

Ville de Taulignan

À la découverte de l'Atelier Musée de la Soie en Drôme Provençale

L'info

Journal municipal

No 4 - Janvier 2016

Le Mot du Maire

Chère Taulignanaise,
cher Taulignanais

L'histoire d'un peuple, si grand soit-il, comporte des années sombres, des années où chacun des membres de la nation se retrouve submergé par un **sentiment de profonde tristesse** devant l'incompréhension et l'injustice des actes perpétrés. L'année **2015 a été terrible** pour notre pays. A peine tentions-nous de faire le deuil du dramatique attentat de janvier, qu'un second choc est venu secouer notre pays et a fait tressaillir chaque foyer car **c'était nos enfants**, notre jeunesse **qui, cette fois, faisait l'objet d'une folle attaque**, particulièrement odieuse et meurtrière. Nos jeunes ont immédiatement réagi prouvant qu'ils étaient prêts à défendre les valeurs de la nation, quoi qu'il puisse arriver, en continuant leurs habitudes de partage, de convivialité simple à la terrasse d'un café restaurant, n'hésitant pas à aller s'enrôler dans l'armée qui a vu son taux d'inscription grimper en flèche. Quoi de plus **émouvant** et rassurant de **voir cette jeunesse meurtrie se relever** du souffle de l'atrocité, comme l'avait fait les générations précédentes ? Quoi de plus **réconfortant** aussi que de **voir les couleurs de notre drapeau national** projetées sur les édifices publics **aux quatre coins d'un monde qui partageait notre douleur** en chantant notre hymne et en nous témoignant leur compassion ? Quel **soutien impressionnant** et **quel honneur** de voir **tant de dirigeants**, de **responsables**, de **célébrités** venir déposer une fleur sur le lieu de la tragédie et partager une minute de recueillement avec nos responsables politiques. En écrivant ces lignes, j'ai une pensée émue pour les familles et les proches des victimes.

Le "visage" d'une guerre peut se modifier mais l'incompréhension, l'effarement face à l'horreur subsiste. Il y a cent ans, **1916 fut aussi une année particulièrement dévastatrice** pour notre pays. C'est au cours de cette année que nos compatriotes payèrent le plus lourd tribut à une horrible guerre qui résultait là au moins de la confrontation ouverte entre armées et non d'agissements sournois et abominables sur des civils innocents. La **cérémonie exceptionnelle** dont j'avais parlée lors du discours du 11 novembre dernier et qui se déroulera **le 29 mai prochain**, nous permettra à tous de nous rappeler combien la paix et les valeurs qu'elles nécessitent sont un bien inestimable qu'il faut préserver et défendre même au péril de notre vie. Plus qu'un simple devoir de mémoire, c'est une **véritable passerelle entre des générations confrontées à la cruauté de la guerre** à laquelle je vous encourage de venir participer.

Au cours de ces dramatiques événements d'automne, nous avons pu voir combien les forces armées de notre pays redoublaient d'efficacité pour assurer notre sécurité. C'est bien entendu aussi le cas de notre gendarmerie. Comme vous le savez, **le PSIG est logé dans un bâtiment de la mairie**, construit dans les années 80 et qui n'avait fait l'objet d'aucune rénovation importante jusqu'à aujourd'hui. Il était temps d'intervenir, ce sera chose faite **en 2016** avec des **travaux d'aménagement et de mise aux normes** qui s'étaleront sur plusieurs exercices en fonction de nos marges budgétaires et des éventuelles subventions.

Les rénovations d'un bâti, d'un quartier si nécessaires soient-elles, ne vont pas sans créer quelques désagréments et susciter des interrogations.

Le Mot du Maire (suite)

C'est le cas pour **l'aménagement du quartier salle des fêtes -maison médicale** qui nous a poussé à **repenser les accès** de ce secteur notamment **eu égard à la sécurité** requise par ces lieux à forte fréquentation. Des mesures concrètes ont déjà été prises et avant la fin de cette année, ce secteur devrait être achevé (*Mise en sens unique du chemin du stade*).

J'ai eu plusieurs fois l'occasion de vous faire part de ma volonté, ainsi que celle du Conseil Municipal, de **continuer avec détermination**, et ceci malgré les rigueurs budgétaires, **la réfection de la voirie**. Ainsi **cette année** encore, une **nouvelle tranche** de travaux sera entreprise. Dans le cadre de la **mise en conformité des Etablissements recevant du Public (ERP)**, un diagnostic a été effectué par le **Centre d'Amélioration du Logement de la Drôme (CALD)** afin de définir les travaux de mise en accessibilité selon l'agenda qui sera prochainement arrêté.

Notre commune est située dans une région touristique, il est donc indispensable que la pérennité des atouts de notre village soit préservés, voire développés. **Les initiatives** allant dans ce sens et commencées l'année précédente, comme la journée des plantations, **se poursuivront cette année**.

En tant que Taulignanais et maire, il n'est **pas acceptable** de voir **des journalistes** à la recherche du sensationnel, du scoop, **salir le nom d'un village et d'une équipe municipale**. Certains ont pu suivre ce regrettable feuilleton dans leur journal et ont pu constater qu'avec l'appui du Conseil Municipal et en utilisant tous les moyens à disposition, **je n'ai pas hésité à faire rétablir immédiatement la vérité** sur cette affaire liée aux déchets de notre ancienne salle des fêtes.

Les médias ont aussi parlé des **problématiques rencontrées par la Communauté de Communes**. Ce qu'il vous faut savoir sur ce sujet assez complexe, c'est que :

- la **problématique principale** réside fondamentalement dans le fait que **des hommes** aux responsabilités **n'ont pas réussi à dépasser leurs sentiments personnels** pour mettre leur énergie au service de projets utiles pour leurs concitoyens. Au delà de toute polémique stérile, cette constatation simple et pragmatique est **bien décevante**

- je, avec l'appui du Conseil Municipal, traiterai prioritairement ce dossier et toutes les décisions qui s'y rapportent avec un **souci de préservation des finances de la commune**. Ainsi, des engagements ayant été pris pour des projets communautaires, **vous pouvez compter sur moi** pour que les décisions de rupture ou d'éventuels restructurations des entités actuelles, comme demandées par certains maires de la Communauté de Communes soient combattus vigoureusement si les conséquences sont dommageables pour la stabilité de notre budget déjà bien ébranlé par le désengagement de l'état envers les communes (*voir à ce sujet l'article sur la journée de protestation du 19 septembre page 9*).

L'été a été magnifique a bien des points de vue. Avec de nombreuses manifestations, dont la **foire artisanale** (*voir article page 26*) et la **fête du Lavandin** (*voir article pages 22-23*) et grâce au travail exemplaire de nos associations, Taulignan a su conserver son attrait touristique et ceci , encore cet automne, avec un **marché de Noël** qui en ravit plus d'un (*voir pages 31-32*). Une fois de plus, il convient de souligner combien **la salle des fêtes** et **les infrastructures** aux alentours ont à merveille **jouer leur rôle** pour nos associations et notre village autant sur le plan culturel qu'économique.

Le Mot du Maire (fin)

Pour **nos agriculteurs**, la **récolte du lavandin** a été satisfaisante et les vendanges, si elles n'ont pas atteint le volume espéré, au vu de la qualité du raisin récolté, augurent d'un **millésime exceptionnel**. Je m'en réjouis pour eux. Dans cette activité à forte contrainte et très aléatoire, ils voient leurs efforts dûment récompensés.

Vous savez comme je tiens à assurer **l'épanouissement de notre jeunesse** grâce à une vie stable et remplie d'espoir. Il est dès lors important de les associer très tôt au travail collectif des élus. Aussi, j'ai profité d'une **demande légitime de certains taulignanais** qui souhaitaient obtenir rapidement une copie des **comptes rendus du conseil municipal** pour faire en sorte que, grâce aux nouvelles technologies, tous nos concitoyens, et donc les plus jeunes habitués à ce type de média, puissent **les consulter immédiatement "en ligne"**, cela pendant l'intégralité de la durée de mon mandat.

J'ai, ainsi que le Conseil Municipal, la volonté d'avoir, à terme, une **communication plus réactive**, plus actuelle notamment par le biais d'internet. Par ailleurs, comme je l'avais évoqué lors de ma campagne électorale, j'ai demandé à ma **première adjointe, Mme Charbonnier**, de faire aboutir un très beau projet : **le conseil municipal pour enfants**. Ce sera chose faite en 2016. Toutes mes félicitations aux lauréats du concours de lecture de la bibliothèque (*voir page 8*) : **Enzo Guillen, Bastien Chabrière** et **Elisa Ferrero**. Pour ma part, j'espère que ceci permettra à **tous nos jeunes taulignanais** de ne pas oublier que **de nombreux livres les attendent** et qu'ils conservent l'envie de découvrir **des auteurs talentueux** et leurs univers riches d'émotions, d'histoire et de culture.

Une nouvelle année c'est aussi de **nouveaux espoirs**, de **nouveaux projets**. Mon souhait le plus cher pour notre village, notre pays, notre jeunesse, c'est que nous puissions tous **nous retrouver au-delà de nos différences** dans les valeurs qui ont fondé notre république et réussir à instaurer un **climat de paix durable**, de **partage** et de **préservation de notre belle planète**. Avec **tous mes vœux de bonheur** et une pleine réussite pour vos projets personnels.

Très Belle Année 2016

Bien Cordialement

Jean-Louis Laffite

Monsieur Jean LAFFITE

nous a quittés le **2 juillet dernier**.

Il est entré à la Mairie comme **secrétaire général** en **avril 1977** et n'a plus quitté son poste jusqu'à son départ en retraite en **décembre 2008**. Conscientieux, très professionnel, disponible et d'une grande gentillesse, **il a beaucoup œuvré pour notre commune**.

J'ai une pensée émue pour lui. Notre **sympathie** à ses **enfants** et **petits-enfants** ainsi qu' à **toute sa famille**.

SOMMAIRE

Le Mot du Maire	Pages 1 à 3
Vie Municipale - Nouveau Personnel	Page 5
Atelier Musée de la Soie	Page 6
Vie Municipale - CCAS	Page 7
Vie Municipale	Pages 8 à 9
Vie Municipale - Scolaire	Page 10
Infos Mairie	Pages 10 à 16
Rétrospective des travaux 2015	Page 17
CALENDRIER DES MANIFESTATIONS	Pages Centrales
Rétrospective des travaux 2015 (suite)	Page 18
Infos Mairie	Page 19
Culturel	Pages 20 et 21
Vie Associative	Pages 22 à 32
Coin des Infos	Page 33
Etat Civil	Page 34

Invitation

**Le vendredi 15 janvier 2016 à 18h30
à la Salle des Fêtes**

**Vous êtes tous cordialement invités à la présentation
des vœux du Maire et du Conseil Municipal.**

Le verre de l'amitié sera servi à l'issue de cette rencontre.

VENEZ NOMBREUX !

NOUVEAU PERSONNEL

Virginie REY

Engagée dans le cadre d'un Contrat Unique d'Insertion depuis le **31 août 2015** en tant qu'agent affecté aux **ateliers périscolaires**, à **l'entretien des locaux de la salle des fêtes** et au **restaurant scolaire**. **Virginie** effectue 22 h hebdomadaires.

L'EAU, SOURCE DE VIE

Dans le **bulletin municipal No 3** de **juillet 2015**, à la fin de ma présentation, j'avais tenu à attirer votre attention sur cette **ressource vitale** qu'il nous fallait préserver à tout prix pour les futures générations de taulignanais : **l'eau**.

Sous l'égide de mon adjoint, **M. Abel Rixte**, la municipalité n'a pas manqué d'aborder toutes les problématiques liées à l'exploitation de ce domaine indispensable à tous. Ce dernier vous détaille, ci-après, **les actions entreprises** ainsi que les **mesures à aborder** pour que notre commune puisse remplir les obligations qui lui sont, à juste titre, demandées. **Jean-Louis Martin**

La **période estivale** s'est déroulée sans trop de problèmes, tant sur le plan qualitatif que quantitatif. Malgré des périodes de **consommation d'eau record (+ 900 m³ / jour en juin)** les réserves disponibles de la nappe s'étaient bien reconstituées l'hiver dernier, ce qui semble se reproduire.

Dans le cadre de la gestion patrimoniale des réseaux d'eau potable, les collectivités ont l'**obligation** de mettre en place une campagne en vue de **réduire les fuites** et ainsi de limiter leur impact sur la ressource en eau.

Les parties **centre bourg** et **route d'Aleyrac** ont été prospectées début août permettant d'éliminer quelques problèmes ponctuels (rupture de canalisation, branchements abandonnés fuyants, etc...).

Une campagne étendue à l'ensemble du réseau communal est envisagée mais une **étude préalable soumise à l'approbation de l'Agence de l'Eau** est indispensable pour **prétendre à des subventions** les plus larges possibles (50% l'étude, 80% la recherche et réparations de fuites).

Des travaux préalables à la **réfection d'une partie de la rue des Remparts** ont été effectués. Ils ont consisté en la reprise de tous les branchements, de la pose de vannes et d'une **vérification de l'état du réseau assainissement**.

Enfin, en vue d'**améliorer la distribution de l'eau**, une **étude de faisabilité** va être demandée à **Monsieur PROTHON** du **cabinet NALDEO** pour un bouchage du **réservoir des Auzières** avec la conduite chemin de Fachet ainsi qu'une **extension de réseau** en direction du Domaine Faujas et une **modification sur les conduites des Chirouzes et la Chèvre**.

MUSEE

Le Musée a participé aux **Journées du Patrimoine les 19 et 20 septembre**. Un grand merci au personnel qui a été présent les deux jours et qui a accueilli les visiteurs en les dirigeant dans le musée pour des visites guidées sur la sériciculture, la filature, le moulinage et le tissage.

Don au Musée

A l'occasion des journées du patrimoine, Régis Bernard a offert deux carrés de soie au musée. Ces carrés ont été créés, l'un par Alexander Calder, l'autre par Saul Steinberg pour la Fondation MAEGHT qui chaque année faisait imprimer une œuvre sur soie pour offrir à des clients. La maquette était gravée et imprimée par la maison Poncet, où Régis était chargé de trouver les teintes exactes de coloration demandées. Deux très beaux cadeaux qui sont encadrés pour être exposés au musée. Un grand merci à Régis.

LE MUSEE au CONGRES des MAIRES de la DROME à MONTELIMAR

Pour la première année le **Musée** a tenu un stand en partenariat avec le **Comité National d'Action Sociale** et son Président **Jean-Baptiste ALBELDA** qui étaient présents au Congrès des Maires le 1er octobre. Beaucoup de contacts ont été établis avec les communes du Département pour les renseigner sur les visites guidées individuelles, groupes et scolaires.

C.C.A.S.

Semaine bleue

Le **Centre Communal d'Action Sociale** remercie **Catherine ALLIGON** et sa chorale pour le magnifique concert qu'elles ont donné gratuitement à la Salle des Fêtes le Samedi 17 octobre dans le cadre de la Semaine Bleue.

Le lendemain, le repas du C.C.A.S s'est tenu dans une ambiance très chaleureuse. Les convives ont apprécié le repas élaboré par le traiteur '**Les 4 saisons**' de Bourg les Valence. Le **C.C.A.S** souhaite une **BONNE ANNEE 2016** à tous les citoyens et donne rendez vous au mois d'Octobre pour le prochain repas.

14 JUILLET - REMISE MÉDAILLES ET TITRES

Un grand **merci** pour leur **dévouement** envers le village

A l'occasion de la fête nationale du 14 juillet, **Monsieur le Maire Jean-Louis Martin**, en présence de **M. Jean-Louis Juillan**, Président des anciens Maires et adjoints de la Drôme, a été très heureux de remettre les médailles et titres suivants :

L'honorariat des fonctions de Maire

à **M. Jean-François SIAUD**,
né le 24 décembre 1952,
il a été élu :

- Adjoint au Maire de Juin 1995 à Mars 1996
- Maire de Mars 1996 à Mars 2014

à **M. André CORDET**, né le 9 mai 1944,
il a été élu :

- Adjoint de 1985 à 1989
- Maire de Juin 1995 à Mars 1996
- Conseiller Municipal de 1977 à 1985, de 1989 à 1995 et de 1996 à 2001

La **médaille d'honneur** Régionale, Départementale et Communale en argent pour **20 ans de services d'élus**

à **Madame Margaret CHARBONNIER**,
1ère adjointe

à **Monsieur Jean-Pierre ESPINAR**,
adjoint

L'honorariat des fonctions d'adjoint au Maire

à **M. Robert CHANABAS**, né le 26 octobre 1928,
il a été élu :

- Adjoint de 1977 à 1989 et de 1995 à 2002
- Conseiller municipal de 1989 à 1995 et de 2002 à 2008

à **M. Georges CROIZAT**, né le 11 août 1933,
il a été élu :

- Adjoint de 1977 à 1989
 - Conseiller Municipal de 1989 à 1995
- Il a également été pendant de nombreuses années le chef de corps de notre caserne de pompiers

à **M. Claude MICHEL**, né le 8 novembre 1959, il a été élu :

- Adjoint de 1995 à 2008
- Conseiller Municipal de 1989 à 1995

Bibliothèque : résultat du concours

Les adolescents "boudent" la bibliothèque. Aussi après en avoir longuement discuté en réunion, **Pascale Frétny** a eu l'idée d'organiser un concours avec en premier lot un cadeau qui inciterait les jeunes à participer. Pascale s'est occupée de sa mise en place, elle a lu plusieurs livres de science-fiction et a préparé les questions. Il y avait **deux niveaux de difficultés** : de **12 à 14 ans** et de **14 à 18 ans**. La **première question** demandait le **coût de l'inscription** à la bibliothèque avec trois possibilités de choix, la **deuxième**, le **nombre de livres que l'on peut emprunter**, la **troisième**, la **durée d'un prêt**. Les **questions 4, 5 et 6** portaient sur **trois livres** que les **participants étaient obligés de lire** afin de pouvoir y répondre. Pour la **question subsidiaire**, il fallait deviner le **nombre de participants** au concours.

Deuxième: **Bastien Chabrière** gagne des **bons cadeaux pour des livres** chez Colophon pour une valeur de **100 €**

Premier: **Enzo Guillen** gagne un **smartphone** avec son étui et une carte SD de 32 GB afin d'avoir plus de mémoire

8

Troisième: **Elisa Ferrero** gagne des bons cadeaux pour des livres chez Colophon pour une valeur de **50 €**

L'APPEL DU 19 SEPTEMBRE : DOTATIONS

Le 19 septembre dernier à l'appel de l'Association des Maires de France, l'ensemble du Conseil Municipal s'est mobilisé pour faire entendre sa voix.

De quoi s'agit-il ? L'état a décidé de réduire de 30 % les dotations jusqu'à maintenant accordées aux communes et aux intercommunalités pour assurer leurs missions. Ce qui semble dommage dans

toute diminution de dotations pour un village, c'est que ce sont les plus faibles qui en supportent les conséquences.

Pour la commune de Taulignan, nous devrions perdre environ 28 000 € de recettes supplémentaires chaque année, ce qui représente pour l'année 2017 une perte de 95 544 € soit 33 % de recettes des concours de l'Etat en moins par rapport à l'année 2013.

Mais au-delà des chiffres, c'est de bien autre chose dont il s'agit ! C'est notre vie quotidienne, c'est le lien social auquel nous sommes tous si attachés, dans notre commune, c'est notre « Vivre ensemble » qui est remis en question... Parce que, ne nous y trompons pas, si rien ne change, nous nous trouverons face à une alternative pour combler la baisse drastique de notre budget.

1ère option : augmenter les impôts locaux, ou les tarifs des services proposés. En tant que Maire, je ne pense pas que les Taulignanais, même favorables aux réformes mais déjà lourdement taxés, vont vouloir payer davantage d'impôts pour préserver ces services ou les voir tout bonnement disparaître ... c'est à cela que nous nous opposons ! Nous voulons défendre notre commune.

2e option : renoncer aux investissements préparant l'avenir et réduire fortement les services du quotidien proposés aux citoyens au risque de les faire disparaître : écoles, cantine, centre d'action sociale, logements, équipements sportifs, entretien des équipements et espaces publics ... Notre vie quotidienne en souffrirait immédiatement !

Alors quoi ? Devant les deux mauvaises solutions vers lesquelles nous conduit le projet de l'Etat, je ne vois qu'un seul choix : ne pas se résigner !

Comment ? Notre mobilisation, ici et partout en France, fut un signal fort.

Le Conseil Municipal, s'était déjà mobilisé sur ce sujet puisque lors de la séance du 29 juillet 2015, il avait voté à l'unanimité une motion pour dénoncer le programme triennal de baisses de dotations.

Nous étions là pour le proclamer haut et fort : nous aimons notre commune ! Vive notre commune !

DERNIERE INFO :

L'Assemblée Nationale a approuvé Lundi 09 novembre, le report d'un an de la réforme de la Dotation générale de fonctionnement (DGF).

Les Députés ont adopté l'amendement du gouvernement actant le report de l'application de la DGF nouvelle formule au 1er janvier 2017, tout en maintenant les grands principes dans le projet de budget 2016. D'ici là, le gouvernement remettra au Parlement un rapport, avant le 30 juin, sur les effets de cette réforme en prenant en compte la nouvelle carte intercommunale, qui sera achevée le 31 mars avec des intercommunalités d'au moins 15 000 habitants.

SCOLAIRE

CAHIER DE TEXTE OFFERT PAR LA C.C.E.P.P.G

Pour la **période scolaire 2015-2016**, la **Communauté des Communes de l'Enclave des Papes et du Pays de Grignan**, représentée par son Président, **M. M.-H. Gros**, a offert des cahiers de texte à **tous les élèves** des classes CP, CE1, CE2, CM1, CM2. Ils sont très colorés et abordent de façon ludique le recyclage pour le bien être de l'environnement.

Le **carnaval** aura lieu au **mois d'avril**, le jour n'est pas encore fixé.

INFOS - MAIRIE

EMBELLISSEMENT

Sur proposition de la **Commission Environnement** dont l'objectif est l'embellissement du village, la seconde édition de la **Journée Nettoyages et Plantations** aura lieu le **Samedi 19 mars**. Rendez-vous devant la mairie pour les bénévoles à **09h00**. Merci d'avance.
Et comme à l'accoutumée le Dimanche **1er MAI** aura lieu la **Journée Nettoyage des Sentiers de Randonnées** du village. Nous vous donnons rendez-vous pour cette journée de plein air et de convivialité !

ALZHEIMER - HALTE RELAIS - GRIGNAN

STRUCTURE GEREE PAR DES BENEVOLES

GRATUITE pour les familles

Objectif : donner du temps et un peu de **répit aux aidants**

Lieu :

39 rue du Grand Faubourg

A côté de la maison de retraite

Contact :

au 06 80 66 60 53

Ouvert les **Mardi** et **Vendredi après-midi**

CIMETIERE

Les titulaires de concessions, sont priés d'apporter en Mairie les **LIVRETS de FAMILLE** ainsi que leurs **TITRES de CONCESSION** pour une mise à jour des fichiers.

LPO : Protégeons la faune de nos maisons

Vous ravalez votre façade et vous vous demandez :
« **Où vont aller les bestioles qui y vivent ?** »

La Ligue de Protection des Oiseaux de la Drôme (LPO Drôme) se propose de vous apporter quelques conseils simples pour découvrir, suivre et conserver la biodiversité de vos maisons.

Contrairement aux idées reçues, les animaux qui nous entourent sont souvent un atout pour le jardin ou l'agriculture. Le Rougequeue, l'hirondelle, les chauves-souris ou encore le Petit-duc, que vous entendez les soirs d'été, avec son chant lancinant et cadencé de : biup...biup...biup, capturent par exemple de nombreux insectes dérangeants tels que les moustiques.

La biodiversité riche et fragile de notre commune, doit retenir notre attention. Ainsi, en accord avec la mairie, un dépliant sera désormais joint à chaque réponse aux demandes de **Permis de Construire** (PC) et aux **Demandes de Travaux** (DT).

Des actions sont déjà entreprises en partenariat avec la LPO Drôme sur Taulignan pour conserver la faune de notre village :

- inventaire annuel des Hirondelles par **Jean CARON**
- installation et suivi d'un nichoir à Chouette effraie par **Aurélien MOUREAU**.

Si vous désirez découvrir les oiseaux, lézards, papillons ou autres insectes d'ici, n'hésitez pas à contacter : **Jean CARON** (04 75 04 55 07).

Si vous souhaitez participer aux actions du Groupe Effraie Drôme, n'hésitez pas à contacter : **Aurélien MOUREAU** (06 35 95 51 84).

Vous pouvez aussi aller sur **faune-drome.fr** pour noter tout ce qui bouge autour de chez vous. Vous participerez ainsi à la connaissance et au suivi de la faune du département de la Drôme. La **LPO Drôme**.

En illustration, sur cette page, quelques photos d'Hirondelles de fenêtres, d'Hirondelles rustiques et de Petit rhinolophe. (Photos Jean CARON & Aurélien MOUREAU)

Hirondelles - un mot de M. Caron :

"M'étant cassé la jambe, début juin 2015, dans l'Aveyron et étant reparti vers le nord, je n'ai pas pu faire l'inventaire des nids d'hirondelles à Taulignan cette année.

Aussi, si les taulignanais ont repéré des nids occupés par les hirondelles, qu'ils me les signalent, s'il vous plaît. Merci de votre compréhension.

Je donnerai pour le prochain bulletin municipal, l'inventaire des nids d'hirondelles depuis 2009 (Cela chute à Taulignan...) et peut-être le bilan national."

Jean Caron - j.caron23@wanadoo.fr

N'oubliez pas la chouette effraie, objet d'un article dans le précédent bulletin.

INFOS DIVERSES

ASSOCIATION SOLIDARITE ENTRAIDE TRICASTINE

'Accueil, conseils, informations et orientations'

Service administratif, service bancaire, point information recherche de logement, accueil logement temporaire, agence immobilière à vocation sociale, camion de la solidarité, magasin de vêtements d'occasion.

Les bureaux sont ouverts: du **Lundi** au **Vendredi** de **09h00** à **12h00** et de **13h30** à **17h30** à l'espace social : **38, avenue du Général De**

Gaule — 26130 SAINT PAUL TROIS CHATEAUX

Tel: **04.75.96.78.38** - **associationset@orange.fr**

GDS RHONE-ALPES INFORME

**Ma ruche je l'aime, je la déclare !
Tous concernés par la déclaration des ruchers !**

Toute personne possédant ou détenant une ou plusieurs ruche(s) est invitée à déclarer sa ou ses ruche(s).

Pourquoi déclarer ?

Outre le fait que cette déclaration de ruche soit obligatoire et ce, dès la première ruche, les abeilles, comme tout animal, sont confrontées à des problèmes sanitaires. Afin de gérer ces problèmes sanitaires, il est indispensable de savoir où elles sont. Une lutte efficace est une lutte collective. Par ailleurs, savoir où sont vos ruches nous permet de vous prévenir en cas d'alerte (sanitaire ou d'épannage ...). Enfin, il faut savoir que les aides ou subventions allouées à l'apiculture dépendent du nombre officiel de ruches et de ruchers. Plus on sera nombreux à déclarer, plus la gestion des problèmes sanitaires sera facile, et plus on aura d'aide.

Qui doit déclarer ?

Tous les détenteurs de ruches, dès la première ruche.

Quand doit-on déclarer ses ruches ?

Tous les ans, entre le 1er novembre et le 29 février.

Comment déclarer ses ruches ?

Deux moyens sont disponibles pour déclarer ses ruches :

- Par internet sur le site : www.mesdemarches.agriculture.gouv.fr
- Par papier en retournant le document Cerfa N°13995*02 à votre GDS

Merci pour les abeilles !

REGLEMENTATION POUR L’AFFICHAGE

EN DATE DU 15 OCTOBRE 2015, UN ARRETE A ETE PRIS POUR REGLEMENTER L’AFFICHAGE PUBLIC SUR LE TERRITOIRE COMMUNAL A COMPTER DU 1er JANVIER 2016.

ARRETE n° 215/2015

L’affichage associatif, culturel, artistique, touristique, sportif ou événementiel, sur le territoire de la commune, **est interdit en dehors des panneaux réservés à l’affichage public dit libre.**

Des panneaux seront implantés et destinés à recevoir l’affichage libre implanté comme suit : Place du Nord, Route de Valréas, Route de Grignan, et Route de Nyons.

Seules des affiches de **format A2 maximum** y seront autorisées, **une affiche par panneau recto verso.**

En dehors de ces panneaux, les associations locales et extérieures désireuses d’annoncer une manifestation par voie de publicité, sur la voie publique, devront au préalable à tout affichage, en faire **une demande écrite à la mairie au moins 15 jours avant la date souhaitée de démarrage de l’affichage.**

Ces demandes d’autorisation préalables préciseront obligatoirement :

Les lieux envisagés pour l’affichage, la période d’affichage.

La période d’affichage ne pourra excéder **15 jours avant la manifestation et 4 jours après.**

L’affichage se fera uniquement avec du **circlip** ou **fil gainé** et aucune affiche ou pancarte ne sera autorisée sur les panneaux de signalisation et signalétique communale extra muros.

En cas d’affichage sans autorisation préalable (défaut de demande ou affichage malgré un refus ou délai d’affichage non respecté), les services municipaux procéderont à l’enlèvement ou au nettoyage d’office des dispositifs publicitaires illégalement apposés aux frais du contrevenant **20€ par unité.**

PLAN COMMUNAL de SAUVEGARDE

Suite à la délibération du Conseil Municipal du 7 juillet 2015 pour la mise en place du **Plan Communal de Sauvegarde** et dans un souci de renforcer la sécurité des personnes et des biens au titre des risques majeurs, la Mairie de Taulignan a mis en place un **système d’alerte à la population**, rapide et efficace, capable de lancer des alertes par le biais de différents médias (**Téléphone, Fax, Courriel ou encore SMS**).

Face à l’enjeu d’une telle démarche (**ex : dégradations climatiques pouvant entraîner des inondation, des urgences de santé publique, des incidents industriels, ...**), il est primordial de disposer d’une base de données téléphoniques la plus complète possible. Aussi, nous vous remercions de vous inscrire sur le site **www.inscription-volontaire.fr/taulignan/** ou de contacter la Mairie, si vous changez de numéro de téléphone (fixe ou portable) d’adresse, ou si vos coordonnées ne figurent pas dans l’annuaire téléphonique (pages blanches) et qu’elles ne nous ont jamais été transmises.

CÉRÉMONIES - CALENDRIER 2016

Jour des **Déportés**

Dimanche 24 avril à 11h

71^{ème} anniversaire de la fin de la seconde Guerre Mondiale **(8 mai 1945)**

Dimanche 8 mai à 11h

Comme annoncé pendant la **cérémonie du 11 novembre 2015**, lors de la lecture du discours de **Monsieur Todeschini**, secrétaire d'Etat, chargé des anciens combattants et de la mémoire, **un hommage exceptionnel** sera rendu aux combattants de cette guerre implacable qui a décimé tant de nos compatriotes surtout au cours de l'année 1916.

Cette **cérémonie** aura lieu le
Dimanche 29 mai à 11h

A la mémoire des victimes du **12 juin 1944**

Dimanche 12 juin à 10h30

71^{ème} anniversaire de l'appel du **18 juin 1945**

Samedi 18 juin à 11h

CONCILIATEUR

Assuré par Monsieur Jean-Luc SENGEISEN jusqu'à présent, il n'y a plus de **Conciliateur** en Mairie depuis le **MARDI 1er DECEMBRE 2015**.

Pour des rendez-vous le lundi matin, téléphoner au Tribunal de Grande Instance :

Place Emile Loubet - 26200 MONTE LIMAR
au **04.75.00.78.20**

ou se rendre le vendredi matin à la Maison des Services Publics

Quartier Saint Martin—26200 MONTE LIMAR

N'HESITEZ PAS A L'UTILISER

sradda.com

LA RÉGION VOUS TRANSPORTE !

LIGNE 71 MONTÉLIMAR - NYONS

Des correspondances pour les TGV vers Paris et pour les TER vers Lyon, Valence et Avignon

Plus d'infos au : 0810 26 26 07

CARS **SRADDA**
SUD RHÔNE-ALPES DÉPLACEMENTS DRÔME ARDÈCHE

Horaires disponibles sur les **totems** ou au **Point Infos**

MODALITÉS PRATIQUES

Les cars sont des espaces non fumeurs (y compris cigarette électronique).

L'étiquetage des bagages est obligatoire.

Les cars sont accessibles aux personnes à mobilité réduite, sur réservation préalable 48 h à l'avance auprès de la centrale de réservation : N° 0810 26 26 07 (n° Azur au prix d'un appel local)

Les vélos sont pris en charge à bord des cars, sur réservation préalable 48 h à l'avance auprès de la centrale de réservation : N° 0810 26 26 07 (n° Azur au prix d'un appel local)

L'ENSEMBLE DES TARIFS COMMERCIAUX TER EST VALABLE SUR CETTE LIGNE.

POINTS DE VENTE DE LA LIGNE

Gare routière de Montélimar et gare de Montélimar.

MODALITÉS DE PAIEMENT À BORD DES CARS

Seuls les billets à l'unité peuvent être vendus par le conducteur ; les abonnements ne sont pas délivrés à bord.

MODALITÉS DE CONTRÔLE DES BILLETS VENDUS À DISTANCE (INTERNET FIXE ET MOBILE)

À votre montée à bord, merci de présenter un justificatif d'identité au conducteur.

Le paiement par carte bancaire est accepté sans montant minimum.

Les billets de plus de 20 € ne sont pas acceptés. Merci de faire l'appoint.

MODALITÉS DE VALIDATION DES TITRES SUR CARTE OURA!

Les billets chargés sur carte OURA ne sont pas acceptés à bord. Munissez-vous d'un titre papier en gare ou auprès du conducteur (ex : carnet de billets, billets illico liberté, billets illico liberté jeunes...).

INFORMATIONS À DISTANCE

Auprès de votre transporteur : Sud Rhône-Alpes Déplacements Drôme Ardèche (SRADDA) Tél. 04 75 41 85 85 ou 0810 26 26 07 (appel non surtaxé) – www.sradda.com

Procédure d'abonnement aux alertes SMS

Pour recevoir l'information voyageurs sur le mobile, envoyer CARS RA71 au 06 77 03 02 01 suivi du nom et prénom (coût d'un SMS). L'inscription est immédiate.

Auprès de la SNCF : Allo TER : 0969 32 21 41 (appel non surtaxé)

COURRIERS VOYAGEURS

Vous adresser à : Sud Rhône-Alpes Déplacements Drôme Ardèche (SRADDA) 131 avenue des Auréats – CS 20101 – 26001 Valence Cedex

cars.rhonealpes.fr

ERDF NOUVELLE APP

“erdf
à mes côtés”,
une application
simple et
pratique

- CONTACTER** > facilement les **services clients**, dépannage ou raccordement d'**erdf**. Se géolocaliser et être rapidement mis en relation avec le conseiller qui pourra répondre à votre besoin.
- CONNAÎTRE** > les **coupures en cours** dans votre secteur et l'heure probable de rétablissement.
- SE DÉPANNER** > grâce à un **accompagnement en ligne** dans le diagnostic de votre installation pour retrouver l'électricité et bénéficier d'une mise en relation avec le service dépannage si les difficultés persistent.
- TROUVER** > **des solutions et des réponses** : premières étapes d'un raccordement, une foire aux questions les plus fréquentes.
- BÉNÉFICIER** > de **conseils de prévention** lors de travaux à proximité des lignes électriques, perçage, élagage, ou lors de l'utilisation d'un groupe électrogène.

“erdf à mes côtés”

Disponible sur App Store, Google Play et Windows Phone à partir du 10 juillet 2015

MONOXYDE DE CARBONE = DANGER !

Le monoxyde de carbone TUE! *Protégez-vous*

LE MONOXYDE DE CARBONE

Plus d'information sur :

- **site de la mairie**, rubrique actualités = une **brochure** d'informations en PDF à **consulter** en ligne ou **télécharger**
- sur le site de l'**INPES** (www.inpes.sante.fr) ou sur : www.maison-prevention.fr

Gaz incolore, inodore et très toxique

Quels sont les appareils à surveiller ?

- ♦ Chaudières à bois, à charbon, à gaz ou à fioul
- ♦ Chauffe-eau et chauffe-bain
- ♦ Inserts de cheminées, poêles
- ♦ Chauffages mobiles d'appoint
- ♦ Cuisinières à bois, à charbon ou à gaz
- ♦ Moteur de voiture dans les garages
- ♦ Groupes électrogènes à essence ou à fioul et tout moteur thermique fixe ou mobile
- ♦ Brasero

LES CAUSES

- **Mauvaise évacuation des produits de combustion (conduit de fumée obstrué)**
- **Absence de ventilation**
- **Défaut d'entretien ou mauvaise utilisation des appareils**
- **Vétusté**
- **Incompatibilité des installations**

LES SYMPTÔMES

- **Maux de tête, nausée, confusion mentale, vertiges et perte de connaissance puis décès.**

A la maison, un réflexe en plus,

RETROSPECTIVE

LES TRAVAUX EFFECTUES EN 2015

Réfection mur du Pré Fabre

Désamiantage et démolition de l'ancienne Salle des Fêtes

Eclairage de la route de Valréas
et réfection de la chaussée

Restauration cabanon
du Temple

Réfection du mur de l'Amicale des Boules

Rénovation des portails et du mur de
soutien du cimetière

CALENDRIER des MANIFESTATIONS

Que cette nouvelle année soit pleine de sérénité, de paix, de santé, de petits plaisirs et de grandes joies... Et que votre bonheur soit durable.

JANVIER

DIMANCHE 17

Salle MJC

Organisée par **EMBIELLAGE de BRONZE**

Exposition de Voitures

et Motos Anciennes

de 9h00 à 12h00

VENREDI 29

Salle des Réunions

Organisée par **BVEAT**

Conférence 'Nouvelle conscience, nouvelle médecine'

19h00

VENREDI 22

Salle des Réunions

Organisée par **Les 11 TOURS**

Conférence sur l'Archéologie

20h00

VENREDI 29

Salle des Fêtes

Organisé par **LA BIBLIOTHEQUE**

Spectacle 'Le Petit Cirque'

18h30

DIMANCHE 31

Salle des Fêtes

Organisée par **BVEAT**

Gratiféria d'hiver

FEVRIER

VENREDI 5

Salle des Fêtes

Organisé par l'

AMICALE LAÏQUE

LOTO

20h00

DIMANCHE 7

Salle des Fêtes

Organisée par la **MJC**

BELOTE

14h30

FEVRIER (Suite)

SAMEDI 13

Salle des Fêtes

Organisée par **ARTS et CULTURE**

Soirée chansons par Yvon ROSIER

20h00

SAMEDI 20

Salle des Fêtes

Organisée par l'**ANACR 26**

en collaboration avec le TRP de Valréas

Pièce de théâtre ' Rebelles, résistants, collabos'

17h30

DIMANCHE 21

Salle MJC

Organisée par **EMBIELLAGE de BRONZE**

Exposition de Voitures et Motos Anciennes

de 09h00 à 12h00

SAMEDI 27

Salle des Réunions

Organisée par **BVEAT**

Conférence sur la Litho thérapie

19h00

DIMANCHE 28

Salle des Fêtes

Organisé par l'**AMICALE LAÏQUE**

Après-midi jeux

14h00

MARS

SAMEDI 5 et DIMANCHE 6

Salle des Fêtes

Organisé par le **COMITE des FETES**

Salon Antiquités & Belle Brocante

De 09h00 à 18h00

SAMEDI 19

Salle des Fêtes

Organisée par la **MJC**

Soirée Zumba

21h00

DIMANCHE 20

Salle MJC

Organisée par **EMBIELLAGE de BRONZE**

Exposition de Voitures et Motos Anciennes

de 09h00 à 12h00

VENDREDI 25

Salle des Réunions

Organisée par **BVEAT**

Expo Conférence

Nord Este

'Une clé pour le Brésil'

19h00

AVRIL

SAMEDI 2

Salle des Fêtes
Organisé par **CYCLO
GRIGNANAIS**
VTT Marche
de 07h00 à 20h00

VENDREDI 15

Salle des Réunions
Organisée par **BVEAT**
Conférence sur l'Art
19h00

SAMEDI 16

Salle des Fêtes
Organisé par **ARTS et CULTURE**
Concert en partenariat avec
La Cigale de Nyons
20h00

DIMANCHE 17

Salle MJC
Organisée par **EMBIELLAGE de BRONZE**
**Exposition de Voitures et
Motos Anciennes**
de 09h00 à 12h00

DIMANCHE 17

Salle des Fêtes
Organisé par le
COMITE des FETES
Loto
14h00

VENDREDI 22

Salle des Réunions
Organisée par les
11 TOURS
Conférence
19h00

MAI

SAMEDI 14

Pré Fabre
Organisé par **DROME**
AUTO PASSION
Rallye Historique
Horaire non déterminé

DIMANCHE 15

Salle des Fêtes
Organisé par la **MJC**
Loto
14h30

SAMEDI 21

Salle des Fêtes
Organisé par
TAULIGNAN AUTO PASSION
Rassemblement automobiles
de 08h00 à 20h00

DIMANCHE 22

Pré Fabre
Organisé par le
COMITE des FETES
Salon Autos Motos
de 09h00 à 18h00

SAMEDI 28

Salle des Fêtes
Organisé par **ARTS et
CULTURE**
en partenariat
avec **La Cigale** de Nyons
2ème Tremplin 'Lance-Toi'
21h00

DIMANCHE 29

Salle des Fêtes
Organisé par la **MJC**
**Spectacle de danse des
enfants**
16h00

JUIN

DIMANCHE 5

Place du 11 novembre et

Rues du village

Organisés par le **COMITE des FETES**

Foire artisanale et vide grenier

de 9h00 à 19h00

SAMEDI 11

Parking Salle des Fêtes

Organisée par **ARTS et CULTURE**

**Nuit du court métrage avec
« Arpents Films »**

20h00

VENDREDI 24

Salle des Fêtes

Organisée par l'**AMICALE LAÏQUE**

FETE DE L'ECOLE

Repas dansant

20h00

SAMEDI 25 et DIMANCHE 26

Place de la République et village

Organisée par **TAACT**

Fête du Lavandin

de 18h00 à minuit

et de 9h00 à 20h00

DIMANCHE 26

Salle MJC

Organisée par **EMBIELLAGE de BRONZE**

Exposition de Voitures et Motos Anciennes

de 9h00 à 12h00

JUILLET

MERCREDI 13

Salle des Fêtes

Organisés par l' **AMICALE des
POMPIERS**

Feu d'Artifice et Bal

19h00

RETROSPECTIVE

LES TRAVAUX EFFECTUES EN 2015 (suite)

Enlèvement remblais de la Maison Médicale et de la Salle des Fêtes

Dans la cour de l'école maternelle, réfection de la toiture du cabanon et du sol coulé sous la structure de jeux

Rénovation grillage et portail des services techniques

Mise en sécurité Rue du Stade

Réfection, aménagement et mise en accessibilité rue des Remparts

Mise en peinture Portes de l'Eglise

L'enveloppe budgétaire 2015 concernant la voirie était de **120 000 Euros**. Ce montant a été **réparti équitablement** pour couvrir aussi bien les **travaux internes** au village (*partie cité*) que dans la **périphérie** (*partie campagne*)

TNT HD

Le 5 avril 2016, la TNT passe à la Haute Définition. Etes-vous prêts ?

Dans la nuit du 4 au 5 avril 2016, la norme de diffusion de la Télévision Numérique Terrestre (TNT) va évoluer sur l'ensemble du territoire métropolitain. Elle permettra de diffuser des programmes en HD sur l'ensemble des 25 chaînes nationales gratuites de la TNT, avec une meilleure qualité de son et d'image. Les téléspectateurs concernés par ce changement sont ceux qui reçoivent la télévision par une antenne râteau. Ils doivent alors s'assurer que leur téléviseur est compatible HD.

Comment vérifier si son téléviseur est prêt pour le 5 avril ?

Pour profiter de la TNT HD, il faut posséder un équipement compatible HD.
Si

	<ul style="list-style-type: none"> • Vous voyez sur votre équipement le logo « TNT HD » (norme MPEG-4). 	<p>ou</p> 	<ul style="list-style-type: none"> • Vous visualisez le logo « Arte HD » à l'écran en vous plaçant soit sur la chaîne 7, soit sur la chaîne 57.
---	--	--	--

vous recevez la TNT par l'antenne râteau (individuelle ou collective), un test simple existe pour s'assurer que votre téléviseur est prêt pour le 5 avril :

Si ce n'est pas le cas, l'achat d'un équipement compatible est à anticiper, il n'est toutefois pas nécessaire de changer de téléviseur, l'achat d'un adaptateur compatible TNT HD suffit (à partir de 25 euros dans le commerce).

Retrouvez toutes les informations sur le passage à la TNT HD sur le site www.recevoirlatnt.fr, ou en appelant le **0970 818 818** (du lundi au vendredi de 8h à 19h - prix d'un appel local).

C.C.E.P.P.G

SERVICE TAXE DE SEJOUR

La taxe de séjour est appliquée sur l'ensemble du territoire de l'**Enclave des Papes et du Pays de Grignan**. Elle est due par les personnes résidant à titre onéreux sur ce territoire aux propriétaires de tous types d'établissements (meublés, chambres d'hôtes, hôtels, campings, ...).

Son produit permet à la **Communauté des Communes** de contribuer financièrement au développement touristique.

En votre qualité d'hébergeur, vous devez percevoir la taxe de séjour, la déclarer et reverser son produit chaque quadrimestre, conformément aux dispositions des délibérations du Conseil Communautaire.

Si vous louez votre maison principale, des chambres ou un meublé de tourisme, merci de vous mettre en contact avec nos services au **04.90.35.38.14**, dans les plus brefs délais.

LE TEMPLE AFFICHE... COMPLET

CHORALE du DELTA

Coline SERREAU

JUILLET tournée 2015

07 - 21h - TAULIGNAN, temple

La Chorale du Delta dirigée par Coline Serreau a débuté sa tournée estivale dans la région par notre village.

Le **mardi 7 juillet** elle a donné un concert au temple qui affichait **complet**.

Quatre musiciens accompagnaient les choristes

ou jouaient des morceaux instrumentaux : Grégoire au piano, Oleg au violon, Reta à l'alto et Li au violoncelle. La chorale a interprété des morceaux de Schubert, Brahms, Bach, Mozart et bien d'autres, sur le thème de l'amour avec des duos ou des trios de sopranos et de ténors. C'est un **moment d'émotion intense** que nous a offert cette chorale composée d'amateurs sublimes par leur passion de la musique.

AU TEMPLE : DES ECHOS DE GUITARE

Dans le cadre des Musicales de Grillon, le temple a accueilli, le 13 juillet 2015, Jad AZKOUL, l'un des grands maîtres internationaux de la guitare. Formé au LIBAN, aux USA, en France et en AMERIQUE du SUD, il enseigne actuellement au conservatoire populaire de GENEVE et au London College of Music.

Il a dirigé la masterclass de guitare durant la session des Musicales de Grillon. Le récital était un hommage à Abel CARLEVARO, un maître uruguayen de la guitare, dont Jad AZKOUL a interprété plusieurs œuvres. L'auditoire a eu la surprise d'entendre des pièces musicales d'ALBENIZ ou de J.S.BACH adaptées à cet instrument.

« Chaque morceau a été commenté par l'artiste, le public a apprécié. Une autre surprise durant ce concert a été de découvrir une guitare aveugle (sans la rosace, l'orifice central par lequel sort le son). Une rareté. Les trous d'évacuation des sons sont cachés dans le pourtour. Cette guitare réalisée par le luthier Manuel CONTRERAS, a une sonorité exceptionnelle. » Dauphiné libéré 17/07/2015.

« Le public est venu nombreux applaudir l'interprétation brillante de l'artiste et ses commentaires souvent pleins d'humour. » La Tribune 23/07/2015.

PRO MUSICA - 20 ÈME FESTIVAL D'ÉTÉ

L'association Pro Musica a fêté ses 20 ans cet été, en organisant 6 concerts les 31 juillet, 1er et 2 août 2015 à Taulignan. A cette occasion, un concert de qualité de musique sud-américaine, mené par Alexis CARDENAS et le groupe Recoveco a été offert aux Taulignanais, qui ont bien accueilli cette initiative en venant très nombreux devant le Musée de la Soie, et ont manifesté leur satisfaction par leurs applaudissements chaleureux.

Les 19 musiciens, qui ont accepté avec beaucoup de générosité de venir, nous ont régalés de leurs concerts à la salle des fêtes. Rebecca CHAILLOT, pianiste et Directrice Artistique de ce Festival, a accompli la prouesse de faire venir chez nous des musiciens internationaux pour des cachets modestes.

Un grand merci à M. le Maire et son conseil municipal pour nous avoir permis l'accès à la salle des fêtes et aux services municipaux pour leur assistance et aide.

Un grand merci aussi à tous les Taulignanais qui ont accepté d'héberger gratuitement tout ce petit monde musical durant une semaine (particuliers, chambres d'hôtes). C'est exceptionnel qu'une commune se mobilise ainsi autour d'un évènement culturel, et nous sommes ravis que ce soit Taulignan.

Pro Musica entend poursuivre l'organisation de manifestations musicales de qualité dans la région et à Taulignan plus particulièrement, et mettre en œuvre des moyens diversifiés pour permettre à un public plus large d'assister aux concerts. Nous étudions également une reprogrammation de nos manifestations, afin qu'elles interviennent à des périodes où les amateurs de musique classique sont moins sollicités.

N'hésitez pas à nous contacter pour nous faire part de vos suggestions et appréciations, à consulter notre site pour vous informer sur l'activité de l'association et nous communiquer vos coordonnées si vous souhaitez recevoir notre newsletter.

Nous avons besoin de votre soutien.
www.associationpromusica.com
info@associationpromusica.com

Taulignan fête le lavandin !

C'était le samedi 4 juillet 2015! En pleine période de canicule!

L'association TAACT (Taulignan Actions Artisanat Commerce Tourisme) réunit les commerçants et artisans de Taulignan dans le but de créer une dynamique de village. Elle a organisé la 2ème édition de la fête du lavandin qui s'est déroulée par une très belle journée.

Pour cette occasion, la place de la République et les commerces avaient été décorés sur le thème de la lavande. Les arbres étaient parés de magnifiques drapés couleur lavande et les multiples bouquets répartis aux abords de la place fleuraient bon la Provence !

Sur cette place, de nombreux ateliers étaient proposés : réaliser des fuseaux de lavande, fabriquer des savons, créer de l'huile aromatisée ou apprendre les vertus des herbes de la St Jean. On pouvait également découvrir le fonctionnement d'un alambic miniature avec une démonstration de distillation du lavandin. Et plus encore : un atelier de photo macro avec l'association Asoft ainsi qu'une initiation à l'aquarelle avec Catherine Legrand. Pour se délasser, David Ribet du Logos Massages invitait à passer un agréable moment dans un siège spécial massage !

Pour cette 2ème édition, l'association TAACT avait organisé un concours du « meilleur nez », en collaboration avec des chercheurs de l'Inserm de Lyon. Il s'agissait de reconnaître et analyser les odeurs. Pas facile à faire les yeux fermés mais les concurrents, petits et grands, se sont bien débrouillés et y ont pris beaucoup de plaisir !

Lors de cette journée, promeneurs, habitants et touristes ont ainsi pu découvrir le village en habit de lavandin.

L'évènement se poursuivait « hors les murs », avec des parcours sur les chemins de la lavande et de la soie : à pied pour herboriser la flore de Provence, en vélo électrique, en calèche ou à dos d'âne. Au gré des circuits, les participants ont ainsi pu déguster boissons et gâteaux bio à l'atelier du Béal, cueillir un bouquet à la ferme de Patrice Barbanson ou découvrir la distillerie de Salles sous Bois avec les lavandiculteurs. Rencontres très appréciées pour ceux qui ont bravé la canicule !

Taulignan fête le lavandin ! (suite)

La rue des remparts était achalandée avec divers exposants : miels, bougies, vins, biscuits, sirops, spiruline, cosmétiques, tisanes du Béal, ouvrages des Onze Tours et bien sûr lavandin sous toutes ses formes : huile essentielle, bouquets, sachets et bien d'autres encore...

En début de soirée, MM. Le Maire et le Conseiller Départemental ont remis les lots aux gagnants du concours « meilleur nez ».

Ce fut ensuite un défilé de mode esprit lavandin organisé par Marie-

Hélène Rieu couturière en collaboration avec les salons de coiffure de Taulignan et Mille étoiles esthétique. Les magnifiques vêtements, présentés avec élégance par jeunes filles, dames et enfants du village et alentours, les superbes coiffures et maquillages ont conquis un public venu nombreux les applaudir. Ce fut un franc succès.

Enfin, en clôture de cette soirée, s'est déroulé le repas avec animation musicale pour le grand bonheur des papilles des 200 personnes présentes. Assiette gourmande, tarte à l'abricot, vins, tout était préparé par nos commerces et producteurs locaux.

Taact remercie tous les partenaires qui ont contribué à la réussite de cette manifestation : adhérents et bénévoles, associations locales, animateurs des ateliers

et musiciens, exposants et sponsors ainsi que la municipalité et les services techniques.

Pour l'année 2016, TAACT prépare sa 3ème édition de la fête du Lavandin et envisage de donner encore plus d'ampleur à la manifestation en l'organisant sur deux jours, les 25 et 26 juin. Une date à retenir !

Si vous souhaitez participer comme bénévole ou proposer une animation, merci de nous contacter : taact26@gmail.com ou 06 66 34 88 49.

A l'an que ven !

BIEN VIVRE ENSEMBLE A TAULIGNAN

Gratiféria du 11 juillet

On se souviendra de ce samedi 11 juillet 2015 où, en pleine canicule, notre jeune association Bien Vivre Ensemble A Taulignan (BVEAT) organisait sa première gratiféria.

Qu'est-ce qu'une « gratiféria » ? La gratiféria nous vient d'Argentine. C'est un marché gratuit. Un marché hors du marché, où le « fric » n'a pas cours. Tout y est gratuit, absolument tout. Un seul mot d'ordre : « Apportez ce que vous voulez, ou rien du tout. Repartez avec ce qui vous plaît ! »

La gratiféria c'est aussi un lieu de culture, un lieu de

fête, un moment entre parenthèses de partage, de bien-être, de réjouissance, de rencontre.

Au cours de la semaine précédente, moments conviviaux également lors de l'atelier de confection, collage, banderoles qui avait beaucoup plu aux enfants. Donc, dès le matin, chacun qui a fait son « grand ménage » expose sur les tables les objets qu'il veut donner et qu'il a apportés de chez soi. Ainsi il sait de quoi il parle quand il en parle à ses visiteurs. Des liens s'établissent. La gratuité suscite beaucoup d'intérêt : on est aussi bien donneur que cueilleur. Des visiteuses reviennent l'après-midi pour exposer. Tout est possible.

Nous remercions tous ceux qui nous ont fait confiance et tous ceux qui nous ont aidés. Ce fut une superbe expérience.

Conférence "Vieillesse et équilibre"

L'association Bien vivre ensemble à Taulignan (BVEAT) a organisé sa première conférence, le vendredi 18 septembre 2015, sur le thème "Vieillesse et équilibre" animée par Loetitia BERGER, enseignante – chercheuse retraitée de l'université de Savoie Mont Blanc, à la salle des fêtes de Taulignan.

Un public concerné et très attentif a suivi l'exposé sur les conséquences du vieillissement normal et la gestion de l'équilibre.

Avec l'avancée en âge, les baisses progressives des fonctions sensorielles amènent les sujets à bouger plus et plus vite lors de l'équilibre statique, alors que la force des muscles des membres inférieurs décroît. Associé à la sédentarité (marcher moins d'un km/jour), au-delà de 75-80 ans, ces stratégies peuvent augmenter le risque de chute. Une discussion s'est ensuite engagée sur la prévention des chutes avec comme message principal : Bouger : marcher ou tout d'autres activités physiques auxquelles vous adhérez, en essayant de donner le plus d'attention à vos gestes et à votre environnement.

Nous réfléchissons à la mise en place d'un atelier pratique en continuité de la conférence.

BVEAT- bienvivreensembleataulignan@gmail.com

BIEN VIVRE ENSEMBLE A TAULIGNAN

Habillons nos arbres

Pour que notre village prenne un look artistique et écologique contemporain, pendant la Fête du Lavandin édition 2016.

Notre projet "Habillons les arbres" reprend le principe du "yarn bombing" (tricot urbain) qui est né aux États-Unis au début des années 2000. Cet hiver et jusqu'à l'été, nous invitons toute personne, pratiquant (ou non) le tricot ou le crochet à venir contribuer, individuellement ou collectivement, à une oeuvre artistique de grande ampleur consistant à habiller les arbres de la place de la République.

Au-delà de la démarche artistique, notre projet a plusieurs objectifs :

- 1 - Permettre de TISSER DES LIENS, de mailler la convivialité entre les participants dans notre village multiracial, multiculturel et intergénérationnel
- 2 - RECYCLER des fins de pelotes de laine, de fils, de coton...
- 3 - Conforter la PLACE DU FIL À TAULIGNAN, en hommage à notre histoire liée à la soie
- 4 - SUSCITER DE L'INTÉRÊT pour Taulignan et ses commerces. En colorant nos arbres, nous souhaitons générer de la curiosité et renforcer l'attractivité des commerces taulignanais. Et donner envie de revenir.
- 5 - FAVORISER LES PARTENARIATS entre les associations.

Le projet pourra se préciser dans le temps en début d'année et se développer en partenariat avec les associations intéressées.

VENEZ PARTICIPER À CETTE EXPRESSION ARTISTIQUE COLLECTIVE !

- déposez vos restes de pelotes de laine dans le conteneur mis à notre disposition dans le hall de la Mairie
 - retrouvons-nous pour des moments conviviaux tous les mardis à partir de 14 h 30 à la MJC de Taulignan !
- Contact : Christiane DEDIES-bienvivreensembleataulignan@gmail.com

UN LIVRE HISTORIQUE

VIE MUNICIPALE

"Fabrice Croizat a célébré au musée de la soie le lancement de la nouvelle version de son livre "La vie devant Soie" le samedi 11 avril dernier. Un ouvrage paru en 1998 racontant l'histoire de cette matière noble dans notre village entre le XIXème et le XXème siècle. Une oeuvre illustrée de cartes postales de Pierrette et Jacques Bline. Fabrice désirant depuis quelques temps le rééditer a pu le faire grâce aux talents de Muriel Seauve, éditrice et graphiste, à Taulignan. Un chapitre a d'ailleurs été rajouté, celui sur le musée qui n'existait pas en 1998. Un moment convivial en présence de Jean-Louis Martin, maire, de Dominique Besson président de l'office de tourisme des pays de Grignan, de J.François Boissier président des "Onze tours", du conseiller départemental, Luc Chambonnet et de nombreux amis. A l'issue de la cérémonie, Fabrice Croizat a dédié son livre qui est en vente au musée et sera réédité début de l'an prochain.

COMITE des FETES

Saison riche en événements

La demande de plusieurs habitants du village de refaire un bal d'antan sur la Place de la République n'était pas une mauvaise idée et cela nous a convaincu.

Malgré l'exceptionnel Dj', venu spécialement d'Ancône pour l'animer, la soirée du samedi 8 août, offerte par le Comité des Fêtes, a déplacé peu de personnes.

Pour sa troisième édition, le vide grenier d'Août a attiré autant de participants et plus de visiteurs que les autres années. Ce fut une très belle journée : participants et publics enchantés reviendront pour l'édition 2016.

Le 4e Salon Antiquités et Belle Brocante s'est déroulé à la Salle des Fêtes.

En partenariat avec Dartur Organisation sous l'égide du Comité des Fêtes, il a rassemblé le samedi 03 et dimanche 04 octobre beaucoup de professionnels aussi bien à l'inté-

rieur qu'à l'extérieur de la salle.

Malheureusement l'après midi du samedi a été interrompu par un violent orage qui a démobilisé le public. Heureusement, le dimanche a vu bon nombre de visiteurs par une belle et bonne journée.

Le second Salon des Vins et de la Gastronomie a eu lieu le 25 octobre à la Salle des Fêtes et a connu un grand succès.

13 exposants ont participé à cette journée, qui proposait la vente du vin bien entendu, mais aussi du miel, de la confiture, des biscuits, du foie gras, de la charcuterie, du fromage, des truffes, de l'huile, et tant d'autres produits.

Des contacts d'exposants supplémentaires pour l'édition 2016 ont été établis, avec plus de participants en gastronomie.

L'ASSEMBLEE GENERALE du COMITE des FETES se tiendra à la Salle des Réunions le VENDREDI 26 FEVRIER à 18h00.

"Une formidable réussite"
"Une entrée en matière détonante"

C'est en ces termes élogieux que nous avons été reçus par le public et la presse à la salle des fêtes pour la **première édition de Théâtre à Taulignan les 13 et 14 août 2015**. C'était un plaisir immense de partager avec vous **La Place de l'Autre** de

Jean-Luc Lagarce et **Le Bourgeois Gentilhomme** de **Molière**, lors de ces deux soirées explosives et festives.

Un **grand merci** à tous ceux qui ont contribué à faire de cet événement un beau succès. Et nous avons bien hâte de revenir en **août 2016** pour une **nouvelle édition** que nous concoctons qui sera des plus réjouissantes et inoubliables!

L'Association a organisé pour la première année la soirée « **Automne Musicale à Taulignan** ».

Le groupe **Arôme Yiddish'** une formation dirigée par **Laurence GIRARD**, Professeur de violon au CAEM de Dieulefit et composée de musiciens amateurs et professionnels nous a fait voyager en Europe de l'Est.

L'an prochain Arts et Culture prévoit un voyage musical tout aussi entraînant et tout aussi riche en émotion, mais ceci est une autre histoire ...

Commémoration du 15 Août à la Lance

Le 15 août, la journée du souvenir des maquis de la Lance est organisée depuis maintenant 18 ans par l'ANACR Drôme Provençale. Cette année une centaine de courageux effectua la montée à pieds jusqu'à la ferme. Parmi les marcheurs on notait la présence des Maires de Visan, Taulignan et Venterol accompagnés d'élus de ces communes ainsi que des membres de leur famille.

Après un magnifique lâché de 450 ballons tricolores, que l'équipe de Béatrice Jouve dès 6h30 du matin avait gonflés, puis dissimulés sous un parachute de l'époque, tous les participants se retrouvèrent près du cerisier résistant pour un apéritif offert par l'association.

La journée s'est poursuivie à Visan devant le monument aux morts avec une cérémonie solennelle en présence des représentants d'associations patriotiques et de nombreux élus vauclusiens et drômois. L'exposition de l'association mise en place par Philippe Biolley à la médiathèque durant plusieurs jours aura permis aux habitants ou aux touristes de mieux comprendre les maquis et la résistance dans notre région.

Stèle à la Lance

La journée s'est terminée par un spectacle à la salle des fêtes : « Rebelles, Résistants, Collabos... ». Cette pièce écrite par Francis Laurent (un bénévole de l'ANACR Drôme Provençale), montée et jouée grâce à un partenariat établi avec le Théâtre du Rond Point de Valréas est magnifiquement interprétée par Monique Simond Benintendi, Bryce Quéstel et Francis Laurent lui-même. Francis est le gendre de Pierre Guion ancien résistant taulignanais.

Vous êtes tous invités à ce spectacle gratuit (*date dans le Calendrier des Manifestations*) qui vous permettra d'appréhender sous un jour nouveau cette période de notre histoire et où les questionnements entre générations mettent en lumière les comportements des uns et des autres. Au fil de la pièce le spectateur s'interroge, comprend, découvre ou redécouvre les zones d'ombres de notre histoire. Il visualise les dérives, appréhende les stratégies, les bavures, les comportements des uns et des autres, «... c'est compliqué cette putain de guerre ! Y a pas les blancs et les noirs ! Y a plein de gris, du flou, de l'ombre, du clair-obscur !... » **A VOIR ABSOLUMENT !**

L'Assemblée Générale de l'A.N.A.C.R.26
se tiendra à la Salle des Fêtes
le Samedi 20 Février à 15h00.

LES ONZE TOURS

Journées Européennes du Patrimoine

Vous avez été nombreux à nous rejoindre pour **visiter le village et l'exposition sur le Bâti de Taulignan** lors des journées européennes du patrimoine.

Des posters avec photos et textes très explicites permettaient de découvrir ou d'apporter des précisions sur les richesses architecturales et historiques de notre commune : les remparts, le château féodal, les cabanons de vignes, les constructions en pierre sèche, et les chapelles.

Chapelle Pradou

Rue de la Commune

Une vitrine permettait de remonter encore plus haut dans le temps en exposant les pièces archéologiques récupérées sur le site de Taulignan, habituellement en bonne garde au musée de Nyons. Une librairie offrait la possibilité d'aller plus loin dans la curiosité.

Les bénévoles qui ont pris cette initiative ont été remerciés par une fréquentation très honorable et des échanges bénéfiques avec des taulignanais heureux de partager leurs souvenirs.

L'association proposait aussi une visite guidée du village par le Président **Jean-François Boissier**, qui a rencontré un vif succès.

Vous pouvez voir ou revoir les posters exposés et plus encore sur notre site web : <http://lesonzetours.fr/journees-europeennes-du-patrimoine-2015/>

vieux Allan, le 26 septembre, cette visite très agréablement commentée par **Frédérique Régnier**, nous a permis de découvrir ce magnifique site et son histoire.

<http://lesonzetours.fr/visite-allan/>

L'ASSEMBLEE GENERALE aura lieu le **VENDREDI 12 FEVRIER à 20h00** à la **Salle des Réunions**.

M.J.C.

Comme à l'accoutumée, la Bourse aux jouets et aux vêtements s'est déroulée dans la convivialité et la bonne humeur.

Les acheteurs étaient au rendez-vous et les promeneurs aussi.

On se serait cru au printemps.
Merci aux bénévoles.

Mme Françoise PETITJEAN fait appel à candidature pour la Présidence de la MJC. Afin que les activités de Septembre 2016 reprennent naturellement, il serait souhaitable que la future personne élue au Conseil d'Administration soit disponible au printemps.

CHORALE CANTOLEZ

La chorale CANTOLEZ a donné un concert le dimanche 21 novembre 2015 accompagnée d'une chorale amie "les Oliviers de Nyons". Ce fut une belle après midi en chanson bien sûr. Les deux chorales nous ont enchantés, autant par la qualité que pour l'éclectisme de leur répertoire. La chorale des Oliviers de Nyons est dirigée par Christophe FEUILLET, lui-même accordéoniste, et soutenue sur quelques titres par un choriste guitariste. La chorale Cantolez dirigée par Eric GAY est accompagnée par deux musiciens de talent : Véronique au piano et Jean-François à la guitare.

Le public a fini debout, applaudissant, lors de la dernière chanson que les deux chorales ont interprétée ensemble : "je chante avec toi liberté", et a repris en chœur avec elles.

MARCHÉ DE NOËL

Un temps incertain, puis un petit biset a accompagné ce **marché de Noël 2015**.

Compliments et **remerciements à tous les bénévoles** qui ont œuvré sans compter leur temps, avant, pendant et après ce beau marché de Noël, qui était réussi grâce à eux. **Merci au personnel des services techniques**, ainsi que les **propriétaires de garages**, sans qui ce marché n'aurait pas le même cachet.

Les papilles ont été régalingées par le **repas de midi** et la bonne **soupe d'épeautre** concoctée par le **restaurant La Malle Poste**.

Les exposants avec leur stand remplis de belles et bonnes choses, étaient **contents de leur journée**, sauf certains qui, soit avec des stands plus fragiles, soit n'étant pas habitués à notre mistral ont plié

bagage dès le matin.

Les animations, de qualité ont eu **du succès** : la **ferme de l'Oiselet**, les **Frères Lumière** avec leur spectacle explosif, les **promenades en poney** pour le grand plaisir des enfants, **toupie manège...** à pédales pour tous

les sportifs, le tir à l'arc avec **les archers de Valaurie**.

Le jeu de piste organisé par **l'Atelier Musée de la Soie** qui remporte toujours un **grand succès** (37 participants). **Mme Brisson**, installée au musée de la soie montrait son savoir-faire de **dentelière**. Sans oublier **le Père Noël** qui a distribué des papillotes à tous les enfants, petits et grands. Cette année il était accompagné de son photographe afin d'immortaliser ce bon moment.

MARCHÉ DE NOËL (suite)

Le **Chœur de la Lance** dirigé par **Catherine Alligon**, le **Chœur des enfants** de l'école du Pradou ; l'**Orchestre du marché de Noël**, **Andéas Thirler** en tête, pour animer les rues du village. Quelques commerçants continuent gentiment d'animer des ateliers pour la grande joie des enfants : le **Temps d'une Coupe** ; la **Poterie des Tours** et **Bast & Dams**.

Nous avons lancé un **concours de décorations et d'illuminations** de commerces et particuliers. Nous avons eu 8 participants les lauréats sont : **Monsieur Sutra** pour la catégorie "particuliers" et **Bast & Dam's** pour la catégorie "commerces".

Nouveauté aussi, la **descente aux flambeaux**, départ place du 8 mai pour rejoindre la place du 11 novembre où démarrait le **spectacle de feu**.

Pour **entraîner les enfants** avec la musique de l'orchestre **Monsieur Glazewski** jonglait avec des boules lumineuses.

Les chasseurs avaient donné le **sanglier** qui a rôti toute la journée place du 8 mai, chouchouté par **Messieurs Michel et Charbonnier**. Dans la soirée quelques bénévoles se sont retrouvés sous la tente pour l'apprécier.

Compliments à tous !

NOUVEAUX SERVICES

David - praticien en massages bien-être / certifié par la Fédération Française de Massage Bien-Être, vous reçoit depuis le mois d'août dernier dans un nouvel espace pensé et dessiné pour vous offrir des prestations de qualité en matière de détente et de relaxation. Uniquement sur rendez-vous, du lundi au samedi, de 10h à 20h

LE LOGOS—Massages

405 chemin des étangs - 26770
Taulignan
www.lelogos-massages.com

Arrivé le 1er juillet dernier, **Frank ROELS** originaire de la ville de Gand (BELGIQUE), professeur d'anglais des collèges en retraite, à comme passion la photographie. Depuis quelques années il donnait des stages de photographie à Die à l'ancien Monastère de Sainte Croix, tout en cherchant à s'installer en Drôme Provençale. Il a fait la connaissance de Taulignan par internet, et c'est à partir de ce moment là qu'ils ont décidé avec son épouse de venir habiter sur la commune.

Son bureau **IMAGIGNAN** (Image de Taulignan) comme il dit, se situe **17 bis, rue du Coulard**, il propose des cours et des ateliers de photographies numériques, il se déplace pour faire des portraits et tout autres travaux de photographie.

Tél: 07.80.51.35.34 - www.imagignan.com

Depuis le 05 décembre M. CHABANOL **Pizzaïolo** de son état , vous propose dans son fourgon **AMELIE PIZZA** divers choix des classiques Reine, Napolitaine, aux savoureuses Royale, Picodon, en passant par les spéciales Basquaise, Hawaïenne, et finir par les blanches Flambée, Dauphinoise, Tartiflette.

Tous les samedis soir au Pré Fabre à partir de 18h00.

Pour toute commande tel :
06.58.79.91.39

ETAT CIVIL

NAISSANCE

Toutes nos félicitations aux parents !

- Le **23 juin** à Montélimar de **Juliette CHASTAN**
 Le **12 août** à Montélimar de **Daë SINGOUBRAYADEN**
 Le **29 septembre** à Montélimar de **Lilou BARRAU**
 Le **4 décembre** à Montélimar de **Nolan GILLET**

MARIAGE

Tous nos vœux de bonheur aux mariés !

- Le **11 juillet** de **Matthieu BOULANGER** et **Christèle BOISSE**
 Le **25 juillet** de **François-Xavier CHAUMEREUIL-TRACHEZ**
 et **Delphine BERGER**
 Le **08 août** de **Ena HODJIKJ** et **Bastien REVEL**
 Le **22 août** de **Stéphane GIROUD-GARAMPON** et **Sylvie ROUX**
 Le **22 août** de **Joffrey ROBIN** et **Amandine BERNARD**
 Le **28 août** de **Mark HAGAN** et **Mélanie ALBELDA**
 Le **3 octobre** de **Marc-Olivier GRANDSIR** et **Pauline AFCHAIN**

DECES

Nous adressons toutes nos condoléances aux familles endeuillées !

- Le **2 juillet** à Grignan de **Jean LAFFITTE** époux de Christiane GOUGNE
 Le **19 juillet** à Taulignan de **Gérard RABOT** veuf de Arlette BOULAT
 Le **13 août** à Nyons de **Albert FLORENTIN**
 Le **18 août** à Taulignan de **Maurice CHEVALIER** (Les Sauts) époux de Gisèle MULLOR
 Le **25 août** à Valréas de **Paulette MARON** épouse de Claude PARMENTIER
 Le **31 août** à Taulignan de **Benoît MALIGOT**
 Le **4 septembre** à Viens (84) de **Jean-Paul HENRY** époux de Camille CHARAS
 Le **11 septembre** à Valréas de **Aimé VIGNE** époux de Huguette RICHON
 Le **30 octobre** à Montélimar de **Georges THIEBAUD** veuf de Françoise HIGNY
 Le **12 novembre** à Carpentras (84) de **Roland FRIGIERE** veuf de Madeleine DECLERCQ
 Le **20 novembre** à Orange (84) de **Maurice CHEVALIER**

Le secrétariat de la mairie est ouvert au public:
De 8h à 12 h : du Lundi au Vendredi
De 13h30 à 17h30 : Mardi et Vendredi
De 9h à 11h30 : le Samedi

Téléphone : 04.75.53.67.90
mail : info@mairie-taulignan.fr
Fax : 04.75.53.66.84

Le site internet de la mairie
www.mairie-taulignan.fr
vous informe dans sa rubrique « actualités » des
avis de coupure d'électricité, coupure d'eau, des commis-
sions d'attributions des logements sociaux....
Alors n'hésitez pas à le consulter régulièrement !

**Les permanences de
Monsieur le Maire
des Adjointes et
des Conseillers Municipaux
ont lieu sur rendez-vous**

Salle d'Exposition :

La salle de la commune accueille les
expositions du mercredi au dimanche

du Mercredi au Vendredi
de 13h30 à 17h30
Samedi et Dimanche de 15h à 19h

Contact : 04.75.53.65.40

Bibliothèque Municipale :

Ouverture :

Le mardi de 15h à 18h

Le mercredi de 15h30 à 18h

Le vendredi de 10h à 12h
et de 15h à 18h

Contact : 04.75.53.61.20

Horaires du bureau de poste

Tel : 04.75.53.56.00

Du Lundi au Jeudi de 9h à 12h
et de 13h30 à 15h30.

Mardi de 9h30 à 11h30
et de 13h30 à 15h30.

Vendredi de 9h00 à 12h.

Samedi de 8h30 à 12h.

Musée de la Soie :

De Septembre à Juin :

Ouverture de 10h à 12h30 et de 14h à 18h
tous les jours sauf le Mardi.

Juillet et Août : Ouvert 7 jours sur 7

De 10h à 18h non stop.

Visites guidées le Jeudi à 11H00 et 15H00.

Contact : 04.75.53.12.96

Déchetteries Intercommunales :

Grignan : du Mardi au Samedi
de 8h30 à 12h et de 14h à 18h

FERMEE le Lundi toute la journée, les Mercredi et
Vendredi après-midi.

Valaurie : du Lundi au Samedi
de 8h30 à 12h et de 14h à 18h

FERMEE le Mardi toute la journée, les Mercredi et
Jeudi après-midi.

Permanence des Conseillers Départementaux :

Luc CHAMBONNET et Renée PAYAN
seront à la disposition du public tous les

1er Mardi de chaque mois
de 17h00 à 19h00 à la Mairie de VALAURIE

3e Jeudi de chaque mois
de 17h30 à 19h00 à la Mairie de TULETTE

N° de Téléphones utiles :

Appel d'urgence européen : 112

Police / Gendarmerie : 17

SAMU : 15 ou 115

POMPIERS : 18 ou 112

Centre Anti-poisons de Lyon : 04 72 11 69 11

Association médicale de garde : 04 75 46 56 55

Assistante Sociale : Uniquement sur rendez-vous au 04.75.46.52.31