

L'Echo du Ciron

Nouvelles de Pujols sur Ciron

N° 5 - OCTOBRE 2015

www.pujols-sur-ciron.fr

SOMMAIRE

- Le mot du maire
- Brèves
- Communiqué
- Assainissement non collectif
- Le carnet
- Du nouveau à la bibliothèque
- Steven, graine de champion
- Comité du Spaniel Club français
- RPI / SIRP
- Vie associative

AGENDA

- 17 oct. : AG Asso Amis de l'Arc
- 1 nov. : loto
- 11 nov. : cérémonie
- 11 nov. : loto
- 13 nov. : boum des enfants
- 22 nov. : rencontre avec M. Dartigolles
- 4 déc. Conférence Histoire du calendrier
- 6 déc. : élections régionales
- 6 déc. : marché Noël vide-greniers
- 13 déc. : élections régionales

FRUIT DE LA SAISON

Mairie et Agence postale

tel : 05 56 76 65 14 / fax : 05 56 76 60 99

mail : secretariat@pujols-sur-ciron.fr

Le secrétariat de mairie et l'agence postale sont ouverts : du mardi au samedi de 8h30 à 12h.

Le secrétariat de mairie est ouvert aussi les mardis, jeudis et vendredis de 14h à 17h.

LE MOT DU MAIRE

Le périmètre de notre Communauté de Communes va sans doute évoluer. La loi NOTRE (Nouvelle Organisation du Territoire de la République) vient de fixer à 15 000 le seuil minimum d'habitants dans une CDC. Si cette disposition ne concerne pas celle de Podensac qui en compte 20 000, elle touche des CDC voisines situées sur l'autre rive de la Garonne et qui se verront donc obligatoirement ou regroupées ou rattachées ce qui dans ce cas de figure nous impacterait. Le Préfet de Région a pour mission de proposer très rapidement une nouvelle carte des CDC. A date, aucune information n'a filtré, pour autant la nouvelle organisation devra être arrêtée au 31 mars 2016. Je n'ai pas l'impression que la concertation avec les acteurs du territoire sera importante !

Je regrette vivement que le Président de la CDC n'ait pas impulsé une réflexion interne sur ce sujet contrairement à ce qu'ont fait d'autres CDC proches de nous. Cela aurait permis d'étudier plusieurs hypothèses et d'être en situation de faire des propositions au représentant de l'Etat. Au lieu de cela, nous allons être en position défensive et sans doute condamnés à modifier à la marge un découpage que d'autres auront fait à notre place.

Le but de cette réforme est, bien entendu, de constituer des territoires plus forts donc plus aptes à appréhender l'avenir mais aussi de créer des espaces où la mutualisation des moyens permettra de réaliser les économies indispensables. La question est donc de savoir quelle est la taille pertinente. Le seul rattachement de la CDC de Cadillac porterait la population du nouvel ensemble à moins de 30 000 habitants. C'est insuffisant. Le seuil minimum est sans doute autour de 35 000 et sur ce nombre, l'ensemble des élus du Podensacais est pratiquement d'accord. Avec qui ? Avec quelle gouvernance ? Avec quels projets ? Avec quelle fiscalité ? Aucune de ces questions n'a été travaillée par les élus communautaires. De plus, le Président de la CDC demande à ce que nous transférons la compétence urbanisme des communes à la CDC, alors que nous ne savons pas comment sera composé notre territoire, et plus encore ce que nous pourrions fixer comme règles communes en matière de construction et d'utilisation de l'espace. Face à ces enjeux, force est de constater que le travail de concertation et de préparation n'a pas été fait.

A la fin du processus, les conseils municipaux devront approuver le projet. Les communes notamment celles à la limite de deux CDC, et c'est notre cas (Podensac – Langon), auront la possibilité de changer de CDC sous certaines conditions. Nous serons peut-être amenés à faire cette réflexion.

Dès que nous serons en possession d'informations précises, nous viendrons vers vous pour échanger et récolter votre avis.

Bien à vous.

Votre maire.

Dominique CLAVIER

BREVES

- Elections régionales

Les dimanches 6 et 13 décembre auront lieu les élections régionales. Le bureau de vote sera ouvert de 8h00 à 18h00 au foyer rural.

- Repas du CCAS

En raison des élections régionales, le repas organisé par le CCAS pour les seniors de la commune est reporté au **samedi 16 janvier 2016**.

- Rapports annuels relatifs au prix et à la qualité du Service Public d'Assainissement Non Collectif (SPANC) et du Service public d'élimination des déchets

Ces deux rapports de 2014 sont à votre disposition au secrétariat de mairie et sur le site de la commune.

- Monoxyde de carbone

Le monoxyde de carbone est un gaz invisible et inodore. Pensez à faire vérifier votre chaudière, cheminée, poêle...

- Cimetière

Lors de la réunion du conseil municipal du 28 septembre 2015, les élus ont modifié la durée des concessions du columbarium. Elle est maintenant portée à 15 ans.

- Cérémonie du 11 novembre

La cérémonie du 11 novembre aura lieu à 11h45 au monument aux morts. Un apéritif sera offert à l'issue de la commémoration. Tous les Pujolais sont invités.

Grande guerre 1914-1918, recherche auprès des familles

Comme nous l'avons fait l'an dernier pour la cérémonie du centenaire, nous préparons une exposition pour le 11 novembre 2015.

Votre grand-père, arrière grand-père ou un parent, ont participé à ce conflit.

Possédez-vous des courriers, des documents, des photos, des objets témoins de cette période de notre histoire.

Si vous désirez nous aider, contactez JP Chaudières au 05 56 76 65 27.

- Réunions publiques de quartiers

Les deux premières réunions de quartiers ont eu lieu, respectivement le 13 juin (secteur sud) et le 19 septembre (le bourg et ses alentours).

Très enrichissantes, elles ont permis d'échanger sur de nombreux points :

- 1^{ère} rencontre : la divagation des chiens, le changement du miroir de la rue menant à Tristan, la numérotation postale, les ordures ménagères...
- 2^{ème} rencontre : internet, la sécurisation routière, la numérotation postale...

La prochaine réunion se tiendra courant mai. Elle concernera les quartiers Lamagnon, Darblade, Combelle, Les Tazuzins et Videau, la route de Lione, la route d'Illats (à partir du n°27 - côté impair et les n° 46 et 48), la route de la Vierge (jusqu'au 16 - côté pair et le n° 1) et la route de Videau à Colas (n° 1 et 2).

Toute personne qui souhaiterait être hôte, merci de téléphoner au secrétariat de mairie avant la mi-avril.

COMMUNIQUÉ

Mme DUVIN, ancienne employée communale (elle a démissionné le 18 janvier 2014 et quitté ses fonctions le 15 février 2014) a déposé plainte du chef de harcèlement moral, mettant notamment en cause le Maire, le 11 janvier 2010. Cette plainte a été classée sans suite par le parquet de Bordeaux.

Elle a déposé une nouvelle plainte avec constitution de partie civile le 28 juin 2011. La juge chargée de l'instruction a rendu une ordonnance de non-lieu le 14 novembre 2013, sur réquisitions du parquet allant dans le même sens.

Mme DUVIN a fait appel de cette décision. Par un arrêt de la cour d'appel en date du 12 novembre 2014, la chambre d'instruction a confirmé l'ordonnance de non-lieu.

Mme DUVIN ne s'étant pas pourvue en cassation, le jugement est définitif.

A titre personnel, le maire, au visa des dispositions de l'article 91 du code de procédure pénale a cité à comparution devant le tribunal correctionnel de Bordeaux, Mme DUVIN afin de poursuivre l'indemnisation du préjudice subi. Le jugement a été rendu le 18 juin 2015 et Mme DUVIN a été condamnée à payer à M. CLAVIER 500 euros au titre de ses frais de justice et 1 000 euros au titre des dommages et intérêts. Le jugement est exécutoire.

Concernant cette dernière procédure, M. CLAVIER précise que c'est lui à titre personnel qui a supporté les frais d'avocat.

ASSAINISSEMENT NON COLLECTIF

Dans le cadre de la loi sur l'Eau du 3 janvier 1992, la compétence de contrôle des systèmes d'assainissement non collectif tant neufs qu'existants a été transférée à la CDC de Podensac.

C'est dans l'optique de vous rassurer sur le bon fonctionnement de votre assainissement ou pour vous conseiller en cas de dysfonctionnement qu'un technicien de la société SAUR, mandaté par la CDC de Podensac, va vous rendre visite avant fin novembre 2015 dans votre commune.

Nous vous rappelons que les regards de visite, ainsi les ouvrages doivent être dégagés et accessibles lors de notre passage. Tous les documents disponibles relatifs à votre installation d'assainissement sont des informations supplémentaires et utiles à la réalisation d'un contrôle qui sera le plus complet et juste possible.

A ce titre, nous vous remercions par avance de l'accueil que vous réserverez à ce technicien et ce dernier se tient à votre disposition pour tout renseignement que vous souhaiteriez lui demander.

Contact : Laurent d'INCAN au 06 68 15 51 60

LE CARNET

Nous ont rejoints

Nahel HERAUD, le 3 avril
Clémence MIRASSOU FONTENAY, le 27 mai
Adam ERIN, le 22 juin
Julian JEANNIN, le 3 août
Clémence FREUND, le 17 août
Enzo CATHERINEAU, le 25 août

Nous ont quittés

Jannick VINCENT, le 21 mai
Marie Jeanne (dite Simone) BERNADET, le 20 août
Braz LIMA DIAS, le 22 août
René DÉSSERT, le 13 septembre
Dominique FERRÉ, le 15 septembre

DU NOUVEAU A LA BIBLIOTHEQUE DE PUJOLS !

Vous le savez, depuis quelques temps déjà, la **bibliothèque de Pujols** est informatisée et fonctionne en réseau avec les autres bibliothèques du secteur et avec la médiathèque de Podensac. Concrètement, qu'est-ce que cela signifie?

Vous pouvez venir tous les samedis matins à la bibliothèque de Pujols, de 9h30 à 11h30. Gratuitement et en 5 minutes, on crée votre carte avec laquelle vous pouvez emprunter 8 documents (livres, CD, DVD) pour 4 semaines. Cette carte est valable dans les 10 bibliothèques du réseau.

Si vous avez emprunté des documents dans une autre des bibliothèques du réseau, vous pouvez venir les rendre à Pujols, la navette les renverra ensuite dans leur bibliothèque d'origine. Un document présent dans une autre bibliothèque vous tente mais il est déjà emprunté ? Vous pouvez le réserver et le faire venir jusqu'à Pujols par la navette.

Mais bien d'autres services sont également proposés avec votre carte de bibliothèque. Vous souhaitez apprendre à faire la recette de la crème renversée ou vous perfectionner en Occitan, ou encore découvrir les logiciels de retouche de photographie ? Avec une adresse mail et un mot de passe, vous aurez accès grâce à « Vodéclic » (dépendant de la Bibliothèque Départementale de Prêt) à 25 000 modules de formation sur 300 logiciels.

Vous pouvez également avoir accès à la médiathèque numérique : 3 300 films accessibles depuis votre ordinateur, dont 1 000 longs métrages et retransmissions de grands événements artistiques.

D'autre part, cette année, il existe un projet d'animation de la Médiathèque sur la mémoire. Il s'articule autour d'un temps fort : un spectacle à la Forge de Portets, le 1^{er} avril 2016. Vous y entendrez l'histoire d'un château de famille dont l'unique souvenir gît au fond d'une assiette. Autour de ce thème, du 1^{er} janvier au 1^{er} avril 2016, les bibliothèques collecteront vos propres objets-mémoires, et recueilleront leur histoire. Les objets, selon leur taille, seront photographiés ou directement exposés à partir du 15 avril à la médiathèque de Podensac. A vos greniers !

La bibliothèque de Pujols fonctionne à ce jour avec trois bénévoles. Si vous souhaitez rejoindre notre équipe, vous serez les bienvenus !

STEVEN, GRAINE DE CHAMPION

Pour sa première année en 250cm³, **Steven** a fini 2^{ème} au championnat de FRANCE de GRASSTRACK et 2^{ème} au championnat de FRANCE de SPEEDWAY.

Steven a également participé au championnat du monde de SPEEDWAY (son résultat fut brillant : 16^{ème} sur 42 participants, **meilleur et plus jeune français**) et de GRASSTRACK en Allemagne (7^{ème} au classement final car il a chuté en demi-finale et a donc été privé de finale). Steven participera le 18 octobre à la **finale du championnat de SPEEDWAY en Hollande et représentera la FRANCE**. Tous nos encouragements !

COMITE DU SPANIEL CLUB FRANÇAIS

C'est avec plaisir que notre commune a accueilli l'Exposition Canine du "Spaniel Club de France" qui organisait sa première Régionale d'Élevage.

Sous les ombrages de l'Espace Pierre COILLOT, l'ambiance était aussi radieuse que le soleil de ce dimanche 30 août.

L'équipe municipale tient à remercier les membres de cette association qui ont laissé les lieux dans le même état de propreté qu'ils les avaient trouvés.

RPI / SIRP de Bommes et Pujols sur Ciron

Pour 2015/2016, l'équipe enseignante se compose de : Carine ARDILLER, Carole DURRUTHY, Florent COSTE (directeur) pour Pujols ; Carole LARRIEU (directrice), Sabrina PROVENCE pour Bommes.

L'effectif des élèves à la rentrée de septembre était : 78 pour Pujols, 40 pour Bommes.

Le **RPI** : Regroupement Pédagogique Intercommunal représenté par les enseignants des 2 communes.

Le **SIRP** : Syndicat Intercommunal du Regroupement Pédagogique.

Ce syndicat est composé de 12 conseillers municipaux : 6 de Bommes + 6 de Pujols.

6 titulaires : 3 par commune dont 1 Président- 1 Vice-Président et 6 suppléants (3 par commune) en ont la gouvernance.

BUDGET 2015 du SIRP

DEPENSES	euros	RECETTES	euros
Alimentation Cantines	33 345	Cantines	30 000
Personnel hors les enseignants	169 000	Fonds de soutien état	6 700
Electricité / Gaz	16 000	Garderies / TAP	15 200
Fournitures scolaires : (66 euros/enfant + 9 euros/enfant livre de Noël + 130 euros chocolats de Noël)	8 755	Participation des 2 communes *	188 100
Subvention sorties scolaires (Bus ou autre)	1 000		
Maintenances / Assurances	10 400		
Télécom	1 500		
	240 000		240 000

* Les 188 100 euros restent à la charge des communes donc des contribuables des 2 communes.

Répartition des charges par commune :

Règle de calcul : (somme à répartir x 2/3) x (nbre d'habitants par commune/nbre total habitants) + (somme à répartir x 1/3) x (nbre élèves par commune/nbre total élèves).

Intérêts emprunt : 17 792 euros pour la nouvelle maternelle à la charge de la commune de PUJOLS.

VIE ASSOCIATIVE

LES P'TITS CIRONS VERTS

L'association Les P'tits Cirons Verts était représentée cet été lors de la fête nautique de Bommès par un canoë fleuri.

L'assemblée générale a eu lieu le mardi 22 septembre 2015 ; un nouveau bureau a été élu. Il est composé de :

Présidente : Alexandra LASCAUD

Vice-présidente : Bouchra EL MASSAOUDI

Secrétaire : Sandra DUHAMEL

Vice secrétaire : Lina MADEIRA

Trésorière : Camille BEDOURET

Vice trésorière : Céline BASTERES

Une adresse mail a été créée pour toutes correspondances : lesptitscironsverts@hotmail.com

Les manifestations prévues pour cette fin d'année 2015 seront : des goûters gourmands (un vendredi par mois), une boum des enfants (le 13 novembre), un marché de Noël et un vide-greniers (le 6 décembre, réservation auprès de Mme LASCAUD au 06 70 15 37 99).

K'DANCE

Une nouvelle saison démarre pour l'association k'danse. Katia l'animatrice a le plaisir de vous accueillir le vendredi pour les cours dans la salle située en bas du foyer rural.

Les horaires sont les suivants :

- 17h15-18h15 pour les petits
- 16h15-19h15 pour les moyens
- 19h30-20h30 pour les ados
- 20h45-22h00 pour les adultes.

L'association a pour objectif de faire découvrir la pratique de la danse, mais également l'organisation d'animations, d'évènements tels que le goûter de Noël pour les enfants qui se déroulera le samedi 19 décembre au foyer rural, un vide-greniers le 1^{er} mai à "l'île", et bien entendu un gala de fin d'année afin d'apprécier le travail de nos danseurs le samedi 18 juin au foyer rural. D'autres animations pourront être envisagées en cours d'année.

L'association est ouverte à tous, et les avis et idées de chacun sont les bienvenus.

ASSOCIATION DES PROPRIETAIRES ET CHASSEURS

Trois **ball-traps** où se sont retrouvés de nombreux titteurs ont animé la dernière saison.

Pour l'année 2015-2016, nous restons sur le même nombre : mars, avril et mai. Les dates seront calculées en fonction du calendrier de la Gironde.

Ci-dessous 2 photos de la **journée « nature propre »** du 30 mai 2015.

Le **repas de chasse annuel** a eu lieu le 11 juillet. L'ambiance était très cordiale et les convives ont passé une agréable journée.

Lors de l'**Assemblée Générale**, le samedi 5 septembre, il a été décidé 4 **lâchers de faisans**.

Il en reste encore 2 de 50 faisans chacun : les samedis 21 novembre 2015 et 27 février 2016.

Le bureau remercie toutes les personnes bénévoles qui l'accompagnent et l'aident gracieusement dans ses manifestations.

ASSOCIATION DES AMIS DE L'AREC

L'association des amis de l'Arc (ex Association des Propriétaires Pujolais) tiendra son assemblée générale le 17 octobre à 10h30 au foyer rural. Les adhérents et les personnes intéressées (non adhérentes) par nos activités d'entretien du ruisseau et de ses berges sont cordialement attendus.

Ordre du jour : rapport moral, rapport financier, projets, questions diverses.

Le verre de la vie citoyenne et associative suivra la réunion.

Le président, J. LACOUE 06 98 78 03 45

CLUB INFORMATIQUE

Cette année sera l'année de l'image sous toutes ses formes avec trois programmes :

- GIMP pour apporter des corrections mais aussi pour créer de superbes compositions,
- SCRIBUS pour créer des affiches et des flyers,
- FFDIAPORAMA pour monter des vidéos enregistrables et lisibles sur la majorité des supports.

Le club est ouvert toujours le mardi de 14h à 20h30 pour les adultes et tous les vendredis pour les élèves de Bommès et de Pujols.

Le club informatique s'est doté d'une parabole afin d'avoir une connexion à internet plus rapide que celle proposée en filaire. Nous obtenons dans les meilleurs des cas un débit de 20 mégabits que nous n'utilisons que 10 heures par semaine. Nous pourrions en étudier le partage si quelques foyers étaient intéressés.

CLUB LOISIRS DETENTE ET AMITIE - OEIL DU CIRON

L'imposant Château Lassalle attend que le soleil se couche pour transformer sa pelouse en gigantesque salle de spectacle. « L'Oeil du Ciron sous les étoiles » a illuminé le ciel de Pujols le 19 juin avec le très beau film : « Retour vers le futur ».

Dès octobre nous retournons à l'abri au foyer rural pour nos projections quasi-mensuelles.

Nous hésitons entre une série sur les couples célèbres sur la toile ou une série sur le thème du voyage. Vous pouvez faire pencher la balance en nous contactant à : oeilduciron@laposte.net

ARTS ET DECOUVERTES

Le 16 mai notre association organisait sa **1^{ère} journée botanique**, une journée pleine de surprises ! Tout d'abord nous étions près du double de ce que nous espérions, ce fut notre premier plaisir. Puis notre conférencière, Madame Myriam REFFAY, captiva son auditoire sans oublier de rappeler la prudence car certaines plantes peuvent être très nocives.

Elles ne le sont pas toutes, heureusement, et nous en avons eu la preuve le midi en dégustant les plantes rapportées du bord du Ciron.

Nous avons particulièrement apprécié les « croque-monsieur » aux feuilles de violettes arrosées de vin de sureau, le gâteau de pâquerettes et j'en passe...

Le 29 août, Monsieur PARISOT nous commenta le passage du Mascaret au port de Podensac. Puis, lors d'une conférence sur les « mascarets du monde » il nous expliqua pourquoi ils s'atténaient, année après année. En effet, l'homme, aujourd'hui, est en train de détruire un écosystème par l'extraction massive du sable des fleuves alors qu'il constituait un écran à la montée des eaux. A l'issue de cette conférence, nos « bénévoles » nous ont offert des gourmandises.

Notre association a repris le 29 septembre par un cours (gratuit) de Sophrologie et pas à pas, **propose toutes ses animations** : Histoire de l'Art, Ecoute de la musique, Atelier d'écriture, Mémoire en jeux, Astronomie, Botanique.

Il faut y rajouter, cette nouvelle année : Yoga du rire, Sophrologie.

Nous vous proposerons également un voyage à Bilbao et au Musée Guggenheim au mois de mars 2016.

Toutes nos animations se veulent accessibles à tous et à coût modéré...

UNE BOITE A LIRE DANS LE VILLAGE !

Le principe est simple : les habitants du village y déposent des livres qu'ils souhaitent faire partager et peuvent emprunter un livre déjà en place déposé par quelqu'un d'autre... Tout est gratuit.

Merci à Monsieur le Maire et à tous ceux qui ont travaillé à sa réalisation et mise en place : Michel GUERRERO, Jean Pierre PETERMANN, Emile FERNANDEZ, Patrick CLAVEAU. Bonne lecture...

PROGRAMME DU DERNIER TRIMESTRE 2015

L'assemblée générale a eu lieu le 9 octobre 2015.

Histoire de l'Art : les mardis : 10/11 ; 08/12 à 19h

Écoute de la Musique : les vendredis : 23/10 ; 18/12 à 20h

Mémoire en Jeux : les jeudis : 05/11 ; 03/12 à 10h

Atelier Ecriture : les mardis, lundi : 20/10 ; 09/11 ; 08/12 à 15h

Yoga du Rire : le mardi : 15/12 à 11h

Sophrologie : les mardis : 20 et 27 octobre ; 3, 17 et 24 novembre ; 1, 15 et 22 décembre à 18h

Rencontre avec M. DARTIGOLLES,
le dimanche 22 novembre à 15h

Conférence : Histoire du Calendrier,
le vendredi 4 décembre à 20h

Renseignements :

Pierre 05 56 76 63 27

Sonia 06 82 01 39 09

COMITE DE JUMELAGES ET D'ANIMATIONS

Retour sur la fin de la saison passée...

La traditionnelle journée de l'Ascension, le 14 mai, a connu son succès habituel. Cette année, le rallye pédestre a pris des airs d'aventure avec une traversée du Ciron en barque (tout à fait sécurisée !). Puis l'apéritif et l'excellente paëlla de Marie-Jo ont réconforté les nombreux convives. Remerciements à tous ceux qui ont œuvré pour la réussite de cette belle journée.

La 15^{ème} édition de notre « vide-greniers sous les ombrages » a eu lieu le 5 juillet. Succès toujours au rendez-vous ! Bien sûr, il y a le site magnifique de notre île du Ciron et le beau temps, mais aussi une organisation appréciée des exposants, et l'aide bienvenue de plusieurs membres du Comité des Fêtes. Et c'est bien vrai que l'union fait la force ! Merci à tous les bénévoles ainsi qu'à Monsieur POISSANT pour le prêt de sa prairie servant de parking que l'on a vu bien rempli quasiment tout le temps.

La nouvelle saison...

Loisirs, culture, forme, créativité... toutes nos diverses activités reprennent : travaux d'aiguilles, gymnastique, peinture, cours d'anglais et d'espagnol, art floral, scrabble, randonnée, cours de guitare, vie mellifère. C'est ouvert à tous, pour tous les niveaux.

Une sortie à Dancharia est organisée le dimanche 18 octobre 2015 et d'autres projets sont à l'étude.

Les manifestations annuelles sont d'ores et déjà programmées : loto, tournoi de scrabble, Jardin sur Ciron, Conférences du Ciron, rallye pédestre de l'Ascension, vide-greniers...

Notre assemblée générale a eu lieu le vendredi 2 octobre 2015.

Des informations complémentaires seront données ultérieurement mais on peut déjà se renseigner.

Contacts : 07 86 95 15 48 / 06 43 08 14 90

Marche Pujols sur Ciron

Dans le cadre de l'association « Comité de jumelage et d'animation », l'activité marche a lieu tous les lundi et jeudi.

Nous avons régulièrement entre 10 et 17 personnes en comptant les marcheurs hors commune. Les itinéraires sont variés et changent régulièrement afin de découvrir le maximum de sites. Nous visitons ainsi plusieurs communes : Bommes, Landiras, Budos, Sauternes, Léogeats, Illats entre autre.

A noter que nous réalisons aussi des sorties sur une journée soit avec le pique-nique emporté soit en réservant le restaurant : Hostens, Saint Léger de Balson.

Nous envisageons pour octobre une sortie vers le domaine du Certes à Audenge, sortie qui comprendra observation des oiseaux, marche et pique-nique sur place.

Nous marchons toujours sur une distance variant de 8 à 12 km pour chaque sortie.

Nous avons l'honneur de compter dans nos rangs un Pujolais qui a réalisé le parcours complet de Saint Jacques de Compostelle.

Bravo à notre ami Alain POUJARDIEU qui porte haut les couleurs de notre section marche.

Longue vie à cette activité qui allie le bienfait du sport à un bon esprit d'équipe.

Pour l'ensemble des participants !

Michel LAURET

COMITE DES FETES

Compte-rendu de la Fête de la St Pey du 31 juillet au 3 août 2015.

Vendredi 31 juillet, la fête de la St Pey débute. Les manèges, stands et buvette sont en place et accueillent leurs premiers visiteurs.

Le samedi 1^{er} août, pour la deuxième année, le ball-trap a attiré de nombreux tireurs. Le soir, la paëlla, préparée par Marie-Jo a été très appréciée par une centaine de participants. Le repas dansant a été animé par Gari Son.

Le dimanche 2 août, dès 6h, les bénévoles sont à pied d'œuvre pour accueillir les 135 exposants du vide-

greniers. Dès 8h, le concours de pêche est ouvert. Le beau temps est au rendez-vous. Une centaine de plateaux-repas et de nombreux sandwiches ont été dégustés avec plaisir par les participants.

Le lundi 3 août, les Pujolais sont venus partager le traditionnel verre de l'amitié. L'après-midi, 45 doublettes se sont inscrites au concours communal de pétanque. Dès 20h, la banda de Grignols, « les amuse-gueules » est venue divertir les nombreux convives. 350 gourmets attendaient impatiemment l'escargolade ou le jambon à la broche. A 23h, un magnifique feu d'artifice musical a illuminé le site et Gari Son a fait danser l'assemblée jusqu'à 2h du matin.

Mardi 5 août, la fête est finie. Dès 9h, les bénévoles sont au rendez-vous pour nettoyer, démonter et ranger. Merci à l'investissement des bénévoles qui a permis que notre fête connaisse à nouveau une belle réussite.

Tous les membres du Comité des fêtes remercient très chaleureusement Mme Florence CAVERO, M. Claude PASDOIS et M. Didier POISSANT pour le prêt de leur terrain transformé en parking ou en espace de tir du feu d'artifice.

Le bureau du Comité des fêtes tient à remercier la Mairie pour son soutien et tous les généreux donateurs de la collecte.

Merci à tous pour votre participation active et votre présence chaleureuse.

Vive 2016 et sa nouvelle fête de la St Pey.