


LES ECHOS DU VIADUC


Dans ce numéro :

- Edito du maire page 1
- Informations Municipales page 2-3
- CAA et Bajamont page 4
- CCAS page 5
- Sport page 6
- Vie associative page 7
- Vie communale et Associative page 8
- Inauguration du bief page 9
- Ecole page 10


Chères Bajamontaises, chers Bajamontais,

Le mois de Novembre est là, chacun a repris ses activités après avoir, je l'espère, profité des vacances estivales.

Un mot de remerciement pour les élus, les agents municipaux, le personnel de la maison de l'enfance qui se sont employés, durant l'été, à assurer la continuité du service au public.

Un mois de novembre qui voit la crise économique se poursuivre. Chacun de nous mesure et perçoit quotidiennement ses conséquences, notamment un taux de chômage élevé. Conscients des enjeux locaux, nous participons à notre modeste niveau et, non sans difficultés, au maintien de l'activité économique. Les collectivités territoriales y ont un rôle majeur, puisqu'elles portent aujourd'hui 75 % de l'investissement public.

L'enjeu est donc, pour nous, responsables locaux, important et complexe car, d'une part les aides publiques stagnent pour le moins et d'autre part, notre action est cadrée par un triple objectif : un objectif de maintien, de valorisation de notre patrimoine, un objectif de maîtrise de notre dette et de la fiscalité locale, enfin le maintien de la qualité des services à la population. Une équation complexe qui nous préoccupe quotidiennement, les obligations réglementaires de mise en conformité que ce soient en termes de sécurité, d'accessibilité, ou de nécessaires économies d'énergie et de réduction d'émission de gaz à effet de serre, s'imposant, à juste titre, à nous.

Ceci étant, la vie bajamontaise se déroule, tranquille, agréable, dynamique, dans un cadre de vie et un état d'esprit remarquable. Notons qu'il faut souvent la venue « des gens d'ailleurs » pour nous rappeler la qualité de cet environnement qui est bien le résultat d'une démarche politique engagée depuis de nombreuses années et qui reste pour votre équipe municipale une priorité.

Une vie régulièrement ponctuée de bons, de très bons moments, se poursuit donc avec, pour notre plus grand bonheur, une saison printanière et estivale particulièrement riche en animations.

En juin ce fut la journée « lectures au jardin ». Une promenade entre livres et verdure, orchestrée par la bibliothèque municipale et dont nous retiendrons entre autres que les mauvaises herbes n'existent pas, des mots à méditer.

- La fête de la musique, qui a plus que jamais associé qualité de programmation et maîtrise de l'organisation
- La fête de l'école, la kermesse et le repas des parents d'élèves fin juin
- Défi-sport en partenariat avec la municipalité et l'association de tennis
- La fête du village, trois jours de festivités, des soirées remarquables et un comité des fêtes qui, soutenu cette année par de jeunes bajamontais, égaye et rassemble toujours plus de monde
- Les interventions de notre conteur local, David TORMENA, dans notre salle polyvalente ou dans une itinérance autour du lac de BAJAMONT à l'occasion de journées contées.

La rentrée scolaire est toujours un événement central avec cette année 75 enfants accueillis dont la quasi-totalité utilise la cantine communale et l'accueil périscolaire assuré par l'équipe de la maison de l'enfance.

Le forum des associations le 10 septembre dernier. Un certain esprit de la vie locale, une ambiance dans lequel les associations communales, l'école, l'équipe municipale, le personnel et les élus, ont accueilli les nouveaux arrivants. Terminons par l'inauguration du chemin du bief le 6 octobre dernier, dont je vous parlerai dans ce numéro.

Ainsi va la vie de notre commune.

Je vous prie d'ores et déjà de réserver votre fin d'après-midi du 11 janvier 2013 afin que nous puissions ensemble et toujours plus nombreux, fêter la nouvelle année.

Le Maire,

Patrick BUISSON

Mairie : Informations municipales

⇒ **BATIMENTS COMMUNAUX**

Pendant les vacances d'été nous avons engagé la rénovation des plafonds de la classe primaire du cycle 3. Cette rénovation comprend la mise en place d'une isolation plus performante le remplacement des dalles et la mise en place d'un éclairage plus performant et moins énergivore. Nous avons aussi engagé ces travaux à la salle polyvalente plus précisément dans la salle de la cheminée, là aussi les travaux concernent le remplacement des dalles et la mise en place d'un éclairage plus performant et moins énergivore. Ces travaux font suite à l'audit énergétique effectué sur les bâtiments communaux.

⇒ **SURVEILLANCE DES LIGNES EDF**

Conformément aux instructions données par le Ministère de l'Intérieur et dans le cadre de la surveillance des lignes électriques, moyenne tension HTA, la société GIRAGRI 17 (travail aérien par hélicoptère) nous informe que leur hélicoptère survolera et éventuellement se posera sur le territoire de notre commune pendant la période du 05 novembre au 28 Décembre 2012 (dates pouvant être décalées en fonction des conditions météorologiques).

⇒ **VOIRIE**

Suite des arbitrages de début d'année qui, en raison d'une nécessaire programmation budgétaire, ont repoussé certains travaux en 2013, le programme de voirie 2012 a vu son terme avec :

- * le profilage des chemins ruraux de St Pierre le Feuille, de Piot, rechargement du chemin rural Le Buc.
- * la voie communale n°10 de "Serres" a fait l'objet d'un retraitement.

⇒ **ZONES INONDABLES : réunion d'information et gestion des risques**

Le 25 juin 2012 l'équipe municipale a organisé une réunion d'information et d'échange sur le thème des risques naturels sur notre commune, en particulier le risque inondation.

Devant une salle du Conseil Municipal pleine, Mmes Christine PAPINOT et Anne-Yvonne MUNIER de la Direction Départementale du Territoire 47, unité prévention des risques et Mme Karine GOOLEN du service instructeur de la Communauté d'Agglomération d'Agen, ont abordé les thèmes suivants :

- * le périmètre de risques (R111-3) inondation et mouvements de terrain
- * les objectifs du périmètre de risques
- * l'évolution des dispositifs réglementaires de prévention des risques
- * le droit du sol
- * l'instruction d'une autorisation d'urbanisme.

Cette rencontre fut l'occasion de nombreux échanges dont, pour être synthétique, il vous faut retenir que la zone à risque est contraignante, qu'il peut être néanmoins possible d'envisager dans des conditions précises un certain nombre de choses dans les zones déjà aménagées.

Une seule règle, **consulter la mairie avant tout projet d'aménagement.**

⇒ **HAUT-DEBIT : la couverture sur Bajamont**

Le dossier est toujours au cœur de nos préoccupations et des négociations menées avec le Conseil Général et les opérateurs chargés de la mise en place de ce réseau.

A ce jour, le déploiement technique par relais n'a pas été possible pour la commune par défaut d'accord de propriétaires fonciers nécessaire pour la mise en place des équipements.

Deux solutions de substitution sont prévues :

La première est effective : équipement par satellite avec participation du Conseil Général pour l'équipement de réception,

La seconde est en cours de finalisation, suite à l'évolution de la technologie : réception de type Wimax .

Nous tenions à vous en informer avant d'envisager tout abonnement et achat de matériel.

Nous vous tiendrons informés.

Renseignements : secrétariat ou LGTEL.

⇒ PLAN COMMUNAL DE SAUVEGARDE

Dans le cadre du Plan Communal de Sauvegarde, la mairie va s'équiper d'un système d'alerte qui vous informera en cas de danger par un des moyens suivants : SMS, téléphones mobiles, téléphones fixes, internet, fax. Ce système d'alerte permet de prévenir efficacement et dans des temps records, tous les habitants de la commune, Bajamont n'étant pas équipée de sirène des pompiers.

Le principe :

*En cas d'alerte (crue, tempête, neige...) la mairie envoie directement un message d'alerte préenregistré, par un des moyens suivants, SMS, message sur le téléphone fixe ou sur le mobile, e-mail, un fax, aux habitants de la commune. Ce message aura par exemple, la formulation suivante : attention, un coup de vent est prévu de telle heure à telle heure, nous vous conseillons de ne pas sortir, de faire des réserves d'eau et de nourriture, etc...

La mairie pourra alerter ceux qui le souhaitent et qui auront laissé leurs coordonnées. Cette solution est plus précise puisque où que vous soyez, vous pourrez être informés sur votre portable.

Ce système peut toucher des groupes ciblés en fonction du danger encouru, par exemple en cas de crue de la Masse nous pouvons cibler les riverains du ruisseau. Ce moyen peut être utilisé aussi, par exemple, pour prévenir des parents d'élèves, des seniors, des personnes isolées et fragiles...

Ce service sera gratuit pour les habitants mais il n'y aura aucune obligation de prendre ce service.

La Communauté d'Agglomération d'Agen participe à hauteur de 50% dans l'achat de cet équipement.

Nous vous tiendrons informés dès l'acquisition de ce matériel et nous vous ferons parvenir une fiche d'inscription. Les personnes qui souhaiteront bénéficier de ce service devront remplir le formulaire et le retourner à la mairie.

⇒ ENQUETES PUBLIQUES :

Deux enquêtes publiques se dérouleront dans les prochaines semaines à la mairie :

- * Une enquête qui concerne le déplacement du chemin rural non revêtu de « LA TAPIE »,
 - * La seconde aura pour objet la régularisation d'une situation ancienne sur le chemin rural de « Saint Pierre la Feuille ».
- Vous serez informés par voie de presse.

⇒ RECENSEMENT MILITAIRE

L'âge du recensement militaire est fixé à 16 ans pour les jeunes filles et les garçons nés en 1996. qui doivent se présenter seulement après leur date anniversaire. C'est une obligation pour être autorisé à s'inscrire aux examens et concours soumis au contrôle de l'autorité publique, notamment pour le BAC, le permis de conduire, etc...).

⇒ LISTES ELECTORALES

Si vous n'êtes pas inscrit sur une liste électorale ou que vous êtes nouveau résidant à Bajamont, vous devez impérativement vous inscrire avant le 31 décembre 2012 à la mairie. Il est rappelé que toute modification d'adresse doit être effectuée avant cette date pour être prise en compte au 1 Mars 2013. Se munir d'une pièce d'identité et d'un justificatif de domicile.

⇒ JOB D'ETE

La C.A.A. offre la possibilité à un(e) jeune bajamontais(e) âgé(e) de plus 18 ans, d'effectuer un job d'été.

La procédure est relativement simple.

Il suffit d'adresser sa candidature entre le 01/01/2013 et le 01/05/2013 à la C.A.A. service Ressources Humaines, 8 rue André Chénier BP 19 - 47916 AGEN cedex 9 .

Les demandes reviennent ensuite en Mairie afin d'apporter un avis selon les postes proposés.

Concernant notre commune, nous avons décidé de soumettre ces demandes pour étude au C.C.A.S. et permettre ainsi d'intégrer des critères de solidarité .

⇒ COMMUNAUTÉ D'AGGLOMÉRATION D'AGEN

Une nouvelle Communauté d'Agglomération d'Agen verra le jour au premier janvier 2013.

Suite aux votes des différents conseils municipaux, le Préfet a, par arrêté du 10 septembre 2012, défini le nouveau périmètre de la Communauté d'Agglomération d'Agen (CAA) qui, à cette date, passera de 19 communes à 29 communes.

A compter de cette date, la CAA se composera des communes de :

Agen, Astaffort, Aubiac, Bajamont, Boé, Bon-Encontre, Brax, Caudecoste, Colayrac St Cirq, Cuq, Estillac, Fals, Foulayronnes, Lafox, Laplume, Layrac, Le Passage d'Agen, Marmont-Pachas, Moirax, Pont-du-Casse, Roquefort, Saint-Caprais de Lerm, Saint Hilaire de Lusignan, Saint Nicolas de la Balermie, Saint Sixte, Sainte Colombe en Bruilhois, Sauvagnas, Sauverre Saint Denis, Sérignac sur Garonne.

⇒ TRANSPORTS

Avec le nouveau périmètre du 1er janvier 2013, le visage de l'agglomération Agenaise changera pour passer de 19 à 29 communes. Avec cette mutation, la Communauté d'Agglomération d'Agen a dû procéder à une transformation, elle aussi en profondeur, de son réseau de transport urbain. La nouvelle carte sera effective au 02 mars 2013. Avec l'extension du territoire, c'est l'ensemble du réseau de transports qui doit s'étendre. Pour la commune de Bajamont, cela se concrétisera par une desserte du lundi au samedi avec deux aller-retour par jour.

Pour le moment, les horaires ne sont pas définis. Nous vous tiendrons informés dès que ceux ci seront officialisés. Ce dispositif sera complété par un service de transport à la demande.

Le prix du billet à l'unité sera de 1.10€ et le carnet de 10 voyages sera à 8,80€.

Toutes les informations sont disponibles sur le site « www.agglo-agen.net »

⇒ ACCESSIBILITE

Le handicap (auditif, visuel, cognitif ou personnes à mobilité réduite (PMR)) concerne une personne sur quatre.

La CAA a créé en 2007 une commission intercommunale d'accessibilité.

La commission a pour mission de :

- dresser un constat de l'accessibilité du cadre bâti existant, de la voirie, des espaces publics et des transports sur l'ensemble des communes ;
- présenter un rapport annuel au conseil communautaire comportant toutes les propositions de nature à améliorer l'accessibilité de l'existant ;
- organiser un recensement de l'offre de logements accessibles aux personnes handicapées.

La commission a également vocation à traiter des questions d'accessibilité touchant aux domaines de compétences de la CAA, à savoir les transports collectifs, les équipements culturels et sportifs et la voirie d'intérêt communautaire, la politique de la ville et de l'habitat.

Des études ont été lancées dans les domaines du transport, du bâti et de la voirie afin de mettre en place un schéma directeur d'accessibilité pour le réseau local de transport, des bâtiments recevant du public et la voirie.

En 2012, un diagnostic de la salle polyvalente et de voiries de la commune a été réalisé.

La salle polyvalente est accessible aux personnes à mobilité réduite par le parking du haut, mais des travaux importants seront nécessaires pour la mettre aux normes actuelles en particulier en ce qui concerne les sanitaires.

Créée en 2006, « jaccede.com » est une association loi 1901 reconnue d'intérêt général, animant un mouvement citoyen en faveur de l'accessibilité pour tous, c'est aussi un guide internet et mobile collaboratif pour trouver ou partager une bonne adresse accessible, donner son avis ou enrichir les informations. Près de 25 000 lieux accessibles sont déjà référencés.

⇒ URBANISME : PLAN LOCAL D'URBANISME DURABLE

La période estivale a permis à la CAA de poursuivre les travaux d'élaboration du PLU Durable. Puis, le mois de septembre et d'octobre ont été dédiés à la finalisation du zonage et à la réunion de la population organisée le 1er octobre 2012.

La commune de BAJAMONT, au travers de sa section communale, a pu construire son zonage tout en respectant les objectifs et orientations du Plan d'Aménagement et de Développement Durable débattus en décembre 2011 (PADD).

A la suite de cette dernière étape, la CAA va arrêter son PLU Durable lors du Conseil Communautaire du 6 décembre 2012. Cette décision laissera, en suivant, place à 3 mois de consultation des Personnes Publiques Associées (DDT 47, Conseil Général du Lot-et-Garonne, Chambre de Commerce et d'Industrie Territoriale (CCIT), etc...) et de chaque commune de l'agglomération afin qu'elles puissent émettre un avis sur le PLU Durable.

Une enquête publique d'un mois est prévue courant mars 2013, période pendant laquelle les habitants pourront venir rencontrer le commissaire enquêteur. Des permanences seront programmées sur toutes les communes de l'agglomération et au siège de la CAA.

Suite à l'enquête publique, l'approbation du PLU Durable est prévue début juillet 2013.

⇒ CCAS et BIBLIOTHEQUE :

Partenariat entre la Bibliothèque et le Centre Communal d'Action sociale (CCAS) sur le thème de « la gourmandise et le chocolat », Dimanche 09 Décembre 2012 à 15 h à la salle polyvalente de Bajamont. Vous serez accueillis par des lectures sur ce thème, une exposition de livres très alléchants. Un goûter confectionné par les bénévoles vous sera offert autour d'un du chocolat chaud. Si vous avez envie aussi de nous faire connaître vos recettes, n'hésitez pas, amenez vos compositions. (Ci-joint plus d'informations)


⇒ REPAS DES AINES :

Succès aussi pour ce repas offert par la municipalité pour les personnes âgées de 70 ans et plus. Il se déroulera le Dimanche 20 Janvier 2013 à partir de 12 h à la salle polyvalente. Vous serez accueillis par Monsieur le Maire, les membres du Conseil Municipal et du CCAS. Vous recevrez une invitation personnelle, mais vous pouvez déjà vous inscrire en Mairie.

⇒ CCAS - APRES MIDI DANSANT

Devant le succès grandissant de cette manifestation, un nouvel après-midi dansant vous est proposé le Dimanche 24 Mars 2013 à 15 h, à la salle polyvalente de Bajamont. L'orchestre musette et de variétés Jean-Claude François, bien connu des danseurs, animera ce moment convivial. Entrée 10€ - pâtisseries offertes. Réservations à la mairie au 05 53 98 61 42, de 14 h à 17 h.


⇒ BIBLIOTHEQUE MUNICIPALE :

Un après-midi vous sera proposé en Février ou Mars sur le thème « Histoire de papier » en coordination avec l'association des « Loisirs Créatifs » de Bajamont : exposition et valise thématique de la Bibliothèque Départementale, compositions diverses. Le temps fort de la bibliothèque « LECTURES AU JARDIN » sera renouvelé pour la seconde année, Samedi 01 Juin 2013 à partir de 10 h, à la salle polyvalente de Bajamont et dans les jardins du village : lectures, ateliers, spectacles, conférence d'un écrivain. Le projet est déjà en élaboration avec tous les bénévoles.

⇒ CHANTIER JEUNES 2012 : semaine du 9 au 13 juillet

Le centre de loisirs, en partenariat avec la municipalité, a maintenu ce projet participatif pour nos jeunes de la commune. Cette année, ce sont 14 jeunes de 13-15 ans et 5 adolescents de 16-17 ans qui ont bénéficié de ce projet citoyen (10 filles, 9 garçons).

Le chantier-jeunes a pour objectifs de proposer des activités organisées en demi-journées alternant travaux d'intérêt communal et activités de loisirs.

Par exemple, en plus des traditionnelles activités de rénovation et entretien des espaces et bâtiments communaux, un atelier de pyrogravure a servi de fil conducteur toute la semaine.

Animé par Etienne Soulié et Thierry Hecquefeuille, cet atelier s'est chargé de la signalétique des chemins, des fontaines, des lavoirs rénovés les années précédentes, ainsi que la nouvelle passerelle du viaduc.

En plus avec l'aide de René Tastayre, les ados ont bâti un local près du court de tennis pour entreposer du matériel de sport. Après le repas collectif du midi, les après-midis sont réservés aux activités de loisirs (lac de Lecture, accrobranche Pont-du-Casse, ludopark à Nérac, piscine...).

Cette année, le groupe a bénéficié d'une formation aux premiers secours de 3 h, organisée par les pompiers d' Agen.

Ce projet de choix bien spécifique et ciblé permet aux jeunes un ancrage actif et valorisant dans la vie du village.

Quel plaisir de voir ces jeunes apporter leur contribution et participer à la fête de la musique et du village.

Citoyenneté, socialisation, vivre ensemble, valorisation du jeune, apprentissage au travail, sont des valeurs et des objectifs recherchés par le « chantier-jeunes ».

Ce dispositif ne pourrait se développer et exister sans la participation du personnel municipal et du centre de loisirs, mais aussi l'engagement et la disponibilité des Elus qui oeuvrent à la réussite et au succès de ce projet.

La Communauté d'Agglomération Agenaise apporte son concours financier à la réalisation de ce chantier-jeunes (2500 €) et nous l'en remercions.

Une rencontre-soirée est prévue avec les jeunes du chantier pendant les vacances scolaires de Noël pour la remise des diplômes et pour élaborer les projets à venir.


DEFI-SPORT :

La municipalité en partenariat avec la section-tennis a organisé la fête du sport, le samedi 23 juin 2012.

Une multitude d'activités gratuites ont été proposées au plus grand nombre de participants de tous âges.

Cette année, une nouveauté le vendredi avec une démonstration et initiation à la Zumba fitness dirigées par l'animatrice Marie-Claude Lebert. Cette nouvelle discipline a connu un vif succès.

Le samedi matin, après le café « d'accueil », la traditionnelle randonnée pédestre autour de Bajamont au cours de laquelle les marcheurs ont apprécié les sentiers verts des bords de ruisseaux et les vieilles pierres des monuments de la commune. Le parcours proposé a été reconnu par nos guides expérimentés Colette Aguetz et Michel Liesta.

L'apéritif a été offert à nos valeureux sportifs.

Un repas convivial, tiré du panier, s'est poursuivi toujours dans la bonne humeur.

L'après-midi, les activités tennis, basket, tennis de table et pétanque n'ont pas eu un grand succès.

Venez plus nombreux participer l'année prochaine le 29 juin 2013 pour améliorer notre classement de commune la plus sportive parmi les communes de moins de 1000 habitants(13^e).

**TENNIS :**

Suite à l'assemblée générale du tennis qui s'est déroulée le vendredi 2 mars 2012 à 19 h à la salle polyvalente de Bajamont, il a été décidé de créer officiellement l'association de Tennis de Bajamont (déclaration et enregistrement au journal officiel)

L'association dispose maintenant d'un statut légal et les moyens de développer sa pratique (subvention entre autre..).

Actuellement, le bon état du court de tennis et l'éclairage, favorisent la pratique du tennis dans de bonnes conditions, même en soirée.

Les prix incitatifs permettent au plus grand nombre une pratique en famille ou entre amis sous forme de sport/loisirs.

Actuellement des cours collectifs sont proposés par trimestre aux enfants du CLAE et aux collégiens.

Le Bureau élu:

Président: Monséur Franck

Vice-présidents : Rimlinger Jean-Marcel
Capdeville Christian

Secrétaire: Cecchetto Françoise

Trésorier: Fougeray Alain

Une assemblée générale est prévue en Février 2013 pour définir une orientation et de nouveaux projets.

Le bureau recherche des volontaires pour le renouvellement de la section, pour s'investir dans l'animation (tournoi interne, manifestations...).

S'adresser au secrétariat de mairie ou au président Franck Monséur.

DEUX BAJAMONTAISES à L'HONNEUR : Manon DELIS et Romane OMPRARET**Championnes du Lot et Garonne en basket :
Catégorie poussins mixtes**

L'équipe des poussins mixtes du club Basket Laroque s'est qualifiée pour la finale départementale catégorie poussins mixtes. Un groupe qui évolue dans une très bonne ambiance et une envie forte de progresser, secret de leurs excellents résultats sportifs. Amélie, **Manon**, Pauline, Justine, **Romane**, Nia, Sophie, Ambre, Océane, Colas, Kévin et Corentin ont terminé à la première place de leur poule en championnat, comptabilisant quinze victoires en seize matchs. Cette première place leur a permis d'atteindre le tournoi qualificatif pour la finale, qui a été disputée le dimanche 20 mai à Aubiac. L'équipe, poussée par un public venu nombreux,

a su réaliser une très belle performance .

⇒ FORUM DES ASSOCIATIONS

Vendredi 07 Septembre a eu lieu le 9^{ème} « Forum des Associations » organisé par la municipalité. Patrick BUISSON, maire, a rappelé l'importance de la vie associative dans notre village. La plupart des associations étaient représentées et ont exposé leurs programmes et leurs activités pour l'année 2012/2013 : association culturelle, maison de l'enfance, parents d'élèves, loisirs créatifs, comité des fêtes, gymnastique volontaire, tennis, école de musique, paroisse. Bien que municipale, la bibliothèque était présente et de nombreux livres exposés. Innovation, cette année, trois associations nous ont montré en direct leur savoir-faire : la gym, avec leur professeur Kelly, pour une démonstration de step, l'école de musique nous a enchanté avec un morceau joué à la flûte traversière, interprété par la jeune Aurélia Leymat, de Bajamont, une lecture a été effectuée par Mme Girondier, bénévole de la bibliothèque. Le verre de l'amitié a clôturé ce moment très convivial. « Radio Bulle », radio locale agenaïse, a interviewé les représentants de chaque association. Etaient conviés également, les nouveaux habitants de Bajamont.

Si vous êtes intéressés et voulez participer à la vie de notre commune, vous pouvez prendre contact avec le secrétariat de mairie qui vous communiquera les coordonnées des présidents d'associations : 05 53 95 62 48.


⇒ Association culturelle : Mot de la présidente, Liliane Constiaux

Pour un public Bajamontais qui se fait trop rare l'Association Culturelle ose dire : "Osez la curiosité ! Osez pousser la porte de notre salle ! Osez rejoindre l'association culturelle pour venir renforcer l'équipe de bénévoles déjà en place, la porte est ouverte. L'arrivée de nouveaux bénévoles permet d'avoir une association vivante et permet aussi l'apport de nouvelles idées. Déjà 12 ans que l'on fabrique une programmation avec toutes les disciplines du spectacle vivant : théâtre, musique, danse, lecture, balade découverte, conte, rendez-vous pour les grands et les petits avec une plaquette distribuée dans toutes les familles en espérant que vous soyez présents mais

Pour cette nouvelle saison nous parlerons du :

- * 1er Février avec "CROÂ, les grenouilles de La Fontaine" - spectacle musical destiné à un public familial - Voisinade du Théâtre Ducourneau
- * 15 Mars / Date musicale en préparation
- * 15 Juin / Fête de la Musique

⇒ Visite de la paroisse Sainte Marie en Agenais par Monseigneur Hubert Herbreteau

Monseigneur Hubert Herbreteau, évêque du diocèse d'Agen, visitera la paroisse Sainte Marie en Agenais du 21 au 27 Janvier 2013. La paroisse comprend les communes de Bajamont, la Croix Blanche, Foulayronnes et Pont du Casse.

Il dira la messe à Saint Arnaud le mardi 22 à 9h et ira à l'église de Serres ce même jour dans l'après-midi. Pour tout renseignement à ce sujet vous pouvez vous adresser à Arnaud Tandonnet, tel 05 53 68 85 01 ou à la paroisse tel : 05 53 67 93 32 (permanences le mercredi matin et le samedi matin de 10h à 12h).

Manifestations de Novembre 2012 à Avril 2013

Dimanche 09 Décembre 15 h Salle polyvalente	CCAS BIBLIOTHEQUE	« La gourmandise et le chocolat » Lectures et dégustation
Mardi 18 Décembre à 12 h Salle polyvalente	Ecole et Mairie	Repas de Noël
Vendredi 11 janvier à 18 h 30 Salle polyvalente	Mairie	Vœux du Maire
Dimanche 20 Janvier à 12 h Salle polyvalente	Mairie	Repas des aînés
Vendredi 01 Février à 20 h 30 Salle polyvalente	Association culturelle Voisinade avec le Théâtre d'agen	« CROA » Spectacle musical familial
Vendredi 15 mars à 20 h 30h Salle polyvalente	Association culturelle	Spectacle musical
Dimanche 24 Mars à 15 h Salle polyvalente	CCAS	Après-midi dansant Orchestre J.C François
Jeudi 25 Avril à 17 h Ecole	Ecole	Vente de fleurs

⇒ **Dictionnaire des Enfants partant en 6ième**

Pour la deuxième année consécutive, la commune a décidé de féliciter et d'encourager les enfants de CM 2 qui quittent leur école primaire pour rejoindre le collège à AGEN. A cette occasion, un dictionnaire Anglais-français leur a été offert en présence de Madame LOIRAT, directrice de l'école, de Patrick BUISSON, maire, de Monsieur TASTAYRE et Madame MANEIN, conseillers municipaux.

Ont été récompensés :

- SARNIGUET Sébastien - DEBATS Emmy
- DEPORTE Julie - ELIS Manon
- EL KOUCHNI Mohamed - LEPRETRE Maxime
- LEPRETRE Quentin - OMPRARET Romane


Coordonnées de la Mairie

Tèl : 05 53 95 62 48
 Mail : mairiebajamont@wanadoo.fr
 Tèl urgence : 06 72 43 33 57

Horaires ouverture

Lundi : 9 h 00 –12 h 30 et 13 h 30-17 h 30
 Mardi : 13 h 30–17 h 30
 Jeudi : 13 h 30–17 h 30
 Vendredi : 13 h 30–18 h 30

INAUGURATION DU CHEMIN du BIEF :

Le 6 octobre dernier, nous inaugurons le chemin du bief en présence de Monsieur Pierre CAMANI, sénateur, président du Conseil Général de Lot et Garonne, Catherine PITOUS, conseillère générale du canton Agen nord-est, Pierre DELOUVRIER vice-président de la Communauté d'Agglomération d'Agen, maire de Saint-Hilaire de Lusignan, Jean-Etienne SOULIE maire honoraire, Espérance JULIEN, maire de Saint Nicolas de la Balerme, Danièle LAMENSANS-GARIBALDI, maire de Saint Sixte et de nombreux Bajamontais.

Ce projet est né à la suite de l'aménagement du lac de Bajamont en 1998, aménagement qui faisait lui-même suite aux inondations de 1993.

C'est une problématique de sécurité qui a fait naître cette préoccupation.

En effet, la création du lac a, aux cours des années, créé une attraction particulière, grandissante autour de ce nouveau site, un flux de piétons, de cyclistes, d'amoureux de la nature et de la tranquillité, jeunes et moins jeunes, entre le village et le bord de l'eau. Ce flux s'est développé sur le bord de la route départementale 310, dépourvue d'aménagements adaptés à cette évolution et peu propice à les recevoir.

Débuté par l'équipe de Jean-Etienne SOULIE, le projet qui prend corps aujourd'hui, répond à des préoccupations d'embellissement de notre bourg, d'accessibilité, de mise en valeur du patrimoine communal.

Le bureau d'étude CITEA, en la personne de Mr. GALAN, nous a assisté. Les travaux, après la procédure d'appel d'offres, ont été menés par l'entreprise GELADE de Pont du Casse.

Un chantier rondement mené, débuté le 15 mai terminé le 8 juin et un chemin créé par délibération de votre Conseil Municipal le 12 juin 2012. Une voie nommée « le chemin du bief » une manière de concilier la création au souvenir et à l'histoire.

Donc :

- un chemin de 615 m,
- une passerelle de 12 m pour le franchissement de la Masse,
- un chemin praticable par le plus grand nombre mais réservé aux piétons et cyclistes,
- un chemin qui s'intègre et complète parfaitement notre réseau de chemins de randonnées, un patrimoine local que nous nous attachons à entretenir et, preuve en est aujourd'hui, à améliorer.

Un chemin qui a la particularité d'ouvrir un espace nouveau peu investi de notre village et de permettre de découvrir ou de redécouvrir le viaduc ferroviaire de Bajamont, sous une perspective bien souvent ignorée. C'est en tout cas ce que nous disent les promeneurs en passant sous cet ouvrage d'art posé ici depuis presque 150 ans

Le coût de cette réalisation s'élève à 70 687 €, nous avons obtenu le soutien financier :

- de l'Etat pour 13 689 €
- de la Communauté d'Agglomération d'Agen au titre du fond de solidarité territoriale pour 18 280 €
- et du Conseil Général de Lot et Garonne pour 15 250 €.


Les adolescents du chantier jeunes ont conclu cette matinée par l'installation des panneaux indicateurs confectionnés par leurs soins.


Ecole

L'effectif de l'école cette année scolaire 2012—2013, est de **75 élèves**.

- 29 élèves en cycle 1
- 27 élèves en cycle 2
- 19 élèves en cycle 3

Projets pour l'année scolaire :

Les cycles 2 et 3 s'engagent dans le projet « Printemps des arts de la scène »

Dans ce cadre (Inspection Académique/Conseil Général), les élèves pourront assister à un spectacle au théâtre Ducourneau le 29 novembre 2012. Les 23 et 24 mai ce sera à leur tour de monter sur scène.

- **Cycle 1 :** Pour le Rallye-lecture, il travaillera en littérature tout au long de l'année sur une sélection des Incorruptibles. Une correspondance sera effectuée avec deux classes du département, et pour finir : Fête de la lecture le 23 mai (à confirmer), à Caudecoste.
- **Cycle 2 :** travaillera 10 heures (6 séances de 1h30) en danse, avec la chorégraphe-danseuse Catherine Boullenger de la Compagnie Turbulences.
- **Cycle 3 :** travaillera l'improvisation avec l'association Clowns en route sur le thème de la différence. Ce travail sera effectué avec des professionnels et des adultes/enfants handicapés.

La classe de Mme Stuyk recevra les artistes quatre fois à Bajamont.

Une représentation sera offerte aux enfants, parents et amis de l'école à la salle des fêtes le 31 mai 2013 (spectacle coupé d'un entracte puis auberge espagnole en soirée). Le financement se fera à hauteur de 500€ du Conseil Général, un don de l'Association des Parents d'élèves, une subvention de la mairie, ainsi que la vente de galettes.

Un projet d'éducation nutritionnelle sera organisé par la Mutualité Sociale Agricole pour les élèves du cycle 3. Trois ateliers nutrition sont prévus trois vendredis après midi consécutifs, en janvier. Une journée dite de ''nutriforme'' finalisera le projet avec les 4 autres écoles participatives (St Robert, Sauvagnas, Laroque)

Dates des diverses manifestations :

- Repas de Noël prévu le 18 décembre et Goûter de Noël le 20 décembre
- Vente de fleurs le jeudi 25 avril à partir de 17 h
- Spectacle de fin d'année le vendredi 7 juin (à confirmer)
- Fête des enfants le samedi 29 juin.

Personnel Enseignant :

- | | |
|----------------------------------|---|
| ⇒ Directrice Mme Loirat, cycle 1 | Aide-maternelle, Mme Lallée |
| ⇒ Mme Slimani, cycle 2 | Aide-maternelle, ATSEM, Mme Périer |
| ⇒ Mme Stuyk, cycle 3 | Assistante de vie scolaire, Mme Michalsky |
| | Employée vie scolaire administrative, Mme Pascaud |

A nouveau cette année, la mairie a embauché une personne ATSEM pour aider Mme SLIMANI dans sa classe, Mme PERIER.

Parents d'élèves

le bureau de l'Association des Parents d'Elèves a été renouvelé le 20 septembre dernier :

- ⇒ Président réélu : Nicolas Lacombe
- ⇒ Secrétaire : Laurence Cérésiani
- ⇒ Secrétaire adjointe : Sonia Peberat
- ⇒ Trésorière : Béatrice Désesbats
- ⇒ Trésorière adjointe : Muriel Lacombe

L'Association des Parents d'élèves a débuté son activité pour cette nouvelle année scolaire, avec l'élection du bureau et la programmation d'évènements.

Cette programmation vise à permettre aux parents de se connaître et d'échanger mais aussi à récolter les fonds nécessaires pour la mise en place des activités pédagogiques au sein de l'école (achat de matériel, financement des projets...)

Dans ce cadre, l'Association des Parents d'Elèves propose cette année 4 rendez-vous pour fêter les saisons et permettre aux parents de se rencontrer en toute convivialité tout au long de l'année.

Le premier rendez-vous sur le thème de l'automne a eu lieu le samedi 13 octobre à la salle des fêtes. Il a permis aux familles de faire connaissance autour d'un pot de l'amitié avec châtaignes et cidre offerts par l'association. Chacun ayant apporté une spécialité culinaire, la soirée s'est poursuivie pour le plus grand plaisir des enfants venus déguisés pour l'occasion .

Hiver, printemps et été seront mis chacun à l'honneur lors de futures soirées- repas à thème proposées aux familles à la salle polyvalente

La fête de l'école sera reconduite en juin et une réflexion est entamée autour de l'enrichissement à apporter au marché aux fleurs du printemps.

C'est une année donc très riche à venir pour créer du lien et soutenir les projets de l'école.