les nombreuses personnes présentes à la salle Louis MICHEL. Bravo à tous.

Nouveauté à l'office !

Une tablette tactile, à usage uniquement touristique, est à la disposition du public depuis le 24 décembre 2014.

Cette prestation de service a été mise en place avec le concours de Provence Pays d'Arles et de la CARAD (Communauté d'Agglomération Rhône Alpilles Durance).

Pour la saison 2015, une carte touristique est en cours d'élaboration ; celle-ci englobera les 13 communes de la CARAD.

Avis aux randonneurs !

Afin d'entretenir au mieux le chemin de la Transhumance, la commission tourisme lance un appel aux personnes qui souhaiteraient participer à l'entretien de celui-ci.

Merci de vous faire connaître auprès d'Annick, à l'Espace Culture et Tourisme Eyraguais.

Venez nombreux !

Espace Culture et Tourisme Eyraguais

La bibliothèque propose un grand choix d'ouvrages (romans, documentaires, albums enfants, BD...). L'adhésion est toujours de 20 euros par famille pour l'année. Pendant les vacances de la Toussaint, l'ECTE a organisé un atelier musical gratuit autour d'albums jeunesse, un autre est prévue pour les vacances de février. Au mois de juin, en partenariat avec le Syndicat mixte du Pays d'Arles, a eu lieu sur le marché des démonstrations culinaires par un chef cuisinier, ayant pour but de valoriser les productions agricoles en circuit courts de proximité. Vous avez été nombreux à venir déguster les mets de ce chef ! L'Espace Culture et Tourisme Eyraguais met à la disposition du public une importante documentation pouvant l'aider dans les sorties culturelles, sportives et autres.

Nouveauté 2014 : la vente de cartes postales (8 vues) au prix unitaire de 1 €.

Cérémonie de la Sainte-Barbe

Samedi 13 décembre, la place du village était le théâtre d'une cérémonie d'importance pour le corps des sapeurs-pompiers : la Sainte Barbe.

C'est dans une grande solennité et en présence de nombreuses personnalités que s'est déroulée cette cérémonie particulièrement réussie.

Monsieur le Maire, Max GILLES et de nombreux élus y étaient présents, ainsi que le colonel Grégory ALIOME, chef de corps des sapeurs-pompiers des BdR et directeur départemental du SDIS, le commandant Gérald OSTIANTE-DECANIS (groupe Nord), le commandant Robert ISNARD, adjoint au président de l'union départementale des BdR et les chefs des centres alentours du groupement Nord pour ne citer qu'eux.

Un poignant hommage a été rendu aux sapeurs-pompiers disparus en service commandé. Par ailleurs, les récompenses ont été remises et de nouveaux grades attribués à quelques sapeurs-pompiers eyraguais. Deux nouvelles recrues féminines sont à mentionner, Sandrine MAZZA et Lucie GONFOND. En 2014, ce ne sont pas moins de 257 interventions qui ont été effectuées par les sapeurs-pompiers d'Eyragues.

- Patrick DEYCHAMPS récompensé pour ses 25 ans de service au sein des sapeurs pompiers
- Franck DUQUESNE élevé au grade de lieutenant
- Mélanie BELHIRECHE et Jérémy AUBERY élevés au grade de caporal chef
- Christophe DESMET élevé au grade de caporal
- Christophe CAMELIN élevé au grade de sergent
- Etienne WASSON, Geoffrey CABRIT et William DIDIER élevés au grade de 1^{ère} classe

Ramassage des ordures ménagères et des sacs de tri sélectif

La municipalité rappelle aux usagers quelques consignes quant à l'usage des sacs de tri sélectif qui sont gratuitement distribués en mairie :

- les sacs jaunes ne doivent être utilisés que pour le tri sélectif (ni déchets verts, ni ordures ménagères...)
- ils sont à déposer au pied des containers ou devant votre domicile (si vous n'avez pas de container) uniquement le mardi soir, et pas avant car le ramassage intervient le mercredi ! Vous pouvez également les déposer directement à la déchetterie (route de Saint-Andiol). Cette dernière, fermée depuis quelques semaines pour travaux, rouvrira en ce début d'année. Durant cette période, les déchetteries de Maillane et de Châteaurenard sont à votre disposition. Rappel : les dépôts sauvages sont formellement interdits et la verbalisation est immédiate en cas de constat. La commune d'Eyragues rappelle, par ailleurs, que le ramassage des poubelles a lieu le lundi, le jeudi et le samedi pour le centre-ville, le mardi et le vendredi en campagne. Renseignements - Communauté d'Agglomérations Rhône Alpilles Durance : 04 90 24 04 47 Informations : www.ca-rhonealpillesdurance.fr

Associations : démarches simplifiées sur la toile

Dans le cadre de la simplification des démarches, le ministère de l'Intérieur, la direction de l'information légale et administrative (DILA) et le ministère de la Ville, de la Jeunesse et des Sports proposent désormais des services en ligne pour créer, modifier et dissoudre une association, directement et rapidement. Les membres statutairement autorisés à créer une association, en modifier le statut et la dissoudre, peuvent désormais réaliser l'ensemble de ces démarches de manière totalement dématérialisée à partir de leur compte en ligne.

La démarche dématérialisée est :

- rapide (30 minutes) : gain de temps (pas de trajet, pas d'attente au guichet)
- efficace : réception d'un récépissé dans les 24 heures / traitement administratif accéléré
- accessible 24h/24
- pratique : suivi de l'avancement du dossier
- sécurisée : espace de stockage de données personnalisé et sécurisé
- écologique : une démarche éco-responsable (pas d'impression de papier, pas d'encre, pas de moyen de transport).

Il est toujours possible d'effectuer les déclarations par voie postale ou sur place en préfecture (greffe des associations).

Démarches en ligne : <https://compteasso.service-public.fr>

Personnel municipal

Le service urbanisme de la mairie d'Eyragues s'est renforcé avec l'embauche de Nathalie CABRERA, assistante, placée sous la responsabilité de Fabrice MARTINS.

Fosses septiques

La campagne de contrôle des installations d'assainissement non collectif va débuter durant l'été en 2015. Compte tenu du nombre d'installations sur la commune (plus d'un millier), ces opérations vont s'échelonner sur les années à venir.

Toutes les personnes concernées recevront une lettre d'information pour un rendez-vous avec une équipe de spécialistes.

Permis de conduire : comment faire en cas de perte ou de vol...

Vous avez perdu votre permis de conduire, il a été volé ou accidentellement détruit, à compter du 1^{er} septembre 2014, son renouvellement sera payant. La loi de finances rectificative pour 2014 prévoit que le renouvellement du permis de conduire (demande de duplicata) s'accompagnera à partir du 1^{er} septembre 2014 du règlement d'un droit de timbre de 25 euros si l'ancien permis ne peut pas être présenté. Le timbre fiscal peut être acheté : dans un bureau de tabac, au guichet d'un centre des finances publiques, d'une trésorerie ou d'un service des impôts des entreprises (SIE).

La première demande d'établissement et le renouvellement avec présentation de l'ancien permis de conduire ne sont pas soumis à ce droit de timbre.

IMPORTANT : Le retrait du duplicata se fait désormais à la préfecture de Marseille, et non plus auprès de la police municipale.

Informations détaillées sur le site du Service Public :

<http://vosdroits.service-public.fr/particuliers>

Disque de stationnement

Depuis le 1^{er} janvier 2012, le nouveau disque de stationnement (à une fenêtre) est obligatoire. Bien peu d'administrés le savent, mais ce modèle normalisé communautaire remplace le bon vieux modèle français sous peine d'une amende correspondant aux contraventions de la première classe en matière d'arrêt et de stationnement, soit une amende forfaitaire de 17 €.

Ce disque, comme dans la plupart des autres pays européens, doit comporter une seule fenêtre indiquant uniquement l'heure d'arrivée et plus l'heure de départ.

Se référer ensuite aux panneaux de signalisation de la zone bleue pour connaître la durée de stationnement autorisée (attention, cette durée peut être différente selon les zones).

La commune d'Eyragues proposera gratuitement ce disque à ses administrés dans le courant de l'année 2015.

Des caméras de vidéo-surveillance dans le village

L'installation des caméras par l'entreprise INEO COFELY GDF-SUEZ, concernant la première tranche du projet, s'est déroulée avec un professionnalisme très appréciable. Les caméras fixes et les dômes remplissent leurs fonctions de façon très positive, les travaux de voirie, qui relevaient de cette entreprise, ont été réalisés de façon à n'occasionner aucune gêne notable.

Dès janvier, les travaux concernant la dernière tranche reprendront, pour se terminer fin avril.

Le dispositif "Voisins Vigilants" bientôt expérimenté

Organisé en totale concertation avec la Brigade de Gendarmerie de Graveson, le dispositif "Voisins Vigilants" qui a déjà démontré toute son efficacité, sera mis en place sur deux quartiers pilotes, dans un premier temps.

Fondé sur la solidarité de voisinage, il permet aux voisins d'un même quartier, d'une même rue, de s'impliquer dans la vie de leur commune en faisant preuve de bienveillance les uns envers les autres et en développant entraide et communication.

Les "Voisins Vigilants" veillent, mais ne surveillent pas. Ils repèrent les événements suspects : véhicule ou individu effectuant un repérage, aucune nouvelle d'une personne âgée... et les signalent à l'ensemble de leurs voisins et à leur municipalité.

Recensement militaire et inscription sur les listes électorales

Tout jeune ayant atteint l'âge de 16 ans doit se rendre à la mairie de son domicile muni de sa pièce d'identité et du livret de famille afin de se faire recenser. Cette démarche doit s'effectuer entre le jour de ses 16 ans et le dernier jour du 3^{ème} mois qui suit celui de son anniversaire. Si les délais sont dépassés, il est toutefois possible de régulariser sa situation.

A la suite du recensement, la police municipale délivre une attestation. Celle-ci est indispensable pour se présenter aux examens et concours publics (dont le permis de conduire) avant l'âge de 25 ans. Un dossier particulièrement suivi par Yvette POURTIER, adjointe à la Solidarité et à la Sécurité, mais également correspondante Défense auprès du Ministère des Armées.

Attention, la mairie ne délivre pas de duplicata. Cette attestation doit donc être précieusement conservée. En cas de perte ou de vol, il est possible de demander un justificatif au Centre du Service National (CSN de rattachement).

Cette démarche permet à l'administration de convoquer le jeune pour qu'il effectue la Journée Défense et Citoyenneté (ex-JAPD). Il est donc nécessaire d'informer les autorités militaires de tout changement de situation. Une convocation lui sera envoyée entre la date où la démarche a été effectuée et ses 18 ans. Elle parvient environ 45 jours avant la date de session. La participation à la JDC étant obligatoire, si la date ou le lieu proposés posent des difficultés, une demande de changement peut être effectuée auprès du CSN, à condition qu'elle parvienne au plus tard 15 jours après la ré-

ception de l'ordre de convocation.

A l'issue de la JDC, un certificat de participation nécessaire également pour les concours, examens et permis de conduire, sera remis.

Le recensement permet également l'inscription d'office sur les listes électorales à ses 18 ans.

Les Anciens ont la parole

A l'initiative du maire, Max GILLES, un Conseil des anciens a récemment été mis en place. Ce Conseil de Sages s'est réuni une première fois le mercredi 29 octobre ; le Maire a présenté aux membres présents les projets réalisés et ceux à venir. La mission confiée à ces conseillers consiste à faire part de leurs avis et réflexions sur les projets proposés, ainsi que d'éclairer la municipalité sur le ressenti de nos concitoyens.

Composition du conseil :

Max Gilles, le maire

Yvette POURTIER, adjointe à la Solidarité et à la Sécurité

Jean ASTOUIN

Daniel PORCHER

Roland BONNET DE VILLARIO

Yves BELVES

“Un jardin pour l'école”, les enfants sensibilisés

En mai 2015, les enfants de l'école maternelle d'Eyragues remettront un livre à leurs parents, fruit d'une année de travail pédagogique autour de l'opération “Un jardin pour l'école”. Depuis septembre dernier, les cinq classes participent à ce projet éducatif qui a débuté par la préparation du sol et la plantation de salades, de graines de fèves, de sauge et de romarin dans le potager de l'établissement. . . “Le but est de reconnaître des manifestations de la vie végétale, prendre conscience des aménagements possibles des espaces verts”, confie Isabelle MINEO, la directrice. Le travail des enfants s'est poursuivi avec la fabrication d'un épouvantail. “Un jardin pour l'école” est un moyen ludique pour sensibiliser les enfants aux plantations, et plus généralement à l'environnement. Le projet prendra tout son sens quand les jeunes Eyraguais participeront à la végétalisation de l'espace. Egalement l'initiative “1 arbre 1 enfant”, sur le site de l'ancienne déchetterie, sous la forme d'un parrainage ; chaque enfant pourrait ainsi voir son nom inscrit au pied de chaque arbre. Un projet éducatif rendu possible grâce au concours de la municipalité, de l'équipe pédagogique, de la société GAUTIER semences, des parents (et notamment ceux aux compétences techniques précieuses comme les paysagistes ou les agriculteurs) . . . et, bien sûr, des enfants de l'école maternelle.

Quand le tissu associatifs'investit pour l'éducation de nos enfants

Michel GAVANON, Françoise BASNEL,
Christelle MISTRAL, Aurélien BOUCHET

Depuis le retour des vacances de Toussaint, certaines associations proposent, en partenariat avec la commission chargée des affaires scolaires, des activités péri ou extra-scolaires ;

Ainsi,

- Chaque mardi, "Li Vihado" propose de l'initiation aux traditions et à la langue provençale,
- Les lundis, mardis, jeudis, "Larsen" initie à la pratique de la guitare,
- Tous les lundis, "Rock et Danses de Salon Eyraguais (RDSE)" met en place des activités de danse.

Un grand merci aux responsables de ces associations qui s'investissent hebdomadairement pour apporter leur concours à l'éducation de nos enfants.

Trois nouvelles activités seront possibles dès janvier pour renforcer encore ces activités :

- "Lire et faire-lire" s'adressera aux jeunes lecteurs en herbe chaque lundi soir,
- Une activité théâtre sera assurée par Marjorie CHASTAGNER, également chaque lundi soir : initiation au théâtre, improvisations, travail de concentration, gestion du stress,
- Une activité manuelle et artistique sera proposée par l'association "Créat'home" les mercredis entre 11h30 et 12h30 : peinture sur différents supports, mosaïque, utilisation de différents matériaux. . .

D'autres associations se sont d'ores et déjà positionnées pour la prochaine rentrée, ce qui étoffera encore les propositions d'activités périscolaires à destination des écoliers. Nous les remercions par avance pour leur future implication.

En pratique, dans le cadre associatif, la famille de l'enfant intéressé adhère à l'association concernée en s'acquittant de la cotisation et en adoptant le règlement de la dite association, la commune coordonne et met à disposition une salle dans l'enceinte de l'école ou à proximité.

Séjour en Corse

En juillet dernier, vingt huit adolescents ont répondu présents pour participer au séjour à Biguglia en Corse, organisé par la commission jeunesse de la municipalité.

Le programme du séjour débordait d'activités passionnantes pour tous ces jeunes !

Baignades à la plage de la Marana et en piscine, pratique du paddle, de la planche à voile, excursions à St-Florent, cuisine, sans oublier les excursions aux aiguilles de Bavella, à l'île Rousse puis dans la vallée de la Restonica et aux bergeries de Grotelle.

C'est sur le dancefloor, lors d'une soirée organisée par le camping, que s'est achevé ce séjour paradisiaque...

Séjour à Fontaine de Vaucluse

Pendant que les adolescents barbotaient sous le soleil de la Corse, un autre séjour avait été mis en place pour les plus jeunes.

C'est à Fontaine de Vaucluse que 19 petits Eyraguais ont pu profiter de la piscine, du VTT mais pas seulement. Lors de cet agréable séjour, ils ont pu s'initier au trapèze volant, à l'apprentissage de la cuisine et faire une descente de la Sorgue en canoë.

Centre aéré

Le centre aéré que met en place chaque année la municipalité en juillet et en août, a accueilli 130 enfants en 2014. Des activités nombreuses et variées leur ont été proposées telles que l'équitation, l'escalade, le canoë, des activités manuelles, etc.

Le centre a cette année accueilli les séniors du foyer Pierre VIGNE pour un repas à l'ombre des platanes ; Les palabres allant toujours bon train autour de la table, il s'est avéré que trois anniversaires étaient à fêter ce jour là, celui d'Arnaud JOUVE, de Maryse PACCHIONI et de Louisa MEDEL, résidente du foyer !

A regret, la pluie a fait son apparition durant le spectacle de la kermesse qui clôture de façon festive ces quelques semaines de vacances mais malgré cela, ce fut une jolie fête.

La rentrée s'est bien déroulée pour les petits Eyraguais. Que ce soit à l'école ou au restaurant scolaire, les enfants ont bien pris le rythme. Thierry AUBERT et son équipe s'investissent chaque jour, afin de préparer de bons petits plats. Agrémenté d'une chaleureuse ambiance, le repas de Noël a été tout particulièrement délicieux.

La commission jeunesse a œuvré cette année encore pour permettre aux jeunes Eyraguais de profiter pleinement des vacances d'hiver, en organisant un séjour au ski auquel vingt enfants se sont inscrits. Hébergés sur la commune de Chabottes dans la haute vallée du Drac dans les Hautes Alpes, ils ont pu dévaler les pistes des domaines d'Orcières et d'Annelle. Si la majeure partie d'entre eux ont pratiqué le ski, d'autres se sont essayés au surf. Ce furent pour tous ces jeunes, six journées de sport et de fête intensifs !

La rentrée à la crèche La Cabriole

La rentrée des 42 enfants inscrits sur la semaine (pour un accueil de 25 enfants par jour en moyenne), à LA CABRIOLE, s'est bien déroulée. Parmi eux, 17 nouveaux enfants ont découvert la vie en collectivité, à leur rythme. Grâce à son professionnalisme, l'équipe propose un relais éducatif adapté, une prise en charge individuelle de chaque enfant (soins, accompagnement aux repas et sommeil, anniversaires), ainsi que des temps d'éveil et de jeux collectifs (livres, jeux d'imitation, musicaux, activités manuelles...). La convivialité agrmente les projets au quotidien. L'automne très doux a donc permis à tous de profiter largement des sorties, des repas, goûters et jeux en plein air. A plusieurs reprises, les plus grands ont pu se rendre au marché du village, accompagnés de parents. Ils ont pu aussi profiter amplement du petit parc de jeux. Les bébés et moyens ont fréquemment déjeuné en extérieur, ce qui leur a permis d'explorer tranquillement tous les recoins du jardin.

A l'occasion de la semaine du goût, 2 ateliers de cuisine ont été organisés par l'équipe sur le thème de différents pays. La fête d'Halloween a été célébrée sous le signe de magnifiques déguisements portés par les enfants et l'équipe, et une chasse aux bonbons réussie dans le jardin.

La fête de Noël qui a eu lieu le mercredi 17 décembre a été une réussite et a réservé de multiples surprises à tous.

Louis ROSELLO, Pierre angulaire du CCAS pour les plus démunis

Ses numéros de téléphone fixe et mobile sont affichés sur la porte de son bureau. Alors quand Louis dit se tenir proche et à l'écoute des Eyraguais, ce ne sont pas juste des paroles. Le matin, il tient la permanence du CCAS en mairie, assisté par sa secrétaire Corinne DELABRE ; l'après-midi, il se déplace chez les personnes âgées du village, et notamment celles dites "isolées", recensées dans un registre municipal. Déjà 25 ans que l'ancien pharmacien d'Eyragues est en charge des questions sociales. Responsable d'un CCAS qui, depuis cinq ou six ans, accueille régulièrement les jeunes générations. Une nouveauté, selon Louis. *"Jusqu'à présent, c'était surtout des personnes âgées que nous recevions. Désormais, la courbe s'est inversée et de plus en plus de jeunes viennent nous voir"*, confie celui qui est également administrateur de la Maison de retraite "Le Hameau" et vice-président de la résidence Pierre VIGNE. Deux établissements dont il gère le placement des personnes âgées.

Colis alimentaires, difficultés à boucler les fins de mois et notamment le règlement des loyers, factures EDF impayées, versement du RSA, demandes de pension... Les dossiers s'accumulent, notamment quand approchent l'hiver et les fêtes de fin d'année. Le CCAS, qui fonctionne du lundi au vendredi, a ainsi livré 650 colis de Noël au domicile des personnes âgées de 70 ans et plus, sans distinction de revenus, solidarité oblige. Une attention toute particulière portée à la population, unanimement appréciée. La commune d'Eyragues, et son maire Max GILLES en tête, tentent d'assister au mieux toutes celles et ceux qui réclament une aide dans le montage administratif de leur dossier social. *"Ici, on reçoit les gens, on les écoute et on tente de les satisfaire après avoir étudié leur cas"*, poursuit Louis, qui salue l'aide précieuse du Conseil Général des Bouches-du-Rhône et tout particulièrement d'Anne-Marie Bertrand, conseillère générale du canton de Châteaurenard. Fort d'un budget propre - mais pas extensible -, le CCAS dispose d'un stock alimentaire et, surtout, apporte à domicile des bons d'achat pour les produits de première nécessité. Une façon de varier l'alimentation trop souvent monotone, de quoi perturber l'hygiène de vie de tout un chacun. Preuve qu'à Eyragues, le CCAS et son responsable Louis ROSELLO s'appliquent à concilier qualité et quantité pour le bien-être de tous.

Permanence du CCAS :
de 9h à 12h, tous les jours, en mairie.

Le conseil d'administration se réunit une fois par trimestre

Président : Max GILLES (maire)

Vice-président et responsable : Louis ROSELLO

Secrétaire : Corinne DELABRE

Administrateurs du conseil municipal : Maryse PACCHIONI, Rémi GOLFETTO, Geneviève MARTINI et Max GILLES

Administrateurs du village : Geneviève BOUCHET, Suzanne PROVENCIO, Marthe METAIRIE et Francine EVRARD

Les élus, Michel GAVANON, Louis ROSELLO et Françoise BASNEL, ainsi que Corinne DELABRE (assistante de Louis ROSELLO au CCAS) accompagnés de membres des services techniques, Daniel BOUCHARD et Michel GONFOND, distribuent en cette fin d'année les colis aux séniors du village de plus de 70 ans.

Bienvenue aux trois nouveaux commerces

Sandra Tatoo

Tatouage, piercing, maquillage permanent, pose de strass dentaire, vente de bijoux... Sandra distille son savoir-faire et offre des idées originales à tous les curieux et - déjà - à tous les habitués.

34, place Jean Jaurès

13630 Eyragues

Tél : 04 90 94 84 58

Mob : 06 65 54 20 2

**Ouvert du mardi au samedi
de 9h30 à 12h et de 14h30 à 18h30.**

Camille BERTRAND

Avec son showroom spacieux où se mêlent mobilier de charme, objets décoratifs et autres pièces uniques, la maison Camille BERTRAND accueille les amateurs de bon goût.

20, route de Saint-Rémy

(rond-point paysager)

13630 Eyragues

Mob : 06 23 82 16 30

**Ouvert du lundi au samedi,
de 10h à 12h30 et de 14h30 à 19h30.**

Caroline G

Nouvelle ambiance dans le salon de coiffure, situé juste après la Caisse d'Épargne, depuis le 2 décembre, et changement de propriétaire : Caroline G succède à AM Coiffure.

23, avenue Romain Rolland - 13630 Eyragues

Tél : 04 90 94 18 02

Mob : 06 81 25 37 19

**Ouvert lundi de 14h et 18h,
mardi, jeudi, vendredi et samedi 9h à 18h.
Fermé mercredi et dimanche.**

Les nouveaux Eyraguais bientôt à l'honneur

Comme le veut la tradition, les nouveaux habitants du village sont appelés à se manifester auprès de la mairie en vue d'une cérémonie qui aura lieu dans le courant de l'année 2015. Tous les deux ou trois ans, Max GILLES et son équipe réunissent les nouveaux Eyraguais lors d'une petite fête conviviale, histoire de mieux leur présenter le village et ses multiples atouts. Alors si vous voulez y participer et que vous êtes arrivés à Eyragues depuis le 1er juillet 2013, venez vous inscrire !

Contrôle des installations d'Assainissement Non Collectif

Dans le cadre de la Loi "Grenelle II" du 12 juillet 2010 portant engagement national pour l'Environnement et en particulier, selon l'Arrêté du 27 avril 2012 relatif aux modalités de l'exécution de la mission de contrôle des installations d'Assainissement Non Collectif, la Commune a l'obligation de mettre tout en œuvre, pour appliquer ces mesures nationales visant à préserver la qualité des ressources en eau et protéger l'Environnement, en général.

A. Qu'est-ce qu'un Assainissement Non Collectif (ANC) ?

L'Assainissement Non Collectif (ANC) désigne les installations individuelles de traitement des eaux usées domestiques. Ces dispositifs concernent les habitations qui ne sont pas desservies par un réseau public de collecte des eaux usées et qui doivent en conséquence traiter elles-mêmes leurs eaux usées avant de les rejeter dans le milieu naturel.

Les eaux usées domestiques traitées sont constituées des eaux vannes (eaux des toilettes) et des eaux ménagères (eaux de cuisine et eaux grises (lavabos, douche, lave-linge)). Les installations d'ANC doivent permettre le traitement commun de l'ensemble de ces eaux usées, à l'exception des eaux pluviales.

Contenant micro-organismes potentiellement pathogènes, matières organiques, matière azotée, phosphorée ou en suspension, ces eaux usées, polluées, peuvent être à l'origine de nuisances environnementales et de risques sanitaires significatifs. L'Assainissement Non Collectif, aussi appelé assainissement autonome ou individuel, vise donc à prévenir ces risques. Il convient donc de les traiter, afin de limiter leur impact sur nos milieux aquatiques.

L'Assainissement Non Collectif constitue la solution technique et économique la mieux adaptée en milieu rural dépourvu de réseaux publics d'assainissement.

L'Assainissement Non Collectif correspond à tout système d'assainissement effectuant :

- ① la collecte ;
- ② le pré-traitement, assuré par une fosse ;
- ③ le traitement, constitué de l'épuration et de l'infiltration (ou le rejet) des eaux usées domestiques.

La Commune a ainsi confié à la Société des Eaux d'Arles (SEA), en sa qualité de Déléguataire des Services de l'Eau et de l'Assainissement d'Eyragues, la mission de recenser toutes les installations individuelles d'Assainissement Non Collectif (fosses septiques, toutes eaux...), afin d'établir un diagnostic précis de l'état de chacune d'entre elles.

Cette mission comprend :

- le contrôle périodique de bon fonctionnement et d'entretien des installations existantes ;
- le contrôle de conception et d'implantation des installations nouvelles ou réhabilitées ;
- le contrôle de réalisation des installations nouvelles ou réhabilitées.

Comme pour l'assainissement collectif, ce service public fait l'objet d'une redevance qui sera versée directement à la SEA, pour un montant défini contractuellement.

B. En quoi consiste le contrôle d'une installation d'Assainissement Non Collectif ?

Il existe deux types de contrôle :

① votre installation a été réalisée ou réhabilitée avant le 31 décembre 1998 : le contrôle à effectuer sera un diagnostic de bon fonctionnement et d'entretien qui consiste à :

- identifier, localiser et caractériser les dispositifs constituant l'installation ;
- repérer l'accessibilité et les défauts d'entretien et d'usure éventuels ;
- vérifier le respect des prescriptions techniques réglementaires en vigueur lors de la réalisation ou la réhabilitation de l'installation ;
- constater que le fonctionnement de l'installation ne crée pas de risques environnementaux, de risques sanitaires ou de nuisances.

② votre installation a été réalisée ou réhabilitée après le 31 décembre 1998 : le contrôle à effectuer consistera en une vérification de conception et d'exécution qui consiste à :

- identifier, localiser et caractériser les dispositifs constituant l'installation ;

- repérer l'accessibilité et les défauts d'entretien et d'usure éventuels ;
- vérifier l'adaptation de la filière réalisée ou réhabilitée au type d'usage, aux contraintes sanitaires et environnementales, aux exigences et à la sensibilité du milieu, aux caractéristiques du terrain et à l'immeuble desservi ;
- vérifier le respect des prescriptions techniques réglementaires en vigueur lors de la réalisation ou réhabilitation de l'installation ;
- constater que le fonctionnement de l'installation n'engendre pas de risques environnementaux, de risques sanitaires ou de nuisances.

C. Comment s'organisera cette campagne de contrôle d'ANC ?

Après définition des différents secteurs concernés, un courrier sera adressé à chaque occupant d'habitation non raccordée au réseau public d'assainissement, les invitant à recevoir un technicien ANC mandaté par la SEA.

Un avis de passage sera joint, avec une proposition de rendez-vous à confirmer ou à reporter, ainsi qu'un dépliant d'information et quelques consignes à appliquer pour préparer au mieux cette visite.

Cette opération devrait démarrer, avant l'été 2015, pour une durée d'environ un an.

A cette occasion, la Commune, en collaboration avec la SEA, vous présentera le déroulement de cette campagne de contrôle et organisera, à cet effet, une réunion publique d'information qui se tiendra en début d'année 2015.

Nous aborderons les différents thèmes liés à ce sujet, à savoir :

1. Qu'est-ce que le Service Public d'Assainissement Non Collectif (SPANC) ?
2. Quels sont les droits et obligations de l'utilisateur du SPANC ?
3. Quelles sont les différentes familles d'installation d'ANC ?
4. Quelles sont les aides possibles allouées pour des travaux d'ANC ?

Nous comptons sur la présence de tous, pour pouvoir répondre à vos autres interrogations, vous accompagner dans vos différentes démarches et vous expliquer la nécessité et l'obligation d'entretien de vos installations privées.

De belles promesses et déjà de

A Eyragues, on voue une grande fidélité aux traditions. Ainsi, c'est en décembre 2014, lors du vendredi qui précède Noël, que Max GILLES a présenté ses vœux pour... 2015. Des vœux en forme de remerciements à la population qui lui a renouvelé sa confiance à la tête de la mairie d'Eyragues, le 23 mars dernier. Des vœux à la résonance locale avec un film retraçant les événements de l'année écoulée, des images du carnaval à l'inauguration de La Bergerie en passant par les diverses animations festives dans le centre-ville. Des vœux à la résonance nationale, aussi, face aux contraintes budgétaires croissantes imposées par le gouvernement et liées à la situation de crise. Une pression économique sévèrement ressentie dans les petites communes et qui oblige à la plus grande prudence.

Pas de folie, donc, mais une politique d'investissements cohérente, responsable et dynamique, énoncée en présence notamment du sous-préfet d'Arles Pierre CASTOLDI, du député-maire de Châteaurenard Bernard REYNES, des conseillers généraux Anne-Marie BERTRAND, Maurice BRES, Lucien LIMOUSIN et Hervé CHERUBINI (excusé et représenté par MM. GIOVANETTI et COLOMBET), des maires Luc AGOSTINI (Saint-Andiol, excusé et représenté par son 1er adjoint Daniel ROBERT), Jean-Louis ICHARTEL (Barbentane), Jean-Louis LEPIAN (Plan d'Orgon, excusé et représenté), Jean-Marc MARTIN-TEISSERE (Verquières), Michel PECOUT (Graveson), Yves PICARDA (Rognonas), Guy ROBERT (Orgon, excusé et représenté), Joël SUPPO (Maillane), Laurent GESLIN (Mas-Blanc-les-Alpilles), Alice ROGGIERO (Mouriès), du président de la Chambre de Commerce et d'Industrie du Pays

belles réalisations

d'Arles Francis GUILLOT, du Chef du Centre de Secours de Tarascon Hervé CANNET, du Lieutenant André BOUCHET, du Chef du Centre de Secours d'Eyragues, des représentants de la gendarmerie de Graveson et de Châteaurenard, de Marie-Pierre CALLET, des présidents d'associations, des acteurs de la vie quotidienne du village...

Dans une salle Louis MICHEL comble, le maire a rappelé les travaux entrepris lors de son mandat précédent, poursuivis cette année et conclus dans les prochains mois. Sur écran géant, Max GILLES a fait défiler les chantiers achevés et en cours sous forme de diaporama : chemins, routes, parkings, places, voirie, vidéo-protection, logements, installation de portails et menuiseries des écoles, quartier des Bourgades (avec des remerciements particuliers aux habitants pour leur patience et aux ouvriers qui ont bravé la météo capricieuse de l'automne pour œuvrer quotidiennement et achever la première phase du chantier en trois mois !), poursuite de l'Espace Michel... Des projets supervisés par le précieux Stéphane DEQUIDT, Directeur Général des Services de la commune, et des travaux effectués, pour certains d'entre eux (restaurant scolaire, jardin paysager, pourtour en grillage, parvis en béton désactivé, bordures de trottoirs, caniveaux, arrosage...), par la non moins précieuse régie municipale. "Dirigée par Serge BRUN et Alex GILLES, notre équipe des services tech-

niques est réduite mais de grande qualité", s'est réjoui le maire d'Eyragues, ravi "d'offrir" un local digne de ce nom aux services techniques municipaux, tout en louant l'implication de tout son personnel municipal. En conclusion du chapitre "travaux", Max GILLES a annoncé la prochaine réfection des vestiaires des stades de football et de rugby. "Nous envisageons la création de nouveaux espaces pour toute cette belle jeunesse et associerons en temps utiles les responsables de ces deux clubs pour la conception de ces équipements."

Autre projet - et quel projet ! -, celui du collège, pour le plus grand bonheur du maire d'Eyragues et de ses voisins de Rognonas, Graveyson, Maillane et Barbentane pour accueillir 750 enfants. "Sur les 6 hectares et demi nécessaires, je dispose (remplacer par la commune dispose) de 95 % des terrains ; et ceux qui sont destinés aux accès et aux parkings sont en cours d'acquisition", a insisté Max GILLES, rappelant que ce chantier prévoyait également la création d'un lotissement de 60 lots (dont la plupart seront restitués aux propriétaires fonciers concernés par cette opération), 30 logements sociaux et des lots communaux destinés à l'accession à la propriété pour les jeunes du village. Si le maire et toute son équipe espèrent de tout cœur voir se concrétiser ce projet pour la rentrée 2017, ils peuvent se féliciter de la générosité des Eyraguais démontrée lors du Téléthon (6 712 € récoltés), notamment. De quoi prouver qu'ici derrière les belles promesses se cachent toujours de belles réalisations...

Cléanthe BERTHELOT et Jean-Pierre COPIATTI récompensés

Le maire Max GILLES a décerné deux nouvelles médailles de la ville, lors de la cérémonie des vœux. Tout d'abord, c'est Cléanthe BERTHELOT qui a été distinguée. Une juste récompense pour cette dynamique Eyraguaise, née en Guyane, et dont le dévouement exemplaire au sein du Club du 3^{ème} âge (dix-sept années de présence dont quatorze en tant que trésorière) a été chaleureusement salué par Yvette POURTIER, adjointe à la Solidarité. Après une carrière dans le secteur de la santé - Cléanthe a notamment exercé comme infirmière puis surveillante générale au bloc-opératoire dans plusieurs hôpitaux parisiens -, elle a élu domicile pour son plus grand bonheur à Eyragues où elle a célébré ses noces d'or au printemps dernier. Emue, elle a été rejointe sur scène par sa fille Apsita.

Ensuite, c'est Jean-Pierre COPIATTI qui a été appelé à rejoindre la scène où l'attendait Max GILLES, heureux de distinguer un "enfant du pays" et un ami de longue date. Le maire l'a vivement remercié pour son investissement en faveur de la commune, et notamment son enthousiasme mis au service - entre autres - du Comité des fêtes. "Tu fais vraiment partie de ceux qui ont su redynamiser nos traditions locales, un maillon indispensable. C'est un peu grâce à toi si, aujourd'hui, le village connaît cette affluence et ce rayonnement lors de nos fêtes", a-t-il indiqué. Passionné de taoumachie et ami du club taurin - c'est lui et son équipe qui avaient participé à la restauration des arènes tombées alors en désuétude -, Jean-Pierre COPIATTI a été très applaudi. Particulièrement touché, il a rendu hommage à Louis Michel, l'ancien maire d'Eyragues, qui lui avait mis le pied à l'étrier.

Eyragues s'associe à la mobilisation pour le lycée de Châteaurenard

Le 11 octobre dernier, une grande manifestation a réuni les communes du Nord Alpilles pour réclamer la construction d'un lycée à Châteaurenard auprès du Conseil Régional. Avec ses 80 000 habitants dont 1550 jeunes concernés (pour ne parler que des 16-18 ans !), les élus d'Eyragues, Barbantane, Cabannes, Châteaurenard, Graveson, Maillane, Mollégès, Noves, Orgon, Plan d'Orgon, Rognonas, Saint-Andiol, Verquières et Saint-Rémy de Provence étaient réunis pour dénoncer une situation ubuesque qui oblige les familles à se rendre à Avignon, Arles ou Tarascon. Une hérésie d'autant que la zone Nord Alpilles concentre déjà six collèges... et bientôt 7 !

Annoncée depuis 2008, la construction d'un lycée à Châteaurenard se fait attendre au grand désespoir des élèves, premières victimes de la situation. Un établissement du secondaire à Châteaurenard serait pourtant synonyme de moins de déplacements, moins de fatigue, moins de pollution... et donc plus d'égalité des chances et de réussite scolaire.

Téléthon : le village toujours aussi solidaire !

Le froid et le mistral "blizzardesque" n'auront pas découragé les nombreux Eyraguais venus participer au Téléthon, en cette fin d'année. Lors de ce rendez-vous annuel du début du mois de décembre, les Eyraguais sont restés fidèles à leur implication avec une collecte de dons à la hauteur pour l'association française de myopathie. Comme à l'accoutumée, la municipalité a fédéré de nombreuses associations du village et des commerces pour proposer des animations durant trois heures, sur la place de la Libération.

Merci aux participants et au public, à l'accueil toujours aussi chaleureux... et rendez-vous le samedi 5 décembre 2015 !

NAISSANCES

ADRIEN Loan, William, Patrick, né le 18/09/2014 à Avignon
CHARLOT FONTANET Fabio, Nicolas, William, né le 05/11/2014 à Avignon
COUSTON-FEUVRIER Antonin, Fleury, Milo, né le 28/10/2014 à Avignon
DI CIANNI Timéo, né le 18/09/2014 à Avignon
ET-TAOUDI Inès, née le 12/11/2014 à Avignon
LAROUSSI Lili, Francine, née le 29/08/2014 à Avignon
LAZZARINO Emma, Madeleine, Denise, née le 12/07/2014 à Avignon
LIZANA BEZANILLA ARDISSONE Kiara, née le 05/07/2014 à Avignon
NOUET Joey, Daniel, né le 24/11/2014 à Avignon
RODRIGO Jules Vicente, né le 11/11/2014 à Avignon
RODRIGUES ALVES Mikael, né le 30/10/2014 à Avignon
ROSSI Livio, Laurent, Aurélien, Marc, Carmin, né le 08/09/2014 à Avignon
TEYSSIER Louise, Julia, Rose, née le 08/11/2014 à Avignon

MARIAGES

BUSUTIL Isabelle et SANSÉN Cédric le 20/09/2014
DELABRE Patricia et MARTINEZ Stéphane le 30/08/2014
FAYO Johanne et VENTURINI Antoine le 12/07/2014
GOTTI Cassandra et LE GUILLERMIC Jordan le 02/08/2014
LAVIGNE Stéphanie et DANNA Frédéric le 26/07/2014
MAHADIK Prerna et CONSTANSO Vincent, le 20/12/2014
MATAIX Delphine et LEONARD Patrick le 18/10/2014

DECES

BASTID Angeline, Restitue, née RIPETTI, le 24/07/2014
BEAUX Georges, Jean-Marie, Eugène, le 18/08/2014
BILLERI Marinette, Emilienne, Mireille, née ROCHETTE, le 06/08/2014
BOUCHET André, Jean, Marie, le 05/11/2014
CANET Georges, Louis, René, le 11/11/2014
CHABAUD Marc, Jean, le 22/07/2014
CHABROUX Yvonne, Madeleine, veuve LE JEUNE, le 07/09/2014
CHAUMEIL Nathalie, Nicole, née MOREY, le 09/11/2014
COTTIER Ginette, Marie, Marcelline, épouse SCHMID, le 20/10/2014
DUMAS Aline, Michelle, née MONTAGNANI, le 02/08/2014
DURAND Fernande, Yvonne, Léa, née VERNET, le 28/09/2014
FONTAINE, Claire, Lorette, Marie, Léonie, Ghislaine, le 18/10/2014
GERIN Blanche, Etienne, le 06/07/2014
GILLES Lydie, Fortunette, veuve MEYNAUD, le 04/11/2014
GOMEZMARTIN Ruffina, Juana, veuve MISTRAL, le 02/08/2014
JUHAN Robert, Henri, Marcel, le 27/10/2014
MAES Louise, Claudine, Fernande, Marie, le 17/07/2014
MEYNAUD Colette, Marie née PICORÉ, le 09/09/2014
OTTENIN Thérèse, Marcelle, Germaine, le 24/08/2014
PELLEGRINI Léa, Henriette, Rose, née SAISSE, le 10/10/2014
POMMER Jacques, Pierre, Marie, Joseph, le 24/11/2014
RIBÉRA Claire, Marguerite, née VIOLAND, le 17/08/2014
SOLER Georgette, Blanche née VIZIER le 05/09/2014

L'association Jazz Manouche & Swing poursuit son voyage musical

Cette jeune association vient d'entrer dans sa deuxième année d'existence. La dynamique que ses fondateurs ont impulsée reste intacte. Pour mémoire, leur objectif est de promouvoir des rencontres, des échanges, des activités autour du jazz et plus particulièrement du jazz manouche. Vous pouvez retrouver les adhérents tous les samedis matins, à la salle Baudile LAGNEL, de 10h à midi. Dans le cadre d'un atelier pédagogique, ils transmettent la technique spécifique au style et perfectionnent leur pratique instrumentale sur le principe du libre-échange bénévole. La finalité reste la mise en place de morceaux rendus célèbres par le génial guitariste Django REINHARDT. Ces sessions se déroulent dans une ambiance très conviviale. Aussi, n'hésitez pas à venir les rencontrer, par simple curiosité ou pour vous joindre à eux. Vous serez accueillis de manière adaptée à votre niveau. Ne vous découragez pas, comme pour toute pratique, il faut du temps pour se sentir à l'aise. Cette année, l'équipe a organisé deux stages de formation avec un musicien professionnel, Mathieu CÉSARI, membre de la formation Tzwing (<http://tzwing.com>). D'une durée d'une journée chacun, leurs contenus ont donné grande satisfaction aux participants, venus parfois du Vaucluse ou du Lyonnais. L'association a également contribué au montage de deux rencontres avec des passionnés du style manouche installés dans le Vaucluse. La première a eu lieu sous forme d'un mini-concert sur le parvis de l'église en septembre 2013, la seconde à Caderousse, sur le même principe. Deux formations ont vu le jour depuis, sous le label de l'association : le trio Anouman, axé sur le jazz vocal, la bossa nova, avec Myriam au

chant, Michel à la guitare et Christian à la contrebasse. Ils se produisent régulièrement lors des manifestations locales ; Le MauMa trio, avec Marcel, Maurice et Pierre à la guitare. Ils proposent un répertoire très varié, swing, bossa, valse... Il est à noter que les deux groupes sont maintenant régulièrement sollicités au sein et en dehors de la commune. Comme l'année dernière l'association a organisé son concert annuel le 6 juillet, sur le parvis de l'église. Un public très nombreux s'était déplacé. La soirée, bien lancée par les deux premières prestations, aurait pu rencontrer un franc succès si un orage n'avait décidé de gâcher la fête avant son terme. Le rendez-vous est déjà pris pour l'année prochaine !

Les ateliers, en veille pendant l'été, ont repris lors du forum des associations, le 6 septembre, avec une présentation sous forme de mini-concert. Ils sont certes ouverts en priorité aux guitaristes, mais violonistes, contrebassistes ou clarinettes sont les bienvenus ! Si vous souhaitez contacter les responsables, vous pouvez les joindre par téléphone : Maurice : 06 36 90 71 28 et Alain : 07 50 37 64 89.

Association Larsen : passion guitare

L'association Larsen, c'est l'échange et le partage autour d'une passion, "la guitare". C'est aussi la bourse aux disques et instruments de musique de novembre dont le succès grandit d'année en année.

L'association Larsen se développe cette année avec la création de cours de guitare tous âges, tous niveaux et qui peuvent avoir lieu pendant les activités périscolaires de l'école publique. Nouveauté également : mise en place de rencontres mensuelles autour de la guitare : forum vivant sur la guitare, ampli, effets (essais matériel, et séance musicale improvisée ou "bœuf"). D'autres projets sont en cours d'élaboration.

Vous aimez la guitare, vous aimez en parler, en jouer, ou encore les customiser, les fabriquer ? Alors rejoignez l'association Larsen !

Larsen sur Facebook : assoLarsen

A.E.P.E. : Un groupe jeune et dynamique

L'A.E.P.E. est une association assez extraordinaire dans son organisation, les membres se succèdent en fonction de l'âge de leurs enfants ! Cela permet de former un groupe dynamique, très varié et sans cesse renouvelé. Composée de 40 personnes, l'AEPE est à l'écoute des enfants et de leurs familles ainsi que porte-paroles auprès des équipes enseignantes et municipales.

C'est autour de Valérie, la nouvelle présidente, que les réunions se tiennent tous les 2^{èmes} mardis du mois afin d'organiser toutes les manifestations. Retenez dès aujourd'hui les dates importantes :

- Fête des jeux : dimanche 25 janvier
- Journée ludique : samedi 13 juin
- Assemblée générale : vendredi 18 septembre
- Vide grenier : dimanche 4 octobre
- Loto : dimanche 29 novembre

Et si l'envie vous dit, n'hésitez pas, à tout moment, à rejoindre l'AEPE, pour soutenir ses actions et lui donner de nouvelles idées !

Contact :
assoeyraguaiseparentsleves@gmail.com
ou 06 95 10 60 03

Présentation du bureau

Cette association a été créée le 12 juin 1998 au sein de l'EHPAD "le Hameau" à Eyragues. Son but est de soutenir et créer des activités d'animation.

L'équipe est dirigée par son bureau dont les membres sont :

Présidente : Régine ABEILLE

Trésorière : Mireille CABASSUD

Vice-trésorière : Danielle ECHAUBARD

Secrétaire : Guilaine SEVA

L'association finance toutes les activités et sorties des adhérents. Sa trésorerie est alimentée par une subvention de l'établissement, celle de la mairie et une carte d'adhésion annuelle prise par les familles et membres du personnel de l'EHPAD, il est à souligner que certains dons parviennent de quelques bienfaiteurs.

Les troisième et quatrième trimestres 2014, bien remplis pour les pensionnaires du Hameau

1^{er} juillet : Sortie aux Saintes-Marie de la Mer et restaurant

3 juillet : Rencontre inter-génération avec Carole et les enfants de l'école de musique de Saint-Rémy avec de l'accordéon

20 juillet : Après-midi avec "La ballade en chanson" - M. LAMBERT

30 juillet : Sortie en calèche à Tarascon avec l'association ACTUS

6 août : Sortie en calèche à Tarascon avec l'association ACTUS

7 août : Après-midi "guinguette" avec Yann VALLEE accordéoniste

31 août : le matin : sortie à Noves au défilé des vieux métiers et apéritif dans un bar du village. Après-midi : Musicalement Retro's

12 septembre : Sortie aux Saintes-Marie de la Mer et restaurant

25 septembre : On fête les anniversaires avec Jacquy FOBY chanteur imitateur

28 septembre : Chants lyriques-opéra-variétés avec Catherine BOCQUEL

18 octobre : Grand goûter famille/résident organisé et offert par Allegro, avec une animation interactive avec le groupes St-Clair

12 novembre : Contes et fables de la Fontaine avec Serge ROBLES de la compagnie "Le Grillon"

15 novembre : Grand loto annuel Allegro (la majorité des lots financés par l'association)

18 décembre : On fête les anniversaires avec France GALA

Le loto annuel a été un grand succès pour la trésorerie de l'association. Toute l'équipe d'Allegro tient à remercier tous les partenaires extérieurs de l'établissement, les fournisseurs et les familles pour leurs dons.

En règle générale, un à deux intervenants viennent chanter au Hameau. Tous les mardis après-midi un loto gratuit pour les résidents (lots offerts par Allegro).

Chaque trimestre : célébration des anniversaires (cadeaux et intervenants financés par Allegro).

Chaque année, pour la fête de la Saint-Symphorien au mois d'août, Allegro offre un chichi à tous les résidents du Hameau.

Toute l'équipe de l'association tient à remercier les restaurants, brasseries d'Eyragues qui leur réservent un très bon accueil lors de leurs différentes sorties avec les seniors, ainsi que les membres de l'association "Li Farcejaire d'eirago" qui toutes les années vient costumée au sein de l'établissement le jour du carnaval.

Une chanson, c'est trois fois rien une chanson

"Une chanson, c'est trois fois rien une chanson... Mais dis-moi ce que nous ferions, s'il n'y avait plus de chanson ?"

Charles DUMONT – "Une chanson"

La chorale de l'amitié a repris ses activités dès septembre 2014.

Effectif et fonctions

Il est à noter que le bureau 2013-2014 a été reconduit, soit :

Présidente : Léa THERAUD
Trésorière : Carmen VERRAN
Secrétaire : André BONAFOS
Mais il a été élargi pour 2014-2015 :
Vice-présidence : Marie-Hélène BARRIOL
Vice-trésorière : Chantal KEFF
Vice-secrétaire : Yvonne CADAU

D'autres changements ont eu lieu :

Léa THERAUD quitte la fonction de chef de chœur et devient choriste
Françoise BROCARD la remplace à ce poste.

Léna POLOZOVA devient la pianiste à la place de Manuel

Par ailleurs, la chorale a accueilli quatre nouvelles choristes :

Nicole TENOUX, Liliane LAMBERT, Virginie MUSEL, Isabelle, Michel LE-
NAIN et vu le retour d'anciens choristes. A déplorer, la disparition tra-
gique d'Yves PITOU.

Les activités :

Afin de présenter le gala annuel, la chorale répète tous lundis durant
deux heures et les lundis et mercredis de janvier à mars.

Bilan du gala 2014 :

● 15 chansons (Gigliola CINQUETTI, Pétula CLARK, Georges MOUS-
TAKI, Jean-Pierre FERLAND, Jean FERRAT, Gérard LENORMAN, Michel
SARDOU, Edith PIAF, Abban Vangelis, Thierry DEVILLE), dont quatre
perso en solo (André BONAFOS, Françoise BROCARD, Thierry DEVILLE).

● Une courte pièce (Michèle MONDOLINI, Françoise BROCARD, Josiane
PELISSIER, et André BONAFOS), puis un sketch (Les Vamps, Michèle
DEVILLE et Denis CHANEAC).

● Des danses espagnoles (Corinne PLANCADE et Pierre)

● Des extraits de l'Auberge du Cheval blanc

● Un duo avec Jacques PICHOTIN et Corinne PLANCADE

Rappelons qu'à l'occasion de ce gala, l'hommage a été rendu par la
chorale et par le maire Max GILLES, à Léa THERAUD pour la remercier
des 25 ans passés au service de l'association en tant que chef, soit
près de 400 chansons apprises et chantées devant le public.

Encore un grand merci.

A noter également, une participation à un concert inter-chorales à
Noves le 9 juin et une participation à un concert à Cheval Blanc le 5
juillet.

La saison 2014-2015 :

Même rythme hebdomadaire (et bihebdomadaire le premier trimes-
tre 2015) afin de présenter le 26^{ème} gala annuel de la chorale prévu
le dimanche 19 avril.

Puis diverses prestations à l'extérieur ou à Eyragues suivant les de-
mandes.

Recrutement :

La chorale a besoin d'être étoffée.

Alors si vous aimez chanter (répertoire : la variété), contactez la
présidente, Léa THERAUD au 04 90 94 43 71.

AMC : Une année très musicale

La rentrée 2014-2015 s'est bien déroulée. Les cours et ateliers sont régulièrement fréquentés par les élèves enfants et adultes. Après une rencontre musicale prévue avec les résidents de la maison de retraite "le Hameau" au printemps prochain, l'association prévoit une audition salle des fêtes Louis MICHEL, le vendredi 17 avril prochain.

Il est possible de rejoindre les cours avec Yann et Simone WENNAGEL tout au long de l'année. Renseignements au 04 90 92 81 75 tous les jours.

La référence du service d'aide à domicile

L'ADMR d'Eyragues est affiliée à une structure départementale, régionale et nationale. Rappelons que l'ADMR est, en France, la plus importante structure de Services à la personne [Emplois Familiaux, Aides à Domicile, et de nombreux autres services (Voir internet : admr.org)]. Pour situer son importance et son rôle voici quelques données, établies en octobre 2013 : 3300 associations en France, avec 110 000 bénévoles actifs. Et 130 000 salariés, œuvrant chez 717 200 clients. Soit un total de près de 104 millions d'heures !

L'ADMR d'Eyragues se distingue par sa spécificité : elle est une des très rares associations sur la cinquantaine des Bouches-du-Rhône à être entièrement gérée par des bénévoles, dans le cadre d'une association Loi 1901. Mais c'est aussi une entreprise soumise à la législation en vigueur. Neuf bénévoles en assurent la gestion : le Président André BONAFOS et le Vice-président Jean-Luc MARTINI, Mme Micheline BOUILLIN et M. Roger METAIRIE, gestionnaires des relations avec les caisses, des plannings horaires et de leur suivi administratif. Mme Dominique CHARBONNEL, secrétaire, Mme Yvette POURTIER, trésorière, Mmes Andréa PRADIER et Mireille GOZZERINO, visiteuses, et Michel DELABRE, gestionnaire administratif. D'octobre 2013 à septembre 2014, l'ADMR a employé 26 personnes.

Les activités 2014 :

- Des formations nombreuses et importantes des bénévoles (sur les fonctionnements, la communication, des évolutions législatives, etc.) et d'autres pour certains employés, dans la cadre du droit à la formation.
- Des visites chez les personnes isolées.
- Et surtout le travail des 26 employés
- Chez les "prestataires" (bénéficiaires de prise en charge financière sous certaines conditions), 1074 heures par mois sur les 9 premiers mois de l'année ont été effectuées pour un total de 12892 heures dans l'année, identique à celui de 2013.

- Chez les "mandataires" (l'employeur décide du nombre d'heures, des jours, et paie intégralement le coût), 611 heures par mois sur les 9 premiers mois soit 7432 h dans l'année (Ce secteur est en léger recul). Prestations qui ont pour but, rappelons-le, de maintenir le plus possible les personnes dans leur cadre de vie quotidien, qu'elles soient jeune maman, adulte malade, personne momentanément handicapée suite à accident, ou personne âgée, plus ou moins dépendante, ou enfin souhaitant employer une personne à domicile.

L'ADMR est au service de toutes les personnes, à tous les âges de la vie.

Au total donc, 20 350 heures auront été effectuées en 2014, dans 150 foyers, soit plus de 8% de la population eyraguaise.

ADMR - Aides ménagères, aides au repas, gardes d'enfants, sorties d'hospitalisation, emplois familiaux

2, chemin Notre-Dame - 13630 EYRAGUES

Tél : 04 90 24 91 74

Ouverture des bureaux :

lundi, mardi, jeudi (10h-12h), mercredi (9h-11h et 16h-17h), vendredi (10h-12h et 17h-19h).

Association Phoenix

"Il n'y a pas de lien plus fort que la fraternité !"

Les activités 2014

Avril : Orphan's days Avec en partenariat le Moto club de Pompier des Smoke and Iron et des casernes de Sapeurs-Pompiers de Châteaurenard et Eyragues 1000€ reversés à l'UDSP 13.

Août : Festival country
Baptêmes en Harley Davidson lors d'un week-end Country à Saint-Andiol.

Décembre : Soupe populaire à Avignon et participation au Téléthon d'Eyragues avec une dizaine de Harley Davidson.

Les projets 2015

Janvier : En partenariat avec l'Amicale des Sapeurs-Pompiers de Châteaurenard, concert à Châteaurenard. Les bénéfices seront reversés à l'ODP

Pâques : Soirée SALSA à Eyragues. Excédents reversés à l'UDSP13.

6 et 7 Juin : Orphan's Days

Week-end Américain sous le signe de la Kustom culture. Victime de son succès changement de lieu est indispensable vers "Villargelle" à Noves. Excédents reversés à l'UDSP13.

Et bien d'autres projets en cours.

La météo n'aura pas entaché la bonne humeur

Tout l'été, la météo nous a causé des soucis pour l'organisation des spectacles. Pour la fête des voisins d'abord, où un orage a perturbé la soirée. Puis pour le 13 juillet, nous avons dû tirer le feu d'artifice plus tôt car le temps était menaçant. Si nous n'avions pas avancé, pour raison de spectacle du centre aéré, la nuit des étoiles, celle-ci n'aurait pas pu avoir lieu tellement le ciel pleurait le lendemain ! Et pour la fête de la Saint-Symphorien, les gouttes de pluie ont contrarié le concert des Barjots avec les Ricounes, ainsi que la soirée cabaret du mardi soir. Mais en dépit du mauvais temps, tous les spectacles ont pu avoir lieu, suivis, surtout pour la fête votive, par un très nombreux public. Une nouveauté cette année, un loto en plein air. Pour le coup la météo était excellente le soir de ce 20 septembre, et la soirée fut très conviviale. Une expérience à renouveler ! Les commerçants sont infiniment remerciés car ils réservent toujours un excellent accueil aux membres du Comité des Fêtes, lorsqu'ils les sollicitent pour le livret des fêtes ou, en l'occurrence, pour le loto. Très sympa ! Pour l'heure, toutes les commissions sont à pied d'œuvre pour peaufiner le programme 2015, en espérant satisfaire toutes les tranches d'âge et privilégier le côté convivial à toutes nos manifestations. "Que vive le comité, pour que vivent les fêtes à Eyragues".

2014, une année riche pour Eyragues multimédia

Les rangs de l'association la plus "branchée" du village s'étoffent chaque année avec de nouveaux adhérents et formateurs. Les uns pour apprendre les rudiments de l'informatique et des médias connexes (photographie, Internet, etc.), les autres pour l'enseignement !

Nouveautés : un atelier pour concevoir des tutoriels a été créé afin d'enrichir la bibliothèque de l'association. Accessible à tous, elle permettra de retrouver les cours en vidéo. D'autre part, un groupe a vu le jour pour élaborer des sites Internet et des blogs. Enfin l'aimable collaboration d'intervenants extérieurs qui ont dispensé des cours sur le logiciel Photoshop, pour le montage et la création de scénario en 3D sur le style du film AVATAR.

De plus Le 16 juin, Eyragues multimédia a organisé une journée de bourse informatique et photographique, Cette journée s'est clôturée par un repas convivial.

Alors si vous voulez acquérir des bases en informatique et en photo, vous perfectionner, ou donner de votre temps libre pour apporter votre compétence rejoignez l'association !

Association Eyragues MultiMedia
Brasserie de l'Abrivado 13630 Eyragues
Tél. 06 71 30 82 20 – mail : eyragues.multimedia@gmail.com

Petits points et compagnie : Les 10 ans dignement fêtés !

L'année 2014 a été marquée principalement par l'exposition "Anniversaire des 10 ans de l'Association" qui a demandé beaucoup de travail personnel et collectif pour permettre la réalisation de cette belle manifestation. Un grand merci aux nombreux visiteurs. Ces derniers ont pu apprécier les délicats ouvrages qui ont demandé à chaque brodeuse un soin minutieux et attentif. La prochaine exposition aura lieu dans trois ans, le temps nécessaire pour créer d'autres ouvrages. L'association est ouverte à toute personne intéressée par les loisirs créatifs. Réunions en soirée, le troisième mardi de chaque mois et chaque mercredi après-midi.

Lutins, super-héros et minotaures pour le carnaval 2015

Si le carnaval d'Eyragues est si joyeux, c'est que des centaines d'Eyraguais, d'associations, de familles et de groupes d'amis, y mettent tout leur cœur. Tout l'hiver durant, ils sont chaque année plus nombreux à préparer leur costume, leur masque, leur char...

Li Farcejaire d'Eirago, l'association organisatrice, vous invite en 2015, à vous costumer sur le thème des mondes fantastiques.

Personnages imaginaires, mythologiques, de science fiction, de contes de fées ou de films d'animations défilent dans les rues d'Eyragues le samedi 11 avril à partir de 16h.

Le préambule du carnaval est toujours grand charivari dans les rues du village. Le vendredi 10 avril à partir de 20h, soyez de rouge et blanc vêtus et équipés de tambours, casseroles et autre instrument générateur de bruit !

Présente à toutes les manifestations du village, l'association Li Farcejaire d'Eirago a participé au premier forum des associations organisé par la Mairie le 6 septembre 2014, ainsi qu'au Téléthon, comme chaque année, avec cette année un parcours sportif où les participants devaient porter un accessoire carnavalesque.

Le programme détaillé du carnaval 2015 :

- Mercredi 8 avril à 11h30 et vendredi 10 avril à 15h45 : Vente de confettis, de chapeaux de charivaris et de poupées porte-bonheur devant les écoles

- Ateliers du carnaval pour les enfants : mercredi 25 février et mercredi 4 mars

- Vendredi 10 avril à partir de 20h, Place de la Libération :

- Grand Charivari animé par le groupe "Mange que tu Fréquentes"

- Samedi 11 avril à partir de 16h, départ de la Salle des fêtes du défilé du Carnaval sur le thème "Les mondes fantastiques" suivi du jugement et de la crémation de Farcejaire.

Rendez-vous ensuite à la salle Louis MICHEL pour une soirée carnavalesque où une délicieuse soupe paysanne sera offerte à toutes les personnes costumées. Buffet tiré du sac, soirée DJ

Le nouveau bureau de Li farcejaire d'Eirago

Présidente : Laëtitia BALDASSARI

Vice-présidente : Aurélie CHOMETTE

Trésorière : Florence HOUDIN

Trésorière suppléante : Cathy RICHAUD

Secrétaire : Stéphanie DOMMANGE

Secrétaire suppléant : Cyril PIERRACINI

Secrétaire suppléante : Elisabeth BOUTEILLE

Un futur musée en préparation

Rétrospective sur l'année 2014...

Musée : L'ouverture du Musée toujours effective les samedis après midi, ainsi que lors de certaines manifestations organisées au sein de notre village, telles que la foire aux chevaux, Fleurs et Arts, le Téléthon, Forum des associations...

Ecoles : Témoignage & Patrimoine a accueilli les enfants des écoles, les 2 classes de CM2 lors de l'exposition "Mémoires de la Grande Guerre". A cette occasion, Delphine MISON a créé un document ludique et pédagogique qui a été distribué aux enfants et leur a permis d'appréhender au mieux la visite de cette exposition et de se documenter sur cet épisode de notre histoire.

Visite de l'église Saint-Maxime : Le vendredi 25 juillet à 21h, une visite gratuite commentée de l'église a été réalisée pendant la période estivale. Un groupe d'une vingtaine de personnes, en grande partie des touristes a pu apprécier les commentaires de Geneviève BOUCHET sur ce monument du XII^{ème} siècle.

Office de Tourisme : Témoignage & Patrimoine a exposé dans le hall d'accueil de l'Office de Tourisme une partie de son exposition sur LA CAMARGUE.

Journées du Patrimoine : Participation aux journées du Patrimoine avec ouverture du Musée le samedi après midi et le dimanche toute la journée et visite gratuite commentée de la chapelle, de l'église, du centre ancien et du musée, le dimanche après midi à 15h.

Cette année, Témoignage et Patrimoine a eu le plaisir d'accueillir Alicia, 11ans, qui a fait ses armes en tant que futur "guide Eyraguais", elle est partante pour l'année prochaine, son temps d'intervention pour l'année prochaine sera augmenté progressivement.

Exposition : L'exposition cette année a été consacrée à la commémoration du 100^{ème} anniversaire de la guerre de 14-18. Intitulée "Mémoires de la Grande Guerre", l'association, avec le soutien de municipalité, a pu proposer aux quelques 600 visiteurs une présentation de photos de poilus Eyraguais, mais également des objets, des documents.

Merci encore à toutes les très nombreuses personnes qui ont donné ou prêté leurs archives.

Toutes les personnes venues voir cette expo, nous ont dit l'émotion intense ressentie à la vue de tous ces témoins de ce tragique épisode de notre histoire.

Maison de retraite : Poursuite du partenariat avec la Maison de retraite en faisant tourner les expositions dans "la rue" principale de l'établissement. Cette année l'exposition sur la Camargue a été présentée. D'autre part, agrémentation très régulièrement de la vitrine de l'établissement.

Une partie de l'exposition sur la Camargue a été par ailleurs mise à disposition de la maison de retraite de Maillane lors de la journée de la flamboyance (portes ouvertes) ce qui a permis au personnel, aux résidents et familles d'en profiter une quinzaine de jours.

Inventaire : Le très important travail d'inventaire des objets du musée se poursuit. Cet inventaire est réalisé en respectant les normes et critères des musées nationaux.

Archivage : Poursuite du travail d'archivage des différentes expositions. Cette année il concernait l'exposition qui a été proposée sur la Camargue.

Téléthon : Participation au Téléthon en assurant une présence aux urnes le samedi après-midi et en faisant un don.

Prévision d'activité pour 2015

Les activités de l'association seront inchangées par rapport à 2014, car l'effort principal sera axé sur l'implantation du nouveau musée.

Préparation, Organisation, Gestion du futur musée

C'est un très important travail que nécessitera le futur aménagement du nouveau musée prévu en 2015

Déterminer l'emplacement des divers mobiliers et vitrines.

Restaurer certains objets avant leur mise en place.

Continuer l'inventaire des objets non disponibles à ce jour (plusieurs lieux de réserves).

Constituer des dossiers afin d'obtenir des aides qui nous permettraient de pouvoir aménager le futur musée en prenant en compte la mise en sécurité des diverses collections de l'association.

Fête de la Saint-Eloi 2015

Cette année encore la fête de la saint Eloi fera vibrer le cœur des Eyraguais, et des amis de passage. Le village attend avec impatience la nomination des nouveaux "Prieurs" qui devrait être dévoilée au cours de la fête de la Saint Eloi d'hiver. La confrérie s'est réunie le samedi 6 décembre à la messe de 18h en l'église Saint-Maxime, puis a apprécié son repas convivial le dimanche 7 décembre en compagnie des épouses des membres de la confrérie. Pour cette nouvelle année notre fête de la Saint-Eloi se déroulera les 27, 28 et 29 juin. Beaucoup de jeunes ont rejoint la confrérie cette année, pour la grande joie des plus anciens.

Rendez-vous fin juin pour le prochain été afin d'admirer cette belle charrette, ses chevaux et charretiers, sans oublier les Arlésiennes.

Comité de la FNACA d'Eyragues Commémorations et autres événements

Récapitulatif des activités de l'association en 2014 :

- Dimanche 19 mars : Gâteau des rois
- Dimanche 23 février : Paëlla
- Mercredi 19 mars : Défilé national
- Samedi 3 mai : Cassoulet
- Jeudi 8 mai : Cérémonie du souvenir 1939 / 1945
- Jeudi 5 juin : Sortie à Saint Jean du Gard
- Vendredi 31 octobre : assemblée générale
- Mardi 11 novembre : Défilé du souvenir 1914 / 1918

Calendrier 2015 :

- Samedi 10 janvier à 14h30 : Gâteau des rois avec animation musicale, salle Louis MICHEL
- Dimanche 15 février à 12h : Paëlla géante avec animation musicale, salle Louis MICHEL
- Jeudi 19 mars : Journée nationale du souvenir et du recueillement à la mémoire des victimes civiles, militaires de la guerre d'Algérie ainsi que des combats en Tunisie et au Maroc. Départ du cortège à 18h, depuis la place du 19 mars (devant la Communauté d'Agglomération Rhône Alpilles Durance), jusqu'au cimetière, puis rendez-vous à la salle Baudile LAGNEL pour le verre de l'amitié.
- Vendredi 8 mai : Cérémonie du souvenir 1939 / 1945
Départ du cortège à 10h30, depuis la place de la Libération, jusqu'au cimetière.

Association des riverains du Clos Serein et des lotissements limitrophes

Programme 2015

Assemblée générale le vendredi 6 février à 18h30, salle Baudile LAGNEL.

Vu le succès rencontré en deux années consécutives, la fête des voisins sera renouvelée et aura lieu cette année le 29 mai.

L'association présidée par Emile HERRERO prévoit d'organiser également la traditionnelle fête du Clos Serein avec la course de caisses à savon et le repas champêtre (Place Frédéric MISTRAL). La date n'est pas définie, mais sera communiquée prochainement par voie de presse et sur les différents médias de la commune.

Toujours plus de danses

L'association ACE Danse s'est exprimée toute l'année sur le rythme des années 60 à 80. Elle a commencé en décembre avec son spectacle "Souvenirs Souvenirs". Pendant 1h30 de prestation conçue en 2 mois, les 140 élèves de Stéphanie, Muriel, Marvin et Laura ont relevé le défi. En juin, c'est un spectacle sur les années 80 qui a plongé les parents dans leurs souvenirs. Durant l'année, ACE a organisé un "zumbathon" en faveur de l'association "Rêves", et un stage de danse d'une semaine avec des professeurs venus de Paris et d'Avignon. A reprogrammer l'an prochain. La saison 2014-2015 a accueilli encore de nouveaux élèves qui se sont parfaitement intégrés. Les mêmes cours sont assurés, Street jazz, éveil, hip-hop, zumba adultes et enfants ainsi qu'un cours de salsa avec Ernesto et Stéphanie. Une vingtaine d'élèves mixtes participent à ce cours et travaillent pour pouvoir présenter une magnifique "rueda" en fin d'année. A partir de janvier, un cours de zumba kids (3-6 ans), débutera le samedi matin à 10h30 avec Stéphanie (renseignements: acedanse@gmail.com)

Le programme de l'année :

8 février : grand loto

1^{ère} semaine des vacances de Pâques : grand stage multi danses (New style, Bollywood, waacking, hip hop enfants, salsa, danse de salon, zumba, ragga...)

12 juin : gala de fin d'année.

ACE remercie le bureau, Claude DUCORNET, Cathy BOUJHAMA, Melissa FABRI, Fanny THOMASSIN, Virginie DE BROCHES, Christelle METAIRIE, Anne ALRIC, Stéphanie ESTEVE pour leur investissement permanent ainsi que tous les parents qui aident au quotidien et lors des galas.

Les Chercheurs de mots : Un club de scrabble très convivial

Ce club a débuté ses activités en septembre 2014. Il compte aujourd'hui une dizaine de membres, certains sont licenciés à la Fédération française de scrabble (FFSC). L'ambiance est très conviviale et détendue, les niveaux sont variables, mais personne n'a de complexe. L'essentiel est bien de s'y amuser, et de se creuser un peu la tête pour trouver les mots "payants" ! L'association souhaite accueillir encore plus de jeunes et de moins jeunes, le mercredi soir de 20h15 à 22h15 au premier étage de l'espace Baudile LAGNEL. Aussi, n'hésitez pas à les rejoindre. Pour tout contact : M. MORGALLET 04 90 27 03 57.

Des attelages impressionnants

Cette année encore Les Traits du Val de Provence ont participé à de nombreuses manifestations : abrivados de chevaux de trait et charrettes ramées durant l'été. Le 18 octobre dernier, l'association a participé à un défilé aux Saintes-Maries de la mer pour l'évocation des Saintes de la ville, profitant du week-end pour faire une balade le 19 octobre à Pin Fourcat, un petit écrivain de Camargue, avec de nombreux attelages et près de 120 personnes au repas. Le concours annuel du 2 novembre a rencontré un vif succès avec près de 30 concurrents.

Le 11 novembre de nombreux membres ont participé aux traditionnelles 11 abrivados des Saintes-Maries de la Mer.

Le dimanche 23 novembre l'association a proposé une balade au départ du Domaine de La Malgue pour rejoindre la Manade Colombet à Noves et partager un bon repas.

Pour le Noël de la crèche, l'association a réalisé de petites balades pour promener les enfants. Ne pas oublier le loto annuel qui se déroule le premier dimanche de janvier.

Amicale Eyraguaise :

Concours de boules, entre loisir et compétitions officielles

L'association de pétanque a un nouveau président en la personne de Patrick DÉSORMAIS. Elle organise des concours de boules détente / loisir mais aussi des compétitions officielles. Les personnes désirant prendre la licence fédérale pour la saison 2015 peuvent s'adresser à l'un des responsables de l'association tous les après-midis au boulodrome municipal situé Chemin Notre-Dame (derrière la Poste).

Tarifs : Licence + carte de sociétaire : 35€ / Carte de sociétaire seule : 15€
Repas offert aux sociétaires en cours de saison.

La danse à cœur

Terpsichore 2015 c'est :

- Stéphanie qui donne des cours de modern'jazz les lundis, mardis, mercredis et samedis à près de 160 élèves filles et garçons à partir de 5 ans,
- La présentation de 2 chorégraphies à l'occasion du Téléthon,
- Le goûter de Noël offert à tous les élèves,
- Le loto annuel que la générosité des donateurs rend de plus en plus attractif : mon petit doigt me dit que cette année encore un super appareil électroménager sera à gagner ! Venez nombreux nous rejoindre à la salle Louis Michel le 1er février à 17h00.
- Une soirée dansante offerte à tous les élèves : spectacle de magie, apéritif, repas, DJ
- La participation au carnaval
- Des stages de danse et de zumba
- Les deux galas de danse des 29 et 30 mai. Ouverture des portes à partir de 20h. Début des représentations 21h.
- La participation à la fête de la musique sur Eyragues et/ou les villages voisins
- Le repas de fin d'année du bureau

C'est aussi :

- Les préinscriptions : 15 et 16 juin (à confirmer)
- Les inscriptions : 31 août, 1er et 2 septembre (à confirmer)
- La reprise des cours le 07 septembre (à confirmer)

Mais rien ne serait possible sans l'implication de la professeure de danse Stéphanie, ainsi que le soutien sans faille de l'équipe de bénévoles dynamiques de cette association.

La présidente remercie l'ensemble des acteurs qui œuvrent sans relâche pour le plus grand bien de l'association : élèves, prof, fidèles, amis, partenaires, bénévoles.

Contact :

Bérangère SALINAS - 565, avenue Henri Barbusse - 13630 EYRAGUES
Tél : 04 90 92 82 14 / Mob : 06 77 84 49 96

Mail : association.terpsichore@orange.fr

Site internet : association-terpsichore.e-monsite.com

Sous le soleil exactement

Si vous aimez le théâtre, le chant et toute autre prestation artistique, venez rejoindre le groupe artistique "Sous le soleil eyraguais". Les répétitions ont lieu tous les mardis de 16h à 20h, salle Baudile LAGNEL.

Née au printemps dernier, cette toute nouvelle association eyraguaise prépare déjà un théâtre musical marseillais dans lequel seront interprétées des chansons de la cité phocéenne. Une seconde partie très variée contiendra un medley de chansons contemporaines en solo, en duo, mais aussi des danses.

Pour tous renseignements vous pouvez contacter :
Robert CHAUVET : 06 81 12 10 89 et André JOUVE : 04 90 94 15 70.

Triada : Servir de tremplin à de jeunes artistes

L'association Triada, créée en 2009, a pour but de diffuser la musique et son apprentissage dans la région. Ses objectifs sont multiples : servir de tremplin à de jeunes artistes musiciens en région Provence, promouvoir la harpe et la musique de chambre par le concert, l'enregistrement et l'image, diffuser le répertoire pour la harpe en solo ou en ensemble. Mais avant toute chose, l'association a pour ambition de créer une véritable vie musicale dans le village. Elle souhaite diffuser la musique classique et la rendre accessible à tous.

Dans ce but, l'association supporte plusieurs ensembles de musique de chambre : le Trio Pigaglio (Flûte, Violon et Harpe, composé des trois sœurs eyraguaises Chloé, Charlotte et Blandine PIGAGLIO), le duo Harpes en Scène (Duo de Harpes), le Duo des Fleurs (Duo de Flûtes), et plusieurs musiciens dont Mathilde GIRAUD, harpiste, Delphine GRATALOUP, flûtiste... Ce soutien se traduit par l'organisation de concerts (notamment à l'église St Maxime, à la chapelle St-Bonnet, ou au Mas de la Guinguette), salons de musique et prestations musicales (mariages, anniversaires, maisons de retraite...), ainsi que par le financement de projets tels que la production de CD. Les activités de l'association sont également pédagogiques. Après un stage de musique de chambre pour enfants en 2012, l'association propose des interventions en crèche, en milieu scolaire, en centre aéré, des cours de violon et des ateliers créatifs pour enfants. La dernière innovation consiste en des ateliers parents-bébé d'éveil musical. Pour plus de renseignements, n'hésitez pas à contacter Charlotte PIGAGLIO au 06 21 57 28 96.

L'association Triada est fière d'avoir réussi à fidéliser un public de musique dite classique dans notre village. Elle remerciera très prochainement ses sympathisants lors de la journée de fête de l'association qui se tiendra à la fin de l'hiver à Eyragues. Au programme de cette journée festive toute en musique : des mini-concerts et des ateliers pour que le public à son tour devienne acteur de la musique : initiation aux instruments présentés, chorale, partition graphique, atelier d'éveil... vous pourrez mettre la main à la pâte ! Le nouveau CD du Trio Pigaglio sera lancé à cette occasion. Les futurs membres sont les bienvenus !

nement ses sympathisants lors de la journée de fête de l'association qui se tiendra à la fin de l'hiver à Eyragues. Au programme de cette journée festive toute en musique : des mini-concerts et des ateliers pour que le public à son tour devienne acteur de la musique : initiation aux instruments présentés, chorale, partition graphique, atelier d'éveil... vous pourrez mettre la main à la pâte ! Le nouveau CD du Trio Pigaglio sera lancé à cette occasion. Les futurs membres sont les bienvenus !

Delphine DESCHAMPS, Présidente,
Sarah MABY, Secrétaire et Axel ANDRE, Trésorier
Association Triada - Siège Social
Mas de la Guinguette - 1172 av. de la Bouvine - 13630 Eyragues

Venez rejoindre l'Olympique Eyraguais !

L'effectif de l'OE a diminué cette année, que ce soit en termes de joueurs ou de dirigeants.

L'association compte quatre équipes de U6, U7, U8 et U9 (dites "débutants"), une équipe de U12/U13 (dite "benjamins"), et une équipe de U14/U15 (dite "les 15 ans"). Si l'éducateur Toni ABATE n'est plus présent cette année pour cette dernière équipe, l'Olympique Eyraguais aimerait maintenir cette catégorie et fait un appel à tous les jeunes de cet âge qui souhaiteraient l'intégrer. L'association compte également 2 équipes de séniors et c'est dans celle-ci que la pénurie de dirigeants est la plus marquée. Toutes les bonnes volontés sont les bienvenues pour rejoindre la grande famille qu'est l'Olympique Eyraguais.

A noter dans vos agendas : le grand repas de la Saint-Bonnet organisé par l'OE et les vétérans du foot (ASVE), qui se tiendra le samedi 24 janvier à la salle Louis MICHEL. Les places sont limitées alors pensez à réserver vos places auprès des dirigeants (voir plus bas).

Autre rendez-vous : le loto de l'OE le dimanche 8 février, salle Louis MICHEL.

Ils y mettent toute leur énergie, aussi, malgré le manque de dirigeants, ceux qui sont en place parviennent à organiser correctement ces manifestations.

Le président David CARLE et la secrétaire Joëlle SIMIAN les remercient infiniment pour le travail efficace qu'ils effectuent bénévolement pour le club des jaunes et noir.

Tout le bureau a une pensée pour les anciens dirigeants et présidents du club qui restent dans les mémoires de l'OE et de ses acteurs.

Contacts :

David CARLE : 06 88 54 63 52

Joëlle SIMIAN : 06 33 04 92 42

Bruno AMAT : 06 50 28 62 00

Fabrice HOUDIN : 06 65 27 90 20

Bonne humeur de rigueur !

215 adhérents cette année 2014, tous ne partagent pas les après-midis du jeudi, mais préfèrent participer aux repas dansants, les sorties ou voyages (sélectionnés par l'Entraide 13). En moyenne entre 50 et 60 personnes se retrouvent régulièrement le jeudi pour partager une partie de belote, loto, quelques nouvelles et le traditionnel goûter.

Cette année et depuis la parution du dernier bulletin : Quelques adhérents sont partis 5 jours en Andorre pour un séjour Thalasso, au mois de juin, d'autres se sont rendus en Espagne au mois de novembre et ont assisté au concert de Michel FUGAIN.

- Lundi 27 octobre, 43 personnes ont participé à la journée "Coquillages" à Marseillan, belle journée et satisfaction de tous les participants.

La brochure 2015 des sorties à la journée et des voyages, concoctée par l'Entraide ne devrait pas tarder à nous parvenir. En ce qui concerne nos journées dansantes, malheureusement le repas "Semaine Bleue" prévu le jeudi 16 octobre a dû être annulé, faute de participants. Le repas de Noël a rassemblé quelque 200 convives, qui avec Mario et sa chanteuse, ont virevolté jusqu'à une heure avancée de l'après-midi. Merci au traiteur le Médicia et à son équipe, pour ce délicieux repas et la qualité de son service. Au cours de cette manifestation le pro-

gramme 2015 du "Roudelet" a été distribué, il sera disponible au foyer pour les personnes absentes. Le traditionnel loto du 11 novembre a été un franc succès, beaucoup de monde, de nombreux lots. Merci aux généreux donateurs qui ont contribué à cette réussite.

Si vous êtes retraité(e) n'hésitez pas à venir rejoindre Lou Roudelet, moyennant une cotisation annuelle de 25 €, vous pourrez ainsi partager des moments de convivialité et de bonne humeur.

Notez déjà le traditionnel repas de la St Bonet le jeudi 22 janvier, à la salle des fêtes L. Michel, animé par Jean-Marie LOMBARDI.

Une saison bien remplie pour "Danse Passion"

Le travail effectué et les liens instaurés au sein de l'association, "Une association qui rayonne (...) travail, respect de chacun, partage et bonne ambiance". Des valeurs qui, incontestablement, ont forgé la réputation de Danse Passion, très connue dans le village, depuis sa création. D'ailleurs, les différentes présidentes s'investissent pour conserver cette image "ambiance familiale". Danse passion propose des cours débutants ou confirmés de danse modern' jazz, Hip Hop, Zumba (adolescents et adultes), Harmonie Corporelle & éveil Baby Danse à partir de 4/5 ans.

Les cours ont pu reprendre le mercredi 10 septembre, à l'issu des inscriptions et de la journée du Forum des associations qui s'est déroulé sur la place le 6 septembre. Des stages et des concours seront organisés durant les vacances scolaires. Par ailleurs, l'association a concouru en avril dernier à Lunel. Une expérience à renouveler car elle offre la possibilité aux élèves de côtoyer de grands noms de la danse et d'autres associations.

Les rendez-vous de l'année :

L'après-midi "Galette des rois" qui se déroulera le dimanche 11 janvier à la Salle Louis MICHEL, rencontres chaleureuses avec démonstration de danse et du travail effectué au cours du premier trimestre. Une participation joviale au carnaval du village organisé par l'association Li Farcejaire d'Eirago, le samedi 11 avril.

Clôture avec le gala de fin d'année le samedi 20 juin. Celui-ci est l'aboutissement d'une année de travail, d'échanges entre les élèves, leurs professeurs et l'association. C'est aussi l'occasion de pouvoir partager avec le public et les familles. Cette année, le thème abordé sera

"Le cirque" en danse modern' jazz & Hip Hop au travers des chorégraphies et des mises en scènes choisies et réalisées par les professeurs Carole CHAUVET et Charlotte REBOUL, qui mettent toutes deux

leur passion à la portée des élèves. Une passion débordante qui a d'ailleurs donné envie à certains groupes l'année dernière, de réaliser eux-mêmes leurs chorégraphies.

Pour tous renseignements, n'hésitez pas à contacter :

Carole : 06 43 26 75 18 - chauvet.caro@orange.fr

Charlotte : 06 59 16 09 05 - reboul.charlotte@gmail.com,

Sophie : 06 61 70 24 16 - earl.saco@terre-net.fr

Nathalie : 06 32 41 90 75 - courd30@aol.com

Stéphanie : 07 82 44 13 45 - fredbertet@orange.fr

Christelle : 06 75 99 82 34 - patrick.deychamp@orange.fr

Une rentrée riche et dynamique pour le Tennis Club Eyraguais !

C'est avec beaucoup d'envie et d'enthousiasme que le TCE a démarré cette saison 2014 / 2015. Dans la continuité des années précédentes, l'association souhaite fidéliser tous les "publics" et reste attentive aux attentes de chacun pour le bien-être et le bon fonctionnement de l'école de tennis des jeunes et des adultes.

L'accent est mis donc, sur les missions de l'équipe enseignante, encadrée par Marie LAMI. Ils nous ont rejoint cette année : Tristan RUIZ s'occupe du mini-tennis le samedi matin et Kévin MOURGUES. Ce dernier prépare un contrat en alternance avec le CREPS de Montpellier pour passer son diplôme d'état. A ce jour le club compte 230 licenciés, avec un record de 50 adultes qui suivent des cours !

Une vie de club importante !

La commission des jeunes a attaqué sa 3^{ème} année avec l'arrivée de 2 nouveaux, Mathieu GONNET et Gaëtan ESPIGUE ! A l'origine de beaucoup de projets, ces jeunes sont très impliqués dans la vie du club et

participent à de nombreuses actions sportives et extra-sportives avec toujours la même motivation. Réunions, animations, sorties, formations, un programme bien rempli pour ce groupe dont le TCE est très fier. Cette année, parmi ces jeunes, le club peut compter sur :

- * Martial AURENTY qui suit une formation d'arbitre de chaise,
- * Tristan RUIZ qui en plus de son diplôme d'éducateur et de juge-arbitre par équipe s'est inscrit au juge-arbitrage de Tournoi (JAT1).

Evènements au TCE :

Le 27 Septembre 2014 : Le tournoi des familles a connu un grand succès auprès de tous en réunissant 36 équipes.

Grâce à cette journée, chacun profite de moments partagés en famille et avec les autres membres du club !

Convivialité et plaisir de jouer sont les seuls mots d'ordre.

Samedi 25 et Dimanche 26 octobre : 1^{ère} Edition de notre tournoi 9/10 ans, en attendant le Grand Prix des Jeunes qui se déroulera du 7 au 28 février 2015.

Mercredi 17 décembre : Animation et goûter de Noël avec tirage de la tombola à 16h.

Le RCE garde le moral !

Les deux saisons passées ont été difficiles, elles ont usé les joueurs, bénévoles, présidents. L'arrêt de nombreux acteurs en est la conséquence. Malgré la dernière place dans la poule 11 du championnat de fédérale 3, la fédération française de rugby à XV a qualifié le RCE en fédérale 3 pour cette saison. À l'issue de l'assemblée générale ordinaire (fin mai), le club s'est retrouvé sans président. Seule l'école de rugby continuait son chemin. Parmi les solutions, mise en sommeil, dissolution ou la reprise en main par la recherche de nouveaux bénévoles.

À l'assemblée générale extraordinaire de juin, une vingtaine de membres était présente pour relever le défi avec l'entraîneur Olivier BORNES.

Devant le faible effectif de joueurs, Jean-Claude CHAMBON a été chargé du recrutement avec un objectif d'une trentaine de joueurs à atteindre. Il assure désormais la liaison entre le staff technique, les joueurs et les dirigeants. La nouvelle saison se déroule dans le championnat territorial de promotion d'honneur.

Olivier BORNES, Franck Vidal, Julien LEMEUR, Georges BLANCO composent l'équipe sportive technique. Place maintenant à la nouvelle saison avec l'objectif d'une qualification pour les phases finales du championnat territorial de promotion d'honneur P.A.C.A pour permettre l'accès au championnat de France de promotion d'honneur.

À la mi-saison, le RCE a déjà un pied sur le podium de sa poule grâce aux joueurs fidèles au club ainsi qu'aux nouveaux arrivants (permettant un effectif de 33 licenciés).

Le staff technique voit les fruits du travail du début de saison. L'application des directives de jeux devrait être bénéfique pour la suite. Faute d'effectif suffisant, les cadets et juniors se sont associés avec les clubs de Noves et de Châteaurenard pour permettre l'évolution du RCE. Didier COURTIAL assure la liaison et le suivi de cette structure en relation avec le RCC. L'école de rugby étant le poumon d'un club, elle doit se développer. L'objectif est le même que la saison dernière, structurer, augmenter les effectifs à tous les niveaux. Les joueurs ayant atteint la limite d'âge, pourraient se convertir en éducateur, afin de transmettre leur passion au "pitchoun".

La période hivernale débute, c'est là que la saison se joue et la régularité de participation à l'entraînement est importante ! N'oublions pas qu'il fait moins froid en groupe.

Le président Michel DELABRE souhaite attirer l'attention du lecteur sur les sponsors et les supporters du club qui contribuent à leur façon à la vie du RCE.

Merci également à la municipalité qui offre des infrastructures adaptées et reste à l'écoute de l'association.

Grâce à l'engagement de tous, le RCE ira plus loin.

Centre Linguistique Culturel (CLC) Yes à l'apprentissage des langues

Le Centre Linguistique Culturel s'est donné pour vocation de dispenser des cours de langues :

anglais, italien, espagnol, allemand ainsi que l'enseignement du français aux personnes étrangères.

Tous les cours sont effectués par des intervenants de qualité, sur plusieurs niveaux, du débutant à "l'avancé" par petits groupes de 5 à 10 personnes.

Les enfants peuvent également bénéficier de cours adaptés le mercredi après-midi.

Outre les cours, l'association propose à ses adhérents des sorties culturelles, par exemple : visite guidée du Musée de l'Arles-antique, spectacle des carrières de Lumière aux Baux, exposition "Les Lucioles" à la prison d'Avignon, ainsi que des activités conviviales telles que le repas de fin d'année, un apéritif dînatoire, un repas crêpes etc.

ACB Eyragues

Cours d'éducation pour chiots et chiens adultes
Cours d'agility loisirs ou compétition
Lieu: MFR de Beauchamp

Renseignements :
la Présidente Corinne MEYNIER : 06 12 73 50 22

Page Facebook ACB Eyragues

RDSE : Vers une saison rockeuse et virevoltante

Après une première saison très enrichissante RDSE a démarré cette nouvelle saison sur de très bonnes bases. Le nombre d'adhérents a pratiquement doublé. Le réaménagement des rythmes scolaires a permis de proposer en activité périscolaire des cours d'initiation de rock et de chachacha à des enfants de maternelle et du primaire. L'association espère vraiment que cela lui permettra de donner un nouvel élan. En effet, les activités ne sont pas uniquement réservées aux adultes puisque RDSE est prête à accueillir tout couple de jeunes enfants à partir de 7 ans.

Le 6 septembre dernier, l'association a eu le plaisir de participer au premier forum des associations. Quelle fierté de voir les élèves ayant suivi les cours la première année effectuer une démonstration, montrant ainsi tous les progrès réalisés après seulement une année de pratique. RDSE souhaite que cette nouvelle saison soit toujours aussi rockeuse et virevoltante.

La course camarguaise : un sport qui peut s'avérer dangereux !

On a tendance parfois à l'oublier, mais la course camarguaise reste un sport dangereux. Et malheureusement, la temporada 2014 dans nos arènes restera dans les mémoires comme l'une des plus mouvementées et perturbées. Le 9 juin, Guy TRAPIED, notre portier se fait coincer alors qu'il faisait revenir en piste Galinier (F. GUILLIERME) qui avait sauté. Résultat : opération, 6 jours d'hôpital et 2 mois d'arrêt de travail. Le 23 août, en embarquant les taureaux après la course, le manadier Christian RIBAUD reçoit un coup de corne au bras. Son transport à l'hôpital a été nécessaire pour désinfecter la plaie et mettre 6 points de suture. Le 24 août, lors de la 1^{ère} journée de la Corne d'Or, c'est le raseteur Romain BRUSCHET qui se fait rattraper en pleine piste par Grégau (GILLET). Pas de coup de corne, mais un traumatisme crânien, 3 côtes fêlées, un orteil cassé, et il a dû être opéré pour une réinsertion du muscle ischio-jambier. Après un mois de repos complet, ce sont 4 mois de rééducation nécessaires pour qu'il puisse retrouver son meilleur niveau dès la saison prochaine. Le 1^{er} novembre, le raseteur Remi GUYON se fait malmener par Tastaire (CAILLAN), bilan : clavicule cassée en 3 endroits, un coup de corne abdominal qui lui perfore le diaphragme. Une opération et

du repos durant la période hivernale. Et au cours de cette même course, c'est Fouad qui se fait bousculer par Mouflet (HERVAS) et il percute violemment la barrière avec la tête. Tous ces accrochages nous rappellent que ce sport reste dangereux et que tous les acteurs méritent respect et gratitude mais la temporada 2015 effacera certainement ces mauvais souvenirs liés aux risques de cette passion.

[Li Vihado]

Déjà 20 ans !

En cette année 2015, Li Vihado va fêter ses 20 ans. Eh oui, déjà 20 ans. Charles QUINTANA, un des fondateurs, serait heureux de voir que l'association a fait son chemin avec un nombre croissant d'adhérents, de différentes manifestations et de nombreux projets. Dans le cadre de la réforme des rythmes scolaires, depuis le mois de novembre une initiation au provençal est proposée aux élèves de l'école primaire. C'est encourageant de voir que certains enfants sont intéressés par la langue provençale. Cette activité périscolaire est une opportunité pour l'association pour promouvoir la langue et la culture provençale et un point positif pour l'avenir de la langue. Li Vihado a terminé l'année avec la soirée calendale où après avoir rendu hommage à Nicolas SABOLY pour le 400^{ème} anniversaire de sa naissance, les membres de l'association ont joué une pastorale : Blàsi, lou móunié, une soirée que certains habitués ne voulaient pas manquer.

Les prochains rendez-vous :

Lundi 26 janvier pour "Histoire des joutes provençales" avec André CASCIO, président du comité 13 de joutes provençales.

Samedi 21 février pour une soirée théâtrale avec les troupes "La chourmo dis Afouga" de Pernes les Fontaines et "Lou Pountin Pantaious" de Montoux qui interpréteront deux pièces de théâtre en provençal.

Lundi 23 février pour "L'eau précieuse, histoire de l'aqueduc romain des Alpilles" avec Joseph PETIT, président fondateur du CREDDO à Graveson.

Lundi 23 mars "Le monde de la figue" avec Jacqueline et Francis HONORÉ de Graveson.

Et les 11, 12 et 13 septembre pour le 20^{ème} anniversaire. Le programme est en cours d'élaboration et sera diffusé ultérieurement. Sans dévoiler le menu, il y aura des concerts de musiques traditionnelles, une rencontre théâtrale, des rencontres provençales, conférences... pour fêter cet événement et régaler un public de tous âges.

Un jardin accessible aux passionnés du monde végétal

La bamboueraie a pour vocation de faire découvrir la richesse du monde végétal. Des parcours pédagogiques gratuits ont lieu chaque année pour les enfants de 8 à 10 ans et leur thème varie en fonction des classes. Un article est paru ce printemps dans le journal La Provence et vous pourrez trouver toute les infos sur le site de l'association. Celle-ci reçoit gratuitement les futurs jardiniers en formation du lycée agricole « Les Alpilles » de St Rémy de Provence ainsi que des Maisons familiales Rurales d'Eyragues et d'Uzès, soit pour une découverte du jardin ou bien pour des travaux pratiques sur place. A noter que chaque année une journée sur la découverte et l'identification des oiseaux avec la LPO Ligue de protection des oiseaux se tient dans la bamboueraie. Pour toutes ces journées, il suffit de contacter l'association en début d'année pour prendre rendez vous. La bamboueraie est ouverte au public du lundi de Pâques au 1 novembre, tous les samedis, dimanches, et jours fériés et en semaine sur rendez-vous, l'entrée est de 5 euros par personne, 4 euros pour les Eyraguais et gratuit pour les enfants.

Le jardin Bambous en Provence offre la majesté et la lumière de son parc luxuriant pour la prise de photos à l'occasion de mariages. Les jeunes mariés pourront déambuler dans le jardin à leur convenance pour immortaliser leur union. Cette mise à disposition des lieux est gratuite, mais ne concerne que les mariés, leurs témoins et le photographe.

Informations détaillées :
Bambous en Provence
M. Bernard LE NEINDRE
2388, Route de Graveson
13630 Eyragues
T. 04 32 62 85 31 ou 06 83 98 65 34
www.bambous-en-provence.com

L'Eyrague

**15 janvier à partir de 11h
FÊTE DE LA
SAINT-BONET**

Encierro à l'eyraguaise, saucisses
et andouillettes
Organisé par le comité des fêtes

**Dimanche 1^{er} mars
FOIRE AUX CHEVAUX**

concours de maréchalerie
Organisé par l'Attelage eyraguais

**10 et 11 avril
CARNAVAL**

charivari le vendredi 10 avril au soir,
défilé du carnaval samedi 11 avril à
partir de 16h, soirée carnavalesque
samedi 11 avril dès 19h salle Louis
MICHEL).
Organisé par Li Farcejaire d'Eirago

**Samedi 4 avril
COURSE AUX ŒUFS
DE PÂQUES**

Organisé par le comité des fêtes

**Dimanche 19 avril
GALA DE LA CHORALE
DE L'AMITIÉ**

Salle Louis MICHEL

**Dimanche 3 mai
ENTRE LES FLEURS
ET L'ART**

**Vendredi 8 mai
FÊTE DES MÉTIERS
DU CHIEN
À BEAUCHAMP**

Organisation : MFR de Beauchamp

**Dimanche 17 mai
VIDE-GRENIER
DE LA MFR
D'EYRAGUES**

Organisation : MFR de Beauchamp

**23, 24 et 25 mai
FÉRIA DE
PENTECÔTE**

**Vendredi 29 mai
FÊTE DES VOISINS**

Différents quartiers organisateurs
Animation comité des fêtes

**RENDEZ-VOUS
DE LI VIHADO**

Samedi 21 février :
soirée théâtrale en provençal

Lundi 23 février :
Soirée à thème