

Saint Pierre de Lages

Bulletin Infos 2015

SOMMAIRE

Edito	Page 3
Equipe Municipale	Page 4
Budget	Page 8
Urbanisme	Page 10
Travaux	Page 11
Bilan rénovation de l'église	Page 16
Transports	Page 18
Rythmes scolaires	Page 20
ALAE	Page 22
Centre de Loisirs	Page 23
Sections Multisports	Page 24
Activités extra-scolaires	Page 25
Marché de plein vent	Page 26
Etat civil	Page 27
Infos et N° Utiles	Page 28
Vie associative	Page 30
Services et Entreprises du Village	Page 42

Bulletin édité par la Mairie de St Pierre de Lages

Directeur de la publication : Laurence KLEIN
 Conception, graphisme, mise en page : Vincent ROUILLET.

Merci à tous ceux qui ont participé à ce bulletin.
 Imprimerie ReliefDoc à Balma

Édito

J'ai beaucoup de plaisir à conduire une équipe municipale unie, engagée et compétente. Sans se lamenter sur les difficultés de la conjoncture économique nous avons des idées et nous sommes résolus à avancer ensemble pour améliorer notre cadre de vie. Un regret sur ce début de mandat : la démission de M. Olivier Gombert qui n'avait pas mesuré au préalable l'importance de l'engagement des élus dans la vie municipale. Heureusement, la volonté de progresser ne s'arrête pas au conseil municipal : des Saint Pierriens nous ont rejoint dans cette dynamique et participent aux commissions de travail qui sont ouvertes. La commune a également la chance de bénéficier d'un tissu associatif très actif : activités culturelles et sportives qui reposent sur l'engagement de bénévoles qui partagent leurs passions et font vivre notre village. Vous les retrouverez tout au long de ce bulletin.

La mise en place de la réforme des rythmes scolaires illustre le fil conducteur de nos méthodes de travail : consultation et participation, réunions publiques, travail de fond sur les dossiers avec nos partenaires institutionnels, évaluation budgétaire, recherche de subventions, mises en place d'actions pour tirer le meilleur parti de notre patrimoine (salle des fêtes, salle des associations sont autant de lieux aujourd'hui réhabilités et utilisés). Ce projet est le premier grand dossier traité lors de notre prise de fonction : un calendrier record, une mobilisation de tous y compris des parents d'élèves et des associations pour que nos enfants puissent trouver, dès la rentrée, un accueil de qualité et un environnement favorable à leur épanouissement culturel et physique. Il a été réalisé grâce à un investissement soutenu des élus de la commission aux affaires scolaires en collaboration avec ceux de la commission travaux pour structurer ce projet et réhabiliter nos locaux. La démarche se poursuit avec la mise en place d'un Projet Éducatif Territorial.

Comme nous nous y étions engagés, nous avons également initié des actions de fond pour que l'entretien des espaces verts et des bâtiments communaux soit la hauteur de vos attentes légitimes. L'équipe technique a été restructurée avec le recrutement de deux agents, l'achat d'équipements et la mise en place d'une programmation claire. Les travaux de l'église sont achevés et le résultat est digne de ce bel édifice. Nous aurons le plaisir de vous inviter à son inauguration au printemps.

D'autres projets sont au programme : marché de plein vent, réfection de la salle des fêtes, construction de logements sociaux au lotissement les Balcons du Tournon, sécurisation des voiries... J'espère que vous nous rejoindrez d'une façon ou d'une autre dans cette belle dynamique et je vous souhaite une très bonne année 2015 à partager avec vos proches.

Laurence KLEIN
Maire de Saint Pierre de Lages

L'Équipe Municipale

Laurence KLEIN

Maire
Présidente du CCAS de la commune
Présidente de la commission « Appel d'Offres »
Conseiller communautaire à la communauté de communes Cœur Lauragais
Représentant de la commune au sein de la Commission Locale d'Evaluation des Transferts de Charges
Déléguée à la commission territoriale du SDEHG, secteur géographique de Lanta
Membre du conseil d'administration du Collège

Jean-François PATTE

1^{er} adjoint

Délégué à l'Urbanisme (Responsable de cette commission)
Membre de la commission « Assainissement, traitement des déchets et développement durable »
Responsable de la commission « Transports »
Membre suppléant de la commission « Appel d'offres »
Correspondant titulaire « Tempête »
Conseiller communautaire à la communauté de commune Cœur Lauragais
Délégué au SMEA₃₁ (Syndicat Mixte de l'Eau et de l'Assainissement de Haute-Garonne)
Suppléant au SIPOM de Revel

Christelle MARTINEZ-MINATI

2^{ème} adjoint

Déléguée aux Travaux, entretien des bâtiments, des espaces verts et de la voirie (Responsable de cette commission)
Membre de la commission de travail « Communication »
Responsable de la commission « Transports »
Membre titulaire de la commission « Appel d'offres »
Déléguée titulaire auprès du Syndicat Mixte pour l'Etude et la Protection de l'Environnement dans le Département de la Haute-Garonne

Lionel PERRET

3^{ème} adjoint

Délégué aux affaires scolaires et périscolaires (Responsable de cette commission)
Membre de la commission de travail « Urbanisme »
Membre suppléant de la commission « Appel d'offres »
Correspondant « Défense »
Membre du conseil d'administration du Collège
Délégué titulaire au Syndicat Intercommunal des Eaux de la Montagne Noire

L'Équipe Municipale

Maryline JAMIN

Conseillère Municipale

Déléguée en charge de l'Assainissement, du traitement des déchets et du développement durable (Responsable de cette commission)

Membre de la commission de travail « Travaux, entretien des bâtiments, des espaces verts et de la voirie »

Déléguée à la commission territoriale du SDEHG, secteur géographique de Lanta

Déléguée titulaire au SIPOM de Revel

Vincent ROUILLET

Conseiller Municipal

Responsable commission « Communication »

Membre de la commission « Vie culturelle et associative. Personnes âgées »

Membre du conseil d'administration du CCAS

Membre suppléant de la commission « Appel d'offres »

Référent du Gymnase du collège pour la communauté de communes Cœur Lauragais.

Christèle JACKIEWICZ

Conseillère Municipale

Responsable commission « Vie culturelle et associative. Personnes âgées »

Responsable de la commission « Transports »

Membre du conseil d'administration du CCAS

Déléguée au SITPA (Syndicat Intercommunal pour le Transport des Personnes Agées)

Nathalie FRIQUART

Conseillère Municipale

Membre de la commission de travail « Affaires scolaires et périscolaires »

Membre de la commission de travail « Urbanisme »

Déléguée suppléante auprès du Syndicat Mixte pour l'Etude et la Protection de l'Environnement dans le Département de la Haute-Garonne

Déléguée suppléante au Syndicat Intercommunal des Eaux de la Montagne Noire

L'Équipe Municipale

Lionel AZEMAR

Conseiller Municipal

Membre de la commission de travail « Travaux, entretien des bâtiments, des espaces verts et de la voirie »

Membre de la commission « Assainissement, traitement des déchets et développement durable »

Délégué au SMEA31 (Syndicat Mixte de l'Eau et de l'Assainissement de Haute-Garonne)

David VALETTE

Conseiller Municipal

Membre de la commission de travail « Urbanisme »

Membre de la commission de travail « Travaux, entretien des bâtiments, des espaces verts et de la voirie »

Délégué titulaire auprès du Syndicat Intercommunal d'Aménagement Hydraulique de la Saune

Charlène GRABIE

Conseillère Municipale

Membre de la commission de travail « Travaux, entretien des bâtiments, des espaces verts et de la voirie »

Membre de la commission de travail « Affaires scolaires et périscolaires »

Membre de la commission « Vie culturelle et associative. Personnes âgées »

Membre titulaire de la commission « Appel d'offres »

Correspondant « Sécurité routière »

Sandrine RAMES

Conseillère Municipale

Membre de la commission de travail « Affaires scolaires et périscolaires »

Membre de la commission « Vie culturelle et associative. Personnes âgées »

Membre du conseil d'administration du CCAS

Déléguée titulaire auprès du Syndicat Intercommunal d'Aménagement Hydraulique de la Saune

L'Équipe Municipale

Florence SIORAT

Conseillère Municipale

Membre de la commission de travail « Urbanisme »

Membre titulaire de la commission « Appel d'offres »

Déléguée au SMEA₃₁ (Syndicat Mixte de l'Eau et de l'Assainissement de Haute-Garonne)

Edgard PAYRASTRE

Conseiller Municipal

Membre de la commission de travail « Affaires scolaires et périscolaires »

Membre de la commission « Vie culturelle et associative. Personnes âgées »

Membre du conseil d'administration du CCAS

Délégué titulaire au Syndicat Intercommunal des Eaux de la Montagne Noire

SUIVEZ LES ACTIVITÉS DU CONSEIL

Les dates des prochains conseils sont affichées sur le panneau extérieur de la Mairie et en bandeau sur le site de la Mairie (www.stpierredelages.fr)

Nous vous rappelons que les séances du Conseil municipal sont publiques.

Les comptes rendus sont également disponibles sur le site de la Mairie

Nous vous invitons à vous inscrire sur le site internet de la Mairie (www.stpierredelages.fr/SITE) pour la diffusion de notre Newsletter qui sera activée en Janvier 2015.

Toute l'équipe Municipale est à votre service et vous souhaite une excellent année 2015 !

Budget

BUDGET 2014

RECETTES de FONCTIONNEMENT

Les recettes communales s'élèvent en 2014 à 785 k€ :

Recettes	K€
Impôts et taxes (TH, TFB, TFNB, Attribution de compensation)	367
Dotations de l'état	186
Produits des services (périscolaire)	57
Recettes exceptionnelles.	14
Excédent reporté	161
Total	785

Fiscalité

Les recettes communales sont constituées à 47 % des Impôts et taxes : taxe d'habitation (TH), taxe sur le foncier bâti (TFB) et taxe sur le foncier non bâti (TFNB)

Le 30 avril 2014, le conseil municipal a voté une augmentation des impôts de 0.3 % pour chacune des trois taxes et fixé le taux des impôts directs locaux à percevoir pour l'année 2014 comme suit :

Fiscalité communale

Taxe d'Habitation :	19.83 %
Foncier Bâti :	18.99 %
Foncier Non Bâti :	74.77 %

Ayant intégré la Communauté de Communes (CC) de Cœur Lauragais au 1 janvier 2014, la fiscalité intercommunale s'ajoute à la fiscalité communale.

Taxe d'habitation : pas d'augmentation pour le contribuable entre 2013 et 2014. Considérant le taux communal (19,83%) et le taux intercommunal (10,17%) la taxe d'habitation atteint 30,06 % au total, taux identique à celui de 2013 (avec la TH départementale).

Taux moyen TH communal observé en 2013 sur la Haute Garonne : 25,4%

Taxe sur le Foncier Bâti : augmentation de 8,2% pour le contribuable liée en majorité à la fiscalité intercommunale. En effet, nous avons intégré une CC à fiscalité propre dont le TFB est de 1,5%.

Il faut cependant souligner que le taux moyen de TFB observé en 2013 sur la Haute Garonne était de 22,48%.

Taxe sur le Foncier Non Bâti : augmentation de 5% pour le contribuable liée en majorité à la fiscalité intercommunale. TFNB Cœur Lauragais = 3,56%.

Le taux moyen de TFNB observé en 2013 sur la Haute Garonne était de 90,46%.

	2013		
	Taxe d'habitation	Taxe Foncier Bati	Taxe Foncier non Bati
Commune	19.77	18.94	74.55
Département	10.29		
Total	30.06	18.94	74.55

	2014		
	Taxe d'habitation	Taxe Foncier Bati	Taxe Foncier non Bati
Commune	19,83	18,99	74,77
Cœur Lauragais	10,17	1,5	3,56
Total	30	20,49	78,33

Budget

L'attribution de compensation versée par Cœur Lauragais à la commune a été fixée à 60 162 € en 2014. Ce montant a été évalué par la Commission Locale d'Évaluation des Charges Transférées (CLECT) en tenant compte des recettes transférées par la commune (fiscalité communale transférée) et des charges (transfert de compétences de la commune vers l'EPCI : voirie, transports, traitement des déchets...). L'attribution de compensation est une dépense obligatoire de l'EPCI. Elle a pour objectif d'assurer la neutralité budgétaire du passage à la taxe professionnelle unique et des transferts de compétences à la fois pour l'EPCI et pour ses communes membres.

DEPENSES de FONCTIONNEMENT

Les dépenses communales atteignent 752 k€ :

Dépenses	K€
Charges de personnel	286
Charges à caractère général	152
Atténuation de produit	91
Autre charges de gestion courantes	47
Charges financière	21
Virement investissement	155
Total	752

Les charges de personnel sont en légère augmentation (7%), compensées par les subventions accordées sur les contrats aidés.

Les charges à caractère général sont augmentées de 31 k€ par rapport au budget 2013. Cette augmentation est justifiée par un changement d'écriture sur les primes d'assurance (9 k€), une augmentation de 2 k€ pour les achats de denrées alimentaires, 7 k€ pour l'entretien des bâtiments (financé en parti par le fond d'amorçage pour la réforme des rythmes scolaires), 6 k€ pour l'ALAE (financé par la CAF) et 7 k€ de frais d'actes de contentieux (remboursé par notre assurance). Les augmentations sont donc toutes compensées par des recettes supplémentaires.

L'excédent de fonctionnement nous a permis de verser 155 k€ à la section investissement (113 k€ en 2013). Cet équilibre est essentiel au maintien de l'équilibre budgétaire et au financement des investissements communaux.

INVESTISSEMENTS

En 2014, le conseil municipal a choisi d'affecter en majorité les investissements aux travaux de rénovation de l'église qui s'élèvent au total à 368 k€. Cet investissement est également financé en parti par un emprunt de 96,5 k€ sur 12 ans et un prêt relais de 142,7 k€ sur 2 ans (délais pour la perception de la subvention du Conseil Général : 40 % du montant des travaux hors campanaires)

Des investissements supplémentaires ont été votés en cours de mandat :

- achat de matériel sportif pour les activités périscolaire : 2,5 k€
- achat de matériel informatique : 2 k€
- achat d'une remorque : 3,4 k€
- autres aménagements (drainage du cimetière) : 4 k€

Urbanisme

BALCONS DU TOURON :

Nous enregistrons cette année une augmentation importante du nombre de dépôts de Permis de Construire en raison de la réalisation du lotissement les « Balcons du Touron ». A ce jour, 23 permis de construire ont été déposés pour ce quartier. La voirie du lotissement est en cours de finition. Les aménagements sécurisés des sorties du lotissement ainsi que la continuation piétonnière seront réalisés en 2015. Nous disposons d'une 1^{ère} étude effectuée pour la commune par le CAUE (Conseil d'Architecture, d'Urbanisme et de l'Environnement). Les recommandations sont un rond point franchissable au niveau de la sortie du chemin du Touron et des marquages au sol au niveau de l'autre sortie du lotissement.

Un accord de reprise de la gestion de l'assainissement du lotissement par le SMEA, va permettre une anticipation du raccordement au réseau collectif des habitations existantes.

La loi d'accès au logement et un urbanisme rénové (Alur) modifie l'article L. 123-1-5 du code de l'urbanisme et supprime le coefficient d'occupation des sols (COS) ainsi que la possibilité de fixer une superficie minimale des terrains constructibles dans le règlement du plan local d'urbanisme (PLU). De ce fait, nous avons également enregistré un nombre croissant de division des parcelles. Les orientations en matière d'aménagement du territoire vont dans le sens d'une densification à partir des centres bourg afin de préserver les terres agricoles et optimiser l'utilisation des réseaux publics.

LOGEMENTS SOCIAUX « cité » des Jardins :

Une enquête auprès des résidents de la cité a été réalisée en juin, afin de connaître les problèmes rencontrés, ainsi que leurs désidératas en terme de logement à court et moyen terme. Elle a révélé, entre autres, le manque d'isolation thermique, phonique, de l'insalubrité dans l'air, de l'humidité, des installations électriques qui ne sont plus aux normes. Autant de points négatifs, qui nécessiteraient des travaux lourds et coûteux pour le bailleur social ou pour des acquéreurs potentiels. Aussi la piste de la réhabilitation ou de revente des logements a été abandonnée.

LOGEMENTS SOCIAUX BALCONS DU TOURON :

Notre détermination dans la volonté de nous impliquer sur ce projet privé a débouché sur une reprise de contact constructive avec le bailleur social ,
un premier échange avec l'architecte en charge de ce dossier

L'objectif est de travailler de concert afin d'aboutir à une solution urbanistique satisfaisante.

Travaux

LA COMMISSION TRAVAUX VOIRIE ESPACES VERTS ET SON EQUIPE MUNICIPALE

L'équipe municipale est composée :

1 agent territorial	Mr Michel Seran – 25 h par semaine
2 contrats aidés	Mr Didier Bals engagé le 1 ^{er} juillet 2014 – 20 h par semaine
	Mr Luco Maillot engagé le 1 ^{er} août 2014 – 20 h par semaine

Les élus de la commission travaux sont :

Melle Charlène Grabié, Mme Mary Jamin, M. Lionel Azemar, M. David Valette et Melle Christelle MARTINEZ MINATI 2^{ème} adjointe.

Lors de notre prise de fonction, nous avons trouvé une commune avec des bâtiments en très mauvais état, des endroits peu ou pas entretenus et un atelier très mal équipé, pas rangé. Dès la première semaine, nous avons été contraints de rendre du matériel au SIPOM : remorque, presse, souffleur de feuilles, poste à souder

Un inventaire de la commune ainsi qu'un planning des travaux des bâtiments et de l'entretien des espaces verts a été mis en place. Nous sommes restés plusieurs semaines sans matériel pour travailler et le peu que nous possédions, était en très mauvais état par manque d'entretien (débroussailleuse, tracteur sans feu, fils arrachés...). Nous avons donc investi dans une remorque avec rehausses, une tondeuse, et du petit outillage.

Le mandat a commencé par un grand nettoyage des locaux ; l'équipe municipale a relevé les manches et nous avons débarrassé la cuisine de la salle des fêtes, l'ancien atelier municipal, les pourtours du nouveau garage, la salle informatique de l'école. Nous avons fait plus de 3 voyages via la déchetterie (avec 1 camion plateau et 3 remorques). La cuisine de la salle des fêtes a été lessivée du sol au plafond, les vieux frigos insalubres ont été remplacés. Nous l'avons entièrement repeinte et les toilettes attenantes ont été réhabilitées. Nous avons amélioré l'accès de ce bâtiment avec la possibilité d'entrer directement par le bas (verrou), et installation d'interrupteur. Comme l'a souhaité le service de la protection maternelle infantile du Conseil Général, nous avons sécurisé la partie haute de l'escalier intérieur par une barrière ainsi que l'accès aux WC, afin d'accueillir les enfants dans des locaux plus adaptés. Les façades arrières de la salle des fêtes, du préfabriqué de la salle des associations ont été nettoyées avec une hydro gommeuse (prestation qui a été offerte à la mairie) et au karcher, pour permettre l'application du nouveau revêtement afin de cacher les nombreux tags. Elles ont été repeintes ainsi que les rambardes métalliques. L'escalier extérieur montant à la mairie a été entièrement nettoyé et désencombré des branches qui obstruaient le passage.

Dans la salle des fêtes, nous avons commencé à mettre aux normes les installations électriques. Des interrupteurs ont été mis en place afin de faciliter le fonctionnement de cette pièce et d'éviter ainsi des manipulations intempestives au tableau électrique. Par souci d'économie d'énergie et afin que les utilisateurs rentrent dans un endroit chauffé, nous allons installer une horloge pour le fonctionnement du chauffage. Devant la salle des fêtes, le trottoir, les marches, ainsi que le carrelage sont en cours de rénovation afin de sécuriser cet accès qui était délabré.

Travaux

AVANT (derrière la salle des fêtes)

APRES

Travaux

La salle des associations a été totalement vidée, nettoyée, mise hors d'eau (il y avait plusieurs infiltrations). Les panneaux de bois moisissés et pourris ont été arrachés et le couloir a été réaménagé sous forme de box pour le rangement des associations. Cette pièce a été totalement repensée et assainie. Les murs et le plafond ont été repeints, le vieux lino a été arraché et remplacé par un neuf, la porte d'entrée a été réparée et deux radiateurs neufs ont été installés. Les rampes extérieures ont été repeintes. Dans cette pièce, il nous reste quelques petits travaux de peinture, et nous allons transformer un box en WC avec un point d'eau afin d'apporter un confort supplémentaire aux utilisateurs.

AVANT (salle des associations)

APRES

Travaux

Différents travaux ont été réalisés à l'école :

Peinture de tous les poteaux des préaux et rampe accès maternelle

Peinture des couloirs des préfabriqués, des WC des préfabriqués

Création d'un placard

Pose d'un revêtement mural dans les sanitaires des préfabriqués afin d'assainir les lieux et faciliter leur entretien

Nettoyage des blocs de climatisation

Nettoyage de tous les chenaux

Installation électrique pour accueillir le nouveau matériel informatique

Réparation et peinture des radiateurs des toilettes hall bleu

Résolution du problème de fermeture des WC

Peinture des portes métalliques

Réglages de toutes les menuiseries aluminium (portes qui fermaient mal)

Création d'un placard à côté de la cuisine pour désencombrer l'armoire électrique qui était devenu un endroit de stockage (ouate-papier toilettes...)

AVANT (Ecole)

APRES

Travaux

Les travaux en cours :

Réhabilitation et installation de l'algéco du tennis à l'école pour stocker le matériel de l'ALAE.
Ponçage et peinture de toutes les rampes d'accès des préfabriqués ainsi que du portail attenant.

Voirie :

Un trottoir a été réalisé en face de l'école afin d'accueillir très prochainement un passage piéton, avec des potelets et une zone de sécurité pour les enfants devant la sortie, mais également pour limiter les stationnements sauvages

Les nids de poule ont été rebouchés sur la commune. Les « problèmes » de caniveau résolus au lotissement Monplaisir.

Le problème de la poubelle du piétonnier au niveau du collège sera résolu courant 2015.

A notre grand regret et par manque d'information nous n'avons pas pu anticiper le marquage des piétonniers sur la D1. En Août 2014, le Conseil Général est intervenu pour refaire la voirie. Nous avons été informé tardivement que le marquage du centre du bourg et des passages piétons étaient à la charge de la commune. Heureusement, il restait des fonds du pool routier à utiliser, ce qui nous a permis de budgéter ces travaux imprévus. Le planning des entreprises étant très chargé sur la fin d'année, les passages piétons et la mise en place des potelets de sécurité ont été programmés pour le premier trimestre 2015. (Si ce n'était pas le cas, nous vous demandons de redoubler de vigilance dans le franchissement de cette départementale). **Nous suivons ce dossier de très près, c'est notre priorité !**

Dans la continuité, nous allons implanter des panneaux de signalisation sur la commune, refaire des marquages (stop en haut du chemin de l'église, traçage du passage piéton au collège pour rejoindre l'abribus...), et déplacer les panneaux d'agglomération après le rond-point du lotissement Monplaisir en direction du collège.

Espaces verts :

Certains piétonniers ont été réhabilités. Le fleurissement de la commune a commencé par la plantation d'un lagerstroemia rose au centre du rond-point Monplaisir, et la plantation d'annuelles dans les jardinières de la mairie. Une taille courte de la haie de la cité des jardins a été faite afin de permettre aux habitants de ce lieu de sortir avec plus de visibilité.

La nouvelle municipalité a choisi de ne plus brûler ces déchets comme précédemment par souci écologique et afin de respecter les habitants. Dans l'attente de trouver une solution avec l'intercommunalité un tas de végétaux sur le terrain de l'église s'est donc accumulé. Aujourd'hui, nous avons fait venir plusieurs bennes et le tas est en cours de disparition. Nous tenons à rappeler qu'il est strictement interdit de jeter des déchets verts ou gravats dans cet endroit ou tout autre lieu sur la commune (merci de votre compréhension).

Bilan rénovation de l'église

Rapport sur les travaux de l'église St Barthélemy de St Pierre de Lages

Les travaux de l'église St Barthélemy de St Pierre de Lages ont été réceptionnés le 24 novembre 2014 après plus d'une année de rénovation, démarrée en septembre 2013 sous la coordination de l'Atelier d'Architecture et d'Urbanisme Philippe Witt de Toulouse.

L'Entreprise Générale de Bâtiment Chevrin-Geli de Labastide d'Anjou a exécuté les travaux du gros œuvre : Réfection du clocher, reprise des maçonneries des murs, rejointoiement des briques foraines, enduits, réfection des zingueries. Cette entreprise a assuré gracieusement le terrassement de la zone du cimetière, la recherche des canalisations des Eaux pluviales, le traitement des barreaudages métalliques des baies ainsi que le nettoyage du socle du calvaire et nous lui en sommes très reconnaissants.

Au fur et à mesure de l'avancée des travaux sont apparues des pathologies non décelables avant l'intervention de l'entreprise. Cela a fait l'objet de 3 avenants :

- 1^{er} Avenant : le dallage de la façade ouest et la réfection des encadrements en pierre des baies de la chapelle sud

- 2eme avenant : la reprise des maçonneries de pierre en bas de mur après décroûtage de l'enduit

- 3eme avenant : la réfection du mur du cimetière face à l'entrée de l'église .

Il est difficile aujourd'hui de se rappeler l'état de vétusté de l'édifice avant l'intervention des professionnels qui ont œuvré à sa rénovation !

L'entreprise Laumailly venue de Ibos dans les Hautes Pyrénées, qui avait déjà dans un premier temps restauré les cloches a terminé sa prestation par la mise aux normes du dispositif anti-foudre.

Des devis complémentaires ont été votés pour parachever la remise en état de l'église :

Bilan rénovation de l'église

Durant l'été 2014, l'Atelier du Vitrail de Michel et Daniel Bataillou situé à Toulouse a restauré 3 vitraux détériorés. Il a fallu également remplacer les menuiseries des 2 sacristies et la Mairie a fait appel à l'Entreprise Consola Menuiserie de Dourgne pour fabriquer les 3 menuiseries en bois de pays posées peintes dans leurs réservations.

Après le retour des cloches qui marquait une première tranche de travaux, les dernières retouches sur les enduits ont finalisé la longue restauration qui devrait redonner à notre église un cachet patrimonial supplémentaire.

Le budget prévisionnel a grossi inévitablement aux vues des désordres découverts dans ce bâti ancien qui a su cacher ses misères. Pour autant ce budget a été maîtrisé dans l'enveloppe globale prévue à cet effet.

Les entreprises	Les travaux	Marché	Hors Marché
Budget publicité	Publications	1 433 €	
Atelier d'architecture et d'Urbanisme Philippe Witt	Maitrise d'œuvre	33 130 €	
Cabinet BET	Dossier architecture	2 392 €	
Entreprise Laumailé	Campanaire + paratonnerre	20 685 €	
Entreprise Laumailé	Passerelle clocher		1 199 €
Entreprise Générale de Bâtiment Chevrin-Geli	Gros œuvre	270 414 €	
Avenant 1	Dalle et baies en pierre	8 964 €	
Avenant 2	Reprise bas de murs	10 961 €	
Avenant 3	Restauration mur cimetière	4 810 €	
Atelier du Vitrail Michel et Daniel Bataillou	Vitraux		4 656 €
Entreprise Consola Menuiserie	Menuiseries des sacristies		4 850 €
	Total	352 789 €	10 704 €

Nous remercions toutes les entreprises locales qui par leur savoir faire ont contribué à la sauvegarde et à l'embellissement de l'église St Barthélemy.

Transport

PROFITEZ DU TRANSPORT A LA DEMANDE (TAD) SUR NOTRE COMMUNE !

Nous vous rappelons qu'en tant qu'administré de la Commune de St Pierre de Lages, vous bénéficiez des services de transport mis en place par la Communauté de Communes de Cœur Lauragais, à laquelle Saint Pierre de Lages est rattaché depuis le 1^{er} janvier 2014.

Sont à votre disposition, les moyens de transport suivants :

Le TAD de Caraman, actif **tous les jeudis matin**, vous permet de vous conduire de votre domicile jusqu'au marché de Caraman.

Il suffit d'appeler le transport Grand Sud Navette au 06 84 52 82 26 la veille du déplacement. Le tarif est de 1,90 € aller-retour.

Le TAD de Lanta vous conduit jusqu'à la **station de métro Balma Gramont** en passant par Lanta, Ste Foy d'Aigrefeuille et Fonsegrives.

(cf grille horaires ci-contre).

Réservations du lundi au vendredi de 8 heures 30 à 18 heures au plus tard 2 heures avant le départ auprès du transporteur ALCIS au 05 61 86 46 47.

Le tarif est de 1 € le trajet.

Les arrêts possibles (le lieu de RDV étant pris avec le transporteur) sont au rond-point du collège et avant ou après la mairie.

Il est également possible de bénéficier des moyens de transports urbains assurés par TISSEO (**TAD n°106 - à ne pas confondre avec les deux TAD précédents !**) de 5h30 à 0h30 en se rendant à l'arrêt le plus proche « Valadier » sur la départementale D1 (face au croisement vers Aigrefeuille) sous la condition d'avoir réservé jusqu'à 2h à l'avance (départs avant 8h30, réserver la veille avant 22h) soit directement sur le site www.tisseo.fr (après une inscription auprès de la centrale de réservation qui crée un compte en ligne), soit en composant le numéro vert 0800 929 929 (appel gratuit d'un poste fixe).

Seuls **les arrêts sont fixes** : l'itinéraire est défini par le conducteur en fonction de l'ensemble des réservations pour un horaire donné.

Le TAD 106 s'utilise avec l'ensemble des tickets et titres Tisséo (gratuit sur demande de la carte Pastel (8€ de fabrication et 10€ de contribution annuelle pour cette carte) au guichet de la gare routière de Toulouse pour les seniors de + de 65 ans, les demandeurs d'emploi, allocataires du RSA et personnes invalides à + de 80% et leurs accompagnants).

Lors de la montée dans le véhicule, présentez votre ticket au conducteur, si vous n'en avez pas, il vous en vendra un.

Enfin, **si vous avez plus de 65 ans**, vous pouvez profiter d'un tarif réduit de 35 % en voyageant avec le réseau des cars ARC-EN-CIEL (0800 511 883) et le réseau routier des cars régionaux en Haute-Garonne.

Il convient pour cela de faire la demande de votre carte annuelle de circulation (pour un coût de 2,50€/an) auprès de la mairie, munis d'une photo et d'une pièce d'identité.

Transport

HORAIRE TAD - 31570

Réservation au 05.61.86.46.47

Lundi - Mardi - Mercredi - Jeudi							
Saint Anatoly	06:45	07:45	11:25	13:00	16:25	17:25	18:30
Vallesvilles	06:50	07:50	11:30	13:05	16:30	17:30	18:35
St Pierre de Lages	06:57	07:57	11:37	13:12	16:37	17:37	18:42
Lanta	07:02	08:02	11:42	13:17	16:42	17:42	18:47
Sainte Foy d'Aigrefeuille	07:10	08:10	11:50	13:25	16:50	17:50	18:55
Quint Fonsegrives (Centre)*	07:20	08:20	12:00	13:35	17:00	18:00	19:05
Balma Gramont (Métro)*	07:30	08:30	12:10	13:45	17:10	18:10	19:15
* Dépose uniquement dans ce sens							
Balma Gramont (Métro)*	08:30	12:15	14:00	17:10	18:10	19:15	00:00**
Quint Fonsegrives (Centre)*	08:40	12:25	14:10	17:20	18:20	19:25	00:10
Sainte Foy d'Aigrefeuille	08:50	12:35	14:20	17:30	18:30	19:35	00:20
Lanta	08:58	12:43	14:28	17:38	18:38	19:43	00:28
St Pierre de Lages	09:03	12:48	14:33	17:43	18:43	19:48	00:33
Vallesvilles	09:10	12:55	14:40	17:50	18:50	19:55	00:40
Saint Anatoly	09:15	13:00	14:45	17:55	18:55	20:00	00:45
* Prise en charge uniquement dans ce sens **Dernière Arrivée Métro BG : 00H22							

Vendredi							
Saint Anatoly	06:45	07:45	11:25	13:00	16:25	17:25	18:30
Vallesvilles	06:50	07:50	11:30	13:05	16:30	17:30	18:35
St Pierre de Lages	06:57	07:57	11:37	13:12	16:37	17:37	18:42
Lanta	07:02	08:02	11:42	13:17	16:42	17:42	18:47
Sainte Foy d'Aigrefeuille	07:10	08:10	11:50	13:25	16:50	17:50	18:55
Quint Fonsegrives (Centre)*	07:20	08:20	12:00	13:35	17:00	18:00	19:05
Balma Gramont (Métro)*	07:30	08:30	12:10	13:45	17:10	18:10	19:15
* Dépose uniquement dans ce sens **Dernier départ Métro à BG : 1H00							
Balma Gramont (Métro)*	08:30	12:15	14:00	17:10	18:10	19:15	01:00**
Quint Fonsegrives (Centre)*	08:40	12:25	14:10	17:20	18:20	19:25	01:10
Sainte Foy d'Aigrefeuille	08:50	12:35	14:20	17:30	18:30	19:35	01:20
Lanta	08:58	12:43	14:28	17:38	18:38	19:43	01:28
St Pierre de Lages	09:03	12:48	14:33	17:43	18:43	19:48	01:33
Vallesvilles	09:10	12:55	14:40	17:50	18:50	19:55	01:40
Saint Anatoly	09:15	13:00	14:45	17:55	18:55	20:00	01:45
* Prise en charge uniquement dans ce sens **Dernière arrivée Métro à BG : 01H22							

Samedi							
Saint Anatoly	08:30	09:30	13:10	17:30	22:30	00:05	
Vallesvilles	08:35	09:35	13:15	17:35	22:35	00:10	
St Pierre de Lages	08:42	09:42	13:22	17:42	22:42	00:17	
Lanta	08:47	09:47	13:27	17:47	22:47	00:22	
Sainte Foy d'Aigrefeuille	08:55	09:55	13:35	17:55	22:55	00:30	
Quint Fonsegrives (Centre)*	09:05	10:05	13:45	18:05	23:05	00:40	
Balma Gramont (Métro)*	09:15	10:15	13:55	18:15	23:15	00:50**	
* Dépose uniquement dans ce sens **Dernier départ Métro à BG : 1H00							
Balma Gramont (Métro)*	05:45**	07:00	12:20	18:20	23:20		
Quint Fonsegrives (Centre)*	05:55	07:10	12:30	18:30	23:30		
Sainte Foy d'Aigrefeuille	06:05	07:20	12:40	18:40	23:40		
Lanta	06:13	07:28	12:48	18:48	23:48		
St Pierre de Lages	06:18	07:33	12:53	18:53	23:53		
Vallesvilles	06:25	07:40	13:00	19:00	00:00		
Saint Anatoly	06:30	07:45	13:05	19:05	00:05		
* Prise en charge uniquement dans ce sens **Première arrivée Métro BG : 5h37							

Dimanche							
Saint Anatoly							
Vallesvilles							
St Pierre de Lages							
Lanta							
Sainte Foy d'Aigrefeuille							
Quint Fonsegrives (Centre)*							
Balma Gramont (Métro)							
Pas de course à destination de Balma Gramont les Dimanches							
Balma Gramont (Métro)*	05:45**	07:00					
Quint Fonsegrives (Centre)*	05:55	07:10					
Sainte Foy d'Aigrefeuille	06:05	07:20					
Lanta	06:13	07:28					
St Pierre de Lages	06:18	07:33					
Vallesvilles	06:25	07:40					
Saint Anatoly	06:30	07:45					
* Prise en charge uniquement dans ce sens **Première arrivée Métro BG : 5h37							

Rythmes scolaires

La réforme des rythmes scolaires à Saint-Pierre de Lages Le dispositif d'ensemble mis en place

Dans le cadre de la mise en place de "l'aménagement des rythmes scolaires", initiée par le Ministère de l'Éducation Nationale, la commune de Saint-Pierre de Lages a opté pour une application à la rentrée 2014.

Il avait été convenu entre enseignants, parents d'élèves et municipalité de Saint-Pierre de Lages en 2013, la modification d'horaires suivante :

fin de l'école à 16h00 les lundis, mardi, jeudi et vendredi,
école de 9h00 à 11h00 le mercredi, suivie d'Activités Pédagogiques Complémentaires (APC) dispensées par les enseignants pour des groupes restreints d'élèves de 11h00 à 12h00.

Pour accompagner cette réforme de rythmes scolaires, la municipalité de Saint-Pierre de Lages a mis en place un dispositif périscolaire et extra-scolaire détaillé ci-dessous.

A la fin de l'école, soit à 16h00 les lundis, mardi, jeudi et vendredi, et à 11h00 le mercredi :

la commune organise des **Temps d'Activités Périscolaires** (« T.A.P ») à concurrence de 2 heures par semaine (16h00 à 16h30 les lundis, mardi, jeudi et vendredi). Les T.A.P sont des temps complémentaires au temps familial et au temps scolaire destinés à favoriser l'éveil de l'enfant, sa curiosité intellectuelle... Ils sont gratuits et ne sont pas obligatoires. Ils peuvent être organisés en partenariat avec différents acteurs (prestataire de loisirs, intervenants diplômés, bénévoles), et actuellement c'est le prestataire de l'ALAE (voir ci-après) qui les gère. Ces T.A.P permettent de répondre aux besoins des parents qui ne pourront pas venir chercher leurs enfants à 16h00 en semaine.

un ALAE (**A**ccueil de **L**oisirs **A**ssocié à l'**E**cole) est mis en place depuis la rentrée de 12h à 13h30 et de 16h30 à 18h30 les lundis, mardi, jeudi et vendredi, en partenariat avec le prestataire qui assure également la gestion du Centre de loisirs (ALSH/CLAE), la Fédération Léo Lagrange. Des activités éducatives ludiques, sportives ou culturelles, sont proposées. Cet ALAE se substitue à la garderie des années précédentes le midi et le soir. Les tarifs de cet ALAE, indexés sur le quotient familial, ont été votés en conseil municipal. Le prestataire Léo Lagrange facture à posteriori chaque période d'ALAE et de Centre de loisirs (ALSH/CLAE) sur la base de la présence effective. Une inscription partielle à l'ALAE (choix de période midi, midi et soir, choix des jours de la semaine) est donc possible. Les factures sont adressées à la fin de chaque période correspondant à une séquence scolaire de 6 semaines et 2 semaines de vacances en suivant.

La garderie municipale est maintenue gratuitement le matin de 7h30 à 8h50.

Prise en charge des enfants par le centre de loisirs le mercredi à partir de 11h00, en parallèle de l'APC.

Rythmes scolaires

Horaires du dispositif scolaire et périscolaire :

LUNDI, MARDI, JEUDI, VENDREDI:

7h30	8h50	12h00	13h30	16h00	16h30	18h30
Garde-rie	Enseignement	ALAE	Enseignement	TAP	ALAE	

MERCREDI :

7h30	8h50	11h00	12h00	18h30	
Garderie	Enseignement	APC + Centre de loisirs	Centre de loisirs		

Le mercredi, le centre de loisirs propose plusieurs formules :

Récupération de votre enfant après la classe (à 11h00 pour les enfants qui ne vont pas en APC, midi pour ceux inscrits en APC)

Inscription au centre de loisirs jusqu'à midi

Inscription au centre de loisirs jusqu'à 13h30

Inscription au centre de loisirs à la journée

Activités extra-scolaires

En complément du TAP et de l'ALAE en semaine, la municipalité a mis en place des activités animées par des associations ou des professeurs spécialisés (sport, musique, théâtre, danse, langue,...) le soir de 16h30 à 18h30. Ces activités se dérouleront dans les locaux de la municipalité : salle des fêtes, cuisine, salle de fêtes, salle du conseil, salle des associations.

Les tarifs sont fixés par l'intervenant qui gère lui-même ses adhésions et le règlement.

La mairie n'intervient pas dans la gestion financière. Elle valide et garantit aux parents le fait que les prestataires sont en conformité avec la législation (statut déclaré, responsabilité civile (RC) professionnelle, diplômes et déclaration à la DDCS...).

En synthèse, le projet d'accompagnement de la réforme des rythmes scolaires porté par la municipalité de Saint-Pierre vise à offrir aux enfants un temps périscolaire enrichi et complémentaire de l'activité pédagogique de l'équipe enseignante. Il s'appuie pour l'ALAE sur le concours du prestataire Léo Lagrange qui gère déjà le Centre de loisirs.

Les activités extra-scolaires proposées constituent un dispositif complémentaire pour lequel la mairie joue un rôle de facilitateur (mise à disposition gratuite des locaux municipaux par voie de conventions).

Enfin, il est rappelé que seul le temps scolaire est obligatoire pour les enfants. Les activités de TAP, ALAE et extrascolaires sont facultatives. Elles constituent un service auquel la mairie contribue, financièrement ou matériellement, pour le bien des administrés.

EN BREF

ASSISTANTES MATERNELLES

Assistants
maternelles installées
sur la commune

Anne-Marie ZAFRA
18 allée du Pastel
05 61 83 98 69

Nadine SIBRAC
26 avenue de Toulouse
05 61 83 74 08

Sophie ALIBERT
6 allée de Cocagne
05 61 83 77 42

Sylvie SERRES
6 cité des Jardins
05 61 83 57 65

CRÈCHES

Plusieurs crèches au sein
de l'intercommunalité

Crèche municipale
de Lanta
05 62 18 52 05

Crèche
"Les p'tits coeurs"
Maureville
05 62 16 05 23

ALAE

On ne s'ennuie pas à l'ALAE !

Depuis le 2 septembre 2014, cette rentrée scolaire a été marquée par la mise en place des nouveaux rythmes scolaires (élémentaire et maternelle). La Mairie de Saint Pierre de Lages a confié la gestion et l'organisation de l'ALAE et de l'ALSH à la Fédération Léo Lagrange.

C'est une équipe dynamique qui s'est donc installée dans les locaux de l'école, forte d'une expérience auprès des enfants. L'ouverture par la Mairie d'infrastructures proches de l'école a permis d'avoir plus d'espace pour les activités.

L'ALAE de Saint Pierre de Lages est prêt. Son projet pédagogique fixe des objectifs d'apprentissages harmonieux autour d'activités artistiques, sportives et culturelles telles que du Skateboard, de la pétanque, de la couture, de la cuisine, des activités créatives, du jardinage et bien d'autres.....

Au terme de tout juste un trimestre, nous observons que les enfants sont ravis de l'offre plurielle d'activités qui leur est offerte et le centre de loisirs affiche même fièrement une victoire à sa première participation à l'évènement local de la « fête de la soupe » qui s'est déroulé samedi 14 novembre à Lanta. Cela démontre bien l'intérêt et la motivation des élèves pour les projets proposés.

Vainqueur de la fête de la soupe 2014

Initiations sportives

Pour information, veuillez noter que :

· L'accueil de loisirs péri-scolaire (ALAE) est ouvert tous les jours de classe de 12h00 à 13h30 et de 16h30 à 18h30.
Le centre de loisirs prendra le relais les mercredis de 11h à 18h30.

Nous vous invitons à vous présenter au directeur de l'ALAE M. Eddy SAUVESTRE pour connaître les différentes évolutions des activités, le projet pédagogique et être informé des tarifs.

La réussite et le bien être des enfants sont le centre de nos préoccupations, c'est pourquoi nous sommes à votre écoute.

Contact ALAE : saintpierredelages@leolagrange.org : 07.81.69.10.23 ou
[05 62 18 84 30](tel:0562188430)

Centre de Loisirs

Beaucoup de nouveautés ont été au rendez-vous cette année à l'école de Saint Pierre de Lages. Mais une chose que les enfants attendaient en connaissance de cause, c'est la réouverture de leur centre de loisirs les mercredis et pendant les vacances scolaires.

C'est donc naturellement que depuis septembre, une équipe de 3 animateurs employés par Léo Lagrange et aidés de 2 employés municipaux accueillent les enfants de l'école.

Les horaires :

- de 11H00 à 18H30 les mercredis et de 7H30 à 18H30 pendant les vacances scolaires (sauf Noël et les 3 premières semaines d'Aout)

Nous proposons des projets d'activités tels que Rollers, Sécurité Routière, Cuisine, Jardinage

Les sorties : Accrobranche, fête du Fair-Play, Pêche en pisciculture, ballade au lac de St Ferréol, laser game, Kidoo récré, Cinéma

Fête du fair-play : Parc de la Maourine TOULOUSE. Il s'agissait d'une rencontre inter centres de loisirs.

Les enfants ont été sensibilisés aux cinq sens avec des jeux sur les sons, le langage des signes, rencontres et échanges avec des personnes ayant un handicap.

Pêche en pisciculture : barrage des Cammazes (St Ferréol)

Découverte d'une activité souvent peu pratiquée .

Chaque participant a ramené 2 truites chez lui pour les cuisiner en famille

Prenez note qu'un séjour en montagne avec des journées ski, balade en raquette, luge, construction d'igloos, est proposé aux enfants sur la semaine du 16 au 20 Février 2015

Pour plus de renseignements, Eddy SAUVESTRE le directeur du centre de loisirs se tient à votre disposition.

EN BREF

La Fédération Léo Lagrange organise des séjours pour les jeunes de 4 à 17 ans.

Le catalogue 2015 est consultable sur le site :

www.leolagrange-vacances.org

vous y trouverez les informations relatives aux centres de Vacances Léo Lagrange.

Les inscriptions pour le centre de loisirs se font directement auprès du directeur du centre de loisirs :

Eddy SAUVESTRE
pour les mercredis

07 81 69 10 23

mail :
saintpierredelages
@leolagrange.org

Sections Multisports

Depuis la rentrée scolaire, St Pierre de Lages accueille de nouvelles sections multisports ouvertes aux enfants âgés de 3 à 11 ans, les mercredis après-midi au sein de l'école ou de la salle des fêtes.

L'association Tremplin, affiliée à la Fédération Française Sports Pour Tous, propose en effet différents programmes multi-activités, encadrés par un éducateur sportif, auprès de deux groupes d'enfants âgés de 5 à 7 ans (13h30-14h45) et de 8 à 11 ans (14h45-16h) et d'un troisième groupe de parents-enfants, pour les plus petits (16h30-17h30).

Ces programmes ont pour objectif de développer les capacités physiques et motrices des enfants ainsi que de leur donner goût à l'activité sportive, indispensable à leur santé et bien-être. Ils permettent aussi à chacun d'intégrer des règles de vie et de sécurité en apprenant à coopérer et à s'entraider. Divers cycles d'activités sont donc prévus sur l'année scolaire, chacun d'entre eux se terminant par un petit projet collectif impliquant tous les enfants.

Depuis le début de l'année scolaire, les enfants ont, par exemple, pu découvrir l'activité Ultimate jusqu'aux vacances de Toussaint et sont actuellement en pleine préparation d'une représentation d'Acrosport (gymnastique à plusieurs avec des enchainements de figures), avant les vacances de Noël.

En ce qui concerne les plus petits, l'accent est mis sur le développement de leur motricité grâce à différents petits parcours en début de séances ainsi que sur l'apprentissage et le respect des règles par des jeux poursuite et de coopération. Sans oublier les parents qui, loin d'être spectateurs, participent activement aux séances en complicité avec leurs enfants.

Au programme pour la suite, des cycles de sports d'opposition : lutte éducative, hockey et badminton par exemple, puis aux beaux jours des activités de pleine nature comme de la Course d'Orient et du VTT !

Alors n'hésitez plus ! Il est encore possible de s'inscrire pour débiter un cycle d'activité en janvier !

Renseignements auprès d'Edouard Crueghe

Activités Extra scolaires

Depuis le 15 septembre 2014, dans le cadre de la réforme des rythmes scolaires, la municipalité a mis en place des activités extrascolaires adressées aux enfants de l'école maternelle et primaire. Présentées lors du forum des associations, ces activités ont connu un réel succès, offrant aux enfants l'opportunité de faire sur la commune de la Danse, de la Gymnastique, de la Musique, des Echecs et du Théâtre, dans les différentes salles mises à disposition par la municipalité : salle des associations, salle des fêtes et salle du conseil.

Atelier Théâtre avec Géraldine Loulier, le mardi de 16H20 à 17H50 salle des associations, s'adresse aux 7-10 ans pour le premier et deuxième trimestre, et aux 5-6ans pour le troisième trimestre : les enfants sont initiés aux improvisations théâtrales.

Danse avec Stéphanie Lapie, le mardi de 16H30 à 17H30 pour les 4-6ans et le vendredi de 16H30 à 17H30 pour les 7-10 ans, salle des fêtes.

Pour toute information sur ces activités, les contacts sont disponibles sur le site officiel de la mairie : <https://www.stpierredelages.fr>.

Eveil musical avec Charlotte Michot le vendredi de 16H30 à 17H30 salle des associations.

Club d'échecs avec Ioana Mas le vendredi de 16H30 à 18H00, salle du conseil.

Gymnastique avec Olivier Tamby le mercredi de 11H15 à 12H15.

Marché de plein vent

S'inscrivant dans le droit fil des vœux de la nouvelle équipe municipale de donner « un nouvel élan » à la vie de notre village, le marché de plein vent verra le jour au printemps !

Il se tiendra tous les vendredis soirs dès 16h à la sortie de l'école jusqu'à 20h, moment particulièrement propice aux échanges et à la convivialité à l'approche du week-end !

Situé au cœur de notre village, place de la mairie, il accueillera une diversité de producteurs, de commerçants et d'artisans régionaux afin de varier les plaisirs de votre balade gourmande !

Nous espérons vous y voir nombreux !

État civil

EN BREF

Naissances

Aaron POTARD, né le 06/01/2014

Roxane, Lysiane, Josiane MARCEILLAC, née le 11/01/2014

Cyrine BEDE, née le 06/02/2014

Mélina, Lana BUGE, née le 27/05/2014

Axelle, Elodie FAURE, née le 02/07/2014

Baptiste, Pierre, Loïc Marie SABATIER de LACHADENEDE, né le 31/07/2014

Niels, William, Sacha FULLER, né le 25/08/2014

Diego, Johan SAVA-CABOT SERAN, né le 23/10/2014

Rachelle, Louise MONTURY, née le 18/11/2014

*Nous félicitons les heureux parents
et souhaitons la bienvenue aux nouveau-nés.*

Mariages

Le 14/06/2014

Jean-Philippe FAVIER et Stéphanie GALAN

Le 12/07/2014

Fabrice, Cyrille, Germain DEVRAINNE et Isabelle VALETTE

Le 13/09/2014

Nicolas, Maurice, Adrien GRILLERES et Coralie ESTIEU

Le 27/09/2014

Steve, Hervé, Serge LEGRAND et Anaïs Emmanuelle DUTARD

*Nous adressons tous nos vœux de bonheur
aux nouveaux mariés.*

Décès

Daniel JACQUES, décédé le 18/01/2014

*Nous adressons toute notre sympathie
à la famille du défunt.*

Dates des messes
Chaque 4ème
Dimanche du mois à
9h30

A qui s'adresser :
Abbé REMAURY
35 rue Notre Dame
31250 Revel
05 61 83 53 70
Port : 06 03 22 59 20
francoisremaury@sfr.fr

Inès de LACHADENEDE
(mariages, baptêmes,
obsèques)
05 61 83 78 02
Port : 06 79 57 72 76

Béatrice BOULANGER
(Préparation au mariage
et au Baptême)
05 61 83 11 07

JF PREVOST (Diacre)
05 61 83 72 10
Port : 06 30 14 26 81
tribu.prevost@free.fr

Cécile DE CLERCO
Presbytère REVEL
05 61 83 53 70
notredame.revel@sfr.fr

CORRESPONDANTES DE PRESSE

« Dépêche du Midi »
Martine DESCOTTE
05 61 83 50 10
06 76 92 62 04
martine.descotte
@wanadoo.fr

« Voix du Midi »
Claudette VERGNES
claudealexispres
@aol.com

Infos et numéros Utiles

HORAIRES DE LA MAIRIE

Lundi : 8h-12h et 14h-18h
Mardi et Mercredi : 8h-12h
Jeudi : 8h-12h et 13h-17h
Vendredi : 8h-12h

L'accueil est assuré par Madeleine CADAMURO les lundi et jeudi matin (entrée de gauche), les autres jours par Danielle PIERRE-CRAPART (porte principale)

L'accueil téléphonique est assuré de façon permanente

Service administratif et social : Mme Danielle PIERRE-CRAPART Mail : danielle@stpierredelages.fr
05 61 83 73 97

Comptabilité : Mme Madeleine CADAMURO Mail : mairie@stpierredelages.fr
05 82 95 24 28

ECOLE

05 61 83 71 66

COLLEGE

05 62 18 84 30
05 62 18 62 62 - Fax. 05 62 18 62 63

LA POSTE

Place de la Poste - 31570 LANTA
05 62 18 62 40
Horaires d'ouverture :
Lundi, mardi, mercredi, jeudi et vendredi
9h-11h30/14h30-16h30
Samedi 9h-12h

TRESORERIE DE CARAMAN-LANTA

23 cours Alsace-Lorraine
31460 CARAMAN
05 61 83 10 64
Fax. 05 62 18 55 84
Heures d'ouverture au public
Lundi, mardi, jeudi : 8h00-12h30 / 13h30-16h00
Mercredi, vendredi : 8h00-12h30

SYNDICAT INTERCOMMUNAL DES EAUX DE LA MONTAGNE NOIRE

ZA de Lourman - 31460 MAUREVILLE
05 62 18 62 62

COMMUNAUTE DE COMMUNE CŒUR LAURAGAIS

7 av du 8 mai 1945 - 31460 CARAMAN
05 62 18 42 80 ou 05 61 80 87 96
Du lundi au vendredi de 8h30 à 12h et de 13h30 à 17h.
<http://coeur-lauragais.fr>

DECHETTERIE

Nous avons accès à la déchetterie de **CARAMAN**,
Route de Cambiac—31460 CARAMAN
Horaires d'ouverture :
Mardi, Jeudi, Vendredi et Samedi de 9h à 12h et de 14h à 18h
05 61 81 43 79
Site : www.trifyl.comTrifyl
(Syndicat mixte départemental pour la valorisation des déchets ménagers et assimilés) est l'organisme qui gère cette déchetterie.

SAMU 15

Gendarmerie nationale 17

Gendarmerie de Lanta 05 62 18 63 13

Pompiers 18

Accueil sans abri 115

Allo enfance maltraitée 119

Violences conjugales 01 40 33 80 60

Pole emploi 39 49 (www.pole-emploi.fr)

Centre antipoison de Toulouse 05 61 77 74 47

SOS Médecins 05 61 33 00 00

Pharmacie de Lanta 05 61 83 78 19

Pompes funèbres 05 61 83 10 66

GDF-URGENCE sécurité gaz 08 10 43 30 81

EDF-GDF

information 24h/24
05 61 58 10 04
Dépannage 24h/24
08 10 33 30 81

Infos et numéros utiles

NOUVEAUX ADMINISTRÉS

Les nouveaux administrés, ainsi que ceux qui quittent la commune, sont priés de se présenter en mairie afin d'effectuer les formalités nécessaires à leur installation ou leur départ.

Tous les jeunes Français ayant atteint l'âge de 16 ans, doivent se faire recenser à la mairie, **les filles comme les garçons.**

RECENSEMENT

En 2015 le recensement de la population aura lieu du 15 janvier au 14 février.

Les seuls agents recenseurs sont :

Georges JAM

Robert FAURE

BRUITS DE VOISINAGE

Les tondeuses à gazon et autres engins de bricolage bruyants peuvent être utilisés les jours ouvrables de 8h30 à 12h et de 14h30 à 19h30, le samedi de 9h à 12h et de 15h à 19h, et le dimanche de 10h à 12h.

Les feux de broussailles sont, quant à eux, autorisés du lundi au samedi de 6h à 9h uniquement, et sont interdits du 15 juin au 15 septembre. Il est conseillé de privilégier les déchetteries.

VŒUX DU MAIRE

Madame le Maire est heureuse de vous inviter à un apéritif lors de ses vœux, le samedi 31 Janvier 2015 à la salle des Fête à 11h30.

APE

CONTACTS

ape.stpierredelages
@
gmail.com

Vous pouvez nous
contacter en utilisant
la boîte aux lettres
APE dans le hall d'en-
trée côté garderie,
porte rouge.

Présidente
Ludivine FOURNES

Secrétaire
Florence MELOU

Trésorière
Magali BONNEFOY

Trésorière adjointe
Florence VERGE

Le mois de juin 2014 a été l'occasion de réunir petits et grands pour une belle fête de l'école, animations, gourmandises, et lâcher de ballons. Tout ceci sous un beau soleil pour célébrer les 10 ans de l'école !

Début décembre, des artisans de qualité, de la bonne humeur, et la vente de réalisations artisanales des parents d'école ont permis de réussir le 2nd marché de Noël, au profit de l'Association des Parents d'élèves.

Les fonds recueillis lors de ces événements permettent d'aider au financement des sorties scolaires (Halle aux Grains, cinéma, sortie vendanges...), de la piscine à Balma pour les grandes sections, CP et CE1, et d'achat de fournitures scolaires.

Souhaitons que beaucoup de parents se mobilisent en 2015 pour assurer la dynamique de l'Association des Parents d'Elèves !

L'Association des Parents d'Elèves

La pétanque

Le club de pétanque de St Pierre de Lages compte à ce jour 35 licenciés et 10 membres honoraire. Le club joue en 1ère division du secteur grand Lauragais.

Voici quelques manifestations de l'année :

Janvier : remise des licences avec la galette des rois.

Mars : le club a participé aux championnats départementaux ;

Une équipe tripléte s'est qualifiée pour le championnat Haute-Garonne et elle perd en 32ème.

Une équipe doublette s'est qualifiée pour le championnat Haute-Garonne et elle échoue en 32ème.

En tête à tête, un joueur finit dans les 8 meilleurs de la haute-Garonne.

Dans ce même temps, des joueurs jouent le championnat des divisions.

Mai : tête à tête à St Pierre de Lages pour désigner le meilleur pétanqueur.

Période estivale : les joueurs se retrouvent régulièrement pour jouer des concours officiels.

Septembre : Organisation d'un concours officiel toute la journée sur notre terrain.

Octobre : le club a participé au championnat départemental des clubs, les joueurs rencontrent des équipes de secteur différents (Thil, Plaisance, Montberon, Noé et Fonsegrives).

Novembre : Assemblée générale suivie d'un repas chez un de nos sponsors restaurant « Aquila » .

Les pétanqueurs vous attendent tous les vendredis à partir de 17h, pour des parties de pétanque en toute convivialité. Les équipes se font toujours à la mêlée que ce soit en doublettes ou en triplétes et en fonction du nombre de joueurs.

La licence de pétanque vaut 30€ et la carte membre honoraire 10€.

Le club remercie le conseil municipal et le conseil général pour les subventions qui nous sont attribuées.

CONTACTS

Président
Bernard GIN

Vice-président
David VALETTE

06 74 70 37 50

Trésorier
Lionel AZEMAR

Trésorier-adjoint
Serge BEGARD

Secrétaire
Damien GOUT

Secrétaire-adjoint
Cyril ANDREANI

Lages tonic

CONTACTS

Présidente
Christèle JACKIEWICZ

05 61 27 57 63
OU
06 73 51 47 88

Vice-présidente
Nathalie MAZOYER

Trésorière
Virginie COMBES

Secrétaire
Sylvie DANJEAN

05 61 27 53 70

L'association LAGES TONIC prend des forces !

Grâce à l'engouement suscité par la création d'un cours de step l'année dernière, l'association a fait sa rentrée en proposant un niveau perfectionnement ! A ce jour, elle propose donc deux activités au gymnase de Saint-Pierre de Lages :

- **Un cours de gym tonique** animé par notre éducatrice sportive Lila BESSAFI :

- Tous les mardis soir de 20h30 à 21h30.

Enchaînements cardio, abdominaux, renforcements musculaires et assouplissements associés à une diversité d'accessoires (elastibands, bâtons ou poids lestés) pour intensifier le travail musculaire dans une ambiance très conviviale et décontractée !

- **Deux cours de step** animés par Stéphan LEFEUVRE notre éducateur sportif :

- Tous les samedis matin:
- de 9h à 10h : Step niveau II (perfectionnement)
- De 10h à 11h : Step niveau I (débutant).

Vous apprenez à réaliser des enchaînements sur et autour du step, renforcez vos muscles et votre endurance. Synchronisez vos mouvements et améliorez votre coordination. De quoi partir du bon pied pour le week-end !

Tarifs à compter de janvier 2015 :

- Gym 80 € (possibilité de règlements en 2 fois : 40 €, janv/avril)
- Step : 80 € (mêmes possibilités de règlement)
- Gym + step : 120 € (au lieu de 160 € - possibilité de règlements en 2 fois, janv/avril).

Quelque soit votre objectif ou votre niveau de pratique, venez nous rejoindre et profiter d'une séance découverte !

Model'up

2015, déjà 10 ans !

Depuis la création de l'association de modélisme toutes disciplines fin 2005, il s'est passé beaucoup de choses !

Voici ci-dessous les évolutions principales :

mise à disposition d'un local par la mairie de St Pierre de Lages en 2005 (pour la construction / réparation de modèles réduits)

Initialisation du site web www.model-up.com (2005)

Obtention de créneaux dans le gymnase du collège le dimanche (2006), le Mardi soir (2007)

Mise à disposition d'un terrain pour la pratique de l'aéromodélisme par la commune de Sainte Foy d'Aigrefeuille (2008).

Réalisation des premiers cours de pilotage : avion en double commande Elève/Instructeur (2009).

Développement de la pratique de l'hélicoptère électrique (2010 – 2012)

Inauguration de la nouvelle piste pour la pratique de l'aéromodélisme à St Anatoly-Lanta (2012).

Lancement des cours de pilotage d'hélicoptères en double commande Elève/Instructeur (2013)

Mise en place d'un mobil home à la piste de St Anatoly (2014)

Et que fait-on en 2015 ?

Nous allons fêter les 10 ans du club : pour cela nous souhaitons organiser une manifestation avec démonstration d'aéromodélisme ouvert au public (sous condition qu'une assurance accepte de couvrir l'évènement).

Nous allons moderniser le site web (disponible sur le Web début 2015), et ajouter toute l'année des articles/photos/videos sur les activités et modèles réalisés.

Les années passent, la passion reste !

Infos utiles :

L'activité est ouverte à tous de 8 à 88 ans, la cotisation annuelle est de 35€.

Construction au local (derrière la mairie de St Pierre de Lages) le samedi matin ou en semaine en fonction des besoins / disponibilités,

Vol en salle (gymnase du collège St Pierre de Lages) tous les mardis soirs et occasionnellement le dimanche après-midi,

Vol à la piste de St Anatoly Lanta, quand il fait beau et quand le vent n'est pas trop fort.

CONTACTS

Président
Jean-Michel
FOURNIER

06 32 86 38 41

e-mail:
jean-michel.fournier
@model-up.com

Vice Président
Christophe POTARD

06 50 47 25 95

e-mail:
Christophe.potard
@gmail.com

Secrétaire
Cédric THENOT

06 17 94 18 22

e-mail:
Cedric.thenot
@free.fr

site web
www.model-up.fr

BUREAU

Président

Serge FAURÉ

05 61 83 90 21

ou 06 83 82 87 15

mail

Comitespd131

@gmail.com

Vice Président

Isabelle VALETTE

Secrétaire

Olivier VERGÉ

Secrétaire Adjointe

Sandrine RAMES

Trésorier

David VALETTE

Trésorier Adjoint

Jacquie FAURE

Membres Actifs

Raymonde ABADENS

Romain ALIBERT,

Claude BIGARAN,

Alicia BONNET,

Julien FAURE,

Gilles LAGRIFFOUL,

Noé LAGRIFOUL,

Thierry METCHE,

Pierre RAMES,

Margot ROBERT,

Sylvie SERAN.

DATES A RETENIR

CARNAVAL

21 mars 2015

VIDE GRENIER

7 juin 2015

FEU DE LA ST JEAN

27 juin 2015

FETE LOCALE

28,29 et 30 août 2015

Comité des fêtes

Les bénévoles du Comité des fêtes ont eu le plaisir d'organiser et d'offrir aux Saint Pierrins des manifestations pour le plus grand bonheur des petits et des grands. La réussite de ces manifestations est le fruit du travail d'une équipe solidaire, enthousiaste et dynamique.

CARNAVAL, LE 24 MARS

Les enfants déguisés sont venus nombreux pour voyager avec les membres du comité des fêtes sur **la route des Antilles**. Un goûter animé sur fond de « jeux inter-îles » leur a été offert ainsi qu'à leurs parents. En soirée un apéritif et un repas ont été servis à la salle des fêtes. Un karaoké animé par les membres du comité des fêtes a permis aux plus courageux de fredonner des musiques exotiques et d'entraîner ainsi l'ensemble des participants sur la route du soleil.

VIDE GRENIER, LE 18 MAI

Pour la première fois cette année, le comité des fêtes a organisé son vide grenier. Par une belle journée ensoleillée, les villageois et les villageoises de la commune et des communes voisines sont venus nombreux dénicher une bonne affaire parmi les nombreux objets mis en vente par les 31 exposants inscrits.

FEU DE LA ST JEAN, LE 28 JUIN

L'apéritif, le repas, le feu et la soirée ont été animés par le comité des fêtes

FÊTE LOCALE, LE 22, 23 ET 24 AOÛT

Vendredi : apéritif d'ouverture et « omelette party » animés par DISCOLOCO

Samedi : concours de pétanque, « magretade » et soirée animée par PRO NIGHT.

Dimanche : messe et apéritif offert par la municipalité, concours de pétanque, jeux gonflables gratuits, apéritif et grillades animés par la banda « BENI CAN PODI », clôture de la fête avec l'orchestre « ACROPOLE » dans une ambiance joviale, chaleureuse et festive

Grâce à votre présence, ces quatre manifestations ont été, une fois encore, couronnées de succès. Nous vous remercions pour votre participation grandissante et votre fidélité. Nous remercions aussi la municipalité et les sponsors pour leur aide financière ainsi que les habitants pour leur accueil lors de la tournée du village.

Nous vous attendons nombreux lors des festivités 2015 !

**Nous vous souhaitons
une très belle et heureuse année**

Tennis Club de la Cocagne

Le Tennis Club de la Cocagne propose un environnement permettant à chacun, quel que soit son âge ou son niveau, de s'épanouir dans le tennis. Ceci est particulièrement vrai chez les jeunes, qui représentent toujours une part importante des adhérents du club, avec 101 des adhérents de moins de 18 ans, dont près de trente enfants de 5 à 7 ans.

Depuis plusieurs années, le club a également souhaité développer le tennis féminin. Avec 54 joueuses inscrites au club, on peut dire que cet objectif est en bonne voie.

Sportivement, le club finit l'année sportive 2014 avec 69 classés (classement final publié le 13 octobre 2014) contre 38 l'année dernière, ce qui représente une forte augmentation, notamment chez les adultes femmes.

Chez les jeunes, 10 équipes ont été inscrites en championnat régional avec à la clef une finale régionale pour les filles en 9-10 ans et une 1/2 finale départementale. Un bravo particulier à Justine et Marie.

Chez les adultes, les couleurs du club ont été défendues dans les différentes compétitions par 5 équipes féminines et 10 masculines avec des objectifs de maintien atteints.

Vitrine de notre club, notre tournoi annuel a eu lieu du 7 juin au 5 juillet. Comme d'habitude, le tournoi s'est déroulé en deux phases. Un tournoi 4^{ème} Série sur les deux premières semaines suivi en parallèle d'un open et d'un tournoi +35 ans sur la fin du mois. Le tout étant ouvert aux hommes et dames, c'est en tout cinq tournois qui ont été disputés dans une ambiance conviviale.

L'année a été parsemée d'animations qui ont rencontré de grands succès : Dégustation de vin, Gouter de Noël, Galette des rois, Tombola, Tournoi amical double mixte, Sortie de fin d'année à Walibi, Fête du tennis. Ces animations seront reconduites en cette nouvelle saison. Pensez à consulter notre site internet pour connaître les dates.

Vous pourrez retrouver également, sur le site, les informations concernant les stages adultes et enfants que le club organise à l'occasion des vacances scolaires (Toussaint, Hiver, Pâques et Été).

CONTACTS

Site Internet du club
www.club.fft.fr/tccocagne

Président
 Stéphan DALBIN

06 04 01 58 15

Email
dalbin.stephan@orange.fr

Coordinateur sportif
 Sébastien BRUNEL

06 40 22 25 51

Email
sebbrunel31@gmail.com

VIP31

CONTACTS

Président
Bertrand DEBONNE

Vice-président
Jean-Pierre RIVIERE

Trésorière
Caroline DEBONNE

Secrétaire :
Stéphane BOUR-
DERE

E-mail
vip_31570
@yayoo.fr

06 22 58 46 78

Jeune et dynamique club de BADMINTON, né en 2005, nous comptons aujourd'hui plus de 60 adhérents et nous vous invitons à nous rejoindre. Nul besoin d'être un champion, le club est avant tout orienté sur la pratique du badminton loisir, ce qui n'empêche ni de progresser ni d'accéder à la compétition pour ceux qui le souhaitent. L'encadrement des débutants (jeunes et moins jeunes) est assuré.

Si vous êtes intéressés, n'hésitez pas à venir échanger quelques volants avec nous au **Gymnase du collège de Saint Pierre de Lages** aux créneaux suivants :

Jour	Horaire	Type de créneau
Vendredi	19h à 20h30	- Cours d'initiation pour les débutants - Cours de perfectionnement
Vendredi	20h30 à 22h	Jeu libre tout public
Samedi	18h à 22h	Jeu libre tout public
Lundi	19h à 21h	Jeu libre tout public

Tous les ans nous organisons un ou 2 tournois internes.

En 2013 nous avons pu créer une équipe InterClub J

Tarif Cotisation pour l'année scolaire (incluant la licence)

70 € pour les plus de 18 ans

65 € pour les plus de 9 ans

45 € pour les moins de 9 ans

La Soledra

La Soledra poursuit ses activités hebdomadaires : chorale adulte, cours de piano, guitare, flûte traversière, ensemble musical, formation musicale, Qi Gong, conversation anglaise. Au mois de janvier, les professeurs de musique ont donné rendez-vous à leurs élèves pour une audition à la salle de Saint-Anatoly. Ce fut l'occasion pour les élèves de jouer devant un public et d'évaluer les progrès réalisés à mi-parcours de la saison. Le samedi 15 février, une soirée musicale de grande qualité a été organisée avec le duo « Illico Presto » et le quatuor de clarinettes toulousain "Claribol". L'ensemble musical, les ArdéloS répète tous les samedis, des morceaux pop-rock de U2, Les Beatles, Souchon, Bob Dylan... Le 17 mai dernier, les ArdéloS ont participé à un concert rock à Ste Foy d'Aigrefeuille. Le 14 juin, la chorale a présenté son nouveau répertoire haut en couleurs, à l'église de Lanta. Le 21 juin, La Soledra a investi pour la troisième année consécutive la cour de la mairie de Saint Pierre de Lages pour organiser la Fête de la Musique. Plusieurs styles musicaux étaient au rendez-vous sur scène pour cet événement populaire. Familles, amis, voisins, tous se sont retrouvés le temps d'une soirée pour écouter ces musiques d'horizons différents, tout en dégustant une pizza, des galettes ou des crêpes bretonnes. "La Soledra a fait son cinéma" dimanche 29 juin à 16h30, salle des fêtes de Saint Anatoly ! Les élèves musiciens et leurs professeurs ont présenté le travail de cette année musicale sur le thème du cinéma.

La Fête de la Soupe 2014 a connu un immense succès populaire avec plus de 1000 visiteurs. Cette année, l'ALAE de Saint Pierre de Lages est à l'honneur car les enfants et leurs animateurs ont remporté la louche d'Or et le prix du plus beau stand avec leur soupe hawaïenne !

CONTACTS

Président
Eric DESCOTTE

Vice président
Anne CARETTE

Trésorière
Christelle GELY

Trésorière adjointe
Mathilde CLOUD

Secrétaire
Florence COLLET

Secrétaire Adjointe
Catherine CHATELAIN

Email
infos@lasoledra.fr

Site
www.lasoledra.fr

Retrouvez toute notre actualité sur internet : www.lasoledra.fr

Pour nous contacter : infos@lasoledra.fr ou 05 61 83 50 10

L'équipe de La Soledra

Club des Aînés

" Les Aînés de St Pierre de Lages "

Au mois d'avril 2014, l'assemblée générale de l'association a élu un nouveau bureau.

Objectif:

Dynamiser l'association, permettre les rencontres, favoriser la solidarité et l'entraide, se regrouper régulièrement pour des activités de loisirs, collaborer avec les associations de St Pierre de Lages et de la mairie pour monter des projets en commun.

Actuellement, l'association compte 33 adhérents.

Nous accueillons toutes les personnes à partir de 60 ans et nous avons besoin de nouvelles adhésions pour stimuler, donner de l'énergie à l'association et mieux entourer les plus anciens.

La cotisation est de 15 € / an.

Manifestations proposées :

Accueil et gouter offert tous les 1er jeudi du mois de 15h à 17h dans la salle des associations de la mairie.

Voyage dans le Gers organisé par l'association de Ste Foy d'Aigrefeuille le 13 décembre 2014 (les deux associations ont prévu de partager les projets de sorties et de voyages).

Cinéma à Fonsegrives au mois de septembre dernier pour voir "Les vacances du petit Nicolas".

Ouverture d'un "atelier d'écriture".

Nous demanderons aux adhérents de l'association de raconter des souvenirs, des anecdotes vécues dans le village. Nous recueillerons leurs paroles pour les retranscrire.

Ces pages pourraient être intégrées dans le journal de l'école.

Création d'un jardin avec les élèves de l'école.

Déjeuner de Noël offert par la mairie le samedi 20 décembre 2014.

Pour accompagner ce déjeuner, une animation musicale est organisée par l'association.

Nous envisageons une journée à Lourdes au printemps prochain.

Diverses activités sont en cours d'étude et les membres du bureau sont à votre écoute pour étudier toutes vos propositions.

Nous remercions la municipalité pour ses encouragements, sa disponibilité, son aide financière (subvention versée).

CONTACTS

Présidente
Christine de BEAUMONT

05 14 04 33 79
e-mail:
mcdebeaumont
@yahoo.fr

Vice-président
Camille FAURE

Trésorier
Jacques de BEAUMONT

Trésorière adjointe
Georgette POUZAC

Secrétaire
Juliette GIROTTO

Secrétaire adjointe
Maryse DUPUY

Club des Aînés

AMBIANCE CHALEUREUSE AU REPAS DE NOEL DES AINES

Trente-huit de nos seniors (les plus de 60 ans) ont répondu présents au « repas des aînés » offert à l'approche des fêtes par la Municipalité.

Pour l'occasion, rendez-vous était donné ce samedi 20 décembre au réfectoire de l'école, admirablement décoré par Christine de Beaumont, Présidente de l'association « les Aînés de Saint Pierre de Lages » qui a beaucoup contribué à la réussite de cet événement.

L'ensemble des convives a salué la qualité du repas de Noël élaboré par le chef cuisinier de l'école, Gérard, qui s'est entouré de l'aide des 10 membres du Conseil Municipal pour servir le menu dans une joyeuse ambiance !

Après le déjeuner, tout le monde était invité à danser au son de l'accordéon musette du « duo Danielle et Patrice » puis s'est essayé à pousser la chansonnette sur « Les amants de Saint Jean ».

Compte tenu de la satisfaction générale des participants, la Municipalité entend bien renouveler ces agréables moments de partage avec « ses aînés » à la même époque l'année prochaine ! Elle les attend encore plus nombreux !

La chasse

ASSOCIATION CHASSE

La vie associative de la chasse se structure autour de la Fédération Nationale des chasseurs et des Fédérations Régionales et Départementales.

Plus qu'un loisir, la chasse est avant tout un art de vivre.

Elle permet une relation privilégiée entre l'homme, la nature et les animaux.

CONTACTS

Président

Victor CECCONATO

05 61 83 77 37

Vice-président

Gaston ESPINASSE

05 62 18 52 46

Trésorier

Jean-marc VAILLANT

Trésorier adjoint

Roland MARCEILLAC

Secrétaire

Régis VAILLANT

Secrétaire adjoint

Serge FAURE

Garde de chasse

Michel SERRAN

Depuis le virus (la myxomatose) qui a fait disparaître les lapins, nous avons été contraint de mettre en place les lâcher de gibiers(faisans, perdrix...

Le gros gibier n'est pas du tout un gibier de la région.

Toutefois, sur les routes, les sangliers peuvent constituer un danger et pour qu'ils ne deviennent pas trop envahissants, leur population doit être régulée. C'est pour cela que des battues sont organisées.

A-Marie Michaud & M-Estelle Gaspar

La chasse, un bonheur à partager dans la nature vivante, riche et diversifiée.

Associations

CIRQUE avec la compagnie **NOMADE**

La Compagnie **NOMADE**, est ravie d'être accueillie dans les locaux de la Mairie de St Pierre de Lages, pour pouvoir y travailler sur ses projets de spectacle.

Anthony NICOLAS, artiste de cirque, fondateur de la Compagnie NOMAD, développe au sein de la compagnie des projets autour de l'acrobatie, la jonglerie et l'art clownesque.

La compagnie s'entraîne, répète, recherche de nouvelles matières en vue de ces futures créations depuis le mois d'octobre à St Pierre de Lages .

La mairie nous prête ses locaux (notamment la salle des fêtes) 3 jours par semaine et certains weekends.

N'hésitez pas à venir nous rencontrer.

En échange de cet accueil, la compagnie propose des cours de cirque aux enfants de plus de 7 ans dans le cadre de l'ALAE le jeudi midi.

La compagnie propose aussi des cours d'acrobatie et de jonglerie pour les adolescents et les adultes.

Pour tous renseignements, informations, inscription, contactez Anthony NICOLAS.

Anthony nicolas1@yahoo.fr—06.72.77.11.94

YOGA avec l'association **YOGALA**

Depuis le mois d'octobre, l'association **Yogala** propose des cours de yoga à St Pierre de Lages le lundi soir de 19h30 à 22h, dans la salle des associations, derrière la mairie.

N'hésitez à prendre contact avec le professeur pour venir faire un cours d'essai gratuit et découvrir la pratique du yoga !

Anthony nicolas1@yahoo.fr—06.72.77.11.94

Services et entreprises du village

Notre commune est riche d'entreprises qui proposent des services parfois méconnus des St pierrins. Nous avons voulu les soutenir en leur offrant une visibilité dans le bulletin municipal. Nous espérons avoir été exhaustif. Cependant n'hésitez pas à nous contacter si vous souhaitez paraître dans le bulletin de l'année prochaine.

"On n'arrête pas de jouer quand on devient vieux, mais on devient vieux quand on arrête de jouer" G.B. shaw

Jeux de Zinc est une société adhérente d'une SCOOP. Elle propose des animations autour du jeu, principalement des jeux de société ou des grands jeux de dextérité mais toujours des jeux en bois fabriqués à Saint Pierre de Lages.

Pour les particuliers, (mariages, anniversaires, cousinades, fêtes des voisins...) comme pour les collectivités, (écoles, centres de loisirs, IME, comités des fêtes ...) **Jeux de Zinc** met à votre disposition ses jeux avec ou sans animateur en s'adaptant au besoin de chacun.

Tous les jeux sont également disponibles à la vente.

Jeux de Zinc

28 avenue de Toulouse 31570 SAINT PIERRE DE LAGES

' 06 07 31 17 83

B2Bi répond à l'ensemble de vos besoins informatiques. Dédiée aux particuliers comme aux professionnels.

Pour les Particuliers à domicile ou en Atelier :

- **Assistance informatique** : Dépannage, Mises à jour, nettoyage PC (portables ou fixes).....
- **Formation** : Informatique générale, Utilisation Office, Montage vidéo.....
- **Conseil** : Choix de matériel, de connexion internet

Du lundi au vendredi, de 9h à 19h30, et possibilité d'intervention d'urgence le week-end et jours fériés moyennant un surcoût horaire.

Pour les Professionnels :

www.b2bi.fr/

Réseau de Professionnels de l'informatique.

Apporteur de compétences, je mets en relation mes clients et futurs prospects **gratuitement** avec les spécialistes informatiques (partenaires) dont ils ont besoin.

Vous avez besoin d'un spécialiste Internet ou d'un spécialiste Microsoft, j'ai le professionnel qu'il vous faut pour tous les domaines qui se rapprochent de près ou de loin à l'informatique. Je définis avec vous précisément vos besoins et je m'occupe de vous trouver la meilleure solution au meilleur tarif.

B2Bi
Trouvez le Spécialiste Informatique qu'il vous faut

Bouloumié Benjamin
Apporteur de Compétences

Linux - Microsoft - Mac Os
Cloud - Fibre / Réseaux
Virtualisation - CAO/DAO
Distribution - Web Marketing ...
Education (Classe Mobile/TBI...)

www.b2bi.fr
06 22 903 555

Services et entreprises du village

Spécialiste de l'agencement de cuisines et placards depuis 8 ans Laurent Bouloc "entreprise PROXIPOSE" étudie les projets personnalisés en respectant les styles et budgets de chacun.

Il vous accompagne dans tout ou partie de votre projet, selon vos besoins :

Etude de faisabilité.

Contrôle métré.

Coaching ou formation à la pose de cuisines ou de placards.

Vente de cuisines, électroménager toutes marques, placards, chaises.

Pose.

Petit bricolage de proximité.

Fort de son expertise et de son expérience, Laurent Bouloc propose aussi des solutions dans le secteur des cuisines adaptées aux personnes fragilisées par l'âge et le handicap.

Pour le contacter :

commercial@proxipose.eu

téléphone 0672734831

www.proxipose.eu

L.A SOLUTION

Aménagement, préparation de sol pour gazon, jardin, potager (1€ le mètre carré)

Débroussaillage, tonte ...

Travaux mini-pelle, tranchée, terrassement, dessouchage de haie, arbre... , curage de fossé, création de bassin ...

Location de remorque pour évacuation déchets verts (30€ 1/2 journée 50€ journée)

Etude tous travaux et prestations DEVIS GRATUIT

Lionel Azémar Tél : 06-72-53-15-28

lionel.azemar@gmail.com

Services et entreprises du village

Le Puits d'Arômes et de Saveurs
" St Pierre de Lages "

Chez
 * *Nath* *
 A bientôt !!!!

Légumes de saison
 Du MERCREDI au DIMANCHE de 14h à 21 h

Pizza à emporter au Feu de Bois
 Tous les SOIRS du JEUDI au DIMANCHE à partir de 18 h

Oeufs frais - Conserve Maison
Produits du Terroir ...

Chemin Lingrat - 31570 St Pierre de Lages
loramapian@free.fr

Tel: 06.95.01.95.36

Mais aussi Poulets , Foie Gras au torchons et en conserve, Confit et Cochon ...
 Vous êtes invité à venir découvrir...

Carte de saveur N°25

2 place Saint Etienne
 31000 Toulouse

Courant octobre, nous avons ouvert notre nouveau magasin Deux Place Saint Etienne, un nouveau lieu en plein cœur de Toulouse pour choisir vos chocolats et un nouveau service : « un café à chocolat » où vous pourrez déguster une boisson chaude de qualité, accompagnée d'une sélection de nos chocolats. Pour la nouvelle collection d'hiver, nous avons choisi d'évoquer, des souvenirs gastronomiques au fil des rues toulousaines. Ainsi en flânant avec nous, vous pourrez retrouver certains souvenirs olfactifs tels que la fleur d'oranger Rue des Tourneurs, les arômes de cafés Place Victor Hugo, un instant en Chine 16 Rue Cujas ...

Nous avons ainsi souhaité vous rappeler ces petits bonheurs si simples qui constituent le sel de la vie. Nous vous donnons prochainement rendez-vous Deux Place Saint Etienne pour une visite gastronomique de notre belle ville rose.
 Bonne dégustation !

Services et entreprises du village

Habitant à St Pierre de Lages depuis plus de 15 ans, je suis Conseiller Immobilier Indépendant. J'ai rejoint le 1^{er} réseau national d'agents Mandataires il y a 18 mois. J'ai choisi le réseau IAD France, car nous sommes plus de 30 sur la région toulousaine. Nous travaillons en équipe afin de proposer un service immobilier de qualité, en conseillant au mieux les clients. J'ai déjà plus d'une douzaine de biens sur notre secteur : que vous soyez vendeur ou acquéreur, si vous avez un projet immobilier, n'hésitez pas à me contacter !

Christophe MARTIN
 'Tel : 06 51 36 68 66
 Mail : christophe.martin@iadfrance.fr
 Www.iadfrance.com

TRANSACTIONS IMMOBILIÈRES

LOCATIONS - VENTES - ACHATS - CHASSEUR DE BIENS

Tous secteurs confondus.

Horaires :

Du lundi au vendredi de 9h00 à 19h00 sans interruption.

Samedi : sur RDV

Contact :

Michèle DARAM-NORMANT

+33 (0)6.95.48.80.10

4 Lot Beausoleil

31570 SAINT-PIERRE-DE-LAGES

michele@tlse31immobilier.fr

<http://www.TLSE31immobilier.fr> NEW !!!

Services et entreprises du village

Ma société **SARELYS** est une « apporteuse de jeunesse ».

Elle a vu le jour il y a près de 3 ans ½ et travaille en partenariat avec un géant de la recherche génétique et le meilleur expert de la science anti-âge qui répond à deux préoccupations majeures : « **rester jeune et en bonne santé** ».

A cet effet, elle propose à toutes celles et ceux qui souhaitent préserver ou retrouver leur **capital santé-jeunesse**, des technologies miniaturisées innovantes et exclusives ainsi qu'une gamme de soins à la pointe du progrès issues de **30 ans de recherches sur les causes intrinsèques de notre vieillissement**.

Notre force, c'est d'appréhender le vieillissement **à la source** et dans sa globalité :

Visage : action sur l'affaissement, le manque d'éclat, les rides et ridules,

Corps : atténuation de la cellulite, amélioration de la fermeté et de l'hydratation de la peau

Bien-être : vitalité, optimisation des performances d'endurance (sportifs), amélioration de l'acuité mentale,

Poids : amélioration du métabolisme, reconstruction musculaire contrôle de l'appétit pour redessiner la silhouette (1^{ère} approche génétique liée au remodelage du corps).

Vous faites de la prise en charge de votre apparence et de votre bien-être une vraie priorité ? Rencontrez-nous pour une évaluation de vos besoins !

Je reste à votre disposition au 06 73 51 47 88 ou sarelys@sfr.fr

Christèle JACKIEWICZ

REFLEXOTHERAPIES

AURICULAIRE, PALMAIRE, PLANTAIRE, FACIALE, DORSO CRANIENNE ET COMBINÉE

Une situation de stress prolongée peut conduire à un épuisement psychique et/ou physique, s'il perdure il conduit à la maladie. Ce stress peut être également un facteur déclenchant de divers troubles fonctionnels tels que :

Des difficultés à s'organiser, à prendre une décision, des émotions récurrentes, de l'agressivité, des peurs, de la nervosité, de la fatigue,

Des tensions visuelles, des acouphènes (non lésionnels), des troubles de l'odorat ou du goût,

Des douleurs, des démangeaisons,

Des douleurs dans le dos, au niveau du crâne, des mâchoires (bruxisme),

Des douleurs dans les membres, des gênes au niveau des articulations, des muscles,

Des oppressions thoraciques, manque d'air (des apnées),

La boule au ventre, mal à l'estomac, des aigreurs, constipation, diarrhée, des flatulences, des troubles digestifs.

Tous ces troubles, s'ils sont fonctionnels (établis par le médecin) peuvent être accompagnés par la stimulation réflexe des représentations de chaque système corporel correspondant.

Christelle MARTINEZ MINATI – 06.25.10.30.16

Services et entreprises du village

FLEUR DE BACH

Conseillère Agréée en thérapie florale du Dr Bach, conférencière, formatrice.
Marianne CASSE-RUMEAU - 06 67 82 08 14 - (sur RV)

Les fleurs de Bach qu'est ce que c'est ?

Des remèdes sous forme de gouttes, non médicamenteux 100% naturels, sans effets secondaires, sans danger, compatibles avec tout autre traitement.

Quelle utilité ?

Quand la fatigue devient chronique, mauvais sommeil, stress grandissant, quand nous avons du mal à être nous-même, que la vie nous bouscule et que nous manquons de recul, quand nous avons du mal à gérer les conflits, au travail, à la maison, quand les doutes ou la colère sont en nous et nous empêchent d'être sereins.

Nous parlons ici d'émotions même si nous n'y avons pas pensé. C'est le domaine d'action des fleurs de Bach qui vont réguler ces émotions négatives.

Elles vont permettre, de manière douce, efficace et rapide, quelques séances suffisent, de reprendre le chemin du bien-être.

Un entretien (écoute, dialogue, confidentialité) dure environ 1h pour les adultes, 45 mn pour les enfants (accompagnés des parents).

Préparation du flacon personnalisé à l'issue de la séance.

Qui peut en prendre ?

Hommes, femmes, enfants, animaux, quelque soit l'âge et l'état de santé.

SOPHROLOGIE

La sophrologie, efficace et douce, permet à l'adulte, à l'adolescent, à l'enfant d'améliorer efficacement la gestion de son stress dans sa vie quotidienne, au travail, à l'école. C'est aussi un accompagnement pour la future maman avec la **Sophro Naissance**, les parents avec la **Sophro Parentalité** et jusqu'à la préparation mentale du sportif de haut niveau avec la **Sophro Sport** !

C'est apprendre à respirer, libérer ses tensions, ses dépendances, apprendre à lâcher prise au quotidien, renforcer l'estime de soi, développer ses capacités, mieux dormir...

La Sophro Ludique avec les enfants, pour gérer les angoisses, les phobies scolaires, renforcer la concentration, l'endormissement, la gestion de la douleur...

La Sophro Ado pour les préparer aux examens, aux concours, accueillir leurs émotions, renforcer leurs capacités d'autonomie, les libérer des dépendances...

**Sophro Ludique, Sophro Ado, Adulte, Sophro Naissance et
Sophro Parentalité, Sophro Sport – Groupe et individuel**

Marie-Laurence MATA
06 82 63 03 43
Mail : mlmata@wanadoo.fr

2015

JANVIER		FEVRIER		MARS		AVRIL		MAI		JUN	
J 1	Jour de l'An	D 1		D 1		M 1	●	V 1		L 1	●
V 2	●●	L 2	●	L 2	●	J 2	●	S 2		M 2	
S 3		M 3		M 3		V 3		D 3		M 3	●
D 4		M 4	●	M 4	●	S 4		L 4	●	J 4	●
L 5	●	J 5	●	J 5	●	D 5		M 5		V 5	
M 6		V 6		V 6		L 6		M 6	●	S 6	
M 7	●	S 7		S 7		M 7	●	J 7	●	D 7	Vide grenier
J 8	●	D 8		D 8		M 8	●	V 8		L 8	●
V 9		L 9	●	L 9	●	J 9	●	S 9		M 9	
S 10		M 10		M 10		V 10		D 10		M 10	●
D 11		M 11	●	M 11	●	S 11		L 11	●	J 11	●
L 12	●	J 12	●	J 12	●	D 12		M 12		V 12	
M 13		V 13		V 13		L 13	●	M 13	●	S 13	
M 14	●	S 14		S 14		M 14		J 14		D 14	
J 15	●	D 15		D 15		M 15	●	V 15	●	L 15	●
V 16		L 16	●	L 16	●	J 16	●	S 16		M 16	
S 17		M 17		M 17		V 17		D 17		M 17	●
D 18		M 18	●	M 18	●	S 18		L 18	●	J 18	●
L 19	●	J 19	●	J 19	●	D 19		M 19		V 19	
M 20		V 20		V 20		L 20	●	M 20	●	S 20	
M 21	●	S 21		S 21	Camaval	M 21		J 21	●	D 21	
J 22	●	D 22		D 22		M 22	●	V 22		L 22	●
V 23		L 23	●	L 23	●	J 23	●	S 23		M 23	
S 24		M 24		M 24		V 24		D 24		M 24	●
D 25		M 25	●	M 25	●	S 25		L 25		J 25	●
L 26	●	J 26	●	J 26	●	D 26		M 26	●	V 26	
M 27		V 27		V 27		L 27	●	M 27	●	S 27	Feu de la St Jean
M 28	●	S 28		S 28		M 28		J 28	●	D 28	
J 29	●			D 29		M 29	●	V 29		L 29	●
V 30				L 30	●	J 30	●	S 30		M 30	
S 31				M 31				D 31			

JUILLET		AOUT		SEPTEMBRE		OCTOBRE		NOVEMBRE		DECEMBRE	
M 1	●	S 1		M 1		J 1	●	D 1		M 1	
J 2	●	D 2		M 2	●	V 2		L 2	●	M 2	●
V 3		L 3	●	J 3	●	S 3		M 3		J 3	●
S 4		M 4		V 4		D 4		M 4	●	V 4	
D 5		M 5	●	S 5		L 5	●	J 5	●	S 5	
L 6	●	J 6	●	D 6		M 6		V 6		D 6	
M 7		V 7		L 7	●	M 7	●	S 7		L 7	●
M 8	●	S 8		M 8		J 8	●	D 8		M 8	
J 9	●	D 9		M 9	●	V 9		L 9	●	M 9	●
V 10		L 10	●	J 10	●	S 10		M 10		J 10	●
S 11		M 11		V 11		D 11		M 11		V 11	
D 12		M 12	●	S 12		L 12	●	J 12	●●	S 12	
L 13	●	J 13	●	D 13		M 13		V 13		D 13	
M 14		V 14		L 14	●	M 14	●	S 14		L 14	●
M 15	●	S 15		M 15		J 15	●	D 15		M 15	
J 16	●	D 16		M 16	●	V 16		L 16	●	M 16	●
V 17		L 17	●	J 17	●	S 17		M 17		J 17	●
S 18		M 18		V 18		D 18		M 18	●	V 18	
D 19		M 19	●	S 19		L 19	●	J 19	●	S 19	
L 20	●	J 20	●	D 20		M 20		V 20		D 20	
M 21		V 21		L 21	●	M 21	●	S 21		L 21	●
M 22	●	S 22		M 22		J 22	●	D 22		M 22	
J 23	●	D 23		M 23	●	V 23		L 23	●	M 23	●
V 24		L 24	●	J 24	●	S 24		M 24		J 24	●
S 25		M 25		V 25		D 25		M 25	●	V 25	Noël
D 26		M 26	●	S 26		L 26	●	J 26	●	S 26	
L 27	●	J 27	●	D 27		M 27		V 27		D 27	
M 28		V 28	Fête locale	L 28	●	M 28	●	S 28		L 28	●
M 29	●	S 29	Fête locale	M 29		J 29	●	D 29		M 29	
J 30	●	D 30	Fête locale	M 30	●	V 30		L 30	●	M 30	●
V 31		L 31	●			S 31				J 31	●

● Ramassage ordures ménagères

● Ramassage poubelle jaune