

DOULEZON

La Gazette 2018

N° 44

Le mot du Maire

Doulezonnaises, Doulezonnais,

Que se passe-t-il à Doulezon ? En feuilletant notre petite gazette nous souhaitons vous faire partager les principaux évènements.

Depuis l'an passé, nos projets bien préparés se sont concrétisés. Ce challenge et cette volonté d'améliorer notre village sont notre devoir.

L'année 2017 aura été une année pleine de rebondissement. Le transfert de la mairie fin février et la réhabilitation de la salle polyvalente ont été inaugurés le 01 décembre. Ces deux gros chantiers en 11 mois nous ont fortement mobilisés, mais le résultat en valait la peine, vous nous l'avez confirmé.

La création de 3 parcours pédestre, tracés et balisés par plusieurs bénévoles sont un succès considérable pour tous, ils sont bien utilisés et permettent de faire découvrir notre village.

Pour l'année 2018, nos projets seront axés sur l'entretien des routes et des logements communaux, ils restent très utiles et nécessaire, car ils font parti intégrale de notre patrimoine.

Je voudrais souligner personnellement l'aide précieuse et l'engagement de toutes les associations qui œuvrent avec nous. Chacune d'entre elle a le plaisir de vous faire partager de bons moments et je respecte beaucoup leurs investissements. Vous découvrirez leurs activités en pages suivantes.

J'associe à l'ensemble de ces réalisations mes adjoints, les membres du conseil municipal, le personnel qui m'entoure au quotidien, et tous ceux qui ont permis de voir aboutir nos projets. Cela fait 4 ans que nous travaillons ensemble, et nous essayons de trouver les bonnes solutions ainsi que les bonnes décisions qui ne sont pas toujours faciles à prendre, dans un contexte budgétaire restrictif.

Lors du repas de début d'année le 14 janvier, vous étiez 138 personnes présentes, beaucoup d'entre vous n'ont pas pu venir pour cause de maladie. Votre présence nous a fait chaud au cœur.

Tout au long de l'année 2017, vous nous avez suivi et interrogé sur nos investissements, nos réalisations et notre vie quotidienne, je vous en remercie, cela prouve que notre action ne vous laisse pas indifférent.

Pour l'ensemble de l'équipe municipale, tous ces éléments sont primordiaux et nécessaires, c'est tous ensemble et avec vous, les administrés, que nous réussirons à faire de notre village un village partagé.

Christian BOURDIER

Conseil Municipal

Christian BOURDIER Maire
Jocelyne GIROUX 1^{er} adjoint
Patricia BOUTY - 2^{ème} adjoint
William NAFZIGER - 3^{ème} adjoint

Délégués aux commissions

BUDJET – FINANCES

Patricia BOUTY - Josy GIROUX
Christian BOURDIER - Jean-Paul LOUMEAU

VOIRIE

Mathieu COMPOSTELLA - William NAFZIGER - Morad SALMI

ECOLE ET CANTINE

Jocelyne GIROUX- Jennifer PALMER
Marie-Laure HERREYRE

USTOM

Christian BOURDIER- Marie-Laure HERREYRE

BATIMENTS ET LOGEMENTS COMMUNAUX ESPACES VERTS

Mathieu COMPOSTELLA - Jean-Paul LOUMEAU - Morad SALMI

C.C.A.S

Christian BOURDIER
Jean-Paul LOUMEAU
Josy GIROUX

CIMETIERE

Jennifer PALMER –William NAFZIGER
Christian BOURDIER

S.I.V.U.

Christian BOURDIER - William NAFZIGER

Démission du conseil Municipal

- Annie GALINEAU le 22/03/2016
- Hélène WEIDIG le 04/12/2017

Nos associations

A.C.C.A (CHASSE)

Bernard VERLIAT 05 57 40 58 88
Geoffroy VULVIN 05 57 40 12 23

ATELIER THOLAUSONE – (PEINTURE)

Huguette PAGES 05 57 40 51 82
Déborah SEAMARK 07 82 57 56 63
Maggy COLLIN 06 13 22 47 34

ARSPCCCD

Association pour la restauration et la sauvegarde du patrimoine culturel et culturel de la commune de Doulezon

M. ALESSANDRI 05 57 40 55 89
Jacques ETCHEVERY 05 57 40 56 57

DOULEZON EN FÊTE – (COMITE DES FETES)

Eric DURAND 06 25 09 73 15
palou.palou4@gmail.fr
Hélène WEIDIG 05 57 40 74 79
helene.weidig@sfr.fr
Evelyne DELAHAYE 06 11 15 82 53
Florence PIOZIN 05 57 69 40 24
Jacques DELAHAYE 06 86 45 96 05

USEP (ECOLE)

Nathalie GRENIER 05 57 40 36 28

L'EMBEILLIE

Angélique RANGOLE 05 57 40 69 63
06 81 46 54 29
assoembellie@gmail.com

Travaux réalisés en investissement sur 2017

Travaux sur les routes :

Travaux réalisés en Octobre.

Reprise par de l'enrobé à chaud et point à temps sur Diverses VC

Bâtiments :

Nouvelle Mairie :

Travaux réalisés de septembre 2016 à février 2017. Dans un souci d'amélioration de l'accueil, du confort, de l'autonomie des bureaux, des normes régissant les bâtiments public, le conseil municipal a décidé d'implanter la nouvelle mairie dans ce logement situé face à l'ancienne mairie. Tout a été réfectionné : isolation, installations électriques, informatiques et téléphoniques, cloisons, plafonds rabaissés pour une meilleure isolation et insonorisation, création d'une salle d'archives aux normes en rigueur, carrelage, menuiseries extérieures, peintures, réfection façade extérieure et abords, parking accès handicapés, plantation gazon et arbuste.

Salle Polyvalente :

Travaux réalisés d'avril à Novembre 2017. D'importants travaux ont été réalisés.

Nouvelle disposition d'aménagement tout sur le même niveau, cuisine de transformation, 2 salles de réunions et de travail pour associations, toilettes aux normes handicapées, Accès extérieur salle par un sas et évacuation d'urgence aux normes, Aménagement extérieur clôturé et nivelé.

Plancher : 24 micro pieux de Ø 80 cm sur 2 m de profondeur ont été implantés en sol afin de soutenir le plancher hourdi isolant. La toiture amiantée a été évacuée dans un centre de traitement adapté et a été remplacée par une couverture en zinc à joint de bout (en accord avec les bâtiments de France). Les menuiseries ont été remplacées par du double vitrage aluminium+ fermeture volets. Doublage des murs et plafond en acoustique. Electricité aux dernières normes. Chauffage par pompe à chaleur, ventilation régulée VMC, ravalement crépi sur l'ensemble du bâtiment.

Un nouveau règlement a été établi ainsi que les tarifs. Une caution pour la casse et une caution pour le ménage sont demandées à chaque réservation.

Pour les habitants de la commune : 180 € été comme hiver

Pour les extérieurs de la commune : 300 € été comme hiver

Pour les associations de notre commune: 2 locations dans l'année gratuites puis les autres 50 €

Pour les associations extérieures de la commune : 180 € été comme hiver

Ecole :

Travaux réalisés en Février 2017.

Révision du circuit chauffage avec remplacement purgeurs, quelques travaux de rebouchage fissures et reprises de peintures à certains endroits.

Quelques chiffres au 31 décembre 2017

Le Compte Administratif 2017 retrace l'ensemble de dépenses et des recettes réalisées par la commune entre le 1^{er} janvier et le 31 décembre 2017. Il est en concordance avec le compte de gestion établi par la trésorière de CASTILLON.

FONCTIONNEMENT

- Dépenses Réalisées :	175186 €
- Recettes Réalisées :	228950 €
- Résultat excédentaire de l'année :	53764 €
- Excédent de l'année précédente :	50974 €
- Résultat global de fonctionnement (A):	104738 €

INVESTISSEMENT

- Dépenses Réalisées :	427811 €
- Recettes Réalisées :	488847 €
- Résultat excédentaire de l'année :	61036 €
- Solde déficitaire de l'année précédente :	- 77289 €
- Résultat Global d'investissement (B):	-16253 €
- Résultat net global (A + B)	88485 €

Quelques détails en investissement :

- Dépenses autres :	
- Cimetière : Ossuaire et Dépositaire	2383 €
- Achat de 2 terrains	4925 €
- Emprunt	75587 €
- Salle Polyvalente	304489 €
- Nouvelle Mairie, solde	35904 €

Travaux prévisionnels 2018

Travaux sur les routes : La commune possède 15.8 Km de routes, patrimoine très important à entretenir. Les dotations attribuées de l'état étant en forte diminution, nous avons prévu de refaire cette année, que du rebouchage des trous par point à temps.

Quelques panneaux d'indication prévus seront également installés cette année

Toiture des 5 appartements : La toiture des 5 appartements nous donne des gros soucis d'étanchéité et les tuiles poreuses occasionnent beaucoup de fuites .C'est pour cela que nous mettons cette année en investissement l'ensemble de la toiture qui sera refaite entièrement .Démantèlement des tuiles anciennes et évacuation, remplacement par des tuiles neuves, toile d'étanchéité et réfection de l'ensemble des dalles.

Appartement n°2 : La commune prêtait cet appartement à l'association Tholausone pour la création de leur peinture. Maintenant, l'association occupe une des 2 salles de réunion de la salle polyvalente. Nous envisageons de refaire l'appartement entièrement aux normes. Remplacement des menuiseries extérieures et certaines intérieures, électricité, sanitaire, chauffage, doublage cloisons et isolation, peintures. La location de cet appartement une fois terminé, permettra de récupérer des fonds financier pour l'entretien de l'ensemble des logements. Le but est que l'ensemble des 5 appartements s'auto finance. 2 appartements actuellement ont été refaits. L'objectif est de tous les refaire au fur et à mesure de leurs disponibilités et de nos moyens.

Poteaux incendie : La commune possède actuellement 2 bornes incendie, mais elles sont toutes les 2 défectueuses. De ce fait nous sommes dans l'obligation de retrouver cette disponibilité qui devrait être logiquement de 4 bornes (nouvelle règle de sécurisation imposée par le SDIS). Donc, nous allons remplacer la borne défectueuse située sur la place et nous allons en implanter une autre à LAFUGE, grâce à la subvention accordée par notre député Florent BOUDIE en 2017.Si nos moyens nous le permettent, nous remplacerons celle de DESCOT l'année prochaine (en attente de devis).

Parking complémentaire : Ce projet n'est qu'à l'étude de faisabilité. Cet aménagement se ferait sur le terrain qui est en mitoyenneté de l'école dont nous sommes propriétaire depuis 2017. Nous avons les devis d'estimation avec plusieurs configurations.

Nous allons demander les possibilités de subvention auxquelles la commune pourrait prétendre.

Ce parking de 40 places maximum servirait pour l'école (amenée et récupération des enfants en toute sécurité), pour le personnel de l'école et de la mairie, pour les adhérents de l'association Tholausone qui occupent leurs locaux 2 fois par semaine, ainsi que toute autre personne.

La complémentarité de ce parking servirait également pour la salle polyvalente car le parking de la place est insuffisant dans les grandes rencontres et manifestations. Dans un but de laisser la voie libre à la circulation.

Un terrain de pétanque ainsi qu'un espace de loisirs pourraient être créés ultérieurement.

Informations

Journée Citoyenne : Le conseil municipal propose à toutes les bonnes volontés de se retrouver le Dimanche 24 juin pour participer à des tâches de valorisation de notre patrimoine. Pour ceux qui souhaitent nous rejoindre, merci de vous inscrire en mairie par tel ou par mail.

Recensement 2017 : Au dernier recensement de 2017, nous sommes 263 habitants sur notre commune de DOULEZON.

Urbanisme: Suite à la nouvelle disposition au 01 janvier 2018, la CDC de Castillon- Pujols a pris la compétence de l'urbanisme. Les dossiers seront pris en charge par le PETR (pôle territorial du libournais) pour l'instruction de toute autorisation d'urbanisme : PC ; CU ; DP. Pour toute demande, les dossiers seront toujours à préparer en mairie. Notre secrétariat assure cette relation avec le PETR et la CDC.

Révision de la carte Communale : Lors du transfert de compétence à la CDC au 1^{er} Janvier 2018, nous avons l'opportunité de réviser notre carte communale à moindre coût, elle aurait dû être en 2019. Nous allons donc en profiter et lancer sa révision cette année. La procédure reste néanmoins longue, une enquête publique sera réalisée.

ERDF : Devient ENEDIS, concessionnaire des réseaux électrique inter communaux et départementaux. Sa mission est d'assurer le bon fonctionnement, les dépannages et la relève des compteurs pour tous les fournisseurs d'énergie (EDF, ENGIE, DIRECT ENERGIE, POWEO etc...) ainsi que le remplacement des compteurs traditionnels par des compteurs "intelligents" LINKY. Cette opération de remplacement est en cours partout en France et devrait se faire pour 2020 /2021 sur notre commune.

Carte d'identité et passeport: Notre mairie n'a plus la compétence depuis mars 2017. Nous conseillons de vous rapprocher et de prendre rendez vous avec la mairie de Castillon la Bataille, qui a tous les éléments pour la création ou le renouvellement de ceux-ci. Nous vous rappelons que la validité de 10 ans des cartes d'identités pour celles établies entre 2004 et 2013 pour les personnes majeures, a été prolongée de 5 ans.(De ce fait valable 15 ans). Prolongation acceptée par la majorité des pays Européens. J'attire votre attention, concernant l'Angleterre il vous faut un passeport sinon vous pourriez avoir de problèmes de retour.

Taxe d'habitation: La suppression se fera par dégrèvement dès 2018 et, par tiers, jusqu'en 2020 sur la base des taux de 2017. Les plafonds d'exonérations sont fixés à 27000 €/an de revenu fiscal pour un célibataire, 43000 €/an pour un couple sans enfant, 49000 €/an pour un couple avec un enfant. Le revenu fiscal de référence sera majoré de 6000 € pour le 2^{ème} enfant puis 12000 € pour chaque enfant supplémentaire.

France ALZHEIMER: Ne restez pas seuls face à cette terrible maladie. Souvent nous ne savons pas comment on peut palier à cette maladie pour bénéficier de quelques conseils, comment se faire épauler dans les procédures administratives et se faire accompagner.

Appelez cette association : France ALZHEIMER Gironde, 52 rue des treuils, 33082 BORDEAUX CEDEX : Tel : 05 56 40 13 13. Mail : alzheimer.gironde@wanadoo.fr

Présence Verte télé assistance: Pour les personnes âgées et isolées cela devient une nécessité pour leur sécurité. 13 rue ferrière 33052 Bordeaux. Tel: 05 56 44 09 09 ou tel : 09 69 39 38 38

Ordures Ménagères

Ustom :

De nouvelles dispositions sont applicables depuis 2016 par l'USTOM.

La collecte des ordures ménagères de ramassage s'effectue tous les 15 jours. Le président de l'USTOM propose aux usagers d'acheter en déchèterie des sacs prépayés de 50 L à 1,50 € et de les ramener en déchèterie pour traitement. Les sacs gratuits, donnés par l'USTOM jusqu'à présent pour causes médicales pour les personnes âgées, deviennent maintenant payants à 1,50 € le sac et sont mis à disposition pour achat en déchèteries (vendus par rouleaux).

L'abandon de la collecte du verre en porte à porte est remplacé par des bornes de dépôt. Applicable au 1^{er} mars 2015. Notre nouvelle borne sur la commune se situe à côté de l'école.

Les caissettes bleues ou jaunes ont été remplacées par des conteneurs pucés gris à couvercle jaune d'une capacité commune de 240 L avec un ramassage tous les 15 jours. Applicable depuis 1^{er} juillet 2015.

Il y aura une augmentation de la grille tarifaire de 6% pour 2018. Un courrier vous sera adressé prochainement.

Décharges publiques :

Aujourd'hui nous constatons de plus en plus de décharges sauvages (alimentaires, ménagères et autres) sur notre commune. Cette situation devient insupportable et inadmissible pour notre environnement mais aussi pour l'héritage que nous laissons à nos enfants.

Je vous rappelle que la commune n'est pas responsable des décisions de l'USTOM et que c'est malheureusement nous qui subissons les désordres engendrés. Si vous avez des contestations ou des problèmes avec L'USTOM, réglez les directement avec eux, mais ne vous « défoulez » pas sur nous et surtout ne « gâchez » pas l'environnement très agréable de notre petite commune.

Ce genre d'opération est répressible et verbalisable de 300 € avec obligation d'enlèvement des déchets déposés. Cette tarification nous est imposée par la législation. Si cela persiste nous appliquerons les amendes comme il se doit.

Déchets verts du Cimetière :

Pour des raisons d'économie, nous avons mis à disposition 3 anciens conteneurs sur lesquels sont identifiés : les déchets verts, les pots et fleurs plastique, les pots en terre cuite. Merci de respecter le tri sélectif que nous vous proposons et que nous amenons en décharge régulièrement. Nous vous demandons de respecter ces consignes qui seront rappelées sur l'affichoir du cimetière. Merci de votre compréhension.

Elagage

L'article L 2212-2 du Code Général des Collectivités Territoriales (CGCT) relatif aux pouvoirs de police du maire peut entraîner une contravention prévue par le code de la voirie routière (Article R.116-2). Il ressort de ces dispositions qu'il appartient aux riverains de la voie communale de prendre en charge l'entretien des arbres ou haies qui se situeraient à moins de 2 mètres de la limite du domaine public routier, et non pas à la commune.

Il impose aux propriétaires de procéder à l'élagage de leurs arbres qui dépassent de leurs propriétés et présentant des risques pour le voisinage ou la voirie. Le bon sens et la prise de conscience de chacun permettra de bonnes relations tout en sécurisant notre voirie.

Animaux égarés et parfois sauvages

Le vagabondage des chevaux est un véritable danger pour la circulation des usagers mais aussi pour nos habitants. La Gendarmerie nous averti de ces désordres à chaque fois et ils sont de plus en plus fréquents. Nous demandons aux propriétaires de contrôler régulièrement leurs chevaux, vérifier leurs clôtures. Souvent, nous sommes dans l'incapacité de définir à qui appartient ces chevaux en cas de vagabondage. Aussi la mairie tient un registre et demande à tous les propriétaires d'identifier leurs chevaux, sexe, couleur, photos et de nous faire parvenir ces renseignements dans le seul but de les prévenir au plus vite. Quelques propriétaires ont déjà fait le pas. Il serait souhaitable que tous les concernés (courrier envoyé à chacun) comprennent la situation difficile pour nous.

De plus en plus de chiens errent sur notre commune, pouvant être abandonnés non identifiés. Ils sont ramenés au SIVU de Puynormand auquel nous adhérons. Cependant, beaucoup de chiens identifiés sont vagabonds. La commune s'est équipée d'un détecteur de puces pour reconnaître les propriétaires.

Un arrêté municipal interdisant ces vagabondages est publié en mairie. Nous rappelons aux plaignants que les conflits entre voisins, suite à des dégâts matériels ou animaliers doivent se gérer entre eux. La mairie n'a qu'un rôle arbitraire d'arrangement à l'amiable. Les assurances en cas de destructions doivent intervenir. A défaut, un médiateur du tribunal peut être convoqué ou saisi par les plaignants.

Nous demandons à nos administrés de se sentir responsables et d'éviter la divagation de leurs animaux de compagnie afin d'éviter tout désordre. Merci de votre compréhension.

Frelons

Participer à la lutte contre le frelon asiatique en effectuant le piégeage des reines fondatrices.

Depuis 2006, le regroupement de défense sanitaire des abeilles de la Gironde **GDSA 33**, réunit la majorité des apiculteurs de la Gironde pour lutter contre l'invasion du frelon asiatique.

En 2017, 4 nids sur notre commune ont été détruits. Le **GDSA 33** propose à toutes les mairies des pièges anti frelons pour les particuliers au prix de 2,60 € ttc, vendu par carton de 50 pièges. Si nous avons de la demande nous investirons et mettrons en vente ces pièges au même prix à la mairie. Quant aux destructions de nids de frelons adressez vous à : Monsieur **CHAUGIER** tel : 05 57 84 18 84

Carnaval

Le samedi 03 Mars 2018 l'association des parents d'élèves de St Radegonde/Doulezon avec le soutien des 2 mairies, ont organisé cette tradition de Carnaval. Les masques ont été préparés par les écoles, les adultes et enfants ont participé également par leurs déguisements très appréciés. Une voiture préparée sur le thème du Cinéma a fait l'escorte du défilé et a fait le tour du bourg de Doulezon. Le jugement de Monsieur Carnaval a été prononcé et ce dernier a fini brûlé.

Les 120 participants ravis de cette manifestation, se sont retrouvés ensemble dans la salle polyvalente de Doulezon autour d'un verre et de petits amuse-bouche offert par le SIRP. Un repas, organisé par l'association des parents d'élève, (poulet/frites+ fromage et desserts), accompagné par un DJ a clôturé la soirée. Les bénéfices de cette soirée festive serviront pour une sortie à la montagne de 3 jours, en juin de cette année, pour tous les enfants des 2 écoles DOULEZON et Sainte RADEGONDE.

Cette manifestation très réussie sera renouvelée et vous donne rendez-vous l'année prochaine

Parcours Pédestre

Ces 3 parcours ont été inaugurés le 26 Août 2017, jour du marché gourmand. Ces parcours, 1 rouge, 1 vert et un jaune, sont concrétisés. Le bon repérage, le balisage, le fléchage au coloris de chaque circuit a été créé par tous les bénévoles dévoués pour la bonne cause. L'aménagement du lavoir de la Chotelle et la réalisation d'un pont sont complémentaire à ces parcours avec 2 tables de pique nique.

Certains propriétaires de Pujols nous ont donné leurs accords de passage sur leurs propriétés pour emprunter leurs allées de vigne.

Ces 3 parcours diversifiés par leur paysage, sont régulièrement pratiqués tout au long de l'année par nos administrés mais également par des groupes et associations de marcheurs.

La municipalité remercie et félicite toutes ces personnes qui se sont investies et qui continuent à le faire pour le dynamisme de notre commune.

Info mission locale

La Mission Locale du Libournais accueille les jeunes de 16 à 25 ans. Orientation, recherche d'emploi, formation santé, logement, transport. L'équipe de la mission locale développe avec les jeunes des solutions adaptées avec l'objectif de trouver un emploi ou d'entrer en formation. Elle met en œuvre de nombreuses réponses en lien avec les dispositifs de l'Etat et en partenariat avec les acteurs du territoire et l'ensemble du monde économique

Comment s'inscrire à la mission Locale 6 rue de l'hôpital à Rauzan: Mme Stéphanie DOUSSOT-LAIN. **Par Tel** : 05 57 40 09 21. **Par mail** : M.locale.libourne@wanadoo.fr

Noel des enfants de la commune

Le samedi 15 Décembre 2017, le Père Noël a commencé son parcours par Doulezon pour la distribution des cadeaux tant attendus. Les parents, enfants, et même grands-parents, étaient attendus vers 18h30 à notre salle polyvalente rénovée. Un dessin animé de ½ h a été diffusé et écouté dans un silence étonnant aussi bien par les enfants que par les parents. Le Père Noël est arrivé, à pied, vers 19h30 avec sa hotte pleine de cadeaux. Il a fait sa distribution individuelle et a également apporté des cadeaux communs pour l'école de Doulezon qui ont été distribués le 21 décembre (jour du repas de l'école).

Un apéritif dînatoire préparé et servi par la municipalité a régalé les 50 personnes présentes. La soirée a permis à certaines personnes de faire plus ample connaissance, la convivialité était au rendez vous. La soirée s'est terminée vers 21h30.

Association Pour la Sauvegarde et la Restauration du Patrimoine Culturel et Cultuel de la Commune de Doulezon

L'année 2017 pourrait être considérée comme une année blanche pour notre association qui depuis de nombreuses années avait pu réaliser des améliorations dans le domaine du patrimoine de la commune. Cependant nous ne sommes pas restés inactifs car nous avons pu organiser une rencontre avec les organismes qui pouvaient nous apporter leur soutien financier pour parachever la restauration de l'église Notre -Dame de Doulezon. Une réunion avec la Drac Nouvelle Aquitaine, le Conseil Départemental et la Région Nouvelle Aquitaine, la Municipalité représentée par Monsieur Bourdier, notre Association ainsi que l'Architecte du Patrimoine Monsieur Boulanger s'est tenue à Doulezon en Mars 2017.

Cette réunion ayant fait apparaître un intérêt des différents organismes pour le projet présenté et leur promesse d'implication, nous avons sollicité la Caisse Régionale du Crédit Agricole d'Aquitaine en vue d'un possible financement complémentaire dans le cadre de leur mécénat. Nous avons présenté un dossier afin d'obtenir une aide, aide qui a été confirmée par l'attribution d'une subvention de 10 000 euros. Malheureusement cette somme n'est pas suffisante malgré les engagements de Direction Régionale des Actions Culturelles et des collectivités territoriales pour lancer cette opération d'un montant de 87 273 euros HT afin de commencer la remise en état de l'intérieur de l'église, La municipalité venant de réaliser la réfection de la salle des fêtes et de la Mairie ne pouvait s'engager dans une autre opération avant 2019. Le Crédit Agricole a accepté de reporter la subvention accordée nous pouvons affirmer qu'en 2019 nous serons avec l'appui de la Municipalité en mesure de lancer un dossier de travaux à réaliser en 2020.

Le 24 Mars 2018 l'Association organisera un repas afin d'étoffer un tant soit peu son budget pour pouvoir continuer à participer non seulement comme « instigateur » mais aussi comme financier puisque nous prenons en charge le financement des études d'architectes. Nous comptons sur votre participation, comme vous l'avez déjà fait. C'est pour nous un encouragement à poursuivre notre action et une aide importante sur le plan financier. Je vous rappelle en outre que notre association étant reconnue d'intérêt général, vos dons entraînent ipso facto une réduction d'impôt.

Je ne saurais terminer mon propos sans souhaiter à toutes et à tous habitants de Doulezon au nom des membres de l'Association et en mon nom personnel nos meilleurs vœux pour 2018. Paix et Santé à vous toutes et tous et à tous ceux qui vous sont chers,

Alessandri Antoine

Président de l'APSRPCCC de Doulezon.

Association Tholauzone

Une nouvelle année vient de débuter, pleine de promesse pour notre association. L'année 2017 vient de se terminer avec une exposition à la médiathèque de Gensac, exposition où nous avons présenté tout notre travail effectué à la peinture à l'huile.

Dans nos projets de 2017 figurait notre déménagement dans les nouveaux locaux mis à notre disposition par la municipalité, dans l'ancienne mairie. C'est chose faite ce mois de Mars.

Nous avons donc investi les lieux, qui seront, n'en doutons pas, source d'inspiration et de motivation. Merci à l'équipe municipale de nous avoir offert ce magnifique et confortable atelier.

Pour cette année 2018, sont prévus deux concours peinture où quelques artistes de Tholauzone présenteront quelques toiles ; Egalement prévu une expo à la médiathèque de Gensac, sur le thème du patrimoine, courant septembre. Les dates sont à définir.

Nous continuons, une fois par mois, à bénéficier des conseils de Régis Prince, notre professeur.

Nous rappelons aux Doulezonnaises et Doulezonnais – ainsi qu'à toute personne désireuse de nous rejoindre que l'atelier est ouvert le mardi et le jeudi de 14h à 18h, avec cette année une petite innovation pour le mardi : en plus de la peinture, quelques personnes se retrouvent pour tricoter ou crocheter.

Alors n'hésitez pas, venez nous rejoindre, vous trouverez un espace de convivialité et de dynamisme.

Pour nous contacter :

- Déborah SEAMARK (présidente) 07.82.57.56.63
- Huguette PAGES (trésorière) 06.84.57.57.52
- Maggy COLLIN (secrétaire) 06.13.22.47.34

École De Doulezon

Des nouvelles de notre petite école.

Comme tous les ans, nous avons plein de projets.

Des projets avec le REP de Castillon,

Des projets avec Nouaison à Pujols, des projets avec la CDC

Nous faisons aussi des rencontres avec notre association USEP : de la gym, des jeux aquatiques, des jeux et des danses traditionnels, des jeux collectifs. A ces rencontres, il y a des enfants de toute la Gironde. C'est souvent le mercredi après-midi.

Cette année, nous avons un grand projet. Nous allons partir avec tous les élèves du RPI Doulezon / Ste Radegonde dans les Pyrénées à Campan au mois de juin pendant 3 jours. Les grands vont faire de la randonnée en moyenne montagne, de l'astronomie et nous, nous allons découvrir la forêt, le paysage montagnard, partir à la recherche des empreintes d'animaux pour faire des moulages. On aimerait bien voir un ours ou un desman. Le dernier jour, nous allons tous monter au Pic du Midi.

Pour trouver le financement de ce projet, nous avons déjà organisé une vente de chocolats, un concours de belote, une vente de crêpes. Nous allons aussi faire un loto et une tombola.

En classe bien sûr, nous commençons à travailler sur les animaux des Pyrénées, sur la montagne. Nous regardons des documentaires. Nous apprenons aussi des chansons sur les ours ou les marmottes. Il nous tarde vraiment d'y être !

Comme tous les ans, nous avons plein de projets... Des projets avec le REP de Castillon, des projets avec Nouaison à Pujols, des projets avec la CDC...

Association L'Embellie

L'Embellie est une association Loi de 1901, créée en octobre 2015 à DOULEZON.

Nous avons choisi de nommer notre association L'Embellie de par sa définition : *“Éclaircie du ciel pendant le mauvais temps et la pluie, moment plus serein dans une période agitée”*.

Cette année, l'Embellie a ouvert sa mini ferme sur une partie de terrain de l'école de Castillon La Bataille. Encadrés par notre animatrice en médiation animale, Audrey RODEGHIERO, éducatrice spécialisée de profession, des ateliers de médiation animale sont proposés aux enfants de l'école le mardi après-midi et aux enfants du SESSAD de Castillon la Bataille.

Nos animaux : les poules soies (Meringue, Délice, Poulette, Tornade, Flocon et Sydney), Câline la lapine, et Noop le golden retriever.

Nous donnons des nouvelles des animaux de L'Embellie sur Facebook.

Notre animatrice peut proposer ses services aux différentes institutions, écoles, centres de loisirs, ... du secteur.

Si intéressé par l'intervention de Audrey RODEGHIERO et pour tout autre renseignement, vous pouvez nous contacter par mail : assoembellie@gmail.com ou par courrier : Association L'Embellie, n°4 Vincent 33350 DOULEZON

Comité des fêtes 2017

Cette année 2017, notre salle des fêtes était en réhabilitation, nous n'avons donc pu organiser beaucoup de manifestations.

Malgré cela, **le 26 août 2017** a pu avoir lieu **notre MARCHÉ GOURMAND annuel**, sur la place du village sous un beau soleil

Dans une ambiance conviviale et chaleureuse, après un petit déjeuner offert par le comité, environ 80 marcheurs se sont mis en route sur les chemins nouvellement balisés par un groupe de bénévoles du village.

A midi les marcheurs se sont retrouvés et restaurés sur la place, au son du répertoire de jeunes chanteuses franco-latino-espagnoles, le groupe bordelais **EÍAS**.

L'après- midi, place aux tours de poneys proposés aux enfants par Les Ecuries de Gaudoux.

En fin de soirée, les tables se sont remplies rapidement d'environ 600 à 700 personnes qui ont savouré encore une fois, les plats délicieux préparés par nos **Gourmands**

Cette année, le groupe **GIBANN**, un duo guitariste et chanteuse, tous deux de très belles voix, a animé la soirée au son des succès de ces 50 dernières années. Leur talent a créé un vif enthousiasme et l'on a beaucoup dansé.

Pour clôturer cette bien belle journée sous des cieux cléments et étoilés, Doulezon en Fête a offert un superbe **feu d'artifice**.

Pour 2018 notre équipe de bénévoles toujours très motivée travaille à l'organisation de nouvelles manifestations.

On vous attend au Marché Gourmand 2018 : le samedi 25 Août

Et comme toujours toutes vos idées pour animer notre village sont les bienvenues ainsi que toutes les bonnes volontés. Rejoignez-nous vite !

D'avance, merci à tous de votre soutien par votre participation.

La chasse à Doulezon

ACCA Doulezon

Nouvelle réglementation pour 2018. Règlement unique pour tous les cantons. Toutes les communes auront les mêmes jours de lâchers. Le lièvre sera 2 jours / semaine, les prélèvements seront limités. Le sanglier et le Chevreuil seront maintenus comme d'habitude, le nombre de collier sera défini en début de la saison de chasse 2018 /2019.

L 'Association Communale de Chasse Agrée de DOULEZON se porte bien. La saison de chasse 2017/2018 s'est bien déroulée.

Petits rappel : Nous demandons aux chasseurs de respecter les consignes de sécurité définies.

Grâce à cette structure reconnue, les chasseurs Doulezonnais ont pu constituer un territoire cynégétique valable sur notre commune afin de réguler les animaux nuisibles (renards, sangliers), dans les périodes définies par la fédération et veiller au respect des plans de chasse. Les chasseurs sont aussi d'une certaine manière, des acteurs de la sécurité routière.

Pour le petit gibier, la nature à été particulièrement généreuse pour les chasseurs. Le temps était au rendez-vous. Les Palombes étaient là, mais les grives ont choisis un autre couloir et sont passées plus vers le bassin et bord de mer comme depuis plusieurs années.

État Civil et Cérémonies

État Civil 2017 Naissances

BOUILLON Manon, Anna - née le 5 septembre 2017

Un grand moment de joie et de bonheur pour les heureux parents et toute la famille.

Mariages et Pacs

Mariage de BATAILLE Sébastien et LOUMEAU Mélissa - le 24 juin 2017

Pacs de POULIQUEN Maxime et PRIGENT Leslie - le 14 Mars 2018

Pour chacun une union officielle réfléchie avec plein de projets pour l'avenir.

Décès

FAUCHE Robert le 01 janvier 2017

BOURGEIX Monique le 27 janvier 2017

GEMON Yves le 05 juin 2017

FABRE Jean le 11 juin 2017

HERNANDEZ Amalia le 15 juillet 2017

LOUMEAU Marguerite le 10 Décembre 2017

Ces anciens Doulezonnais avaient une personnalité respectée, pour certain d'entre eux, un caractère bien trempé, mais avec un cœur énorme. Ils ont laissé une trace indélébile aux habitants de notre commune et sont venus rejoindre leur dernière demeure. Nous renouvelons nos sincères condoléances à leurs familles.

Commémoration du 08 Mai

Comme tous les ans, un hommage à nos disparus morts pour la France rappelant la victoire des alliés de la deuxième guerre du 8 mai 1945 a été célébré sur la place devant le monument aux morts à 11 h. Une minute de silence a été observée et une gerbe a été déposée par la municipalité accompagnée de 10 participants.

Un apéritif a été préparé et offert par le conseil municipal aux personnes présentes.

Cérémonie du 11 Novembre

La cérémonie annuelle honorait tous les disparus de la Grande Guerre. Aujourd'hui, il n'y a plus de poilus mais les enfants de ces derniers sont encore là pour nous raconter l'histoire. Une minute de silence a été observée et une gerbe a été déposée par la municipalité accompagnée de 16 participants.

Un apéritif a été préparé et offert par le conseil municipal aux personnes présentes.

Nouveaux arrivants sur notre commune

Famille BATISTA à Pines Est ; Famille TAITINGER le bourg ; Mme TOUATI à Ponson, Famille BRU à Millade ; Famille QUIGNON canton de Luchet ; Famille LEBOSQUAIN/LAVANDIER à Ponson ; Famille AUCHER à Langragnat ; Famille COCHET à Lafuge.

Activités Touristiques et Commerciales

NOS GITES

Le Grand Pas
Anne-Marie DUVIGNEAU
05 57 40 72 85

Au Domaine de DIODET
Juan VELASCO
05 57 40 70 18

NOS ARTISANS

Carole MICHON
Carole coiffure - esthétique à domicile
Moulin de Marchemal
06 23 38 11 10

Stéphane MALOT
Travaux agricoles - entretien parc & jardins
1 lieu dit Lafuge
05 57 40 24 84
vitiservice@orange.fr

JULIEN Romain
Travaux d'épavage
1 bis Periquey
06 37 35 47 36

VB Décor - Vincent BURAU
Entreprise de peinture
5 Descot
06 14 33 41 69

Stephen BISHOP
maçonnerie rénovation
Lieu dit Lafuge
06 59 42 65 87

ARABESQUE – Naima BENELHAZI
Traiteur
6 lieu dit Béros
05 57 40 78 51

Daniel DUPOUY
Artisan général bâtiment
1 au grand pré
05 57 40 50 32

FMTP – Mathieu CONPOSTELLA
Assainissement – Accès – Aménagements extérieurs
personnalisés
06 22 27 55 35

FERREIRA José
BRICO IDEES – 5 Béros
07 69 29 38 58

COMMERCES DE PROXIMITE

Commune de PUJOLS
Boucherie - Épicerie - Tabac -Journaux
Didier SIMON
1 rue Raymond Vergnaud
05 57 46 15 33

Commune de GENSAC
Pharmacie des Coteaux
5 place du rond point
05 57 47 43 60

Commune de ST PEY DE CASTETS
Boulangerie BARRA
61 rue Viduc
05 57 40 52 03

Boulangerie "Au pain qui chante"
Chantal DUFAY
6 rue des allées
05 57 40 50 15

Boucherie charcuterie GABIN
15 rue des allées
05 57 41 43 12

NUMÉROS D'APPELS

MAIRIE

Ouvert le lundi de 8h à 12h30 et de 13h à 17h30
Le mercredi et jeudi de 8h à 12h30
9 Rue des Demoiselles Dallet
33350 DOULEZON
05 57 40 51 83 / 09 67 38 51 83
Fax 05 57 40 51 89
Secrétariat Marie-Laure VITTE
Courriel communedoulezon@orange.fr

ECOLE : 05 57 40 54 95

SAMU : 15

POMPIERS : 18

GENDARMERIE : 17

Centre Antipoison : 05 56 96 40 80 ou (112)

CENTRE HOSPITALIER : Robert BOULIN

112 rue de la Marne
33500 LIBOURNE
05 57 55 34 34

L'agence Postale :

1 place du 14 juillet
33350 PUJOLS
05 57 40 55 33

Dépannage ENEDIS : 09 726 750 33

SOGEDO :

4 le Coudey
33420 RAUZAN
05 57 84 14 43

USTOM :

Lieu dit Racinette
33790 MASSUGAS
05 57 84 08 65

Présence Verte Télé Assistance :

13 rue ferrère
33052 BORDEAUX
05 56 44 09 09 / 09 69 39 38 38

Docteur Karine PLADYS

6 rue du château d'eau
33350 PUJOLS
05 57 40 52 74

Docteur Aymeric LAIR :

3 allée de la République
33890 GENSAC
05 57 47 43 87

Docteur Dominique GALLOT :

20 rue croix Saint Jean
33890 GENSAC
05 57 47 43 51

SIVU du chenil du libournais :

3 route du chenil
33660 SAINT SAUVEUR DE PUYNORMAND
05 57 69 69 88

CARPENTIER / LADOUX vétérinaires :

43 avenue Europe
33350 CASTILLON LA BATAILLE
05 57 40 02 04

MARIN Margarita vétérinaire :

Place Réaux
24230 VELINES
05 53 73 30 01

Église – Presbytère :

Père Hugues WALSER
42 rue Denfert Rochereau
33220 SAINTE FOY LA GRANDE
05 57 46 03 38

Destruction des frelons – GDSA :

M. Chaugier
05 57 84 18 84

AIPS portage des repas :

31 rue Jules Vergne
33350 CASTILLON LA BATAILLE
05 57 40 26 22