

COMMUNE DE BONNES
CHARENTE
INFORMATIONS MUNICIPALES
JANVIER 2016


Les vœux du Maire :

Nous venons de quitter une année difficile et cruelle avec les tragiques événements terroristes qui ont frappé notre territoire, aussi, je vous souhaite une très belle et heureuse année pour vous et tous ceux que vous aimez.

Que 2016 soit une année de paix, sérénité et prospérité.

Parmi les principaux événements et travaux de 2015 on peut noter :

- L'attribution de la première fleur régionale qui concrétise la reconnaissance de nombreuses années de travail pour l'embellissement de notre commune. Grâce aux efforts de notre personnel et à la participation des administrés, nous avons un territoire accueillant et entretenu. C'est l'ensemble de ces critères qui ont permis cette reconnaissance, gage, entre autre, d'un attrait touristique bénéfique à notre économie. C'est probablement l'explication du très grand nombre de demandes de certificat d'urbanisme (CU) qui ont débouché sur la vente d'une douzaine de maisons.
- L'acquisition d'un défibrillateur (DAE) que nous avons placé sous le porche de la salle des fêtes. En cas de problème cardiaque, il ne faudra pas hésiter à venir le chercher. Ce type d'appareil a déjà sauvé des vies, entre autre, celle d'un de nos administrés.
- D'importants travaux de voirie sur les voies communales et chemins ruraux.
- La réalisation de la première tranche de l'agrandissement du cimetière avec la création des allées et des accès sur l'impasse de l'Abbé Privat.
- L'étude de la réhabilitation du bloc sanitaire du camping avec le Cabinet d'Architecture Xavier GEORGES à Bonnes qui a été retenu pour mener à bien cette opération.

INVESTISSEMENT 2015	Montant HT
Marche escalier de l'église	432.34
Agrandissement cimetière	13 208.48
Achat terrain la grande Métairie	1 750.84
Inventaire et plan cimetière	5 100.00
Voirie	2 852.50
Voirie (communauté de communes)	18 441.96
Fourniture de panneaux indicateurs	729.80
Matérialisation emplacements conteneurs poubelles	1 303.37
Défibrillateur	1 600.00

Pour cette année 2016 :

Au niveau de notre intercommunalité, Communauté de Communes Tude et Dronne, au 1^{er} janvier 2017

nous fusionnerons avec la CdC « Horte et Lavalette ». Nous aurons ainsi le même découpage administratif que le nouveau canton avec un bassin de population de 18 696 habitants et 56 communes.

Parmi les principales compétences qu'exercent aujourd'hui notre CdC, il y a le fonctionnement des écoles primaires et au 1^{er} janvier de cette année la gestion et l'entretien de la voirie communale avec bien entendu les transferts de charges financières qui vont avec.

Les regroupements de communes sont également dans « l'air du temps ». Aujourd'hui nous sommes fortement incités par des compensations financières, demain, nous n'aurons probablement plus le choix.

Il faut donc commencer à y réfléchir, car tous les ans l'Etat nous baisse notre dotation de fonctionnement et si nous ne voulons pas accentuer la pression fiscale, c'est en mutualisant nos moyens et effectifs que nous devrions être plus efficaces au service de la population.

Bref, notre environnement change, nous devons nous adapter et anticiper.

Nous prévoyons comme travaux pour 2016 :

- La continuité des travaux de réhabilitation du bloc sanitaire de notre aire naturelle de camping.
- L'aménagement du nouveau cimetière avec les murs et clôtures dont les travaux seront exécutés par l'entreprise Geay-Dumas retenue suite à l'appel d'offre.
- Le remplacement des panneaux indicateurs de village qui en ont le plus besoin.
- L'acquisition de plusieurs parcelles de terrain dans le bourg selon les opportunités de vente qui se présenteront.
- La régularisation et la cession de plusieurs portions de chemins ruraux ou voies communales.
- L'étude d'un bloc W.C. public qui jouxtera la salle polyvalente et qui sera aux normes PMR (personnes à mobilité réduite). Ceci nous permettra de régler également la mise aux normes obligatoires des W.C. du Bar/Restaurant techniquement impossible à réaliser.
- L'étude d'une aire d'accueil de camping-car sur un espace de notre grande place de la Mairie où nous avons déjà les réseaux. Très en vogue actuellement, les camping-caristes devraient, par leur passage, aider à booster nos commerces.
- Comme tous les ans un programme de travaux sur nos voies communales et chemins ruraux.

Tous ces travaux se feront, bien entendu, en fonction des subventions obtenues et de nos capacités financières. Heureusement nous avons fini de rembourser nos principaux emprunts, ce qui nous laisse dans l'avenir une marge de nouveau intéressante.

Quelques changements dans nos commerces avec le départ de Marina, salon d'esthétique, qui va s'installer à Montmoreau dans ses propres locaux.

Courant Mars, l'ancienne Pizzeria « Chez Rina » ouvrira sous l'appellation « la Table à Pizz » spécialités italiennes et françaises, pizza à emporter. Monsieur Jean Louis ADAM est déjà le propriétaire de l'hôtel restaurant « la table à manger » place du Champ de Foire à Saint Aulaye.

Bienvenue également à Valentin VILLA qui en plus de son activité « grimpe arbre » s'installe comme créateur et fabricant d'objets en bois au Breuil (tél 06.85.58.39.13).

Nous leur souhaitons bonne chance dans leurs entreprises.

Enfin pour terminer un évènement important chez nos proches voisins de Saint-Aulaye, l'organisation les 1,2 et 3 juillet de la 97^{ème} Félibrée du Bournat.

Comme en 1996, nous avons été sollicités avec les Communes des Essards et Aubeterre pour réaliser « la

porte du Sud-Charente ».

C'est un travail important, aussi, nous avons besoin de bénévoles autour de différents ateliers qui sont organisés : porte, fleurs, costumes... N'hésitez pas à contacter Christine au secrétariat pour toute information ou sur le site « www.felibree-2016-saintaulaye.fr ».

Bonne année 2016.

Le Maire
Stéphane BEGUERIE

DEMOGRAPHIE

Naissances :

- Charles Serge Michaël James ADAMY, fils de Sandy BRANCHY et de François ADAMY, né le 17 février 2015 à Saint Michel.
- Jérémy Harold PERDRIX, fils de Alain PERDRIX et de Aurélie VASSART, né le 03 février 2015 à Saint-Michel.
- Léa Marie-Madeleine VISSE BARATEAU, fille de Delphine BARATEAU et Cyrille Laurent VISSE, née le 11 janvier 2016 à Libourne.
- Laura GELISSE, fille de Sophie ROUDEY et de Alvéric GELISSE, née le 22 janvier 2016 à Soyaux.

Félicitations aux heureux parents.

Mariages :

- Yves Louis Marie Régis ROUVIERE et Marie Anne Elisabeth Danièle de GUILLEBON, le 13 juin
- Sébastien MIGNON et Teuraheimata Lucie RICHMOND, le 25 juillet
- Alban Joël Claude GILLMETT et Amélie Suzanne Michèle MATO, le 8 août
- Dimitri Steeven GIMEL et Vanessa GELIX le 22 août

Meilleurs vœux de bonheur.

Décès :

- William Victor TICKLE le 12 janvier à Pessac, domicilié au Fresse
- Bleuette Henriette Suzanne PELADE épouse FORESTAS, le 24 février à Saint-Aulaye, domiciliée à La Gautrie
- Paulette Marcelle NADAUD Veuve FOUCHER, le 25 février à Saint-Aulaye, domiciliée Le Pible
- Lucien FRENEUIL le 17 avril à Saint Privat des Près, domicilié La Borderie
- Jean Marie Alfred FALLOT, le 06 juin à Saint Michel, domicilié Domaine de Nadelin
- Jean-Claude BION, le 11 juillet à Saint Michel, domicilié Chemin de l'Ecurie
- Irène Marie MAHE veuve ORANCE , le 21 août à Libourne, domiciliée Le Monjat
- Denise Marthe Hermance MARCHIVE veuve HERNANDEZ, le 4 septembre à Saint-Aulaye
- Nous avons aussi appris le décès de Madame COTTREAU Jeanne le 02 décembre à Bordeaux et de Madame DENAUD Cécile.

Toutes nos condoléances aux familles et aux proches

Institution d'un droit de préemption : Le conseil municipal a décidé d'instituer un droit de préemption sur les secteurs suivants :

Parcelle	Lieu-dit	Superficie	Propriétaire	Objet
----------	----------	------------	--------------	-------

1	A 412	Le Bourg Rue de Farebersville r	4205 m2	Succession THILLARD Rolande	Parking complémentaire pour les manifestations importantes : nuits romanes, fête locale, brocante... Aire de jeux pour l'école située juste en face.
2	A 621	Le bourg	4060 m2	Succession THILLARD Rolande	Extension station d'épuration. Dépôt pour matériel de la commune et matériaux.
3	A 659 et 661	Chemin du Moulin	2043 m2	ENARD Pascal	Tir du feu d'artifice et organisation de la fête locale en bordure de rivière
4	ZR 141	La Borderie	685 m2	DENAUD Claude Daniel	Création parking école
5	A 623	Le Bourg	91 m2	DELMOND Michel	Création aire de jeux derrière la salle des fêtes
6	ZE 5	La Clartie	7880 m2	Succession THILLARD Rolande	Bande de terrain permettant l'accès à la rivière pour bouclage intermédiaire du circuit pédestre en bordure de rivière suite au droit de préemption institué par délibération du 30.11.2007

Dossier consultable en Mairie aux jours et heures habituels d'ouverture.

Mise à jour du plan cadastral :

Les propriétaires sont informés que le géomètre-cadastre procédera à la mise à jour du plan cadastral de la commune en février 2016.

Société de Chasse :

Samedi 27 février : repas

Samedi 30 juillet : repas

Samedi 27 septembre : randonnée avec repas

Société de pêche Le Gardon Bonnois :

Samedi 12 mars : Ouverture de la truite.

Pour les cartes de pêche contacter Monsieur FAURE Jean-Claude,

27 Chemin de l'Ecurie Tél 05.45.98.56.32

Samedi 26 mars : lâcher de truites + casse-croûte

Samedi 16 avril : lâcher de truites + casse-croûte

Samedi 11 juin : lâcher de truites + casse-croûte + repas de la pêche

Dimanche 21 août : concours de pêche

Comité des fêtes :

Toute l'équipe du comité des fêtes vous présente leurs meilleurs vœux pour 2016.

Nous vous informons également que notre brocante aura lieu cette année le dimanche 1^{er} mai avec sa restauration sur place, toujours 1.50 € le mètre linéaire amateurs et professionnels.

Nous sommes sollicités pour la fabrication de fleurs pour la Félibrée qui aura lieu les 2 et 3 juillet 2016 à Saint-Aulay. N'hésitez pas à venir vous inscrire à la Mairie ou nous contacter au 05.45.98.56.27.

Cette année les forains ont fixé les dates suivantes 20, 21 et 22 août 2016 pour célébrer notre fête

patronale : repas champêtre, concours de pêche, concours de pétanque, feu d'artifice, jeux pour les enfants...

Nous remercions également tous nos bénévoles et nouveaux venus au sein de notre équipe afin de faire perdurer nos manifestations.

Merci à tous. Le Président

Rando tracto 2016 : le dimanche 15 mai, l'association « Les Amis des Tracteurs » de Parcoule traverse la commune de Bonnes et fera un arrêt à partir de 16 heures place de la Mairie avec plus de 90 tracteurs anciens. Ouvert à tous. Mijot offert.

A noter aussi :

Bourses aux vêtements :

- Samedi 12 et dimanche 13 mars (adultes)
- Samedi 21 et dimanche 22 mai (enfants)
- Samedi 08 et dimanche 09 octobre (enfants)

Association de Musique et Danse Internationale (AMDI) : L'équipe de l'AMDI vous adresse leurs meilleurs vœux pour 2016. Si vous chantez, le groupe de chanteurs « Les Singers » est prêt à vous accueillir tous les mercredis à partir du 08 mars à 18H. La danse folklorique écossaise se tient dans la salle des fêtes tous les mercredis à 19h. Venez nombreux (renseignements : 05.45.78.34.05 derekreid@aol.com).

Messe à Bonnes à 10 h30 cinquième dimanche du mois (31 janvier, 29 mai, 31 juillet, 30 octobre)

JOURNEES EUROPEENNES DES MOULINS : LE MOULIN DE BONNES sera ouvert à la visite pour les journées européennes des Moulins. Propriétaire Madame Martine BOYER (Tél : 05.16.38.84.59). les 21 et 22 mai 2016, visite sur le thème de la fête du papier (livres, éditions locales, dessins, affiches, photographies). Moulin à eau situé sur la Dronne. Ensemble d'îles et de canaux, inscrit aux sites avec moulin à eau très ancien.

CONTENEUR TEXTILE : Un nouveau conteneur est placé à côté de la benne à verre place de la Mairie et est destiné à recevoir : les vêtements hommes, femmes, enfants, le linge de maison et d'ameublement (draps, couvertures, nappes, rideaux), tous les articles de maroquinerie (chaussures, sacs...), les jouets et les peluches. Tous les articles doivent être déposés dans des sacs. Les textiles sont recyclés et mis à disposition d'associations caritatives.

Tri sélectif (sacs jaunes) : désormais les plastiques souples, comme les films entourant les bouteilles, les sacs plastiques, les sachets alimentaires... ainsi que les plastiques rigides comme les pots de yaourt, de crème, les boîtes de confiserie, les barquettes polystyrène sont acceptés. Si le recyclage vous intéresse ou par simple curiosité, vous pouvez visiter le centre de tri départemental Atrion (MORNAC) renseignements et inscriptions au 0800 500 429 de Calitom, service public des déchets (www.calitom.com).