

Plaisance Actualités

Janvier 2012

SOMMAIRE

Page 1 :
Mot du Maire

Pages 2 et 3 :
Bilan des animations

Pages 4 et 5 :
Social

Page 6 :
Urbanisme

Pages 7, 8 et 9 :
Culture et Patrimoine

Page 10 :
Environnement et Cadre de vie

Page 11 :
Informations et Civisme

Page 12 :
Services

PUBLICATION ET REDACTION

Cathy COSTES
et la Commission
Communication

Meilleurs Vœux 2012 !

Par ces temps où beaucoup d'entre nous sont inquiets et très sceptiques face à l'avenir, le Conseil Municipal travaille pour maintenir le lien social et préserver le bien-vivre ensemble.

Même si tout le monde lit cela sur la presse quotidienne, il est difficile de ne pas parler de la crise économique et financière qui agite le monde, l'Europe et la France, et par conséquent les collectivités locales.

Déjà, ces mêmes collectivités locales avaient été perturbées par la loi de réforme des collectivités territoriales, qui avait affecté les recettes provenant de l'Etat. La crise s'y ajoutant semble diminuer les possibilités des groupes bancaires d'accorder des prêts aux communes et groupements de communes.

Nous ne voulons pas écouter les esprits chagrins qui prévoient une mauvaise année. Nous sommes vigilants et confiants. Il nous faut être optimistes, et continuer à aider les associations, entretenir le patrimoine, préserver l'environnement, et encourager toutes celles et ceux qui participent à la vie locale, pour que 2012 soit une excellente année pour tous les habitants. Avec mes Meilleurs Vœux de bonne santé et de bonheur.

Régis SOUBABERE, Maire

BILAN DES ANIMATIONS

BILAN DU MINIGOLF

La fréquentation du « Bosquet de Léontine » a progressé cet été de 6,8% avec 4443 entrées. La clientèle se répartit comme suit : 35% d'étrangers, 50% de français, 15% de gersois et 1/3 d'enfants. Un tournoi de minigolf avec toujours autant de succès, a eu lieu le 24 juillet en partenariat avec l'association La Marche Pour la Vie, suivi de l'assiette à l'anglaise !

LES FESTIVITES DE L'ETE

Fête du 14 juillet : Le 13, le temps n'a pas été favorable pour la course landaise et le chanteur basque Michel ETCHEVERRY. Il a fallu annuler la manifestation. Le 14, la novillada a bénéficié du soleil et les aficionados se sont retrouvés nombreux pour les 10 ans de la Peña. Le traditionnel feu d'artifice tiré sur le lac a fait la joie des touristes et des Plaisantins ! Le 15, sur la place des arènes, les supporters de l'USP Rugby ont visionné le film réalisé par Patrick FITAN sur l'année exceptionnelle de l'équipe.

Journée sport et détente au bord du lac, organisée par les associations plaisantines, le 7 août : au programme, randonnée pédestre, relaxation, vélo, initiation kayak, tir à l'arc, etc... Le bilan financier de la manifestation a été présenté et les associations ont eu le plaisir de remettre un chèque de **302.99€** à l'association « La Marche Pour la vie » qui œuvre en faveur de la lutte contre le cancer.

Elles ont, à cette occasion, tenu à associer à ce don tous les commerçants et partenaires ainsi que tous les participants qui, de près ou de loin, ont aidé à la réussite de cette journée. Merci à la Municipalité et à David POTEAU, qui ont participé à la bonne réalisation de ce projet.

Fêtes patronales, les 13 et 14 août : la météo n'étant pas au rendez-vous, dur, dur, de remplir ces arènes de Plaisance aussi bien pour la course landaise que pour les concerts de salsa, qui n'ont pas eu le même succès que l'an passé. Seuls le vide grenier et le concours de pêche ont su conserver leur public.

RPGers 2011, du 19 au 21 août, avec pour thème du festival « Mort ou Vif »

Comme tous les ans, des jeux de société, des batailles de figurines, des parties de Jeu de Rôle, des duels de cartes et des jeux informatiques ont fait fumer les méninges des festivaliers. Un programme chargé avec séance de cinéma le vendredi soir et repas en musique animé par le groupe « Happy Hours ». La journée du dimanche a été animée par une bourse aux jeux. Tout cela dans la bonne humeur et l'entente cordiale !

FORUM DES ASSOCIATIONS 2011 : L'ANNEE DU BENEVOLAT

Le 17 septembre : les responsables associatifs se sont retrouvés pour le deuxième forum des associations. A l'initiative d'un Plaisantin d'adoption, et à l'invitation de la Mairie et des organisateurs du forum, Jean-Pierre BRUGEROLLES, vice-président et Hélène KNOLL, coordinatrice du collectif d'associations RIVAGES, ont animé deux tables rondes le matin auxquelles ont assisté une cinquantaine de bénévoles et d'élus locaux.

Le premier thème intitulé « l'association, lieu d'apprentissage et d'exercice de la démocratie dans une démarche collective et désintéressée » avait pour objectif d'apporter des informations concrètes et actuelles sur la vie des associations aujourd'hui.

Le deuxième proposait une réflexion sur « les relations entre collectivités territoriales et associations - Jouons les complémentarités », le but étant de recueillir des témoignages et amener les participants à exprimer des modèles de relations harmonieuses entre collectivités et associations.

Les temps d'échanges ont permis de constater la richesse des activités proposées par les quelques 60 associations mais aussi de mesurer l'engagement de la municipalité : attribution de subventions, soutien logistique et accompagnement des projets de mutualisation. L'après-midi, les stands étaient ouverts au public qui pouvait découvrir la richesse des activités proposées localement.

Début 2012, les partenaires se réuniront pour poursuivre la réflexion et concrétiser certaines actions.

2009, 29 € RECOLTÉS CETTE ANNEE POUR LE TELETHON

Un grand merci à toutes les associations et à leurs bénévoles qui, chaque année, n'hésitent pas à s'investir à nos côtés pour apporter leur soutien à la recherche médicale.

Proposer une animation, faire un don, confectionner des objets pour les vendre, toutes les idées et bonnes volontés sont les bienvenues.

Rendez-vous est pris pour l'année prochaine...

SOCIAL

LES TRAVAUX A LA CITE ST JOSEPH

Le 25 octobre 2011, les travaux ont démarré pour un chantier d'environ 18 mois. Le bâtiment central sera entièrement rénové à compter du 5 mars 2012 : chambres avec douche plus spacieuses et plus confortables. Pendant les travaux, plusieurs pensionnaires devront déménager à la maison de retraite de RABASTENS-DE-BIGORRE. Ils seront accompagnés par une partie du personnel qui maintiendra le lien avec la Cité. Continueront également les travaux de la structure Alzheimer avec la création d'un espace PASA (pôle activité et soins adaptés). Une embauche d'aide-soignants serait envisagée dans les 2 ans à venir.

LES RESIDENTS DE LA CITE ST JOSEPH EN VACANCES ET A LA PECHE

C'est à l'occasion d'un séjour « vacances » organisé par l'association RESO, que 5 pensionnaires de la Cité St Joseph ont pu bénéficier de 5 jours de villégiature à CASTELJALOUX. Au programme, ballade en péniche sur la Baïse à NERAC, promenade au marché de CASTELJALOUX, sortie restaurant et visite du musée mémoire paysanne au bord du canal du midi à VILLETON.

Les accompagnants Dominique DUSSANS et Thierry GUIRAUD ainsi que les résidents garderont un très bon souvenir de cette semaine de détente.

Depuis le début de l'été, Stéphane MARDON, animateur à la Cité St Joseph, organise une journée pêche par mois toujours très appréciée par les résidents.

UNE BELLE ANNEE DE REALISATIONS POUR EPISODE

Tout au long de cette année 2011, l'association a pu démontrer son dynamisme, honorant ainsi son slogan « un lieu pour un lien ». Plusieurs ateliers manuels et des ateliers informatiques ont été proposés. Le point info CAF du jeudi a permis à une centaine de foyers de trouver une réponse à leurs problèmes administratifs.

Pour 2012, l'association souhaite poursuivre le développement de son action selon l'orientation que vous souhaiterez lui donner. Aussi une nouvelle plaquette/questionnaire vous sera adressée en début d'année 2012.

Nos services :

Tél : 05.62.69.16.62

- Aide à la personne / Accompagnement / Garde d'enfants
- Entretien du logement (ménage - linge)
- Service de Soins Infirmiers A Domicile (S.S.I.A.D.)

Portage de repas : 8€ /pers et 7.40€/pers pour un couple (tarif préférentiel grâce à la participation de la Communauté de Communes Bastides et Vallons du Gers).

Tous nos services sont assurés 7 jours sur 7, pour les personnes âgées et/ou handicapées.

Tél : 05.62.69.13.91 ou 05.62.08.25.06

Un service prestataire d'aide et d'accompagnement à domicile sur les cantons de PLAISANCE et MARCIAC. La présence chez vous d'une professionnelle compétente, attentive et chaleureuse. Des prestations de services (ménage, linge, courses, repas, aide à la toilette...).

Continuité des services toute l'année, week-ends et jours fériés compris.

afccc gers

UN PROFESSIONNEL DE LA FAMILLE A VOTRE ECOUTE

Soucieuse de se rapprocher des Gersois habitants l'ouest du département et qui devaient se déplacer à Auch pour bénéficier de ses services, l'**Association Française des Centres de Consultation Conjugale du Gers** propose désormais un lieu de consultation à PLAISANCE (voir page 12).

Un ou plusieurs entretiens, individuels, en couple ou en famille, sont proposés avec toutes les garanties de confidentialité, de professionnalisme et d'indépendance. Le tarif des consultations est adapté aux ressources des consultants.

MARCHE POUR LA VIE

Cette année encore, les actions des bénévoles se sont succédées pour récolter des fonds pour la lutte contre le cancer : vente sur le marché de gâteaux et tee-shirts ; participation au vide-grenier de la Journée de l'Environnement ; quizz bilingue (95 personnes) ; tournoi de golf miniature en collaboration avec Philippe GIRARDEAU et le marathon nautique mis en place avec l'aide de Jean-Michel LAURET. Carole CLARK a continué ses démarches auprès des commerçants qui ont apporté leur soutien aux différentes manifestations.

Les concerts de Noël : Le concert de TASQUE comme celui de PLAISANCE, réalisés dans l'Eglise avec autorisation de l'Abbé DE LARY, ont cette année encore connu un très grand succès.

Plusieurs groupes ont participé à ce concert convivial : L'école de BEAUMARCHES (25 enfants) placés sous la direction de Fabienne LECRON a interprété une sélection de chants de Noël en français, anglais, gascon et chinois.

La chorale CANTABILE renforcée par certains membres de la Chorale de LABATUT RIVIERE, a terminé le programme de ce concert avec le répertoire traditionnel des Noëls anglais et français dont les refrains ont été souvent repris par un public très nombreux et très enthousiaste. Le Dr SABARDEIL et certains membres des comités de la Ligue Contre le Cancer étaient présents dans l'assistance.

URBANISME

TRAVAUX

Le programme du SIVOM a traité à égalité le milieu rural et le milieu urbain, et le point à temps a été réalisé sur la majorité des 24kms de voies communales.

En milieu rural : réfection complète du chemin du Tillet et du chemin de l'Estienne dégradés par des passages à caractères multiples.

En milieu urbain : un collecteur d'eaux de ruissellement a été posé rue Ste Quitterie pour évacuer les eaux captées sous la cour du collège. La rue Olléris a été mise en sécurité (trottoirs et caniveau plat), reste à poser les différents panneaux de signalisation. La conduite en fonte d'alimentation en eau potable datant de 1949 ainsi que les branchements au plomb ont été remplacés par le SIEBAG et les compteurs ont tous été placés à l'extérieur des propriétés.

PLACES DE L'EGLISE ET BATAILLON DE L'ARMAGNAC

Le 15 novembre, le projet d'aménagement a été présenté aux propriétaires, commerçants et riverains des places. Sur la **place de l'Eglise**, le stationnement se fera en épi avec un sens de circulation unique (entrée côté pharmacie et sortie côté librairie). Pour la **place Bataillon de l'Armagnac**, les zones de stationnement se trouveront de part et d'autre d'une ou deux voies de circulation centrale.

Toilettes publiques, place Bataillon de l'Armagnac : après une trentaine d'années d'utilisation, n'étant plus aux normes, les toilettes ont été démolies, laissant place à un bloc sanitaire.

LOTISSEMENT DE LA PLAINE

Le chantier du futur lotissement de la Plaine a débuté à la mi-octobre sous la direction du cabinet XMGE en qualité de maître d'œuvre. Les travaux devraient être terminés dans le courant du premier trimestre 2012, sauf intempéries. 14 lots sont à la vente avec des avantages consentis aux jeunes accédants et aux familles avec enfants :

20 000€ pour les lots de moins de 1000 m² / 22 000€ pour les lots de plus de 1000 m²

Pour tout renseignement, contactez la Mairie !

PPRI ET PLU

Le Plan de Prévention des Risques Inondation qui définit les règles de constructibilité dans les secteurs susceptibles d'être inondés, basé sur les crues de références, va bientôt être soumis à enquête publique par les services de l'Etat.

Le Plan Local d'Urbanisme sera soumis au Conseil Municipal au cours du premier trimestre 2012, puis transmis aux services de l'Etat en consultation (3 mois). Suivra une enquête publique (1 mois), où chacun pourra communiquer ses observations au Commissaire - Enquêteur. Le Conseil Municipal pourra ensuite adopter ou modifier le PLU, en fonction des observations retenues. Après transmission au Préfet, le PLU sera mis à disposition du public et deviendra opposable aux tiers.

CULTURE ET PATRIMOINE

LES EXPOSITIONS

Fransje VAN SCHOLL et Herman EGLI, du 9 au 17 juillet : 222 visiteurs pour cette exposition des œuvres de deux artistes installés dans notre région. Fransje VAN SCHOLL, venue de Hollande et Herman EGLI, venu de Suisse.

Cathy CIRAUD-MOTHE, du 8 au 16 octobre : 404 visiteurs dont 176 enfants pour cette très belle exposition. Graphiste de formation, passée par le chemin des Beaux-Arts, l'artiste a conquis le public par la variété et la richesse de ses œuvres entre réalité et imaginaire.

DU COTE DE LA MEDIATHEQUE

C'était la vocation de ce lieu de rayonner sur tout le territoire de la Communauté des Communes et même du Pays Val D'Adour. Marie-Paule FONTANO aidée aujourd'hui d'un agent et de 15 bénévoles ne cesse de travailler pour faire de ce lieu un endroit chaleureux ouvert à tous.

On peut noter : en janvier une exposition des peintres locaux sur l'Arros, en mars un spectacle « La boîte à comptines » pour les petits, en mai une exposition sur la Course landaise.

Ne manquez pas le programme édité par la médiathèque et disponible en début de mois.

LES RENCONTRES MUSICALES

Le but est de remettre au centre de la vie musicale et culturelle et plus largement du territoire le grand orgue de Plaisance. Ce projet est soutenu financièrement par le Pays du Val d'Adour, la Communauté des Communes Bastides et Vallons du Gers et la mairie de PLAISANCE.

En mai « Escales », un concert orgue et saxophone de Jesus Martin MORO et Philippe LAURENT, au programme éclectique allant de la musique baroque à la musique de film. **En juin « Un orgue, des voix »** réunissait le chœur d'enfants et d'adultes du conservatoire de TARBES avec les élèves de la classe d'orgue de Laurent CARLE sur un répertoire largement contemporain. **En août « De la joie et des larmes »** la chorale « Mezza Voce » et la soprano Catherine RADLO, accompagnées à l'orgue par Gérard SEELE sous la direction de Régine CABANNE ont fait partager au public des moments d'émotion. **En septembre « Voyage dans le patrimoine de l'orgue »** proposé par Laurent CARLE a passionné l'auditoire attentif aux explications sur l'évolution de l'instrument du Moyen-âge à aujourd'hui et illustrées par des morceaux choisis dans le répertoire de l'orgue dont la célèbre « Toccata » de Jean-Sébastien BACH.

En novembre, « Magnificat » de J.RUTTER, interprété par la chorale « Mezza Voce » et l'ensemble orchestral du Tarn, sous la direction de Pierre CANER et avec Catherine RADLO. Cette œuvre a enthousiasmé le public qui a offert une « standing ovation » aux interprètes. Un bilan très positif puisque les spectateurs sont en progression constante. *Prochain rendez-vous : le 19 mai 2012 pour la « Journée nationale de l'Orgue ».*

ORGUE DE RIO DE JANEIRO

La manufacture d'Orgue de Plaisance a été choisie pour construire le nouvel orgue de la cathédrale de RIO DE JANEIRO (4 claviers et 70 jeux). L'aventure avait débuté avec la construction du grand orgue de l'Eglise de PLAISANCE par Daniel BIROUSTE, s'était poursuivie dans l'AVEYRON, puis à PARIS et enfin en PROVENCE. L'orgue de RIO sera après celui de PLAISANCE, le deuxième au monde à être équipé de la Stido. Le rayonnement de PLAISANCE, de son grand orgue et du savoir faire de la manufacture ont traversé avec bonheur l'Océan Atlantique.

DISPARITION DE MADAME BERTRAND

Elizabeth BERTRAND nous a quittés début novembre emportée par une maladie foudroyante. Après avoir exercé en région parisienne et avoir été titulaire des orgues de la cathédrale de BEAUVAIS,

elle était venue s'établir en Rivière-Basse à la demande de l'association Ars Organorum pour développer la classe de piano et d'orgue de PLAISANCE, devenant ainsi une figure incontournable de la vie musicale de notre territoire. Dispensant un enseignement de qualité, sachant communiquer à ses élèves son amour de la musique, cette pédagogue hors du commun a formé à la pratique du clavier des centaines d'enfants et de nombreux adultes. D'une grande modestie, presque timide, cette femme enthousiaste et généreuse était aussi une organiste de talent que le public a pu apprécier lors des concerts donnés à PLAISANCE en mai et août 2010.

Son décès si brutal laisse dans la peine ses enfants, son mari et ses élèves qui lui étaient tous très attachés et prive notre petite cité d'une personne de cœur.

CIRCUITS DE LA BASTIDE

Ces circuits ont été complétés, cette année, grâce à la collaboration d'Alain LAGORS et d'Alain BERTRAND, par un circuit jaune consacré à la bastide neuve. Vous pourrez ainsi découvrir « la grand rue » ; « le moulin de Cassagnac », « la place du 11 Novembre » et vous plonger le temps d'une promenade dans le passé récent de notre petite ville.

Il ne reste plus qu'à transférer ces circuits sur des supports durables de façon à valoriser ce remarquable travail historique.

JOURNEES PATRIMOINES 2011

Les 17 et 18 septembre : Le thème de cette année « Voyage dans le patrimoine » a été décliné sous deux formes : une promenade dans la bastide sous la conduite d'Alain LAGORS (une vingtaine de participants) et un voyage musical dans le répertoire de l'orgue proposé par Laurent CARLE, professeur au Conservatoire de TARBES.

Cet itinéraire insolite a séduit un public nombreux dont Monseigneur GARDES, archevêque d'AUCH et a servi de conclusion aux animations proposées durant l'été autour de la découverte du grand orgue (500 visiteurs).

UN LIVRE SUR LA COURSE LANDAISE

Soucieux de préserver pour les générations futures les « images » qui sont des traces fragiles du passé, Alain LAGORS et l'Association des Anciens Elèves, ont publié un ouvrage de très belle qualité regroupant les dessins d'André SARAMON. Ces croquis humoristiques nous replongent dans l'ambiance festive des arènes dans les années cinquante ! L'ouvrage est en vente 25€ auprès de Monsieur LAGORS mais également dans les des librairies de la Bastide.

DON DU CHAPITEAU DE L'ABBAYE DE LA CASE DIEU

Découvert dans un jardin privé, ce très beau vestige de l'abbaye disparue a été donné à la municipalité par Madame DESJARDINS. Il a été placé dans l'église de Plaisance où sont regroupés d'autres éléments de la même provenance.

NUMERISATION DU CINEMA

C'est terminé depuis début octobre. Les travaux se sont échelonnés dans la salle depuis le mois de juin : aménagement de la cabine (cloison, percement d'une nouvelle fenêtre de projection, électricité) et installation du projecteur numérique.

Première projection numérique le 14 octobre dans le cadre du Festival Ciné 32 « Indépendance(s) et création » pour l'avant-première du film « POULET AUX PRUNES » de Marjane SATRAPI et Vincent PARONNEAU en présence du co-réalisateur.

Première projection en 3D le 23 octobre avec « TINTIN ET LA LICORNE » de Spielberg (123 entrées).

La salle se trouve dotée d'un équipement comprenant un projecteur Nec, un serveur et une bibliothèque pour un stockage de 8 à 10 films. Un scaler permet la projection des films en 3D. Le système choisi par le Conseil Régional qui subventionne cet équipement est celui des « lunettes actives » qui sont proposées aux spectateurs en début de séance et récupérées en fin de séance. Un supplément de 2€ est demandé pour permettre de faire face à la casse éventuelle ou à l'usure de ce matériel « high tech ».

Le scaler offre d'autres possibilités : projection sur grand écran à partir d'un lecteur DVD ou d'un ordinateur et retransmission de spectacles ou matchs quand la salle aura une liaison satellite.

Le financement de cette opération menée en partenariat avec le Conseil Général, le Conseil Régional et le CNC (Centre National de la Cinématographie) et avec l'aide logistique de Ciné 32 fait qu'à termes 10% du budget total reviendra à la charge de la commune soit 9500€.

Le numérique permettra une plus grande souplesse dans la programmation de la salle et le système 3D devrait satisfaire un public amateur.

ENVIRONNEMENT / CADRE DE VIE

100 ANS DE BIBISE

Née à BORDEAUX CAUDERAN le 22 août 1911, Louise BURGORGUE s'installe à Plaisance et tiendra un magasin rue Adour durant trente ans. Ensuite pendant dix-huit ans, elle aura en charge l'accueil de la piscine municipale. Cetteoureuse de Plaisance, aura sans doute été bien entourée lors de cette journée d'anniversaire !

PERE NOEL ET VOEUX AUX AGENTS

Le 16 décembre 2011, a eu lieu la traditionnelle remise des cadeaux par le Père-Noël aux enfants des élus et des agents communaux. A la même occasion, Monsieur Jean-Marc ARTERO qui travaille au sein des services techniques de Plaisance depuis le 1^{er} octobre 1990, a reçu la Médaille d'Honneur Régionale Départementale et Communale d'Argent correspondant à ses vingt années de bons et loyaux services. Après le discours de Monsieur le Maire, tous ont partagé le verre de l'amitié.

SAINTE BARBE DES POMPIERS

Le 7 janvier 2012, les pompiers plaisantins étaient reçus à la mairie pour fêter la Ste BARBE en présence d'élus de PLAISANCE, du canton et des représentants du SDIS. Il y a eu **224 interventions** en 2011.

Médailles : **Argent** (20 ans de service) pour le Sergent Chef ARTERO et le Caporal Chef GUIRAUD ; **Or** (30 ans de service) pour les Caporaux Chefs GIAS et LARRAT ainsi que pour le Lieutenant MANO.

CONCOURS DES MAISONS FLEURIES 2011 VOEUX AUX COMMERCANTS ET AUX ASSOCIATIONS

Le 9 janvier 2012, les participants au concours 2011 des maisons fleuries ont été félicités et les prix ont été remis. Durant cette soirée, le Conseil Municipal avait convié les commerçants et les associations plaisantines à l'habituelle cérémonie des vœux pour la nouvelle année. Après l'allocution de Monsieur SOUBABERE, les invités ont fêté le passage en 2012.

Résultats des Maisons Fleuries : **1^{ère} Catégorie « Jardin fleuri »** : 1^{er} prix pour Robert REVEL ; le 2^{ème} pour Patrick CUGINI et le 3^{ème} pour Josette LEPOUTRE. Ont également concouru Mesdames Danielle CAP, Louise CASSARINI, Irène CHARNOT, Martine CHASTEAU, Josiane DAUGA, Solange DUFFAU, Alberte DUMAS, Patricia MANO, Monique PERES, Nicole PERES, Louise TRUCHET, Viviane ZAGO et Messieurs Jean CHIFFOLEAU, Marc LAHENS, Jean-Michel LEPOUTRE.

2^{ème} Catégorie « Ensemble collectif » : la Cité St Joseph est primée.

Coup de cœur du Jury et prix du Conseil Général pour le fleurissement de la ville : Les agents communaux, et plus particulièrement David GIAS, ont été récompensés.

INFORMATIONS ET CIVISME

BIENVENUE A L'ABBE DE LARY

Ordonné prêtre le 29 juin 1965 l'abbé DE LARY a passé 24 ans en tant qu'aumônier du centre hospitalier d'Auch. Il était aussi prêtre en paroisse. Désormais il est prêtre des trois paroisses du secteur de la Rivière-Basse : St-Benoît-de-l'Adour-et-du-LEEZ, St-François-du-Pays-de-MARCIAC, et Notre-Dame-de-PLAISANCE suite à la retraite de l'abbé SULIMA en septembre 2011.

RECENSEMENT DE LA POPULATION

L'INSEE organise en partenariat avec les communes le recensement de la population. Un agent recenseur se déplacera chez vous pour déposer un questionnaire qu'il récupèrera par la suite. La campagne débute le 19 janvier 2012 !

COLLEGE

Expérimentation d'une nouvelle organisation du temps scolaire : cours le matin, sport et culture l'après-midi. Le Rectorat, impliqué dans cette démarche, apporte un soutien financier de 2000€.

ELECTIONS

Pour les élections présidentielles : - 1^{er} tour, le 22 avril 2012
- 2^{ème} tour, le 6 mai 2012

Pour les élections législatives : - 1^{er} tour, le 10 juin 2012
- 2^{ème} tour, le 17 juin 2012

Rappel :

Le bureau de vote se situe
à la salle polyvalente

SAISON D'ETE

Les formulaires de candidature seront à la disposition des jeunes à partir du 1^{er} mars 2012 au secrétariat de mairie ainsi que sur le site internet de la commune.

FRELONS ASIATIQUES

Parmi les nuisances extérieures, il faut désormais compter avec les frelons asiatiques. Monsieur Robert MANO, Chef de Centre des Pompiers de Plaisance a créé une association qui s'emploie à les éradiquer ainsi que les frelons européens et les guêpes. Les pompiers n'étant plus habilités à s'occuper de ces hyménoptères sauf en cas d'extrême danger, vous pouvez le contacter au 05 62 69 43 61.

LA FEE DU TRI

Des petits trieurs à Plaisance : Dans le cadre du programme 2012 de sensibilisation à la prévention des déchets proposé par le SICTOM Ouest et TRIGONE, les élèves de l'école primaire de Plaisance du Gers se rendront au centre de tri pour suivre 3 ateliers.

Nouveaux arrivants : Demandez vos équipements de collecte pour le tri à votre SICTOM !

SERVICES

MAIRIE : 05.62.69.32.17

Du lundi au vendredi de 8h30/12h30 et de 13h30/16h30

N'hésitez pas à consulter notre site internet :

www.plaisancedugers.com

TRESOR PUBLIC : 05.62.69.14.20

Lundi, Mardi et Jeudi : de 8h30 à 12h et 13h30 à 16h

Mercredi et vendredi de 8h30 à 12h

MEDIATHEQUE : 05.62.69.59.01

Mardi de 16h à 18h / Mercredi de 14h à 18h

Jeudi de 10h à 13h / Samedi de 10h à 17h

ASSAINISSEMENT / S.P.A.C : 05.62.09.35.62

Chemin de Ronde - 32230 MARCIAC

OFFICE DE TOURISME : 05.62.69.44.69

Mail : ot.plaisance@wanadoo.fr

C.I.A.S : 05.62.69.13.91

Lundi, Mercredi et Jeudi :

de 8h30 à 12h30

A.D.O.M TRAIT D'UNION :

05.62.69.16.62 adom2@wanadoo.fr

Du lundi au vendredi de 14h à 17h

Le jeudi matin de 9h à 12h

LA POSTE : 05.62.69.33.80

Du Lundi au Vendredi : 9h à 12h et

de 13h30 à 16h30 / Samedi : 9h à 12h

EAU / S.I.E.B.A.G : 05.62.69.84.22

Route d'Aquitaine - 32400 RISCLE

M.S.A : 05.62.69.13.37

Tous les jeudis (sauf 1^{er} jeudi du mois)

16, rue des Pyrénées

Accompagnement à l'emploi, sur rendez-vous à la Mairie (1^{er} étage)

C.I.B.C : 05.62.05.26.40

CAP EMPLOI : 05.62.05.38.36

MISSION LOCALE : 05.62.05.32.32

CLAF : 05.61.14.22.44

Local Croix Rouge (rue Adour)

CROIX ROUGE : 05.62.69.43.74

Mardi au vendredi : 14h30 à 17h30

Banque alimentaire tous les 15 jours

A.R.T.E : 05.62.05.52.55

A.J.V.V.T : 05.62.09.29.05

I.N.S.T.E.P : 05.62.05.39.98

Local EPISODE (place des arènes)

C.A.F : 05.62.03.85.47

Le jeudi après-midi de 14h30 à 16h30

Immeuble Lagnoux CONCILIATEUR DE JUSTICE Mr Lionel LEMAIRE 06.60.87.46.84

Maison des Associations AFCCC Mr Anthony PASPA vous reçoit de 9h à 12h30 sur rendez-vous le mardi matin (voir page 5). Tél : 06 76 60 80 24

www.afccc-gers.fr

Direction de la Solidarité Départementale (11 rue de Barbat, immeuble du SLA)

ASSISTANTE SOCIALE :

05.62.09.39.90

Uniquement sur rendez-vous

SECURITE SOCIALE et CRAM :

05.31.16.10.12

Mesdames GARCIA et CHAUBARD

Le 2^{ème} vendredi du mois de 9h à 12h