

L'ECHO 2017

Lundi et Mardi
9H-12H30 13H-17H
Jeudi
9h-12h30
Samedi
9h-12h

INFO MAIRIE

Contact : 05.63.58.43.07
mairiedepuybegon@orange.fr
Site : mairie-puybegon.com

Mot du Maire

Il y a 24 ans naissait, à l'initiative de Madame Vasseur et 18 autres maires, Tarn et Dadou. Aujourd'hui, TeD fusionne avec ses voisines VGPS (Vère-Grésigne Pays Salvagnacois) et CORA (Pays Rabastinois) pour devenir communauté d'agglomération.

Si ce changement n'a pas grande incidence sur notre quotidien en général, il entraîne un transfert de compétences jusqu' alors détenues par les communes ou les syndicats, telles que la compétence scolaire, périscolaire et extrascolaire avec le transfert administratif des personnels.

La voirie et l'assainissement le sont ou le seront également.

Au sein de la nouvelle région Occitanie la nouvelle communauté sera plus visible entre les pôles Albi et Toulouse.

Comme vous pourrez le lire plus loin, en 2017, d'autres changements vont nous concerner de façon plus proche.

Le nouvel adressage, initié en décembre, la gestion des cimetières seront deux travaux importants pour le conseil.

Le rafraîchissement de l'étage de la salle de rencontre a débuté.

D'autres projets sont en réflexion, leur réalisation sera, comme d'habitude, liée au(x) financement(s) que nous pourrons obtenir.

Le conseil municipal et le personnel communal
vous adressent leurs meilleurs vœux pour cette nouvelle année.

Bonne année

Bona annada

3 - VIE DE LA COMMUNE

Au fil des conseils municipaux

Janvier :

Agenda accessibilité programmée et adhésion groupement de commande pour achat de fournitures
Modification des statuts SIAEP Moyenne Vallée du Tarn
Convention fourrière automobile
Convention relais fourrière chiens errants
Tarification cimetièrre
Taux de promotion pour les avancements de grade
Questions diverses

Février :

Finalisation de l'agenda d'accessibilité programmé
Débats et orientations budgétaires
Reconduction de la charte intercommunale en matière de politique enfance
Règlement de la salle de rencontres
Numérotation supplémentaire allée des sapins
Convention fourrière automobile
Questions diverses

Mars :

Classement en agglomération d'une partie de la D 39 à la Caïphe Haute
Classement en agglomération d'une partie de la voie communale 8 à la Barrière
Logement
Vote du compte de gestion et du compte administratif du budget de la commune et de l'assainissement
Affectation du résultat
Débats et orientations budgétaires (vote du taux des taxes, vote du montant des subventions...)
Sapins
Liaison entre le lotissement du clos de Larmès et de Farès
Indemnités des élus
Fête du village
Questions diverses

Avril :

Vote des subventions allouées aux associations
Vote du taux des taxes communales
Vote du budget communal et assainissement
Dossier urbanisme
Fête du village
Questions diverses

Mai :

Fusion des communautés de communes prévue par le schéma départemental de coopération intercommunale du Tarn
Avis sur la dissolution du syndicat intercommunal de la vallée du dadou
Modification des statuts du SDET
Avis sur le 2^{ième} PLH (Plan Local Habitat) de la communauté de communes Tarn et Dadou
Décision modificative BP commune et assainissement
Droit de chasse sur les terres communales
Projet d'enquête publique : cession de chemins
Fête du village
Questions diverses

Juin :

Cession de chemins ruraux, aliénation, enquête publique
Prêt de matériel (bancs/tables)
Prime des agents
Étage salle de rencontres
Ciné dans le Pré
Questions diverses

Juillet :

Dissolution du syndicat intercommunal de la vallée du dadou - Conditions de répartitions de l'actif et du passif
Vente de chemin rural
Travaux : investissement 2016 demande de subventions
Fête de Larmès
Questions diverses

Septembre :

Assurance statutaire du personnel : contrat groupe 2017-2020
Vente d'un bout de domaine public au village jouxtant la parcelle B 391
Modification des statuts de Tarn et Dadou « Création, aménagement et entretien de la voirie d'intérêt communautaire »
Randonnée nocturne du 16 septembre

4 - VIE DE LA COMMUNE

Présentation du rapport annuel sur le prix et la qualité du service public d'élimination des déchets

Modification simplifiée du règlement du PLU

Convention entre la commune et RIGAL PROMOTION

Enquête publique aliénation de chemins ruraux

Fin de contrat de remplacement de l'agent indisponible

Questions diverses

Octobre :

Adressage : présentation de la poste

Modification des statuts de Tarn et Dadou et transformation en communauté d'agglomération

Modification simplifiée du PLU : modalités de concertation

Adhésion au CNAS : action sociale en faveur du personnel

Décision modificative budget communal et assainissement

Recrutement CDD

Présentation du rapport annuel sur le prix et la qualité du service public de l'eau potable

Préparation rédaction bulletin communal

Questions diverses

Décembre :

Approbation du projet de statuts de la communauté d'agglomération issue de la fusion des communautés de communes du Rabastinois, Vère-Grésigne Pays Salvagnacois et Tarn&Dadou

Convention SPA « fourrière animale »

Avis sur la consultation de l'Agence Régionale de Santé relative au découpage des territoires de démocratie sanitaire – Avis de l'EPCI

Contrat aide humaine

Aliénation des chemins ruraux suite à l'enquête publique du 7 au 28 novembre 2016

Goûter de Noël et Voeux

Modification simplifiée n°1 du PLU

SDET : transfert compétence « éclairage public »

Dossier insalubrité immeuble située au Roussel

Décision modificative n°3 compte à compte

Prime agent non titulaire

Projets 2017

Questions diverses

DECLARATION DE FISSURES

Si au cours des mois qui viennent de s'écouler vous avez constaté l'apparition de fissures sur les murs de votre habitation, vous devez le signaler en mairie.

La commune a demandé une reconnaissance pour les mouvements de terrains différentiels consécutifs à la sécheresse et à la réhydratation des sols.

A noter que si la reconnaissance est accordée, la municipalité vous contactera afin de déclencher la procédure de déclaration. A compter de cette date, vous aurez 10 jours pour faire votre déclaration. Il est donc important que vous vous signaliez auprès de la mairie si vous êtes concernés.

Frappez a la bonne porte !

Vous vous posez des questions liées au logement : contactez l'ADIL 81 : les **juristes** sont **à votre écoute** pour donner **gratuitement** tous les conseils juridiques, fiscaux et financiers sur le logement que ce soit en terme :

- d'accession à la propriété (en terme financier, juridique et fiscal : subventions, simulations, diagnostics obligatoires, obligations des parties, taxes..)
- d'amélioration de l'habitat (aides, prêts, subventions...)
- de location (aide au logement, cautionnement, révisions des loyers...)
- de fiscalité (crédit d'impôt, investissement locatif, convention ANAH...)
- de copropriété (charges syndic, assemblée générale, relations entre copropriétaires...)
- de troubles du voisinage (plantations, servitudes...)

Où les rencontrer :

GRAULHET – CCAS Mairie – Place Elie Théophile

De 9h-12h le 1er et 3ème vendredi du mois

ALBI : Résidence Leclerc – 3 bv Lacombe

Tél. : 05.63.48.73.80

Du lundi au vendredi sur RV

de 8h30-12h30 et 13h30-17h30 sauf vendredi 16h30

Site www.adiltarn.org mél. : adil81wanadoo.fr

5 - VIE DE LA COMMUNE

Travaux menuiseries :

Une partie des volets des logements communaux ont été changés fin novembre, l'autre partie ainsi que celui de la façade de la mairie seront changés début 2017 par « Les menuisiers d'Occitanie » .

Le montant total des travaux s'élève 8 100 € dont 3 473 € financés par la communauté de communes Tarn et Dadou.

Adressage :

Comme indiqué lors de la parution de juin, la commune a lancé une démarche pour nommer les voies et numéroter les habitations.

La poste va accompagner les élus dans ce lourd travail.

L'adressage répond aux objectifs de sécurité publique afin de localiser précisément les lieux en cas d'interventions des services d'incendie et de secours mais aussi pour les livraisons, le courrier lors des périodes de congés de notre factrice... tout ça grâce à la numérotation métrique.

Pour information, le numéro attribué aux habitations correspond à la distance depuis le début de la voirie.

Nous vous tiendrons informés de l'avancement de la démarche courant 2017.

Voirie :

Cette année la commune a investi 42 800 € pour divers travaux de voirie. Une partie de ces travaux ont été réalisés avec le regroupement des 7 Communes du canton de GRAULHET permettant de bénéficier de subventions du conseil départemental du Tarn pour 10 000 €. La communauté de communes Tarn et Dadou a également participé à hauteur de 6 795 € avec le fonds communautaire de Développement territorial.

Voici les zones concernées :

- route de l'allée des Sapins à la Pioche
 - route de la Mondélié
 - chemin de randonnée avec création d'un drain
 - curage de fossé
 - parking et entrées de l'allée des sapins
- Des travaux de point-à-temps permettront de boucher les divers trous sur la chaussée

Transport : ramassage scolaire

Pour mémoire, le mini bus scolaire arpente toujours la commune pour transporter les enfants de petite section au CM2 vers le groupement scolaire de Briatexte ainsi que l'école Saint Joseph.

Les enfants sont pris en charge par un accompagnateur soit M. GARRIGUES de Puybegon ou M. MARIEU de Saint Gauzens.

Merci d'informer le secrétariat de mairie pour les nouvelles inscriptions.

Vous pouvez également vous rendre sur le site de la FEDERTEEP pour vous inscrire ou consulter les horaires des lignes.

[Www.federteep.org](http://www.federteep.org)

ARRÊT

Sur réservation

N° Vert 0 805 60 81 00

APPEL GRATUIT DEPUIS UN POSTE FIXE

www.ted.fr/tad

Qui peut réserver ?

Tout le monde : Les adultes, les enfants (accompagnés d'un adulte pour les moins de 10 ans), mais aussi les personnes à mobilité réduite (personnes handicapées, personnes âgées, femmes enceintes...).

Les personnes âgées de plus de 75 ans et les personnes à mobilité réduite bénéficient d'un service adapté avec une prise en charge et un retour à leur domicile ou lieu de leur convenance.

Combien ça coûte ?

Tarif unique par trajet : 2€ Aller-retour : 3 € Gratuit pour les moins de 10 ans. Tickets vendus à bord du véhicule. Merci de faire l'appoint.

Comment réserver ? N° Vert 0 805 60 81 00

La centrale de réservation vous répond du lundi au vendredi de 8h30 à 12h30 et de 14h00 à 16h30. La réservation pour le lendemain se fait au plus tard la veille du déplacement jusqu'à 16h30 dans la limite des places et des horaires disponibles. Pour les déplacements du lundi, la limite de réservation est fixée au vendredi précédent à 16h30.

6 - VIE DE LA COMMUNE

Location salle de rencontres :

La salle est louée uniquement aux administrés de la commune et aux associations.

La réservation s'effectue au secrétariat de mairie en fonction des disponibilités, sachant que les associations sont prioritaires pour les manifestations publiques.

Coût de la location 180 € le week-end ou 45 € la demi-journée.

Gratuit pour le mariage d'un résident de la commune.

**Votre animal est perdu
pensez au site PET ALERT 81**

Chiens et chats errants :

Pour mémoire, la commune adhère aux services de la SPA (Société Protectrice des Animaux) du Tarn ainsi qu'à l'association « Les temps orageux » pour le ramassage des chiens errants.

Si votre animal est capturé sur la voie publique, il conviendra de vous acquitter de la **somme de 100 €** à régler à la commune de Puybegon, qui, vous délivrera une autorisation pour récupérer votre animal.

Toute déjection constatée sur la voie publique est susceptible d'une **amende de 15 €**

Important

Sécurité routière :

Lotissement de Farès :

Afin de limiter la vitesse excessive des usagers sur la RD 39, la commune a décidé de mettre une zone d'agglomération à partir du carrefour de Larmès jusqu'au lieu-dit la Caïphe. La vitesse est réglementée à 50km/h,

La Barrière :

Un limitation de vitesse à 70 km/h est en cours de mise en place en partenariat avec la commune de Saint Gauzens pour rallier la Baillié.

Divers :

La commune a également installé 2 cédez le passage sur des voies sortante sur la RD 15

Le bruit : un fléau pour les relations de bon voisinage !!!

Nous rappelons que les travaux de bricolage et de jardinage utilisant des appareils à moteur thermique et bruyants sont autorisés qu'aux horaires suivants :

Jours ouvrables :

9h à 12h et de 14h à 20h

Samedi :

9h à 12h et de 15h à 20h

Dimanche et jours fériés :

10h à 12h

 FINANCES PUBLIQUES

Centre de Finances publiques de GRAULHET

Place du Languedoc

81300 GRAULHET

Tél. : 05.63.42.82.70

Fax : 05.63.42.17.69

Courriel : t081023@dgfip.finances.gouv.fr

Horaires d'ouverture au public

Du Mardi au Vendredi

de 8h30 à 12h et 13h30 à 16h00

Chef de poste : Sylvie PELISSIER

Poste de Briatexte :

Heures d'ouverture

Lundi 9h à 12h

Mardi 9h à 12h et 13h30 à 16h

Mercredi 9h à 12h

Jeudi : fermé

Vendredi 9h à 12h et 13h30 à 16h

7 - VIE DE LA COMMUNE

Simplifiez-vous le tri !

Tous les **flaconnages en plastique** : bouteilles, flacons et bidons en plastique sont à déposer dans le bac jaune, **avec leur bouchon**. Sales ou propres, cabossés ou non, ils seront recyclés.

Tous les **emballages métalliques** : les boîtes de conserve, canettes, aérosols, barquettes peuvent être recyclés à l'infini. Il suffit de les trier, même s'il reste des salissures ou un peu de liquide.

Toutes les **briques alimentaires** : grands et petits, ces emballages se recyclent. Il suffit de bien les vider.

Tous les **cartons** : bruns ou colorés, il faut les trier, même les cartons de pizza ou ceux de la restauration rapide !

Tous les **papiers** : sans exception, de l'enveloppe au papier cadeau, en passant par la publicité ou l'annuaire.

Tous les **emballages en verre** (bouteilles, pots et bocaux) sont à déposer dans les colonnes pour le verre, pensez au flacon de parfum, au pot de bébé, etc.

Seuls, **4 emballages en verre sur 5** sont triés et recyclés !

Les déchets résiduels sont à déposer, en sacs, dans les bacs à couvercle vert.

Pour faciliter votre geste de tri, les consignes sont devenues plus simples et claires.

De plus en plus d'emballages portent d'ailleurs une mention sur leur recyclabilité.

Plus plus de renseignements, n'hésitez pas à contacter le numéro vert T & D au 0800 007 236 (appel gratuit depuis un poste fixe) du lundi au vendredi de 9h à 12h.

Consultez le site, www.environnement.ted.fr

Déposez vos emballages en vrac dans le bac de collecte

Emballages à recycler

Bouteilles et flacons en plastique

Cartonnettes et briques alimentaires

Journaux, magazines

Boîtes métalliques

Chaque fois qu'on les trie,
emballages et papiers changent de vie

8 - VIE DE LA COMMUNE

NOS PEINES :

- Michel BARDE est parti le 10 juin
 - Michèle VASSEUR s'est éteinte le 29 juin
 - Pierre BOUTEILLER est décédé le 11 juillet
 - Fatma KROUK s'en est allée le 24 juillet
 - Jacques PIERRE nous a quitté le 2 novembre
 - Pierre DORE s'est éteint le 12 novembre
- Sincères condoléances aux familles et proches.**

LES CIMETIERES :

Il convient de procéder à la modernisation de la gestion des cimetières de la commune.

Pour cela, un audit a été réalisé par le groupe ELABOR sous le couvert de l'association des maires.

A l'issue de cette étude, plusieurs projets vont voir le jour.

Pour commencer, courant 2017 un jardin du souvenir devrait être mis en place au cimetière de Larmès ou de St Sigismond, un ossuaire devrait également être opérationnel pour le respect des défunts suite à l'abandon des concessions.

La lumière a également été faite sur la vente de concession à des tierces personnes (pour rappel : seul l'usage s'achète pas le terrain) . En effet, il ressort que seules les personnes ayant une attache physique (domicile/résidence/électeur...) peuvent prétendre à demander une concession à la commune.

Pour finir, une réunion publique sera proposée aux habitants courant 2017 pour expliquer les différentes procédures engagées afin de pérenniser l'utilisation des cimetières existants dans l'avenir.

LE RECENSEMENT MILITAIRE donne des DROITS

- QUI ?** Garçons et filles de nationalité française
OÙ ? À la mairie de ton domicile
QUAND ? Dès 16 ans
AVEC QUOI ? Votre carte d'identité
Le livret de famille
Un justificatif de domicile
POURQUOI ?
- pour obtenir l'attestation de recensement qui est obligatoire pour établir un dossier de candidature à un concours ou à un examen soumis au contrôle de l'autorité publique (conduite accompagnée, baccalauréat, CAP, BEP, ...)
 - pour effectuer la Journée d'Appel de Préparation à la Défense (JAPD)
 - pour l'inscription d'office sur les listes électorales

BO
UE
C
H
I
F
C
H
O
Y
E
N

NAISSANCES

FELICITATION AUX HEUREUX PARENTS ET BIENVENUS A

- Jules LETERRIER MATHIOT né le 5 mars à Saint Jean
- Lina TRAIKIA née le 20 avril à Lavaur
- Lydie MILLERET YOBO Née le 10 juin à Albi
- Lalie CARMES Née le 25 juillet à Lavaur
- Elena AVERSENG Née le 17 août à Albi
- Léa DEVAILLY VIALANEIX Née le 20 octobre à Lavaur
- Macéo LELEU né le 20 novembre à Lavaur
- Mélynda VERDIER née le 1^{er} décembre à Lavaur

INFO ETAT CIVIL :

noms portant un double tiret : X - - Y

La circulaire du 25 octobre 2011 relative à la modification des modalités des « doubles noms » dans les actes d'état civil issus de la loi n°2002-304 du 4 mars 2002 indique la **suppression du double tiret.**

Il est donc préférable de demander une rectification auprès du Tribunal de Grande Instance compétent (lieu de naissance) en vue de supprimer le double tiret dans l'acte de naissance. Cette démarche simplifiera l'établissement de nouveaux actes (mariage, naissances enfants...)

9 - VIE DE LA COMMUNE

RENOVAM :

le nouveau dispositif territorial de rénovation énergétique

Le 25 octobre, Tarn & Dadou, représentée par Florence Belou, vice-présidente en charge de l'habitat/politique de la ville, Jean-Michel Mougard, préfet du Tarn, et l'ensemble des partenaires du territoire intervenant dans le domaine de l'habitat ont signé la convention du nouveau dispositif intercommunal de rénovation énergétique : Renovam.

L'objectif principal de ce nouveau dispositif est d'aider les ménages du territoire de Tarn & Dadou, techniquement et financièrement, dans les démarches de rénovation énergétique de leur logement : une aide aux travaux aujourd'hui pour des économies de chauffage et d'électricité et plus de confort demain.

Il s'agit d'un guichet unique qui propose une information de proximité, un parcours d'accompagnement simplifié et adapté à chaque situation. Selon les situations personnelles et les travaux à réaliser, différentes aides sont possibles : Anah, Prime Habiter mieux, Eco-chèque Région, Aide Tarn & Dadou... Renovam mobilise tous les partenaires du territoire (Anah, Région, Département, CAUE-EI, Adil...) mais propose un interlocuteur unique aux ménages pour les accompagner dans leur démarche de financement.

Avec ce nouveau programme qui succède aux Opah (opérations programmées d'amélioration de l'habitat), la communauté de communes ambitionne de contribuer à la rénovation énergétique de 300 logements par an sur le territoire de Tarn & Dadou.

RENOVAM

Un accompagnement **personnalisé**
en 3 étapes :

- 1 - Audit énergétique :**
avec accompagnement pour le choix des travaux adaptés à chaque logement et à chaque budget
- 2 - Conseil aux travaux :**
 - Visite sur site et choix des travaux
 - Constitution d'un carnet d'entretien de rénovation du logement
 - Information du propriétaire tout au long du chantier
 - Vérification de la conformité technique des devis
- 3 - Accompagnement des démarches de financement :**
Finalisation du plan de financement et montage du dossier de demande d'aides

Information & Contact :

Renovam-renovation-energetique.fr

05 63 60 16 80

PLH – PROGRAMME LOCAL DE L'HABITAT 2016-2021

Le 2^{ème} PLH de Tarn & Dadou a été adopté en Conseil Communautaire le 2 novembre 2016.

Il s'articule autour de 4 orientations :

- développer des logements neufs diversifiés et durables
- valoriser les parcs anciens
- informer et accompagner les ménages
- un pilotage intercommunal réaffirmé

Contact :

SERIVE HABITAT TARN & DADOU

Tél. : 05.63.83.61.61

Habitat.ted.fr

10 – ALERTE POPULATION

Il semble important de faire une page dédiée aux rappels , aux événements malveillants, parfois tragiques, auxquels chacun d'entre nous peut un jour être malheureusement confrontés.

DÉMARCHAGE À DOMICILE

ATTENTION AU DEMARCHAGE FRAUDULEUX !!!

Régulièrement des individus tentent de se faire passer pour des démarcheurs d'entreprises ENEDIS, traitement contre les termites, isolation des habitations, vente de calendrier ...

Nous vous rappelons que ENEDIS ne démarche JAMAIS par téléphone, pour ce qui est des entreprises se disant mandatées pas la mairie (vérifier sur le site de la commune ou téléphoné au secrétariat de mairie), pour le porte à porte en cas de doute N'OUVREZ PAS...

Sur internet ne donnez jamais vos références bancaires, ATTENTION au message pour non paiement de téléphone ou d'impôt...

SOYEZ VIGILANT !!!!

Contre les cambriolages, ayez les bons réflexes !

Fermez vos portes, fenêtres et volets.

Laissez des signes visibles de présence même pour une courte absence.

Activez diverses sources lumineuses par des minuteries pour dissuader les cambrioleurs

Ne signalez pas votre absence sur les réseaux sociaux, mais à la gendarmerie !

Placez vos objets de valeur en lieu sûr.

En cas de cambriolage, ne touchez à rien et composez le 17

Les cambrioleurs agissent de jour comme de nuit.

STOP-DJIHADISME.GOUV.FR

RADICALISATION

VIOLENTE,

ENRÔLEMENT

DJIHADISTE.

FAMILLES, AMIS : SOYEZ VIGILANTS

Centre national d'assistance et de prévention de la radicalisation

0 800 005 696

Service & appel gratuits

MINISTÈRE DE L'INTÉRIEUR

@stopdjjihadisme

Stopdjjihadisme

11 – GOUTER DE FIN D'ANNEE

Sous un beau soleil de décembre, les aînés et les enfants ont été conviés au traditionnel goûter de Noël. Deux belles après midi au rendez vous.

Pour commencer, le samedi, place aux aînés autour d'un goûter où « bavardages » et gourmandises s'entremêlent !

Le tout agrémenté d'une touche de jeu afin de s'essayer au loto et pour les plus chanceux remporter le lot !

Une quarantaine de personnes ont répondu présent et nous les en remercions.

Merci aussi au Père Noël qui a bien voulu venir faire un petit coucou...

Puis voici venu le tour des plus jeunes, le dimanche après-midi.

Les enfants âgés de 0 à 9 ans sont invités par le Père Noël pour la remise d'un petit présent, les plus grands quant à eux profitent d'une après midi en famille ou amis autour d'un spectacle et du goûter offert par la commune.

Cette année, l'après-midi a été animée par Mathieu, notre grand magicien Puybegonnais !

Les enfants sont toujours autant émerveillés par ses tours de magies et la venue du grand barbu : « le Père Noël » !!!

12 - VIE ASSOCIATIVE

LA SOURIS PUYBEGONNAISE

En septembre, la Souris Puybegonnaise se réunissait pour son Assemblée générale. L'occasion de faire le point de nos activités, sur l'année passée :

- cours d'informatique niveau 1 (passage à Windows 10, communication par mail, découverte de Skype, gérer ses dossiers ou ses photos.)
- cours d'informatique niveau 2 (initiation au logiciel Scribus) préparé par Muriel ; nous la remercions au nom de tous pour son investissement.
- organisation de notre concours photo sur le thème des fleurs. La diversité et la qualité des photos exposées ont ravi les visiteurs,
- participation avec deux équipes au tournoi de boules inter Associations organisé par l'ALPP. Un bel après midi de convivialité et de rencontre. On salue l'initiative et on en redemande.

Le nouveau Bureau a été constitué : Jean-François Leduc Président, Marie Claire Cinq Trésorière et Françoise Guillemeau Secrétaire.

Nous tenons à remercier l'Association Puech Buego pour le don d'un ordinateur, Thierry pour le don d'une imprimante ainsi que nos élus pour leur soutien.

Cette saison :

- cours d'informatique niveau 1 : les lundis tous les quinze jours : huit personnes sont inscrites. Au programme : comment gérer son ordinateur, les outils communicants (messagerie et Skype). Ces cours sont donnés par des membres de l'Association.
- cours d'informatique niveau 2 : les jeudis tous les quinze jours : huit autres personnes y participent. Au programme : fin de formation sur Scribus, Montage Multimédia, et refonte de notre Site internet.

La formation se fait en interne, chacun apporte aux autres sa connaissance, c'est un point important de notre fonctionnement.

De plus, nous préparons notre prochaine édition du concours photo ouvert du 1^{er} février au 7 Mai 2017. Les photos participantes seront exposées lors de la Fête de Puybegon, le dimanche 21 Mai 2017, avec résultats et remise des prix.

Le thème choisi : « **les routes et les chemins** » vous inspirera sans aucun doute et nous comptons sur votre participation .

Meilleurs vœux à tous et une bonne année 2017

Contact : lasourispuybegonnaise@yahoo.com

Le Bureau

PUECH BUEGO :

L'association PUECH BUEGO, à l'origine de plus de 10 festivals « Puybegon en Sol », fêtes médiévales, soirées musicales et bien d'autres encore, a fini pas s'essouffler au fil des ans.

C'est pourquoi , après 20 ans d'existence, les membres du bureau et les bénévoles de l'association ont souhaité mettre fin à cette belle histoire.

L'association a été dissoute après avoir partagé le matériel avec la commune et reversée la trésorerie restante à la MJC de Graulhet.

Clin d'œil

13 - VIE ASSOCIATIVE

GYMNASTIQUE VOLONTAIRE PUYBEGONNAISE

La Gym Puybegonnaise forte de son succès ne cesse de compter de nouveaux adhérents.

Charlène étant toujours à la recherche de nouvelles idées ; nouveautés et dernières tendances gymniques nous sont proposées avec dynamisme, sympathie et sourires motivants d'une prof chaleureuse !

Les cours sont ouverts à tous et vont au rythme de chacun.

L'association propose 3 cours les lundis (hors vacances scolaires)

18h30-19h30 : Zumba

19h30-20h30 : Gym

20h30-21h30 : Zumba

et 1 cour les Jeudis (hors vacances scolaires) :

18h45 -19h30 : Piloxing

Venez nombreuses et nombreux vous déhancher, vous muscler, vous entraîner en musique, dans un esprit de convivialité et de partage.

Toute l'équipe vous souhaite d'excellentes fêtes de fin d'année et vous attend l'an prochain pour démarrer une des bonnes résolutions dont peut être celle de se remettre au sport en douceur et surtout dans la bonne humeur !!

SOCIETE DE CHASSE DE COMBALS

Toujours sur la brèche pour organiser et faire plaisir aux sociétaires avec des animations diverses.

Pour cette saison :

- lâchers de petits gibiers, maigre constatation, le gibier disparaît les prédateurs font le reste. Pour ce qui est du grand gibier : les sangliers sont de retours pour le plaisir de tous, quant aux chevreuils, ils ont été dérangés par la grande coupe de bois et ont déserté le secteur ; espérons les revoir avec la repousse.

Concernant les lièvres, ils sont en régression cette saison ne permettant pas d'arriver au compte espéré, aussi nous envisageons de réduire du tiers les prélèvements pour 2017.

- les festivités auront lieu le **samedi 28 janvier 2017 à 12h** à la salle de rencontres ainsi que le **samedi 27 mai à 12h** pour le deuxième repas « Rando et Pêche » avec son aligot saucisse (8h pour la randonnée et la pêche sur le nouveau site)

Espérant vous retrouver lors de nos manifestations, sera pour nous organisateur la plus grande des satisfactions.

Nous vous présentons nos Meilleurs Vœux pour 2017, santé et bonheur en famille.

Le bureau.

14 - VIE ASSOCIATIVE

ASSOCIATION CULTURE ET LOISIRS

Le Comité des fêtes de Puybegon est fier de vous adresser ses meilleurs vœux pour l'année 2017. Pour la quatrième année consécutive, le choix de la Co-Présidence nous est apparu comme évident. Voici la composition du nouveau bureau :

Co-Présidents : Dos Santos Damien et Rouffiac Julien

Trésorier : Rouffiac Guillaume

Secrétaire : Garrigues Joan

Le loto du Comité a fait salle comble cette année et nous vous en remercions beaucoup !

Malgré un samedi soir très pluvieux la fête à Puybegon s'est bien passée, en partie grâce aux groupes de musique qui ont su faire bouger les plus courageux. Au passage merci à l'orchestre Brokers qui a assuré même sous une pluie battante. Le dimanche soir nous avons pu danser grâce aux rythmes endiablés de l'orchestre The Money Makers.

La fête à Larmes a vu naître une toute nouvelle disposition qui a su séduire le public.

Le traditionnel repas moules-frites se déroulant dans le pré ne désempli pas. Vous avez été nombreux sur la piste de danse « champêtre » à profiter des musiques de la discomobile Pyramix.

Le dimanche de la fête à Larmes est désormais un rendez-vous incontournable grâce aux jeux inter-villages et leur succès nous surprend d'année en année. Nous vous remercions de venir toujours aussi nombreux et nombreuses pour y assister. Le soir, Harry Cover, un duo acoustique aussi sympa que doué, a su animer avec brio la fin des festivités.

La nouveauté cette année a été la première édition du vide grenier de Larmes. Le moins que l'on puisse dire c'est que le temps était au rendez-vous ! Avec une trentaine d'exposants les visiteurs se sont déplacés dans le pré malgré une lourde concurrence et des pics de chaleur qui en ont fait transpirer plus d'un.

C'est pourquoi nous retenterons certainement l'expérience cette année.

Les festivités de l'année 2017 débuteront avec le **loto du comité le samedi 21 janvier** suivi de **la fête du village le week-end des 20 et 21 mai** précédé de la tournée des fouaces nous permettant grâce votre générosité de financer une partie de la fête. La tournée se fera le **dimanche 7 mai**. La fête à Larmes se fera les **23 et 24 juillet**.

Vide Grenier

Le comité des fêtes tiens à remercier les municipalités de Puybegon et de Briatexte qui nous aide dans nos démarches, nous tenons également à remercier toutes les personnes qui nous viennent en aide et sans qui nous ne pourrions assurer aussi bien nos événements. Les présidents sont fiers de leurs amis et collègues, les membres du comité qui se démènent chaque année pour vous fournir un accueil des plus chaleureux et une ambiance agréable pendant les fêtes.

Enfin, un grand merci à vous tous, fidèles au poste ou nouveaux venus, car c'est grâce et pour vous que le comité existe et existera aussi longtemps que vous répondrez présent.

Bonne année !

Les Présidents, Damien Dos Santos et Julien Rouffiac

**PUYBEGON UN JOUR
PUYBEGON TOUJOURS**

PIEDS BEGON

L'association PIEDS BEGON vous souhaite ses meilleurs vœux pour la nouvelle année !

Suite aux aléas de la vie, cette année 2016 a été une année de réflexion pour les pieds begon.

Cette longue période d'inactivité a permis de mûrir le projet initial de l'association pour l'organisation d'un futur trail.

Voilà pourquoi, cette année, malheureusement l'association n'a pas pu vous proposer sa randonnée « la belle ensoleillée »

Malgré tout, nous continuons à nous inscrire et représenter le Tarn sur les trails populaires tel que le black mountain à Saint Amans Soult, le Transaubrac à Nasbinals ou encore le grand raid des Pyrénées à Saint Lary Soulan.

Conscients que nous n'étions que trois ou quatre organisateurs pour le futur trail Trail, nous étions dans l'attente de l'assemblée générale du 2 décembre pour savoir si l'aventure allait pouvoir continuer.

Grâce aux belles rencontres et aux échanges ayant eu lieu depuis 4 ans avec nos amis coureurs de Busque, Marsac, Lavour, Lombers et Puybegon, un jeune noyau dur d'une quinzaine de personnes est en train de voir le jour !

Avec un nouveau souffle, une rencontre sera organisée courant février pour commencer la collaboration et continuer le travail du projet Trail.

Que dire de plus, à part que ce projet de faire découvrir notre belle région qui était à l'origine un rêve va pouvoir enfin se concrétiser.

Merci à tous ceux qui ont pris le temps de nous lire et si vous souhaitez venir partager notre passion, n'hésitez pas à appeler au 06.70.86.81.04

Le Président, Cyril TERRAL.

DU NOUVEAU

TERRE DE CHAMANS

L'association Terre de chamans vous invite à découvrir la philosophie et les enseignements des peuples natifs.

Au travers des stages que nous organisons chaque printemps et chaque automne, Tony Paixio (sage brésilien) partage avec nous son savoir pour nous permettre de réaliser une réflexion personnelle et spirituelle empreinte d'une culture ancestrale.

Une fois par trimestre l'équipe de « Bulle de son » nous fait voyager autour du monde à l'aide de ces multiples instruments lors d'un concert et des ateliers afin découvrir le son. Ils nous apprennent à écouter et à chanter pour le bien du corps et l'esprit.

Contacteur sur internet : www.Terre-de-chamans.com

Facebook : Terre de chamans

16 - VIE ASSOCIATIVE

LES CLOCHERS DE PUYBEGON

Cette année tous les membres du bureau ont été reconduits. Nous avons arrangé l'entrée de Sainte Cécile, construit deux petits murets pour retenir la terre autour des caveaux mais le plus gros des travaux a été à Saint Martin de Grizac. Comme vous voyez sur les photos un grand chantier de réhabilitation a été entrepris et une bonne partie réalisée.

Tous les participants à la marche nocturne du mois de septembre ont bien apprécié et nous ont encouragé à continuer.

La journée du 25 septembre a été une grande réussite, beaucoup de monde à la messe ainsi qu'au repas, les gagnants du loto sont partis enchantés.

Le 22 novembre jour de la Sainte Cécile une messe a eu lieu à Sainte Cécile de Mauribal, une quarantaine de personnes y ont assistée.

Tous les membres de l'association se joignent à moi pour vous souhaiter de bonnes fêtes et une très bonne année 2017.

Merci encore à tous les bénévoles.

Le président.

SOCIETE DE CHASSE COMMUNALE DE PUYBEGON

Comme chaque année, le Président et ses membres vous souhaite de joyeuses fêtes de fin d'année ainsi qu'une bonne et heureuse année 2017.

Le bilan de chasse, cette année, est très riche. Déjà 5 prélèvements chevreuils ont été effectués, sur 10 autorisés. 2 bracelets lièvres ont été attribués aux chasseurs mais malheureusement il y en a de moins en moins, il faudra peut être prévoir de diminuer les bracelets. Des lâchers de faisans et de perdreaux ont été aussi effectués pour le plus grand bonheur des chasseurs, heureusement car les autres gibiers sont plutôt rares.

Le bilan sanglier est plutôt riche, déjà 4 sangliers tués, ce qui permettra d'alimenter le repas de chasse du 4 février 2017.

Nous avons une pensée pour notre ami et chasseur Jacques PIERRE, qui, nous a quitté malheureusement trop tôt, nous pensons à sa famille et nous renouvelons nos sincères condoléances à sa femme, ses filles et petits enfants.

Une autre pensée pour Pierre Bouteiller, décédé lui aussi il n'y a pas si longtemps.

Quelques dates à retenir :

le loto : le 14 janvier 2017 et le repas : le 4 février 2017

De nouveau, de bonnes fêtes de fin d'année de la part du président et des membres de la société.

Le Président.

AMICALE LOISIR PETANQUE PUYBEGON

PETANQUE : BILAN D'UNE SAISON RICHE EN SENSATIONS & ANIMATIONS

L'année 2016 avait commencé dans la convivialité pour le club de pétanque de Puybegon.

Une entente avec Briatexte a permis d'aligner une équipe féminine, bonne nouvelle en 2017, l'amical loisir pétanque Puybegon alignera une équipe féminine pour défendre ses couleurs, 2 équipes championnat du Tarn, 1 équipe jeune devrait aussi être alignée.

Notre effectif est en progression, le bilan de la saison est très satisfaisant, 9 licenciés en 2016 plus du double en 2017, nous devrions compter au moins 20 licenciés, sans compter les adhérents, preuve que les valeurs défendues par notre club, reste des valeurs fortes au sein des joueurs de pétanques, licenciés ou adhérents. A ce titre, je remercie tous les anciens qui continuent, (pas un départ), mais aussi tous les nouveaux qui nous rejoignent.

Le club a organisé deux grandes manifestations cette année, en juin PETANCA et en septembre avec une participation record (24 équipes) pour le «Trophée des Associations»... qui a rencontré un vif succès.

Au registre des projets sportifs 2017,

- Dimanche 25 juin : PETANCA (3ème édition)

- Samedi 02 septembre : Trophée des associations avec une animation nocturne...

Le club de l'ALPP recrute des joueurs pour compétitions et loisirs, hommes, femmes et enfants, sans limite d'âge, afin de compléter son effectif (inscription gratuite pour les moins de 16 ans). L'ensemble de l'équipe dirigeante est unanime pour souligner la bonne ambiance au sein du club, depuis sa création. Ceux qui veulent nous rejoindre sont les bienvenus.

Ils peuvent nous rencontrer chaque dimanche après-midi sur les terrains de pétanque ou nous appeler au 06 70 79 64 75 ou au 06 66 29 94 45. Site internet : alpp-puybegon.clubeo.com

Le club tient à remercier l'engagement des bénévoles dans la vie du club, mais aussi les sponsors et partenaires particulièrement la mairie de Puybegon.

L'association tiendra son Assemblée Générale annuelle, le samedi 7 Janvier 2017, à 18 h à la salle des rencontres, à Puybegon. Le club souhaite à cette occasion, accueillir de nouveaux adhérents et licenciés.

Nous vous souhaitons une bonne et heureuse année 2017
de la part du Président et, de tous ses membres.

A.L.R.P.I BRIATEXTE-PUYBEGON-ST GAUZENS

L'Association Laïque du Regroupement Pédagogique Intercommunal de Briatexte, Puybegon et St Gauzens

(Association des parents d'élèves des écoles Jean-Louis Étienne et La Baillé)

se mobilise afin de mener des actions permettant de dégager des bénéfices pour la mise en œuvre de projets pédagogiques, le financement d'une partie du voyage scolaire, ...

Cette année scolaire 2016-2017, nous organisons :

un vide-grenier le 6 novembre 2016

une vente d'objets auprès des parents en fin d'année (des mugs avec les dessins de nos enfants et des trouses)

un marché de Noël le 11 décembre 2016 ...

et nous serons également présents au carnaval, à la fête et au loto des Écoles, aux manifestations communales,...

L'ALRPI a besoin de plus de soutien : ce pourquoi, nous faisons appel à toutes les bonnes volontés afin de soutenir les actions faites pour nos enfants ; n'hésitez pas à nous contacter !

Une nouvelle fois, un grand merci aux parents, aux communes, aux enseignants pour leur soutien !

Bonnes fêtes de fin d'année à tous !

Les parents d'élèves membres de l'ALRPI
associationrpi@orange.fr

A.S. BRIATEXTE

La saison 2016-2017 a très bien débuté pour l'ASB avec un nouveau comité directeur, un nombre record de 290 licenciés (42 dirigeants, 194 enfants à l'École de foot, 36 seniors, 18 loisirs) et l'attribution de la part de la Fédération Française de Football du "Label qualité École de Foot Féminine".

Les U7, U9, U11 et U13 participent à des plateaux organisés par le District du Tarn avec des résultats très encourageants pour l'avenir.

Les U11 et U14 Féminines nous montrent chaque week-end que le foot féminin a sa place sur les terrains et nos filles progressent de semaines en semaines.

Les U15 "1" qui évoluent cette saison au niveau régional réalisent un super début de saison malgré des déplacements très lointains.

Les U15 "2" participent au Championnat Promotion de District et vont accéder au championnat Honneur à l'issue de la 1ère phase.

Les seniors 2 nous montrent que l'objectif du début de saison (la montée en division supérieure) ne devrait pas être loin s'ils restent sur la dynamique et le sérieux de ce début de championnat.

Les seniors 1, Champions du Tarn la saison dernière en Promotion, évoluent cette année en 1ère Division Départementale et, malgré une moyenne d'âge très jeune, nous montrent chaque week-end une certaine maturité et réalisent un très bon début de saison.

Les Loisirs, quant à eux, prennent toujours autant de plaisir sur les terrains tous les vendredis en disputant des rencontres amicales dans la bonne humeur.

19 - VIE ASSOCIATIVE

NOUVEAU COMITE DIRECTEUR

Président : Nicolas MONMAYRAN
Secrétaire : Jean-Michel LATGE
Trésorier : Paul TARDIF
Responsable École de foot : Jacques DA SILVA

Vice Président : Eric SICARD
Secrétaire adjoint : Jean-Charles SIE
Trésorier adjoint : Didier PONTIER

DATES A RETENIR

Janvier 2017 : Soirée zumba
Samedi 18 Février 2017 : Loto
Samedi 18 Mars 2017 : Soirée Carnaval
Dimanche 9 Avril 2017 : Vide grenier
Samedi 6 et Lundi 8 Mai 2017 : Tournoi

L'AGE D'OR

Au nom du Conseil d'Administration et en mon nom personnel, avons une pensée émue pour les personnes malades et pour les familles éprouvées par un deuil.

Le Club intercommunal de l'Age d'Or de BRIATEXTE est un Club ouvert à tous que vous ayez 50 ou 99 ans, vous êtes les bienvenus.

Nous sommes un Club intergénérationnel qui n'a pour but que de passer un bon temps libre, avec des activités adaptées à chaque tranche d'âge.

La vie associative, comme l'exprime si bien notre devise :
"Avec nous, la vie associative devient un plaisir", doit être avant tout un engagement où le bénévole trouve satisfaction, gratification, prend plaisir à ce qu'il fait pour ses adhérents, pour dynamiser son association et ses communes.

"Innover et donner envie de nous rejoindre": c'est possible en étant à l'écoute de nos adhérents, en leur proposant de nouvelles activités attractives qui peuvent intéresser de nombreuses personnes.
(Exemple : **Loisirs, voyages, sorties, journées détente, solidarité**).

Je voudrais souligner l'altruisme d'une équipe qui au cours de chaque réunion du conseil d'administration apporte toujours une pierre à l'édifice. Cela s'appelle du bénévolat hors du commun. J'apprécie d'autant plus qu'aucune personne ne fasse ceci ou cela pour son bien personnel mais au contraire pour le bien de la collectivité.

Nous ne sommes pas éternels.

Venez nous rejoindre. Soyez bénévoles, car les bénévoles c'est l'avenir du bien vieillir ensemble.

J'entends par les adhérents à longueur d'années la supplique suivante:

"N'arrêtez pas nous avons besoin de vous".

Je sais que cela vient du fond de leur cœur, mais je souhaite de toutes mes forces que le bénévolat s'instaure davantage.

Je remercie tous nos adhérents de leur participation à notre Club sans oublier les bénévoles et les municipalités qui œuvrent pour le bien de tous.

Le Président et le Conseil d'Administration vous souhaitent de passer de bonnes fêtes de fin d'année et vous présentent leurs meilleurs vœux pour 2017.

Le Président
Daniel REYNIER

20 – VIE ASSOCIATIVE

GYMNASTIQUE BRIATEXTOISE

La Gymnastique Briatextoise a fait sa rentrée.

Différentes activités attendent petit(e)s et grand(e)s, que ce soit pour découvrir la gym, se perfectionner ou entretenir sa forme.

Deux nouveautés cette saison : pour les plus âgés une séance le vendredi de 14h30 à 15h30 pour travailler la mémoire et des stages à thèmes pour les plus jeunes afin d'utiliser le grand trampoline, la piste de tumbling du comité, la longe. Ceci afin de permettre aux gymnastes de travailler spécifiquement le gainage et l'équilibre du corps dans des situations d'apesanteur. Afin de progresser dans l'apprentissage des acrobaties tel que les saltos, rondades ...

190 adhérents de 2 à 77 ans ont déjà rejoint le club dont 16 enfants de Puybegon et 6 adultes.

Le programme de cette saison d'annonce chargé avec des compétitions à venir, une après-midi et soirée zumba et le gala de juin après les franc succès remportés par le vide grenier du 9 octobre et le gala de Noël du 10 décembre dernier.

Le bureau :

Mme Pelizzon Sandra Présidente

Mme Goguery Marie-Laure Vice-Présidente

Mme Tardif Sophie Trésorière

Melle Pelizzon Margaux Trésorière adjointe

Mme Pontier Laurence Secrétaire

M. Esperou Stéphane Secrétaire adjoint

SECOURS POPULAIRE GRAULHET

Le Secours Populaire de GRAULHET a été très heureux d'installer sa braderie de Noël dans les locaux de la salle de rencontres gracieusement mise à disposition par la Mairie de PUYBEGON.

Jeux, jouets, livres, vêtements bibelots étaient proposés pour une modique participation financière, l'occasion pour chacun de faire une bonne affaire et une bonne action.

Le résultat a été très satisfaisant.

Signalons que tout le bénéfice de cette initiative sera utilisé pour financer les diverses actions Père Noël Vert menées par le Secours Populaire « pour que Noël n'oublie personne ». Notamment près de 600 familles tarnaises de conditions modestes auront accès au marché solidaire de Noël organisé par le Secours Populaire du Tarn à SAINT JUERY le 22 Décembre, elles pourront ainsi passer les fêtes dignement et oublier un temps leurs difficultés quotidiennes.

Le Secours Populaire agit toute l'année dans des domaines très variés pour permettre l'accès à la culture, aux loisirs, au sport, aux soins, à l'alimentation à l'hygiène aux personnes à faibles ressources.

Toute l'équipe du Secours Populaire de GRAULHET tient à remercier la municipalité de PUYBEGON pour l'accueil qui lui a été réservé.

21 – AGENDA

L'année 2017 déjà chargée en festivités :

- samedi 7 janvier à 18h : AG Amicale Loisir Pétanque
- samedi 14 janvier : loto de la chasse communale
- samedi 21 janvier : loto du comité des fêtes
- samedi 28 janvier à 12h : repas de la chasse de Combals
- samedi 4 février : repas de la chasse communale
- dimanche 7 mai : tournée des fouaces organisée par le comité
- week-end du 20 et 21 mai : Fête du Village
- samedi 27 mai à partir de 8h : journée pêche rando organisée par la chasse de Combals (repas à 12h)
- dimanche 25 juin : PETANCA
- week-end du 22 et 23 juillet : Fête de Larmès
- samedi 2 septembre : trophée des associations organisé par la Pétanque

Sans oublier :

- Tous les lundis (hors vacances scolaires)
 - 18h30-19h30 : Zumba
 - 19h30-20h30 : Gym
 - 20h30-21h30 : Zumba
- Tous les jeudis (hors vacances scolaires)
 - 18h45-19h30 : Piloxing
- Tous les 15 jours lundi et jeudi :
cours informatique en fonction du niveau

ELECTIONS :

Présidentielles :

- 1er Tour : dimanche 23 avril
- 2ième Tour : dimanche 7 mai

Législatives :

- 1er Tour : dimanche 11 juin
- 2ième Tour : dimanche 18 juin

**En cas d'absence,
Pensez à la procuration !**

Bravo!

UN GRAND BRAVO A TOUTES CES ASSOCIATIONS, AUX BENEVOLES QUI DONNENT DE LEUR TEMPS POUR VOUS PROPOSER DES ACTIVITES ET MANIFESTATIONS TOUT AU LONG DE L'ANNEE.

ACTIVITES ECONOMIQUE DE LA COMMUNE

Micheline BERNAD – Bruguière – 05.63.58.44.83
Muriel LE BRAS – le village – 06.15.32.28.86
Elodie RABARY – les gravels – 06.10.43.40.63

NADALIN T.P.

Terrassement
Assainissement
Réseaux Divers
06.15.96.72.83

CINQ ROBERT TP

Terrassement- Vrd-
Assainissement
Aménagements
Chemins- Démolitions
06.04.05.71.61

AGNEAUX ET MOUTONS

Agriculteur/éleveur
Mariano BERNAD
05.63.58.44.83

CAMPOS

Volailles-Découpe-
Rotis farcis
06.30.90.03.61

LA BUTINERIE DU DADOU

Apiculteur
Olivier RAVAUD
05.63.57.17.14

RECEPTION LES FAURES

Jean-Marc MONSALLIE
Salle pour mariage, anniversaire...
Couchage sur place possible
06.25.57.04.20

Sylvie BOYER

Coiffeuse à Domicile
05.63.58.49.77

Mathieu GOFFINET

Magie Participative
06.81.44.35.69

MARIE-CHRISTIE

Terre
Faïence – Sculpture
05.63.58.29.41

LA PUYBEGONNE

Chambres d'Hôtes
Mme LUSSIEZ Marie
06.71.67.73.87
05.81.02.61.66

CHAMBRES D'HOTES

Nadouce
05.63.58.46.82

Emmanuel MICHEL

Peintre-Sculpteur
06.60.15.14.21

ECURIE

Pascal BERNAD
06.80.44.31.42

BOULANGERIE PATISSERIE

Chez Pep'
Avenue Maréchal Juin
GRAULHET
05.63.34.82.77

JARDINS OK

M. BARTHE Pierre
Création/entretien espaces verts et
jardin/travaux mini pelle
06.79.63.48.62

J.L. BARISON

Producteurs de pleurotes
Vente terreau
05.63.34.31.86

M. et Mme BRIEUSSEL

Plants et légumes
Composition florales
Vente à la serre
06.13.04.39.52 ou 06.13.07.14.60

PUYBELEC

Électricité Générale – Climatisation
Alain MARTINEZ
06.71.80.37.72

CEDRIC FEDOU ENTREPRISE

Plâtrerie – Peinture – Faïence
06.50.77.65.02

SCIERIE TARNAISE LE VECHER

Charpente -Découpe -Sciage...
06.07.97.06.89

LM CARRELAGES

CARMES Fabrice et PUEL Frédéric
06.16.17.05.09 ou 06.72.38.10.94

ECO-CONSTRUCTION

Eric LOPEZ
06.52.16.07.56

ANTON ISOLATION

Faux plafonds – Travaux isolations
05.63.58.16.80

PIZZ'AMBUL

Camion Pizzas
Vendredi Larmès
06.43.28.62.48

Le P'TIT MARCHE A DOMICILE

J. Stéphane COURANT
06.82.66.67.57