

Le CANAL de Bonrepos-Riquet

Bulletin Municipal d'information

NUMERO 1

Juin 2008

- Editorial : Le mot du Maire	...p1	- Vie Associative : actualités	...p4-7
- Riquetoises, Riquetois	...p1	- Actualités : Domaine de Bonrepos	...p7
- Commissions des Elus	...p2	- Faits marquants	...p8-9
- Synthèse du Budget 2008	...p3	- Artisans et Sociétés	...p9
- Nos principales actions	...p3	- Vie pratique	...p10
		- Etat civil	...p10

LE MOT DU MAIRE

Tout d'abord, un grand merci à tous les habitants de Bonrepos-Riquet de nous avoir témoigné leur confiance en élisant notre nouvelle équipe Municipale dans son intégralité. Tous les Elus sont au service de Bonrepos.

Plusieurs commissions ont été formées: une commission communication, une commission espace vert et notamment la "Commission Château".

Cette dernière, réunissant le Conseil Municipal est présidée par Philippe SEILLES et a pour objectif la réhabilitation du patrimoine historique de Riquet. Pour cela Geoffroy BES a été engagé par notre Municipalité, pour nous aider dans l'effort de réussite qui est le notre.

La phase d'acquisition du Domaine de Bonrepos terminée, le Conseil Municipal envisage de ne pas reconduire la convention avec l'Association de Préfiguration dans le souci de laisser seul maître à bord et responsable de tout acte décisif notre Municipalité concernant le devenir du domaine de Bonrepos.

Je tiens enfin à remercier vivement toutes les bonnes volontés mobilisées pour débroussailler le parc du Domaine de Bonrepos le samedi 7 juin 2008. Le souvenir de cette journée de convivialité restera un moment fort de la vie de la Commune.

Le Maire
Jean-Paul MARONESE

RIQUETOISES, RIQUETOIS...

La nouvelle équipe Municipale est heureuse de vous présenter son premier bulletin d'actualités. La parution semestrielle sera notre canal d'informations. Un site internet devrait être créé d'ici la fin de l'année 2008. Grâce à ces deux médias, vous serez régulièrement informés de l'avancée des travaux de restauration du Château dont nous sommes propriétaires depuis décembre 2007 et de la vie de notre village.

Les acteurs du bon vivre de notre village, associations, artisans, commerçants... trouveront là un moyen efficace de vous renseigner sur leurs activités.

Ce bulletin est aussi le votre. N'hésitez pas à nous faire part de vos remarques pour nous améliorer et vous donner ainsi une entière satisfaction. Adressez les à Commission Communication - Mairie de Bonrepos-Riquet.

Le responsable
de la Commission Communication
Yvon MARTIN

COMMISSIONS DES ELUS

ELUS COMMUNAUX AUX SYNDICATS

Collectivités	Délégués titulaires SYNDICATS	Délégués suppléants
SIVOM de Verfeil	GASTON DAUBIN P. / MARONESE J.-P.	MARTIN Y.
SIVOM de Montastruc	DELCROIX M. / MARONESE J.-P.	LE DUIGOU A. / CRACCO Th.
S.I. d'Electricité du Girou	ALTINIER A. / MARONESE J.-P.	
S.I. des Eaux de la Montagne Noire	ALTINIER A. / CRACCO Th.	GASTON DAUBIN P. / MARTIN Y.
S.I. Gestion collège Jean Gay	PERLIN M. / LE DUIGOU A.	DELCROIX M. / SEILLES Ph.
S.I. à vocation Sociale du Verfeillois	CRACCO Th./ DELCROIX M.	AMEN I. / PERLIN M.
Syndicat Départemental d'Electricité de la Haute-Garonne		
Communes du Canal des deux Mers	MOUTON J.-M. / MARTIN Y.	
S.I. pour le transport des personnes Agées	CRACCO Th.	

ELUS COMMUNAUX AUX COMMISSIONS

Liste électorale communale	MARONESE J.-P. / GASTON DAUBIN P. LE DUIGOU A. / FEDOU G.	
Liste électorale Chambre d'agriculture	GASTON DAUBIN P.	
Liste électorale Tribunal des Baux Ruraux	MARONESE J.-P.	
Liste électorale Chambre des métiers	ALTINIER A.	
Liste électorale Conseil des Prud'-Hommes	MARTIN Y. / DELCROIX M.	
Plan d'occupation des sols	MARONESE J.-P. / AMEN I. PERLIN M. / MARTIN Y. ALTINIER A. / GASTON DAUBIN P.	MOUTON J.-M. CRACCO
Impôts Directs (contribuables)	AMEN I. / SEILLES Ph. / DELCROIX M. MARONESE F. /GASTON DAUBIN P. / REMY M.	ALTINIER A. / COUCOUROUX A. FONTEBASSO B. / GRAULE R. / CADILHAC D.
C.C.A.S.	LE DUIGOU A. / PERLIN M. / CRACCO Th. ALTINIER A.	GRAULE M. /GEY M.-J. / FEDOU G. / MENCHI S.
Aménagement Foncier	AMEN I. / MOUTON J.-M. MARONESE J.-P. / GASTON DAUBIN P.	RAMIN P. / PEYRE J.-P.
Espaces Verts	MARTIN Y. / MOUTON J.-M.	SEILLES Ph.
Urbanisme / Travaux	MOUTON J.-M. / CRACCO Th. / ALTINIER A.	
Appel d'offres	DELCROIX M. / SEILLES Ph. / GASTON DAUBIN P.	MOUTON J.-M. / AMEN I. / CRACCO Th.
Associations	ALTINIER A.	
Communication / Information	MARTIN Y. / LE DUIGOU A. / SEILLES Ph.	
Commission Château	SEILLES Ph. Le Conseil Municipal	

SYNTHESE - BUDGET COMMUNAL 2008

DEPENSES DE FONCTIONNEMENT

Charges à caractère général	64.685,00 €
Charges de personnel	44.875,00 €
Autres charges de gestion courante	36.884,00 €
Charges financières	34.014,00 €
DEPENSES DE L'EXERCICE	181.616,00 €

RECETTES DE FONCTIONNEMENT

Produits des services	3.325,00 €
Impôts et taxes	73.269,00 €
Dotations et participations	34.915,00 €
Revenus des immeubles	5.430,00 €
Produits exceptionnels	15.382,84 €
Excédent de fonctionnement reporté	49.294,16 €
RECETTES DE L'EXERCICE	181.616,00 €

DEPENSES D'INVESTISSEMENT

Immobilisations corporelles	16.651,00 €
Immobilisation en cours	13.766,00 €
Opérations d'équipement (comprend l'acquisition du domaine de Bonrepos)	2.158.867,72 €
Remboursement d'emprunt	1.389.520,28 €
TOTAL DEPENSES D'INVESTISSEMENT	3.578.805,00 €

RECETTES D'INVESTISSEMENT

Excédent d'investissement reporté	56.298,03 €
Excédents de fonctionnement	31.105,55 €
F.C.T.V.A.	8.684,45 €
T.L.E.	1.924,10 €
Subventions d'équipement	1.485.792,87 €
Emprunt	1.995.000,00 €
TOTAL RECETTES D'INVESTISSEMENT	3.578.805,00 €

NOS PRINCIPALES ACTIONS DE CES TROIS DERNIERS MOIS

Parmi toutes les commissions, trois d'entre elles ont en particulier commencé à travailler : POS, Communication, Château. Pour le Conseil Municipal, ces « chantiers » constituent des priorités communales .

Communication/information. Sortie du premier Bulletin du *Canal de Bonrepos*. A noter que le Conseil Municipal réfléchit à la mise en place d'une signalétique des routes du village.

Château. La tâche de la Commission étant très importante, des sous-commissions ont été créées.

Les responsables de ces sous-commissions pourront faire appel à l'aide de bénévoles extérieurs au Conseil Municipal.

La Commission Château travaille actuellement à des propositions de projets.

POS / PLU (Plan d'Occupation des Sols/Plan Local d'Urbanisme). Une première réunion avec les autorités compétentes a eu lieu (DDE basée à la cité administrative, sous la tutelle du préfet). En tenant compte de nombreuses contraintes :

- constructions éparses non autorisées,
 - maîtrise de l'assainissement,
 - emprise sur le domaine agricole limité,
 - consultation de la Chambre d'Agriculture et de la DDAF,
 - consultation de l'organisme Archéologie,
 - consultation des habitants pour un PLU,
- le Conseil Municipal devra se prononcer sur le développement de l'urbanisme communal :
- soit en modifiant quelques règles du POS actuellement déposé, mais pour lequel aucune possibilité de changement de zone n'est permise
 - soit en basculant définitivement à court terme vers un PLU, discuté et accepté par tous les intervenants.

Nous vous tiendrons bien évidemment informés de l'évolution de ce dossier particulièrement difficile à traiter.

LES AMIS DE RIQUET

L'association « les Amis de Riquet » est une association « loi 1901 » dont les nouveaux statuts ont été déposés en décembre 2005. Son siège est fixé en la mairie de Bonrepos -Riquet ; elle est présidée par Sylvie BOULAY, aidée par un bureau de 3 personnes élues par le Conseil d'Administration.

Elle compte une quarantaine d'adhérents qui désirent œuvrer pour la réhabilitation du domaine de Pierre-Paul Riquet ; parmi ceux ci, les conseillers municipaux chargés du dossier du château de Riquet sont membres de droit ; elle a accueilli avec fierté un adhérent de prestige : le prince de Chimay, Philippe de RIQUET de CARAMAN-CHIMAY descendant de la branche princière de la dynastie des Riquet.

L'association effectue des actions de communication pour faire connaître l'intérêt de ce domaine, agit comme une force de réflexion et de concertation pour aider la municipalité à définir des projets de réhabilitation rentables qui assureront la pérennité de ce domaine historique.

L'ensemble des travaux de l'association peut être consulté sur son site Internet : <http://lesamisderiquet.free.fr> développé par Patrick DALLAPORTA membre du Bureau ; on y trouvera, en particulier, une généalogie de P.P Riquet, des idées de réhabilitation des différents composants du domaine : château, parc, orangerie, communs, un compte rendu des événements qui ont marqué ces dernières années. Bonne visite !

Présidente : Sylvie BOULAY
Tél : 05 61 09 99 64

ASSOCIATION DE CHASSE

La chasse a toujours existé depuis tous les temps. Aujourd'hui c'est un loisir, un sport et surtout, une régulation de la faune sauvage. Bien que coûteuse, elle reste un plaisir de parcourir la Nature. Ce loisir est très réglementé : il faut avoir un permis de chasse et une assurance à valider tous les ans, car le chasseur porte une arme ce qui est donc très contrôlé.

Chaque société de chasse à son règlement intérieur, géré par un Conseil d'Administration et un Président. Les décisions sont prises en commun pour le nombre d'adhérents, la cotisation et la quantité de gibier à prélever chaque année. Bonrepos-Riquet : territoire de 450 ha doté d'une réserve officielle de 55 ha pour la reproduction du gibier. Malgré quelques espèces aperçues de-ci, de-là, il ne faut pas se leurrer. Le gibier se déplace souvent et il faut tous les ans repeupler pour garder ce plaisir aux chasseurs.

Autrefois le territoire était très giboyeux : l'agriculture actuelle a voulu que notamment le lapin ait presque disparu de nos chasses qui étaient très captivantes, et est devenu indésirable.

Le souci des chasseurs d'aujourd'hui, c'est le terrain qui rétrécit au détriment du béton. Cependant il est toujours vigilant de l'endroit où il pose son pied. Le chasseurs organisent chaque année un repas ouvert à tous. Il faut s'inscrire ...

Président : Guy CRACCO
Tél : 05 6135 67 96

COMITE DES FETES

Présenter le Comité des Fêtes, c'est d'abord présenter mon équipe : une équipe dont je suis très fier, une équipe solidaire, enthousiasme, fraternelle, joyeuse et d'une bonne volonté sans limite pour votre plus grand plaisir.

La voici :

Président : Jean-Marie MOUTON

Vice président : André ALTINIER

Secrétaire : Sylvie BOULAY

Trésorière : Caroline SEILLES

Trésorière adjointe : Thérèse CRACCO

Membres Actifs :

Françoise ALTINIER, Danielle BAUNE, Guy CRACCO, Florence GRAULE, Maryse GRAULE, Robert GRAULE, Charlotte MOUTON, Cécile PEYRE, Jean-Pierre PEYRE, Aurélie SEILLES, Philippe SEILLES, Jean-Marc VILETTE

Et bien sûr, Maurice LATCHE, « **Membre Actif d'Honneur** »... Et de nombreux bénévoles qui donnent la main à la préparation, au montage et au démontage des manifestations.

La vocation du Comité, c'est de donner du plaisir aux gens et d'organiser, comme son nom l'indique, les festivités villageoises. Elles sont principalement au nombre de deux : le Loto annuel et la Fête du village.

Le Loto annuel

Cette année, comme tous les ans, le Loto a attiré une foule nombreuse, venant parfois de très loin. Notre Loto est connu et reconnu : convivial, traditionnel, avec des lots magnifiques, souvent du Terroir : saucisses, foies gras, magrets, charcuterie, boeuf, etc... et aussi bons d'achats, fort appréciés en ces temps difficiles, le tout empaqueté, soigné, enrubanné dans de superbes corbeilles par les dames du Comité. Pour un succès assuré !

Retenez, dès à présent, la prochaine date : le Loto aura lieu le 07 mars 2009.

La Fête du village

Personne n'a oublié la Fête de juillet 2007 : un week-end « champagne », éblouissant, un orchestre prestigieux (*Sentimental Trompet* et Jacques VLECKEN réunis...) nous gardant à danser jusqu'au cœur de la nuit, des Sévillanes virevoltantes, un Johnny Halliday infatigable et le feu d'artifice illuminant le ciel. De jeunes musiciens talentueux cohabitant avec les tirs croisés des boules de pétanque...

Gageons que cette année, elle soit aussi belle et réussie : les 4, 5 et 6 juillet 2008, avec la visite du parc du Château le dimanche 6 juillet 2008.

Nous avons aussi l'idée, si elle vous plaît (vous nous direz pendant la Fête !!), de refaire une soirée « Jeux de Sociétés-Châtaignes-Cidre » à l'automne, dans la Salle des Fêtes.

Mais un autre projet ambitieux, qui nous tient particulièrement à cœur, verra le jour. L'année 2009, en effet, fêtera les 30 ans du Comité des Fêtes. A cette occasion, avec l'accord de la Municipalité, la fête va se déplacer... devinez où... imaginez... des manèges de part et d'autre de l'allée centrale du Château, la scène au pied de la façade, dans la cour intérieure, les tables du banquet disposées tout autour, la piste de danse au milieu, des promenades en calèches dans le parc, le feu d'artifice avec embrasement du Château....

On rêve ?? Pourquoi pas !!

A bientôt de vous retrouver.

Président : Jean Marie MOUTON

Tél : 06 34 15 66 58

COOPERATION SANS FRONTIERES

Les solutions de demain : Développement dialogue Développement durable

Créée de fait en 2005 et de droit depuis le 13 mars 2007, Coopération Sans Frontières est une association **composée d'un Groupe de Recherche et de professionnels pluridisciplinaires. Elle dispose d'un réseau de chercheurs universitaires - formations, ateliers de sensibilisation et de pratique - pour susciter les prise de conscience dans les pays du nord et encourager l'autonomie des pays du sud.**

CSF a pour objet de mettre en place des plates-formes transfrontalières de coopération, fondant son action sur le concept d'un développement dialogué, pour atteindre son objectif essentiel, l'épanouissement de l'individu dans un contexte socio-économique, culturel et environnemental.

Cette ONG de coopération multilatérale (Amérique Latine, Afrique et Europe) se veut en dialogue permanent entre les gouvernements, les institutions internationales et la société civile, pour le partage de savoir-faire et d'innovations sociales et écologiques.

Vice Présidente : Claude CASTEX

Tél : 05 61 35 60 99 - cooperationsansfrontieres@gmail.fr

FOYER RURAL

Suite à l'appel général lancé auprès de la population Riquetoises et lors de l'assemblée générale annuelle du 19 avril, le conseil d'administration du Foyer Rural de Bonrepos Riquet a été largement renouvelé.

Voici sa composition :

Isabelle ROUX, Belinda MARONESE, Jean-Pierre CAZARRE, Henry JALBERT, Marie Jo PANTALACCI, Marie Jo GEY, Marie Claude REITER, Marie Thérèse LETRETRE, André PANTALACCI, José RODRIGUEZ, Gerard TONINATO, Roselyne BECH, Rachel CERUTTI

Soit 5 anciens 5 réélus et 8 nouvelles candidatures.

2 anciens membres du CA n'ont pas souhaité renouveler leur candidature.

Le Conseil d'administration a, par la suite, désigné son bureau chargé d'animer et de coordonner ses activités.

Composition du bureau :

Président : Henry JALBERT

Vice président technique & administratif : **Gérard TONINATO**

Vice présidente culture & animation : Roselyne RODRIGUEZ

Secrétaire : Rachel CERUTTI

Secrétaire adjointe : **Marie Thérèse LETERTRE**

Trésorier : Jean-Pierre CAZARRE

Trésorier adjoint : **André PANTALACCI**

Les projets du nouveau bureau :

Tout d'abord continuer les ateliers mis en place et qui fonctionnent bien (activités dites du mardi)

Le 15 Juin : Foire à tout

Le 31 Juillet, selon la disponibilité de la troupe : Théâtre suivi de la soirée des voisins et des amis (Date à confirmer dès que possible)

Nous avons des idées, des propositions ; ils ne deviendront des projets qu'avec le concours de tous. Nous souhaitons, avant tout, être le trait d'union de la convivialité du village.

Nous reprendrons contact avec vous dès septembre pour vous présenter le programme de la saison 2008/2009.

Bien entendu, les activités en cours continuent, nous souhaitons les enrichir de nouvelles propositions et **sommes à l'écoute des attentes des habitants du village.**

D'ores et déjà nous souhaitons nous associer au Téléthon autour d'un projet convivial « Tous sur la photo ». Mais chut.... Nous vous en dirons plus dès la rentrée.....

Bien cordialement à vous tous.

Président : Henry JALBERT

Tél : 06 81 02 91 11

GROUPEMENT PAROISSIAL

Mademoiselle FOURNIER et Madame CAZARRE ont dû arrêter leurs activités pour raison de santé après avoir rendu de nombreuses années, de très grands services à notre paroisse et donc à notre village. Nous les remercions vivement, de tout coeur.

Elles avaient su s'entourer de personnes dévouées et courageuses, nous espérons que celles-ci pourront continuer à donner un peu de leur temps pour préparer les célébrations, entretenir notre église et la rendre accueillante.

Une nouvelle équipe va se mettre en place autour de Mesdames Liliane BRACCO et Gabrielle FEDOU. Si vous souhaitez les rejoindre, vous serez les bienvenus.

Nous vous rappelons que les horaires des messes, des permanences et des divers événements concernant **le doyenné sont affichés sous le porche de l'église.**

Tous les mois un bulletin paroissial est édité, vous le trouverez dans différentes églises, à l'occasion des messes. Il contient beaucoup de renseignements sur la vie de nos paroisses ainsi que quelques pistes de réflexion.

Pour joindre notre Doyen, le Père John-Christopher CONNELLY : 05 61 35 32 13

Œuvrons ensemble, dans la joie et pour tous.

ACTUALITES

DOMAINE DE BONREPOS

Le succès de la première journée d'ouverture du Parc du Château qui a eu lieu le 15 juin 2008 en même temps que la foire à tout, nous laisse optimistes pour le prochain dimanche 06 Juillet 2008.

Nous espérons réaliser, avec les fonds récoltés, des **opérations de sauvegarde d'urgence de l'Orangerie** et des Communs. Cette étape est un « starter » et nous permet de démarrer la phase « restauration » qui prendra, vous vous en doutez plusieurs années. Une convention sera passée dans les prochains jours avec la Fondation du Patrimoine. Nous serons alors hébergés et pourrons bénéficier de leur aide pour la recherche de mécènes et subventions.

Une étude préalable de l'Architecte en Chef des Monuments Historiques va commencer et sera suivie de l'étude complète de faisabilité de l'ordre de deux ans.

Nous allons mettre à profit cette période pour lancer différentes idées de financements. Nous ne manquons pas, bien entendu, de vous en informer par écrit.

Une réunion de la Commission Château a permis de dégager une idée directrice pour le devenir du domaine. Cette idée, complétée par les recommandations et observations des différents organismes rencontrés depuis plusieurs mois doit nous permettre de bâtir, maintenant, un projet. Il sera présenté aux habitants **de Bonrepos Riquet ainsi qu'aux collectivités locales et nationales pour nous assurer d'être en accord avec les contraintes d'un domaine classé au titre des Monuments Historiques.**

FAITS MARQUANTS

UNE RIQUETOISE AU MARATHON DE LONDRES

Géraldine SAINT-CLAIR-BRAUDE a participé le 17 mai 2008 au Marathon nocturne de Londres, marche de 42 km (26,2 miles) contre le cancer du sein.

Félicitations à Géraldine qui a terminé, après seulement 6h15 de marche, 450ème sur 15000 participants au départ de la course.

FÊTES DE PAQUES

A l'occasion des fêtes de Pâques, la société TEAM EXPRESS (Mr et Mme MENCHI) ont offert aux enfants du village des oeufs en chocolat cachés dans l'entrée du parc du Château. Belle réussite malgré le froid et la pluie. Nous tenons à les remercier chaleureusement pour cette initiative. Nous les encourageons à la renouveler.

LA JOURNEE DE DEBROUSSAILLAGE DU 07 JUIN 2008

60 bénévoles dont plusieurs extérieurs au village ont réalisé un travail extraordinaire de débroussaillage du parc du Château. Cette journée plébiscitée devrait être reconduite le 11 octobre 2008.

Nous tenons à remercier chaleureusement tous les bénévoles de leur participation spontanée, ainsi que les entreprises qui ont mis du matériel professionnel à la disposition de la Municipalité.

OUVERTURE DU PARC LE 15 JUIN 2008

450 personnes ont répondu présentes à cette première journée de visite. Nous pouvons ainsi mesurer l'intérêt de notre domaine auprès du public.

LA FOIRE A TOUT LE 15 JUIN 2008

Malgré le temps maussade et une pluie intermittente, le succès de cette 3ème édition a été au rendez-vous.

Le nombre de réservation est sensiblement identique à l'année précédente malgré la concurrence de trois vides greniers très proches. L'accueil avec café offert aux exposants le matin et apéritif convivial à midi a été particulièrement apprécié (ils ont promis de revenir l'an prochain...). La buvette a bien fonctionné à la pause méridienne et ensuite par vagues probablement liées aux visites du Château ; il est certain que la conjugaison des deux manifestations nous a bénéficié à tous (notamment sur le plan de l'ambiance : les visiteurs ont été élogieux. Une meilleure indication de la buvette, une publicité préala-

ble moins improvisée auraient conforté notre position. Nous avons noté nos imperfections (par exemple éviter le jour de la fête des Pères) et nous choisissons l'an prochain un jour pleinement ensoleillé pour hisser plus haut les couleurs de Bonrepos.

Merci à tous et ce, dans le cadre du meilleur esprit convivial Riquetois.

Le Bureau du Foyer Rural

NOS ARTISANS ET SOCIETES

PLOMBIERS-CHAUFFAGISTES

Ph. AZAM

Tél : 05 61 09 71 19

R. SPADA

Tél : 05 61 35 60 32

ELECTRICIENS

Ph. AZAM

Tél : 05 61 09 71 19

DJEB ELEC

Tél : 05 63 41 99 47

ZINGUEUR

R. SPADA

Tél : 05 61 35 60 32

TRANSPORT

TEAM EXPRESS

Tél : 05 61 74 70 03

COMMERCE DE DETAIL

M. DUHAUTOIS

ASSURANCES

J. RODRIGUEZ

COMMUNICATION

A. PONS

Tél : 05 61 09 25 42

AGENT IMMOBILIER

A. PANTALACCI

Tél : 06 81 84 17 42

ASSISTANTE MATERNELLE

I. AMEN

Tél : 05 61 35 66 54

Sté ELECDEL

Electricité, alarme, automatisme de portail

Tél : 05 61 84 24 70

Sté ELEXIS

Informatique industrielle et composants électroniques pour l'aéronautique

Tél : 05 62 79 65 61

Sté FRANCE CARILLON

Automatisme de carillons et cloches

Tél : 05 61 35 62 27

Artisans payants leur taxe professionnelle à Bonrepos-Riquet

ETAT CIVIL

NAISSANCES

Nous souhaitons la bienvenue à :

Milan et Maël POU-TAUZIN nés le 14 février 2008 de Stéphanie POU et Stéphane TAUZIN, domiciliés au lieu dit « En Caumont ».

Lino BARROETA-ILARDO né le 19 février 2008 de Gaëlle ILARDO et Olivier BARROETA, domiciliés au lieu dit « En Caumont ».

Ethan ALRIC né le 17 mai 2008 de Angélique GATTI et Jérôme ALRIC domiciliés Place Pierre Paul RIQUET.

et félicitons les heureux parents !

DECES

François SPADA nous a quitté le 05 mai 2008.

Un pilier s'est sauvé dans les nuées

Un œil bleu malin a rejoint les anciens

Un homme bien nous a quitté.

Comme un ange qui serait venu le chercher et le placer tout là haut, à côté de Pierre Paul RIQUET, parmi les hommes justes qui ont marqué.

A ne jamais oublier

Bon repos François.

VIE PRATIQUE

APPELS D'URGENCE

Gendarmerie : 17

Pompiers : 18

SAMU : 112

MAIRIE DE BONREPOS-RIQUET

Tél : 05 61 35 68 90

E-mail :

mairie.bonrepos.riquet@wanadoo.fr

Ouverte :

Le mardi et le jeudi : 13h30-17h

Le samedi : 9h-12h

DECHETTERIE DE VERFEIL

Ouverture :

Du mardi au mercredi :

9h-12h/14h-18h

Du vendredi au samedi :

9h-12h/14h-18h

Le dimanche :

9h-12h/14h-16h30

MESSES A BONREPOS

A ce jour, seules la célébration de deux messes sur la Commune sont à notre connaissance :

La première sera célébrée le jour de la fête locale le Dimanche 06 juillet 2008 et la seconde le Vendredi **15 août** 2008.

RAMASSAGE

DES CAISSETTES

Durant la nuit du dimanche à lundi.

Pour le lundi 14 Juillet 2008, le ramassage aura lieu le lundi soir.

DATES A RETENIR

Fête Communale : 04, 05, 06 juillet 2008

Visite du parc du Château : 06 juillet 2008

Journées Européennes du Patrimoine : 20 et 21 septembre 2008

Publication :
Commune de Bonrepos-Riquet
En Mairie
Place Pierre-Paul-Riquet
31590 BONREPOS-RIQUET
Tél : 05 61 35 68 90

Directeur de Publication :
Jean-Paul MARONESE
Comité de rédaction :
Alexandrine LE DUGOU, Yvon MARTIN, Philippe SEILLES
Charte graphique :
Mélissa SAINT-CLAIR-BRAUDE, Geoffroy BES
Photos :
André ALTINIER, Geoffroy BES,
150 exemplaires

