

Canal de Bonrepos

BULLETIN MUNICIPAL D'INFORMATION

N° 6

DECEMBRE 2010

Canal de Bonrepos n°6

N° 6

DECEMBRE 2010

SOMMAIRE :

SOMMAIRE	p.2
MOT DU MAIRE	p. 3
RIQUETOIS, RIQUETOISES	P. 3
ACTUALITES VILLAGE	P. 4-5
ACTUALITES URBANISME	P. 6-7
DECOUVERTE	P.8-9
ACTUALITES CHÂTEAU	P. 10-11
ACTUALITES ASSOCIATIONS	P.12-17
INFOS PRATIQUES	P. 18-19

*Retrouvez l'actualité de notre Commune sur le site internet
www.bonrepos-riquet.fr*

Mot du Maire

Chères Riquetoises, Chers Riquetois, l'année 2010 s'achève et, avec elle, la première décennie du 21ème siècle. Certains de nos aînés nous quittent, mais la vie continue.... Comme l'indique la maxime du cadran solaire du bâtiment des Communs : « Ainsi tout passe ».

Notre vie communale est ponctuée par des décisions que le Conseil Municipal doit voter. Le Maire doit être serein, juste et responsable, et je vais vous décrire ma vision à ce sujet. Une personne responsable est celle qui sait dire « non », que l'on respecte d'avantage par son courage que la personne qui égraine les « oui ».

Vous en conviendrez, il n'est pas

facile de tout accorder...voire d'accepter certains élans inconsidérés. Je suis le Maire, celui qui doit proposer la meilleure feuille de route pour faire avancer notre territoire, notre village, pour le plus grand bonheur de vous toutes et tous réunis à Bonrepos-Riquet.

Tous nos projets avancent. Vous en découvrirez le détail en tournant ces pages. Néanmoins, la collaboration intercommunale progresse également : entrée dans la Communauté de Communes des Coteaux du Girou, signature d'une convention entre les Communes du Canton de Verfeil.

Enfin, je m'implique personnellement dans la recherche de mécènes afin de

financer les opérations de rénovation **du Château et ainsi respecter l'engagement que j'ai pris en 2008 de ne pas accroître vos impôts pour la réhabilitation du domaine.**

Chaque membre du Conseil Municipal s'emploie au quotidien à honorer la confiance que vous lui avez témoigné.

Le Conseil Municipal s'associe à moi pour vous souhaitez de bonnes fêtes de fin d'année. **Nous vous retrouvons avec plaisir pour les Vœux du Maire le dimanche 16 janvier à 11h30 dans la salle des fêtes.**

Le Maire, Jean-Paul MARONESE

Riquetoises, Riquetois

Bonrepos Riquet, petit village paisible et tranquille avant l'acquisition en 2008 du château et de son domaine, est en pleine phase de mutation. La Commune va devoir obligatoirement se transformer, s'adapter et se développer autour et au rythme de la réhabilitation du site classé Monument Historique. Les premiers impacts directs se mettent en évidence, notamment sur le PLU (Plan Local d'Urbanisme) de notre commune et les aménagements incontournables qu'il faudra mettre en œuvre. Le Conseil Municipal y travaille.

Les aménagements et améliorations suivantes sont des idées en cours de réflexion ; rien n'est décidé, mais les besoins existent bien :

- Réhabilitation de la zone «place de la mairie, monument aux morts, statue P.P Riquet, puits, église, salle des fêtes» en zone arborée piétonnière, avec autant que faire se peut la condamnation des véhicules dans cet espace et aux abords du château.

- Création d'un parking ombragé, déporté derrière la mairie, en face de la salle des fêtes, d'une capacité suffisante en accord avec les besoins d'une soirée salle des fêtes. L'accès au cimetière serait combiné aux voies d'accès à ce parking.

- Rénovation intérieure de la mairie et agrandissements: bureau d'accueil avec espace de confidentialité, bureaux de travail indépendants pour la secrétaire et la personne missionnée pour la réhabilitation du site classé, aménagement des archives, salle du Conseil Municipal, toilettes publiques,

- Enfouissements des lignes électriques et téléphoniques, suppression de tous ces poteaux qui dénaturent

notre environnement.

- Refonte de l'éclairage public, avec des candélabres adaptés, à basse consommation d'énergie, et programmés pour une interruption de fonctionnement la nuit (horaires à définir), dans le souci du développement durable

- Aménagement des trois routes principales : route du château d'En Ratier à la place de la mairie, route Pierre Paul Riquet route principale de crête, route de l'Orangerie : buser les bas cotés « banquettes » pour améliorer et sécuriser la circulation qui se densifie.

- Aménagement des espaces « poubelles collectives et tri sélectif » habillage ou masques végétaux.

- Plantation de chênes «chemin de l'écluse» afin de créer une allée ombragée qui descend au bassin historique.

- Création d'une zone « coulée verte » protégée en dessus du bassin historique .

- Développement urbain raisonné et aéré sur plusieurs phases, de la zone Montplaisir.

- Cette acquisition bouleverse le petit train-train de notre Commune. Elle est source :

- de contraintes qu'il faut apprivoiser, dompter
- de développement qu'il faut maîtriser
- de rassemblement qu'il faut renforcer et pérenniser

- et enfin de rayonnement pour notre Commune qu'il faut apprécier à sa juste valeur.

Yvon Martin

Président de la commission communication

Bienvenue aux nouveaux habitants

Nous saluons l'arrivée à Bonrepos-Riquet
de la famille BARRES domiciliée au Village.

Mariages

Nous félicitons pour leur union :

Mademoiselle ANDRIEU Céline et Monsieur VILLA Loïc le 10 juillet 2010
Mademoiselle ZANON Anaïs et Monsieur BES Geoffroy le 02 octobre 2010

Venez retirer votre calendrier 2011...

La Commune offre à chacun des foyers riquetois
un calendrier 2011 au couleur de son Château.

Le spécialiste toulousain
des carnets, des blocs et des imprimés informatiques...

Imprimerie San José

49, impasse de la Glacière - R.P. 92309 - 31020 Toulouse Cedex 2
TEL : 05 61 47 65 48 - Fax : 05 61 47 02 73 - contact@imprimerie-sanjose.com - www.imprimerie-sanjose.com

2011

Appel : recherche spécialité !

Le Syndicat d'Initiative de Bonrepos-Riquet souhaite créer une spécialité culinaire, *la Riquetoise ou le Riquetois*, afin de promouvoir notre Commune. Le produit pourra être commercialisé par le Syndicat d'Initiative.

Nous sommes ouverts à toutes propositions. Nous vous invitons donc à vous manifester auprès du Syndicat d'Initiative.

Association Familiale Intercantonale

L'AFC est une association qui intervient auprès de bénéficiaires sur les Cantons de Montastruc-la-Conseillère, Saint-Jean et Verfeil.

Ses activités se répartissent en 3 services :

- le service d'aide et d'accompagnement à domicile
- le service des soins infirmiers (SSIAD)
- l'équipe mobile spécialisée à domicile et l'accueil de jour destinés aux personnes atteintes de la maladie d'Alzheimer.

Le premier trimestre 2011 : création d'un accueil de jour destiné aux personnes atteintes de la maladie d'Alzheimer ou maladie apparentées.

Le SSIAD (service des soins infirmiers) compte 87 places et 15 en accueil de jours.

Ce service s'adresse aux personnes de moins de 60 ans atteintes de la maladie chronique (ALD) en situation de dépendance et/ou perte d'autonomie, ainsi qu'aux personnes âgées de plus de 60 ans en situation de dépendance et/ou perte d'autonomie, qui ont besoin de soins infirmiers et d'accompagnement social.

L'équipe soignante est composée d'aides-soignants diplômés (dans la mesure des conditions générales du SSIAD).

AFC

Zone de l'Ornière

31380 Montastruc-la-Conseillère

Tél : 05 61 84 30 69

Le Mot du Jardinier

Avant que l'hiver n'opère, il est tant de faire le grand ménage dans votre potager et votre verger !

Récoltez tous les légumes restant encore dans le potager et qui risqueraient de ne plus se conserver s'ils subissaient une gelée, ou pire ne plus être consommables. En novembre, nettoyez ainsi vos rangs des légumes qui ne donneront plus, car il est bien inutile de puiser les éléments de la terre sans que cela ne puisse vous apporter quelque chose dans votre assiette. Apportez à votre jardin fumier et compost, puis labourez votre sol laissant au grand froid le travail de la terre pour vos futures plantations. **Plantez ail, échalote et oignon, semez épinard d'hiver et laitue de printemps.**

Au verger, supprimez les fruits et enlever également les branches mortes. Il est aussi utile de brosser les écorces qui se soulèvent ainsi que la mousse et le lichen des troncs et de la base des branches. Un traitement au cuivre (bouillie bordelaise) peut être fait dès la chute des feuilles sur vos poiriers, cerisiers, pruniers ou encore pêchers. Désherbez, aérez et nourrissez la terre aux pieds des arbustes, cela fera du bien notamment aux jeunes sujets ou aux sujets qui ont été malades ou abimés par les intempéries. Novembre est également le moment de tailler feuillus d'ornement et fruitiers. Une taille légère permet d'arranger leur silhouette. Pour les fruitiers, une taille plus stricte est nécessaire pour relancer la production de fruits.

Révision POS/PLU

Les réunions «» s'étant déroulées, le bureau d'études Cabinet Interfaces+, a fait une proposition de projet de pré PADD (projet d'aménagement et de développement durable). L'analyse en commun avec le cabinet d'Interfaces+, a eu lieu et nous oblige à consolider certains points, notamment:

- l'optimisation du périmètre «»; périmètre qui assujettit à l'intérieur de celui-ci, toute demande de permis de construire à l'avis des ABF «des Bâtiments de France»
- l'adéquation de l'assainissement autonome, avec les zones urbaines qui vont: soient se renforcer, soient se développer

Prochainement, le pré-PADD proposé et revu par le conseil municipal au préalable, sera exposé par la commission PLU de la commune, aux PPA «Publiques Associées» (début Janvier 2011), afin d'acquiescer le meilleur niveau de confiance et de qualité, vis-à-vis :

- des PPA qui sont les principaux acteurs dans les futures validations,
- des réglementations d'urbanisme en vigueur.

Cette réunion permettra d'engager la mise en œuvre des réunions publiques obligatoires et expositions associées, sur la base d'une proposition de PADD, bien engagée vis-à-vis des autorités étatiques «».

Cette réunion publique devrait se réaliser au cours du premier trimestre 2011. Le retard sur ce dossier PLU délicat, est dû à notre volonté de traiter celui-ci, de façon détaillée, **claire et précise, afin d'assurer une meilleure compréhension des orientations prises qui** seront présentées au public. Le domaine classé «historique» est une contrainte non négligeable dans ce dossier.

A cet instant, rien n'est décidé ni arrêté.

Yvon Martin
Président de la commission PLU

Signalétique

Les devis ont été réactualisés. La société CHELLE ZI Thibaud Toulouse, spécialisée dans la signalisation, sera en charge de la réalisation des panneaux indicateurs de rues. La pose de ceux-ci devrait être concrétisée courant Janvier 2011.

Yvon Martin
Président de la commission PLU

Démarches administratives : mode d'emploi

Ce qu'il faut principalement retenir :

La commune reste en charge d'instruire les dossiers suivants :

Certificats d'urbanisme dits de simple information CUa.

Le CUa : une demande de CUa doit être réalisée afin d'obtenir des éléments d'information sur le terrain, connaître les dispositions d'urbanisme applicables au terrain, les limites administratives au droit de propriété, l'existence d'un droit de préemption, les régimes des taxes et participations, les servitudes et emprises ABF.

Récolements non obligatoires : contrôle de la conformité des travaux assuré par la mairie ou la personne en charge de l'urbanisme.

Délivrance des certificats de non opposition à déclaration préalable tacite si le demandeur en fait la demande. A savoir le délai d'instruction d'une déclaration préalable est d'un mois à compter de la réception en mairie du dossier complet. Si le demandeur n'a rien reçu à l'expiration du délai d'instruction, c'est qu'il n'y a pas d'opposition.

La DDT « Direction Départementale des Territoires » est en charge d'instruire les dossiers suivants :

Permis de construire PC : le permis de construire s'applique aux constructions nouvelles ainsi qu'aux travaux d'une certaine importance sur des constructions existantes (SHOB de+ de 20m², travaux modifiant les structures porteuses ou la façade ou le volume, ou lors d'un changement de destination.

Permis de démolir PD : il s'applique aux travaux ayant pour objet de démolir ou de rendre inutilisable tout ou partie d'une construction .

Permis d'aménagement PA : il s'applique au lotissement, au remembrement, camping, parc de loisirs, aires stationnement..etc.

Certificat d'urbanisme opérationnel CUb : en plus des renseignements du certificat d'urbanisme d'information, il donne l'état des équipements publics existants ou prévus au droit du terrain. Il indique si le terrain peut être utilisé pour la réalisation de l'opération projetée.

Déclaration préalable : est soumise à déclaration préalable toute construction dont la SHOB (Surface Hors Oeuvre Brute) se situe entre 2m² et 20m², les murs dont la hauteur est égale ou supérieure à 2m, les piscines non couvertes, les clôtures etc.

Consultations de gestionnaires de réseaux et voirie, non prises en charge par la commune.

Récolements obligatoires (PPR, ERP, immeubles protégés au titre des MH ou sites) : article n° 462-7 du code de l'urbanisme est assuré par l'architecte des Bâtiments de France en ce qui concerne la Mairie de Bonnepos-Riquet.

Yvon Martin
Président de la commission PLU

LE PLAISIR DU VOYAGE supplante toujours la destination que l'on convoite. De Toulouse, capitale languedocienne, à la Méditerranée, ce livre vous invite à partager un superbe carnet de voyage à travers Castelnaudary, Carcassonne et les terres du Minervois. À la prise d'eau d'Albiou, c'est le voyage nourricier du canal que nous explorons en ayant toujours présents à l'esprit les textes et les réflexions de Pierre-Paul Riquet, génial inventeur et infatigable promoteur du canal du Midi. Ses lettres à Colbert, ses dessins, ses notes constituent le filigrane de cette aventure unique qui nous fait remonter le cours de la rigole en croisant les bassins du Lampy et de Sainte-Ferréol. Cet ouvrage à l'iconographie hybride, riche, couronnée de dessins et d'aquarelles de Sophie Binder, de quelques photos, de reproductions et de documents d'époque du XIX^e siècle mis à disposition par les Voies navigables de France, nous transporte, grâce à la plume de Clément Debeir, dans un voyage aussi bien historique que contemporain, aussi bien dépaysant qu'inattendu, sur les chemins de halage du canal du Midi.

EDITIONS
Privat
S. LIZARD
BONREPUS-LUZET

LIVRE A DECOUVRIR
ABSOLUMENT

En vente à la Mairie

32 euros

L'OPERATION 200 000 PIXELS®

Le mécénat culturel a portée de pixels

RENDEZ-VOUS sur www.200000pixels.com

Opérations Débroussaillage 2011

Voici les dates à retenir pour les prochaines Opérations de Débroussaillage :

- Samedi 8 Janvier 2011
- Samedi 5 Février 2011
- Samedi 5 Mars 2011
- Samedi 2 Avril 2011
- Samedi 7 Mai 2011
- Samedi 3 et 11 Juin 2011 (préparation festivités) 2 Juin "ascension" et 13 Juin "Pentecôte"
- Samedi 2 Juillet 2011
- Samedi 6 Août 2011
- Samedi 3 et 10 Septembre 2011 (préparation journées du patrimoine)
- Samedi 1 Octobre 2011
- Samedi 5 Novembre 2011
- Samedi 3 Décembre 2011

Nous comptons sur votre présence et votre enthousiasme.

Bilan de la saison 2010

La saison 2010 a été une année riche d'enseignements.

Saison « expérimentale » d'abord. Grâce à la constitution d'une solide équipe de guides-bénévoles, nous avons été en capacité d'offrir au grand public une ouverture estivale élargie. Des visites commentées ont été proposées au Château tous les samedi et dimanche de mai à septembre. La mise en place du Syndicat d'Initiative viendra structurer encore un peu plus le dispositif d'accueil que nous proposerons pour la saison prochaine.

Saison « culturelle » ensuite, par la reconduction de certains rendez-vous, comme les Festivités de Riquet en juin et les Journées du Patrimoine en Septembre où nous avons pu assister à un concert de musique baroque organisé par le foyer rural. Nous avons aussi inauguré en collaboration avec l'association « les amis de Riquet » de nouvelles manifestations, la Journée des Arts et les Journées des Plantes. Ainsi, en diversifiant l'offre culturelle, nous proposons de nouvelles expériences et rencontres au Château de Riquet, animations qui seront d'ailleurs reconduites en 2011.

Saison de « confirmation » enfin, car avec une fréquentation de près de 8000 visiteurs (contre 5000 en 2010), se renforce la notoriété et l'attractivité du site. 3600 visiteurs ont été accueillis pour les seules Journées du Patrimoine. Cette forte croissance suggère aussi le fort potentiel culturel et touristique qui reste encore à exploiter.

C'est conforté par ce bilan très positif que nous engageons l'année 2011. Nous ne pourrions conclure sans rappeler que c'est l'investissement de chacun et la collaboration de tous qui nous permet aujourd'hui de nous prévaloir de ces résultats très encourageants pour l'avenir. Le chemin reste encore long à accomplir et c'est uniquement ensemble, et main dans la main, qu'il peut être parcouru.

Merci à tous

Philippe SEILLES Président de la Commission Château

Journée des Arts

Journée des Jouets

Festivités de Riquet

Journées du Patrimoine

Journée des Plantes

Les chantiers du Château

Réhabilitation du Ponceau- tranche II **Entre les mois d'octobre et décembre, la seconde phase de la restauration du ponceau occidental du château s'est déroulée. Cette seconde tranche a conduit à la reconstruction en brique de l'arche Est, le confortement des deux voutes du pont par une structure en béton, une réfection des garde-corps et la réalisation d'une nouvelle bande de roulement.**

Les travaux de sécurisation du ponceau en 2009 avait conduit à la découverte fortuite des deux crapaudines, sorte de corbeaux de pierre, qui permettaient la mobilité du pont à trébuchet (aujourd'hui disparu) du XVII^e siècle. Il a été décidé de les rendre visible par l'aménagement d'une tranchée dans la culée Est de l'actuel pont.

Ces travaux sont supervisés par la Direction Régionale des Affaires Culturelles de Midi-Pyrénées (DRAC) et on été financés par le Ministère de la Culture et les donateurs de l'Opération 200 000 pixels.

Restauration et aménagement des Communs - Grâce à un mécénat du groupe APRIONIS, la municipalité engage actuellement un programme de restauration et d'aménagement de l'aile Est des Communs. L'objectif de cette intervention est de créer un point d'accueil pour les publics qui visitent le Château et un point d'information touristique à proximité de l'entrée du domaine. Le Syndicat d'Initiative sera chargé d'administrer ce lieu rendu fonctionnel pour la saison 2011.

Travaux de réhabilitation de l'Orangerie - Le chantier de l'orangerie portant sur la réfection de sa couverture, initialement prévus cet hiver, débutera en janvier 2011 et s'étaleront jusqu'aux mois d'avril-mai prochains.

Pixels : la barre des 50 000 euros dépassée

L'Opération 200 000 pixels affiche aujourd'hui au compteur plus de 52 000 euros de dons, ce qui la place parmi les toutes premières souscriptions de la Fondation du Patrimoine sur le plan national.

Rappel : **le parc du Château est interdit au public sans autorisation préalable de la Mairie**

Merci de respecter cette consigne de sécurité.

Les Amis de Riquet

Dorothee était là

En cette année 2010, l'association a organisé les manifestations prévues :

Journée des Arts Visuels le 9 mai dans les salons nouvellement ouverts du château. Cette journée culturelle a attiré un peu plus de 400 visiteurs qui ont apprécié la qualité et la présentation des œuvres exposées. De l'avis général, cette première est un succès et il est bien de notre intention de pérenniser cette manifestation dont la prochaine se tiendra les 14 et 15 mai 2011.

Rallye équestre en liaison avec le Comité Départemental de Tourisme Equestre et un vide écuries pris en charge par le Foyer Rural dans le cadre de son vide greniers. La quarantaine de cavaliers a apprécié le parcours et l'accueil malgré une organisation tardive et hâtive. Nous n'avons pas l'intention de renouveler cette manifestation qui pourrait être éventuellement reprise par la nouvelle association de cavaliers du canton de Verfeil

Journées des plantes les 6 et 7 novembre qui ont amené plus de 700 visiteurs malgré une météo peu clémente. Cette manifestation sera organisée l'année prochaine le premier week-end de novembre, les exposants étant retenus par d'autres manifestations avant cette date.

Les « Amis de Riquet » ont activement participé aux festivités organisées par la mairie : fête de Riquet au mois de juin et journées du patrimoine au mois de septembre.

Ces activités en faveur de la promotion du domaine de Riquet ont été reconnues par la Banque Populaire qui nous a accordé le premier prix de leur concours.

Subventionnée par la mairie, notre association a pris en charge cette année encore l'entretien des pelouses autour du château.

Signalons enfin qu'elle a adhéré en tant que personne morale au syndicat d'initiative nouvellement créé : ainsi tous les adhérents à notre association sont « ipso facto » membres du syndicat d'initiative ce qui n'interdit pas de s'y inscrire à titre individuel. Précisons que notre association a souscrit une assurance qui couvre ses adhérents pour toute activité prévue dans les statuts.

*Alexandra de Caraman Chimay
Aux Journées du Patrimoine*

Les comptes de l'association sont arrêtés au 30 septembre, présentés et approuvés lors de notre assemblée générale qui se tient dans les premiers jours de janvier. N'oublions pas que le but des « Amis de Riquet » est de contribuer à la promotion du patrimoine du domaine ; d'aider la municipalité financièrement, dans la mesure de leurs moyens, mais aussi en lui fournissant une force de réflexion et de concertation pour une utilisation pérenne, intelligente et rentable des diverses composantes du domaine : Château, Communs, Orangerie, Parc

Le programme de l'année prochaine est chargé ; malgré l'apport bienvenu de l'aide logistique du syndicat d'initiative, nous invitons toutes les bonnes volontés à nous rejoindre pour mieux contribuer à la valorisation de notre patrimoine commun.

L'Association de Chasse

A Bonrepos-Riquet, le nombre des chasseurs s'est réduit, sûrement du fait que ce sport est aussi touché par la crise.

Notre territoire se rétrécit de plus en plus. Par ailleurs, il semble que cette automne le temps soit contre les chasseurs : un terrain très gras entraînant des difficultés pour chasser correctement. Malgré cela, on enregistre quelques bons prélèvements en lièvres. Nous avons connu un passage de sangliers dans la plaine qui a d'ailleurs causé des dégâts (aux chiens). Le chevreuil est partout en nombre.

Nous constatons un bon comportement général des chasseurs, respectueux du règlement interne même si il arrive de trouver des douilles vides sur le terrain.

La clôture de la saison de chasse sera marquée par un repas ouvert à tous courant Avril.

Le président et son équipe vous souhaitent une bonne année 2011.

Le Président.

Guy Cracco

Contact au 05 61 35 67 96

Le Groupement Paroissial

Nos prêtres

Notre nouveau doyen le Père Pierre Desrozier est arrivé en septembre en provenance de Colomiers. Il a emménagé au Presbytère de Montastruc. L'abbé Crispin Bakadisula s'est installé à Verfeil et sera donc encore avec nous pour au moins une année.

Fête de l'Assomption

Sous un aussi beau soleil que l'année dernière 150 personnes ont participé à la procession du 15 août, présidée par le père Charles, ancien prêtre ouvrier à Colomiers. Le parcours dans le parc du château est toujours autant apprécié des participants, anciens comme nouveaux.

Au cours de la messe a eu lieu la bénédiction solennelle des enfants et des familles sous la protection de Notre Dame des Enfants. La matinée s'est terminée par le traditionnel verre de l'amitié.

Joies

Depuis le dernier bulletin 1 mariage et 2 baptêmes ont été célébrés dans notre église.

Journées du Patrimoine

Plus de 1200 personnes ont visité l'église au cours du weekend des 18 et 19 septembre.

A plusieurs autres occasions on a pu se rendre compte que des personnes ou des groupes profitent de leur visite au château pour découvrir l'église.

Nous vous rappelons que vous trouvez sur les 2 panneaux installés sous le porche de l'église les horaires des messes, les coordonnées de nos 2 prêtres et les principales informations relatives à la vie du Doyenné.

Syndicat d'Initiative

Naissance du Syndicat d'Initiative de Bonrepos-Riquet

Mieux encadrer les bénévoles et développer les activités touristiques au Château, voilà deux des principales missions qui nous ont été confiées. Association du type Loi 1901, le **syndicat organise l'accueil des bénévoles et met en œuvre le programme public des festivités saisonnières de la commune.**

Une convention est sur le point d'être signée avec la Mairie permettant de cadrer les activités et responsabilités du Syndicat. Un bureau composé de 11 membres (7 conseillers municipaux et 4 personnes extérieures) a été constitué.

Un certain nombre de commissions ont été créées avec les animateurs suivants :

MECENAT : **Philippe SEILLES** assisté de **Geoffroy BES** et **Brigitte LANNE**
 DEBROUSSAILLAGE (entretien du parc) : **Yvon MARTIN** assisté de **Thérèse CRACCO**
 MANIFESTATIONS (organisation des différentes festivités) : Le bureau et toutes les associations de la commune
 ESPACES VERTS (fleurs) : **Grazielle FEDOU** assistée de **Françoise MARTIN**
 COMMUNICATION : **Philippe SEILLES** assisté de **Sylvie BOULAY** et **Geoffroy BES**
 GUIDES / ACCUEIL : **Brigitte LANNE** assistée de **Geoffroy BES**
 COUTURE (réalisation de costumes 17/18eme) : **Dolores CLAVEL-Thérèse CRACCO-Caroline SEILLES**
 DANSE (préparation spectacle du mois de Juin) : **Dany FEUILLAQUIE** assistée de **Véronique PECHON**
 LOGISTIQUE MANIFESTATIONS (éclairage, sonorisation) : **Jean-Marc VILLETTE** assisté de **Damien FEDOU**
 LOGISTIQUE CHÂTEAU (entretien, réparations, installations) : **André ALTINIER** assisté de **Robert SPADA**, **Dominique GOURNAC** et **Mr GALVAO**
 PRODUITS DERIVES : **Isabelle AMEN – Brigitte LANNE- Alexandrine SPADA.**

Ces commissions sont bien entendu ouvertes à toutes les personnes souhaitant nous rejoindre et contribuer à faire avancer le projet.

En 2011, nous reconduirons les quatre manifestations qui se sont déroulées avec succès cette année :

- Journée des arts en Mai (organisée par les amis de Riquet et le Syndicat d'initiative)
- Festivités de Riquet les 18 et 19 Juin (organisé par le syndicat d'initiative et les associations de Bonrepos Riquet)
- Journées du Patrimoine en Septembre (avec concert de musique baroque organisé par le foyer rural)
- Journée des Plantes en Novembre (organisée par les amis de Riquet et le syndicat d'initiative).

Un grand merci à tous les bénévoles qui s'activent dans toutes les commissions avec toujours la même passion. Le travail accompli est exceptionnel et remarquable !

Nous vous souhaitons de très bonnes fêtes de fin d'année.

Philippe SEILLES
Président

Le Foyer Rural

La représentation des enfants de Bonrepos

Le repas des voisins

Au fil des saisons le Foyer Rural Pierre Paul Riquet vous a comme chaque année proposé des activités aussi dynamiques qu'éclectiques.

En mars le concours de belote a réuni 23 équipes.

En Juin la place s'est animée pour le vide grenier qui fut cette année suivi d'une pièce de théâtre « L'inscription » proposée par la troupe du « Strapontin » de Verfeil a réuni une cinquantaine de personnes.

Toujours en juin, nous vous avons convié au « Repas des voisins » dans le parc du château. Nous avons été nombreux à profiter de la douceur d'une des premières soirées estivales et à partager boissons et bons petits plats.

Nous nous sommes associés aux fêtes de Riquet et avons tenu la buvette. Nous avons remis 1035 € à la régie municipale.

A l'occasion des journées du patrimoine nous avons organisé un concert baroque : plus d'une centaine d'auditeurs mélomanes ont entendu l'ensemble instrumental « Héliantis » de Montrabes, à l'intérieur du château. Parallèlement nous avons à nouveau tenu la buvette et remis 724 € à la régie.

L'un de nos membres, Mr André Pantalacci, a permis qu'une exposition de jouets anciens soit organisée au mois d'octobre dans le château. Vous avez été nombreux à venir admirer soldats de plomb et figurines.

Toujours en octobre, nous avons invité les enfants à un atelier de fabrication de marionnettes à partir de matériaux de récupération. **A l'issue de la journée, les enfants ont présenté un spectacle à leurs parents. Au delà de l'activité, ils ont été sensibilisés à la protection de l'environnement.**

N'oublions pas bien sûr, les « Doigts de Fée » qui réunissent tous les mardis nos couturières dans la salle des fêtes.

Enfin, nous vous proposerons le samedi 10 Décembre, un nouveau concours de belote que nous espérons voué au même succès que le premier.

Sûre de votre participation aux nouvelles activités qu'elle vous proposera lors de la prochaine année ; l'équipe du Foyer Rural ne ménagera à nouveau ni son temps ni son dynamisme pour vous proposer de belles occasions de rencontre.

En attendant de vous retrouver autour d'une galette des rois dès janvier à l'occasion de l'assemblée générale, nous vous souhaitons à tous de très belles fêtes de fin d'année !!!

A très bientôt

Le Président et l'équipe du Foyer Rural

Le Comité des Fêtes

Parlons de la fête du village, qui est déjà loin, mais que de bons souvenirs ! Le repas du Samedi soir sur la place du village, une paëlla qui a ravi petits et grands, quelques attractions foraines ; **tout cela accompagné par l'orchestre « Les Frangins »** a contribué à créer une atmosphère « fête de village » comme nous les aimons.

C'est dans la convivialité et la bonne humeur que s'est déroulée l'aligot-saucisse du Dimanche 21 Novembre. L'animation proposée tout au long du repas a rencontré un grand succès. Premier essai concluant à renouveler l'année prochaine.

L'Aligot-saucisse

A noter dans votre agenda, le prochain loto qui aura lieu le Samedi 06 Mars 2011. Préparez vos jetons !

Je tiens à remercier toute l'équipe du comité des fêtes pour tout ce qui a été réalisé lors des différentes manifestations de cette année.

Nous vous souhaitons d'excellentes fêtes de fin d'année.

Caroline SEILLES
Présidente

Liste des Associations de Bonrepos-Riquet

Les Amis de Riquet
Présidente : Mme Sylvie BOULAY
05 61 09 99 64

Association de Chasse
Président : Mr Guy CRACCO
05 6135 67 96

L'Art dans l'Art

Président : Marc BOURRET
06 48 03 60 35- sblanchet@yahoo.com

Comité des Fêtes
Président : Mme Caroline SEILLES

Foyer Rural
Président : Mr José RODRIGUEZ
06 81 02 91 11

Groupement paroissial
Président : Mr Gérard BRACCO
05 61 84 17 07

Mousses
Présidente : Mme Claude CASTEX
05 61 35 60 99

Syndicat d'Initiative de Bonrepos-Riquet
Président : Philippe SEILLES
09 61 52 21 00 - château.bonrepos.riquet@orange.fr

Mairie de Bonrepos-Riquet

Coordonnées secrétariat de Mairie :
05 61 35 68 90
mairie.bonrepos.riquet@wanadoo.fr
www.bonrepos-riquet.fr
Ouverture au public :
Le mardi et le jeudi : 13h30-17h
Le samedi : 9h-12h

Appels d'urgence :

Gendarmerie : 17
Pompiers : 18
SAMU : 112

Location de la salle des fêtes, mode d'emploi :

Description : Salle de 140 m², mobilier (chaises et tables),
cuisine équipée, sanitaires

Tarifications :

Du 1^{er} avril au 31 octobre : **170 euros (tarif extérieur), 60 euros**
(tarif réservé aux résidents de la Commune)
Du 1^{er} novembre au 31 mars : **190 euros (tarif extérieur), 76 euros**
(tarif réservé aux résidents de la Commune)
Montant de la caution : 229 euros

Assurance à contracter pour la durée de la location :
responsabilité civile générale et risques de dommages matériels
(attestation à remettre lors de la remise des clés)

Ordures ménagères & déchetteries

Ramassage des caissettes :
Passage durant la nuit du dimanche à lundi

Déchèterie de Verfeil :
ZA Route de Puylaurens
Tél : 05.34.27.53.97

Déchèterie de Garidech :
RN 88 - La Garrigue
Tél : 05.34.26.91.37

Horaires :
Lundi et jeudi : fermé
Mardi - mercredi - vendredi et samedi : 9h-12h /14h-18h
Dimanche : 9h-16h30

Horaires :
Mardi - jeudi et jours fériés : fermé
Lundi - mercredi - vendredi - samedi : 9h-12h/14h-18h

IMPORTANT

L'accès des déchetteries est réservé à tous les particuliers du périmètre DECOSET, pour un volume maximum de 5m³ par jour et par usager, et à un seul matériel informatique (1 clavier + 1 unité centrale + 1 imprimante).

Seuls sont admis les véhicules légers éventuellement attelés d'une remorque et les fourgons tôleés d'une largeur inférieure à 2,25 mètres d'un poids total en charge inférieur à 3,5 tonnes et non attelés.

Pour des raisons de sécurité, les modalités d'acceptation des véhicules pick-up sont à l'étude, de même que la longueur admise.

Nos artisans & sociétés

Assistantes maternelles
Mme I. AMEN
Tél : 05 61 35 66 54

Mme M. CASTILLEJO
Tel : 06 63 99 03 06

Assurances
J. RODRIGUEZ

Commerce de détail
M. DUHAUTOIS

Communication
A. PONS
Tél : 05 61 09 25 42

Electriciens
Ph. AZAM
Tél : 05 61 09 71 19

DJEB ELEC
Tél : 05 63 41 99 47

Plombiers-chauffagistes
Ph. AZAM
Tél : 05 61 09 71 19

R. SPADA
Tél : 05 61 35 60 32

Zingueur
R. SPADA
Tél : 05 61 35 60 32

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 Carillons
Automatisme de carillons et cloches
Tél : 05 61 35 62 27

Patrick Taxi
Tél : 06 73 53 05 05

*Artisans et sociétés payants
leur taxe professionnelle à
Bonrepos-Riquet*

Publication :
Commune de Bonrepos-Riquet
En Mairie
Place Pierre-Paul-Riquet
31590 BONREPOS-RIQUET
Tél : 05 61 35 68 90
www.bonrepos-riquet.fr
mairie.bonrepos.riquet@wanadoo.fr

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

