

Vivre à Salaunes

Bulletin municipal n°42

Décembre 2016

LE MOT DU MAIRE

L'accès à Internet est devenu aujourd'hui indispensable pour les citoyens, les entreprises et tous les services publics sans exception.

Au présent, c'est le débit qui joue un rôle déterminant dans le cadre professionnel ou personnel pour permettre de :

- > communiquer et échanger (téléphone, email, vidéos, forums, ...)
- > S'informer, se former, se cultiver
- > Utiliser les divers services publics en ligne
- > Travailler à distance (télétravail,...)
- > Le e-commerce (pour faire ses achats en ligne)
- > Se distraire (télévision sur Internet, jeux vidéos en ligne,...).

Lors de la réunion publique du 27 avril dernier à Salaunes relative au déploiement du plan Haut Méga dans notre commune, le département s'est engagé à améliorer en priorité les débits insuffisants pour notre secteur qui se trouve en zone grise, s'agissant d'un enjeu majeur de développement économique de notre territoire.

Ces travaux de déploiement du haut débit ont débuté en décembre sur une période de deux semaines et ont consisté à tirer sur six kilomètres la fibre optique dans des fourreaux depuis le nœud de raccordement abonné d'origine à Sainte-Hélène dont dépend notre commune afin de la relier à notre armoire de nœud de raccordement zone d'ombre située sur Salaunes.

Ainsi, le 20 décembre, en présence de Yan Breton, directeur du Syndicat mixte Gironde Numérique, Pierre Ducout, président de ce même syndicat, Pascale Got, députée de la Gironde, Dominique Fédieu, conseiller départemental, Mathieu Rouveyre, vice-président du Conseil départemental de la Gironde chargé de la communication et des accès numériques ; le président du Conseil départemental de la Gironde, Jean-Luc Gleyze, procédait sous la haute surveillance d'un technicien au raccordement de la fibre optique connectant la première commune rurale au haut débit du plan Haut Mega.

Une réunion suivait à la salle polyvalente La Garenne où j'ai pu remercier chaleureusement les services du département et de Gironde Numérique pour cet investissement majeur pour nos dix prochaines années à venir.

Néanmoins avant de constater une amélioration de débit chez l'habitant, les opérateurs doivent migrer leur trafic du lien cuivre actuel vers la nouvelle fibre optique, encore donc un peu de patience ! Cette opération devrait durer environ trois mois et dépendra bien évidemment de la charge d'activité des équipes techniques des opérateurs.

Nous serons donc en haut débit dans le courant du premier trimestre 2017. Si vous souhaitez rester connecté avec l'info « Haut Méga », vous pouvez vous inscrire en ligne pour ce qui concerne notre desserte Internet sur girondehautmega.fr

Avec ou sans débit, je vous souhaite, chers administrés, d'excellentes fêtes de fin d'année et je vous donne rendez-vous pour la présentation des vœux de la municipalité le samedi 14 janvier à 17h00, salle polyvalente « la Garenne ».

Jean-Marie Castagneau

2 Le mot du Maire

3 Délibérations

3 Commissions

5 CDC Médullienne

7 Affaires scolaires

11 Associations

17 Tam-tam salaunais

22 Infos pratiques

23 Infos services

« VIVRE A
SALAUNES »

Journal semestriel

Dépôt légal

N°07 00039

Direction de la
publication :

Jean-Marie
Castagneau

Mairie de Salaunes

CONSTITUTION D'UNE SOCIÉTÉ PUBLIQUE LOCALE

Avec pour objectif la gestion et l'animation des actions en faveur des enfants, des jeunes et de leurs familles, la Communauté de Communes Médullienne propose la constitution d'une société publique locale d'une durée de 99 ans. Le siège social se situe à la Communauté de Communes. Les dix communes membres de la Communauté de Communes deviennent actionnaires ainsi que la Communauté de Communes actionnaire majoritaire à hauteur de 45 000 €. Chaque commune a souscrit au capital de la SPL à hauteur de 500 €. Le budget est estimé à 2,7 millions d'euros. Divers autres financements sont à prendre en compte : subventions de la CAF, de la MSA, de l'Etat, participations des familles, Communauté de Communes,...

PROTECTION SOCIALE DES AGENTS

Le conseil municipal décide de participer au financement des contrats de santé labellisés auxquels les agents choisissent de souscrire. Il est décidé de verser une participation mensuelle de 10 euros à tout agent pouvant justifier d'un certificat d'adhésion à une garantie santé labellisée.

RECRUTEMENT DE DEUX AGENTS RECENSEURS

Pour faire face à l'organisation du recensement national de la population du 19 janvier au 18 février 2017, il convient de procéder au recrutement de deux emplois de non titulaires au poste de recenseurs.

TRANSFERT DE L'OFFICE DE TOURISME DU PORGE À LA CDC

Au vu de la loi du 7 août 2015 portant nouvelle organisation territoriale de la République, la Communauté de Communes exerce, au lieu et place des communes, la compétence « promotion du tourisme dont la création d'offices de tourisme ». Le conseil municipal approuve, au 1er janvier 2017, le transfert de l'office de tourisme de la commune de Le Porge à l'ensemble de la Communauté de Communes Médullienne.

FORÊT

Durant ce second semestre de l'année 2016, Didier, agent technique en charge de la forêt a réalisé les travaux de débroussaillage sur la partie nord de la commune sur les parcelles de 20 à 26. (voir plan ci-contre)

D'autres travaux ont également été réalisés en régie communale : passage du girobroyeur sur l'ensemble des pistes de la commune.

D'autre part, la commune a fait appel à l'entreprise Meyre pour le passage de l'épareuse sur tous les bords de route de la commune.

Programme ONF pour 2017/2018 : éclaircies sur les parcelles côté nord : 24, 25 et 26.

TRAVAUX DE VOIRIE

La commune va poursuivre en 2017 les travaux d'enfouissement des réseaux et d'aménagement sécuritaire route d'Issac en assurant une continuité piétonne sécurisée entre les aménagements du bourg déjà réalisés et le chemin du Plecq.

Les travaux devraient être réalisés dans le courant de l'été et devraient durer trois mois.

TRAVAUX D'ASSAINISSEMENT

Cette année, le SIAEPA (Syndicat Intercommunal d'Adduction d'Eau Potable et d'Assainissement) a réalisé les travaux de raccordement au réseau d'assainissement des eaux usées pour deux secteurs de la commune : Bedillon et Maubourguet.

Le montant des travaux s'élève à 992 708,68 € TTC dont 123 675,00 € de subvention allouée par le Conseil Départemental de la Gironde.

URBANISME

La commission chargée de l'urbanisme poursuit ses travaux en vue de la révision du PLU. Nous vous indiquons qu'un registre d'enquête est à votre disposition à la mairie pour recueillir toutes vos observations.

Une réunion publique de présentation du PLU se tiendra le 27 mars 2017 à 18h30 à la salle polyvalente La Garenne.

AFFAIRES SCOLAIRES

Projet : étude de faisabilité du groupe scolaire. Les réunions de travail ont commencé le 29 novembre, à raison de deux réunions par semaine, avec pour sujets :

- > le contexte communal, la composition socio-démographique, l'identification des types de ménages, l'évolution générale depuis les deux derniers recensements, la projection de la population communale en accord avec le projet PLU.
- > L'état des lieux de l'école maternelle et élémentaire
- > L'élaboration du projet et la justification des besoins.

Ces réunions se poursuivront durant le premier trimestre 2017 pour intégrer l'étude de la réalisation d'un restaurant scolaire, de la bibliothèque et de leurs abords et accès.

En parallèle, un partenariat avec la Communauté de Communes est en cours concernant la mutualisation de certains locaux indispensables au projet (ALSH, crèche, TAP, périscolaire,...).

BÂTIMENTS

Travaux réalisés durant l'été :

- > création de deux classes équipées en informatique (tableau numérique) et d'un préau. Ces deux classes accueillent les enfants de CP et CE2.
- > Changement des huisseries à la maternelle et à l'élémentaire
- > Changement de la porte d'entrée et peinture du restaurant scolaire.

ADAP

La réalisation des travaux permettant l'accessibilité des personnes handicapées et à mobilité réduite dans les établissements recevant du public se poursuit selon l'agenda d'accessibilité :

- > Matérialisation au sol de deux places handicapés : salle polyvalente et place de l'église
- > installation de bandes contrastées sur les portes d'accès vitrées : salle polyvalente, commerce, restaurant scolaire et mairie
- > mise en place de support d'écriture pliant : restaurant le Farfadet et mairie.

Conformément à l'ordonnance 2014-1090 du 26 septembre 2014, notre programme de travaux de mise en accessibilité se poursuivra en 2017 et ce jusqu'en 2019.

RELAIS ASSISTANTES MATERNELLES PARENTS

Le Relais Assistantes Maternelles Parents a été créé pour améliorer la qualité de l'accueil des enfants au domicile des assistantes maternelles.

La Communauté de Communauté Médullienne, la Caisse d'Allocations Familiales, la Mutuelle Sociale Agricole et l'Association « Les P'tites Pommes » ont contribué à la création d'un deuxième poste d'animatrice de RAMP depuis le 1^{er} Juin 2016.

Il devient donc un service de proximité puisque le relais se déplace dans chaque commune de la Médullienne.

Le RAMP a plusieurs missions essentielles, qui sont définies par la lettre circulaire n° 2011-020 du 2 Février 2011 de la CNAF :

- organiser un lieu d'information, d'orientation et d'accès au droit pour les parents, les professionnels ou les candidats à l'agrément
- créer un lieu d'animation et de rencontre pour favoriser les échanges entre les assistantes maternelles, les enfants accueillis et les parents
- contribuer à la professionnalisation de l'accueil individuel (susciter et promouvoir la formation des assistantes maternelles)
- participer à une fonction d'observation des conditions locales d'accueil des jeunes enfants

Des réunions d'information et d'échange destinés aux assistantes maternelles et aux familles peuvent également être proposés sur différents thèmes.

ENFANTS

Le relais est aussi un lieu ludique et créatif qui privilégie les moments de rencontres avec les assistantes maternelles et les enfants qu'elles accueillent. C'est pourquoi, le RAMP présente des temps d'accueil-jeux collectifs pour proposer :

- des jeux libres
- des ateliers d'éveil (jeux, comptines, peinture, activités manuelles, atelier de motricité, découverte du livre...)

L'animatrice a pour mission d'assurer le bon déroulement des ateliers (préparation, animation, participation de chacun, surveillance, rangement...). Elle veille au respect de la participation des enfants selon leurs désirs.

C'est un lieu de rencontre et de socialisation des enfants.

PARENTS

Lors des permanences administratives, des rendez-vous sont proposés aux parents ac-

compagnés ou non de leur assistante maternelle, afin de :

- donner les modes de garde existants sur le territoire
- communiquer la liste des assistantes maternelles
- informer des démarches administratives, juridiques et d'accès aux droits (contrat de travail, déclaration Pajemploi, aide de la CAF...), des droits et devoirs de l'employeur
- expliquer les particularités d'accueil chez une assistante maternelle (relation parents/assistante maternelle, période d'adaptation, rythme de l'enfant...)
- transmettre des documents et orienter vers les services compétents.

ASSISTANTES MATERNELLES

Si vous souhaitez devenir assistante maternelle, le relais vous informe sur le métier et les démarches d'agrément, la Convention Collective, le statut de salarié, vos droits et devoirs (contrat de travail, rémunération, assurances...).

Le relais permet aux assistantes maternelles de :

- se rencontrer pour échanger sur les pratiques dans un souci de qualité d'accueil de l'enfant
- avoir un appui dans l'exercice de leur profession
- contribuer à la professionnalisation (observation des attitudes, discours, des attentes, des inquiétudes...)
- mettre en relation avec les parents par une mise à jour régulière des places disponibles
- aide à la création d'un réseau en rencontrant d'autres assistantes maternelles et en rompant le sentiment d'isolement

C'est un lieu d'écoute et d'accompagnement dans l'exercice de la profession.

A Salaunes, le RAMP vient tous les vendredis, en dehors des vacances scolaires, dans la salle de la Chorale : le matin de 10h15 à 11h30 pour un temps d'accueil-jeux collectifs et l'après-midi pour une permanence administrative de 13h à 16h30.

Vous pouvez prendre rendez-vous auprès de Madame Karine Parinet :

> par téléphone : 06.83.17.27.54

> par mail : ramptitespommes@hotmail.com

Pendant les vacances scolaires, les permanences administratives ont lieu au Pôle Enfance Médullien, 12 Avenue du Stade à Castelnau.

RÉSEAU DES BIBLIOTHÈQUES « METS DU LIEN »

TEST : FERIEZ-VOUS UN(E) BON(NE) BÉNÉVOLE DE BIBLIOTHÈQUE ?

Votre passe-temps favori :

- A. Un bon bouquin au coin du feu !
- B. Voir du monde, parler de vos passions
- C. Faire travailler vos mains, créer

Ce que vous préférez dans les livres, c'est :

- A. Leur histoire
- B. Leur style
- C. Leur couverture

Votre plus grande qualité :

- A. Votre curiosité
- B. Votre cordialité
- C. Votre créativité

En tant que bénévole, vous seriez disponible :

- A. 1h par mois
- B. Une soirée ou un après-midi par semaine
- C. Plusieurs heures par semaine

Une majorité de A : Félicitations, vous feriez un(e) parfait(e) bénévole !

Votre culture et votre passion pour les mots font de vous une personne précieuse pour les bibliothèques ! Vous n'hésitez pas à éplucher les catalogues et les rayons des librairies afin de proposer à vos lecteurs des collections variées sur tous les sujets.

Une majorité de B : Félicitations, vous feriez un(e) parfait(e) bénévole !

Avec vous, la bibliothèque devient un lieu accueillant où tout le monde se sent chez soi. Vous papillonnez d'un sujet à un autre, prêt(e) à trouver LE document qui conviendra à la personne en face de vous.

Une majorité de C : Félicitations, vous feriez un(e) parfait(e) bénévole !

Couvrir un livre, créer des animations pour petits et grands, décorer et réaménager l'espace ? Facile ! Vous vous régalez pendant les formations de la bibliothèque départementale et vos idées feront de la bibliothèque un lieu dynamique où il se passe toujours quelque chose.

Vous êtes convaincus(es) ? Osez pousser la porte de la bibliothèque de Salaunes... ou rendez-vous sur <http://bibliothèques-medullienne.fr>

CANTINE SCOLAIRE

Cette année nous avons accueilli à la rentrée un effectif plus conséquent que d'habitude. Nous avons même battu notre record le 27 septembre avec 126 repas.

Pour le premier déjeuner à thème de l'année, les enfants ont eu un repas espagnol. Nous avons continué ce voyage culinaire avec un menu créole puis anglais.

Nous avons terminé l'année comme tous les ans par notre repas de Noël le 16 décembre :

Les deux services journaliers sont composés ainsi :

- > 11h45 : ancienne salle : petite section et moyenne section : 38 élèves
nouvelle salle : grande section et CP : 32 élèves
- > 12h30/ 12h45 : nouvelle salle : CE et CM : 50 élèves et 2 adultes

Nous avons constaté une diminution conséquente du bruit suite à la séparation des divers services et des travaux d'isolation phonique effectués dans l'ancien réfectoire. Quelques incivilités sont encore à déplorer.

Toute l'équipe de la restauration scolaire vous souhaite de bonnes vacances ainsi que de bonnes fêtes de fin d'année.

Isabelle Lamoulie

LE MOT DE LA DIRECTRICE

2016-2017 est une année scolaire de nouveautés :

- nouveaux programmes de l'école élémentaire
- mise en place du livret scolaire unique (du CP à la 3ème)
- nouveaux cycles d'enseignement avec des liens renforcés avec notre collège de secteur (Hastignan)
- 4 nouveaux collègues venus renforcer notre équipe pédagogique
- des nouveaux locaux (annexe de l'école et son préau)
- deux nouveaux projets en art (théâtre) et sciences (zones humides)
- des tablettes numériques
- le lancement du projet de nouvelle école.

Bien sûr des adaptations sont nécessaires de la part de tous. Mais avec beaucoup d'énergie et la bienveillance de chacun, cette année scolaire sera pleinement réussie !

La directrice,
Isabelle BERT

MS / GS

Nous avons fabriqué des étoiles de Noël pour le marché de Noël de Salaunes qui a eu lieu dimanche 04 décembre.

Nous fabriquons aussi des bateaux à voile et nous avons décoré la voile.

CP

Jeudi 6 octobre, nous sommes allés faire les vendanges à Arcins. Le matin, nous sommes partis en bus avec les petites sections de maîtresse Isabelle jusqu'à l'école d'Arcins. Et oui, l'école d'Arcins est juste à côté des vignes. Dans les vignes, nous avons vu beaucoup de grappes de raisins. Nous les avons coupées chacun notre tour avec un sécateur. Nous avons aussi ramassé des feuilles de vigne. Il y en avait des jaunes, des vertes et des rouges. Ensuite, nous avons eu le droit de goûter un peu de jus de raisin au milieu des vignes. Nous avons aussi goûté le raisin !

Après nous sommes rentrés dans la cour de l'école d'Arcins pour manger des fruits d'automne et de la confiture de raisins et de pêches de vignes sur du pain. Et puis c'était déjà l'heure de partir.

Nous avons bien aimé cette sortie.

GS / CE1

Jeudi 10 novembre 2016, M. Bert est venu dans la classe pour nous parler de la 1ère guerre mondiale. Il avait apporté un tableau représentant une tranchée du camp français. On voyait les soldats français habillés en bleu, armés de fusils à baïonnette, la boue, les sacs de sables au-dessus des tranchées, les fils de fer barbelés, les arbres brûlés sans feuille et des Allemands blessés au loin.

Ensuite, nous avons feuilleté des albums qui parlaient de cette guerre qui a duré de 1914 à 1918. M. Bert nous a lu l'album « Les deux soldats ». Puis, nous avons réalisé une maquette des tranchées françaises et allemandes. Enfin, nous avons expliqué aux Grandes Sections ce que nous avons appris.

La maquette a ensuite été exposée dans la cantine pour la cérémonie du 11 novembre.

CE2

Depuis que les 29 navigateurs du Vendée-Globe sont partis des Sables d'Olonne, nous les suivons un matin sur deux.

Grâce à ce que nous entendons à la maison et aux ordinateurs de la classe le matin, nous avons vu :

- que Didac Costa est resté longtemps au port avant de pouvoir partir,
- qu'Alex Thomson a battu le record de vitesse pour atteindre l'équateur,
- que Tanguy de Lamotte est reparti aux Sables d'Olonne parce qu'il avait cassé son mat et qu'il avait jeté un nounours dans l'eau pour une petite fille du Cap Vert qui vient de se faire opérer.

Nous avons appris comment se déroule la course, comment sont les bateaux et quelle est la route qu'ils vont prendre en fonction des courants et des vents.

Pour suivre la course, nous apprenons à nous servir des ordinateurs en nous connectant sur le site du Vendée-Globe pour chercher des nouvelles et pour relever les coordonnées des navigateurs.

Par équipe, nous plaçons tous les bateaux sur une carte du monde grâce à leurs coordonnées GPS, ce n'est pas facile mais on apprend !

On trouve que le Vendée-Globe c'est amusant, et nous comptons les suivre jusqu'à leur arrivée.

CM1 / CM2

Jusqu'aux vacances d'automne, nous avons travaillé sur le thème d'Haïti. Pour découvrir ce pays, nous avons commencé par regarder deux vidéos. La première était faite par l'Office du Tourisme haïtien. Elle nous montrait un pays joyeux et très beau. La seconde nous a permis de connaître un peu mieux l'histoire, souvent douloureuse, de ce pays qui a connu l'esclavage et les guerres. Quatre élèves ont présenté deux exposés sur l'histoire et la géographie d'Haïti et sur les migrants haïtiens.

Nous avons lu un roman qui s'appelle « Rêves amers ». C'est l'histoire d'une jeune fille que ses parents envoient travailler au service d'une famille à Port au Prince. Elle y est maltraitée. Elle décide de fuir Haïti pour travailler en Floride mais, avec d'autres migrants, elle se noie pendant le trajet. Pour nous repérer dans le livre, nous avons fait un marque-page décoré d'un « tap-tap », un bus coloré que l'on trouve dans les rues de la capitale. Nous avons aimé ce roman, même si c'est un livre très triste, car nous avons découvert la vie des gens de ce pays. Nous avons appris une chanson haïtienne qui s'appelle Mési Bondye. Nous l'avons chantée à différents moments de la journée, parfois pour faire une « pause » entre deux exercices. Nous avons également appris deux poésies de Paul Eluard et de François Sengat-Kuo sur le thème de la liberté. Enfin, nous avons parlé de l'actualité du pays puisqu'il y a eu en octobre un nouveau séisme en Haïti.

LA VIE DU CENTRE DE SECOURS

Engagements : le caporal-chef Gaëtan Franzon, après avoir emménagé sur la commune, a quitté le centre de secours de Saint-Médard-en-Jalles pour celui de Salaunes où il retrouve certaines connaissances qui comme lui ont déjà fait le même chemin auparavant. Le sergent Caroline Chopin, sapeur pompier professionnel au centre de secours de Castelnau-de-Médoc et responsable de l'école des jeunes sapeurs pompiers (cadets) regroupant les centres de Castelnau-de-Médoc, Margaux et Soussans, a repris ses activités de pompier volontaire chez nous. Nous leur souhaitons la bienvenue parmi nous.

Aujourd'hui l'effectif du centre est de 33 agents dont trois femmes, chiffre que nous aimerions bien voir grandir. Notre objectif d'atteindre les 40 agents reste toujours d'actualité. Vous avez un peu de disponibilité en journée de préférence la semaine, venez nous rejoindre ! N'hésitez pas à franchir le pas et venez visiter notre caserne, vous serez les bienvenus et nous nous ferons un grand plaisir de vous en expliquer le fonctionnement.

Prenez contact avec nous au 05 57 97 01 66 ou au 06 85 82 80 33. Pompiers volontaires, pourquoi pas vous !

Formations : les sapeurs Yoann Golfier et Nathan Le Nours ont obtenu avec succès leurs deux premiers niveaux de secourisme, puis, avec leur camarade Patrice Labasque, ils sont partis douze jours à la caserne de Lesparre-Médoc pour suivre la formation incendie.

Le caporal-chef Lucas Philippeau a, pour sa part, passé le secours routier dernière partie manquante à sa formation.

L'adjudant-chef Cédric Girons, après être parti dix jours à l'école de conduite nationale située sur la commune d'Egletons en Corrèze, a décroché son diplôme de formateur à la conduite (COD3). Lors de cette formation, il est demandé d'importantes connaissances en mécanique et les stagiaires sont mis dans des situations

de conduite de camions en tout-terrain qui sont à la limite des possibilités des véhicules. Cette réussite vient conclure plusieurs années d'encadrement de stages comme aide-formateur COD3. Nous félicitons Cédric et tous ses camarades pour leur réussite à toutes ces formations.

Activité opérationnelle : avec l'arrivée tardive de l'été, la saison feux de forêt fut relativement calme chez nous. Malgré tout, nous sommes intervenus en renfort à trois reprises sur le secteur de Saint-Savin-de-Blaye et deux fois sur le Bassin d'Arcachon soit un total de 36 interventions pour feux de forêt ou reconnaissance de fumées.

Avec en moyenne une trentaine d'interventions par mois, nous avons atteint en novembre le niveau d'activité opérationnelle de l'année dernière ce qui laisse à penser que nous devrions approcher les 340 sorties cette année.

Travaux casernement : après deux mois de travaux où plusieurs entreprises ont œuvré au changement des huisseries, d'une partie des volets roulants suivi d'une réfection des façades et des toitures de notre caserne, celle-ci dégage maintenant une belle image et nous donne encore plus l'envie de venir y exercer notre activité.

Je profite de cet article pour remercier le SDIS et tout particulièrement les personnels de son service du patrimoine pour la mise en place et le suivi de l'ensemble de ces travaux.

L'année prochaine, nous devrions voir le démontage des cuves de l'ancienne station de gazole et d'essence et la remise en état du site puis l'étude pour les travaux de la mise en place de la nouvelle station fin 2017 voir début 2018.

L'ensemble du personnel se joint à moi pour souhaiter à tous de très bonnes fêtes de fin d'année

Le chef de centre,
Capitaine Xavier Reynaldo

COMITÉ DES FÊTES

La 13ème édition de la Foire du Terroir a eu toutes ses chances. Eh oui, les 1 et 2 octobre derniers, nous nous sommes retrouvés place de la Garenne pour cette manifestation qui nous rassemble pour deux jours de découverte et de convivialité.

Après un long travail de préparation effectué par tous les membres du Comité des Fêtes de Salaunes, l'inauguration de la 13ème Foire du Terroir a eu lieu en présence de tous nos invités. Mme Pascale Got, députée de la Gironde, a coupé le ruban d'inauguration sous le nouveau porche d'entrée confectionné pour l'occasion.

Puis top départ de la visite du site à la découverte des nombreux et très hétéroclites stands présents dans les allées de la foire. Les discours suivis du vin d'honneur ont laissé place au repas champêtre. La diversité des stands de bouche ainsi que la qualité des produits ont fait la joie de tous les gourmets présents sur place.

Après le plaisir du goût, les nombreux visiteurs ayant fait le déplacement ont pu découvrir comme les années précédentes une multitude d'animations ainsi que de nombreuses expositions : les boxes où l'on pouvait apercevoir chevaux, poneys, chèvres, vaches, moutons..., le village des métiers, le musée du terroir, les véhicules anciens, les pompiers, le sculpteur à la tronçonneuse, le stand tacticien, le videgrenier, la magnifique exposition d'artisanat d'art.

Plusieurs animations ponctuelles comme la rando VTT, la messe en plein air, les danses traditionnelles régionales ainsi que le carrousel équestre présenté par l'élevage du Plec ont enrichi la journée du dimanche.

Je terminerai ces quelques lignes par un grand merci à toutes les personnes qui contribuent à la réalisation de cette superbe manifestation. Leur engagement mérite un merci sincère et particulier : Christine Gravey, Janine Roumegous,

Michel, Marie-France, Kelly et Cédric Girons, Robert et Ginette Daulon, Pierre et Bernadette Siviero, Gabriel Santaolalla, Philippe Montignac, Sylvette Castagneau, Francis Combe, William Hostein, Jérémy Lecinana, Yannick Sentout, Germaine Bonneval, Joël Escarret, Guy Gravey, Yvan Baney, Pascal Merc, Arlindo et Maria Fernandes, Michel Teynié, Manuel Dosries, Françoise et Patrice Mousseigne, Gérard Faucouneau, Philippe Gravey, les industriels forains, les services techniques de Salaunes ainsi que les élus et pour terminer toute l'équipe de l'élevage du Plec.

Pour la troisième année consécutive le comité des fêtes de Salaunes a organisé le pot-au-feu du 11 novembre. Un moment de convivialité qui cette année a réuni plus de 120 personnes.

Après un petit apéritif d'accueil, la soupe aux vermicelles réchauffa non seulement l'estomac mais aussi le cœur de tous les gourmands attablés et bien décidés à en découdre avec le magnifique plat de pot-au-feu qui, comme à son habitude, fut une réussite. Le repas accompagné d'une animation musicale nous fit passer un agréable moment qui, aux dires de certains, fut trop court. Encore une animation réussie par toute l'équipe du comité des fêtes. Merci et surtout à l'année prochaine.

Le Comité des Fêtes recrute ! Vous souhaitez participer aux animations communales, vous investir, contactez M. Vignaux au 06 81 05 26 40.

Le président,
Patrick Vignaux.

APE LES ENFANTS DE SALAUNES

L'APE a fait sa rentrée avec une nouvelle présidente, Angélique Mascotto Kornek à qui nous souhaitons la bienvenue, de nouveaux membres et une équipe toujours aussi motivée !

Notre communauté de parents d'élèves donne du temps et de l'énergie pour organiser des manifestations qui permettent de financer les différentes activités scolaires.

- **La vente de Noël** : Nous renouvelons notre opération « vente de torchons » avec de nouveaux dessins faits par vos enfants. Les années précédentes, ces cadeaux personnalisés se sont vendus comme des petits pains.
- **Le marché de Noël du 04/12/2016** : nous avons organisé cette année notre premier marché de Noël avec les artisans et producteurs locaux. De plus, en partenariat avec les professeurs des écoles et les Francas, vos enfants ont réalisé des décorations qui ont été exposées et mises en vente ce jour là. Un atelier « lettre au père Noël » a eu lieu sur place afin que tous les enfants puissent adresser leurs souhaits à ce cher barbu.

- **Le goûter de Noël du 15/12/2016** : cette année encore l'APE a offert aux petits et aux grands le traditionnel petit déjeuner de Noël avec en prime la venue du vieux barbu!

- **Le vide grenier du 29/01/2017** : nous nous rassemblerons dans la convivialité et la bonne humeur afin d'exposer des objets qui feront le bonheur de nouveaux acquéreurs.
- **Le carnaval du 24/03/2017** : suite à la fête du carnaval célébrée par les enfants, vous serez tous conviés à notre dîner à la salle de la Garenne afin de partager tous ensemble une soirée festive.

Nous serons également présents lors de la fête de l'école et participerons aux sorties scolaires faites par vos enfants.

L'APE vous remercie de votre soutien pour nous aider à préparer nos différentes manifestations. Pour l'organisation de nos festivités vous pouvez rejoindre notre groupe Facebook « **APE les enfants de Salaunes** » ou contacter les membres de l'association directement par mail : ape.salaunes@gmail.com.

Votre aide, vos idées, suggestions sont toutes les bienvenues ! Nous comptons vous voir nombreux et vous souhaitons d'excellentes fêtes de fin d'année.

L'équipe de l'APE

A.C.C.A.

Les débuts de saison se ressemblent. Un temps chaud et sec, avec un été qui joue les prolongations pour le plus grand plaisir de tous, marque le début de cette nouvelle saison cynégétique. Chiens et chasseurs l'ont senti et sont impatients. Fini les vacances !

Côté chasse : dimanche 11 septembre, 8 heures du matin, c'est l'ouverture ! Dans les premières lueurs du jour, chiens et chasseurs s'élancent tel un duo inséparable dans la lande salaunaise dans l'espoir d'une belle prise. A la fin de la matinée, le tableau sera peu convaincant pour certains mais la joie de s'être retrouvés entre amis et dans la nature sera au

rendez-vous.

Si les faisans ne sont pas faciles à lever, il en va de même pour les lièvres. A croire qu'ils se sont donnés le mot ! Pour le gros gibier, les sangliers sont bien présents et s'installent à côté des routes et des habitations. Les réguler s'avère donc indispensable pour réduire les dégâts causés.

Avec le mois d'octobre, les premières volées de petits migrateurs sont de passage. *Levez les yeux vers le ciel et écoutez !...* Peut-être voyez-vous grives et alouettes chantonnantes passer au-dessus de votre tête ou bien entendez-vous au loin les vols de grues ou d'oies en direction de la péninsule ibérique dont les chants nous annoncent l'arrivée du froid ?

Bref, nous espérons une saison prometteuse.

Côté « cabane de chasse », quoi de neuf ?

Nous avons mis à profit cette fin de saison estivale pour continuer la construction du pavillon de la chasse. En effet, charpente et couverture ont pris place ainsi que portes et fenêtres. Nous avançons à petits pas et le chemin reste encore long car tout l'intérieur reste à faire, avec notamment une mise aux normes sanitaires que l'on ne peut laisser de côté. Au travers de ces quelques mots, je voudrais remercier artisans et bénévoles qui, de près ou de loin, s'investissent et œuvrent à la réalisation de cette bâtisse.

Pour finir, octobre est aussi synonyme de foire du terroir et nous y étions ! Sous la garenne de chênes, le stand était présent et a suscité l'intérêt de tous. Merci à Gérard et aux autres bénévoles pour leur implication et l'envie de faire partager notre passion.

Sur ces quelques mots, le bureau de l'ACCA se joint à moi pour vous souhaiter de joyeuses et chaleureuses fêtes de fin d'année. *Portez-vous bien... Adishatz !*

Le président,
Jacques Laborde

USS GYM

La section Gym a repris ses activités le jeudi 1er septembre après des vacances bien méritées de deux mois.

Début juillet, nous avons clôturé la saison par une randonnée pédestre autour des gravières d'Avensan. Après un copieux pique-nique, il a été difficile de se séparer.

Cette nouvelle saison, toujours animée par notre fidèle et dynamique Yvette, a bien débuté avec de nouvelles têtes (jeunes et moins jeunes) .

Le prochain arrêt des cours sera pour la fin de l'année du jeudi 15 décembre après le cours jusqu'au 5 janvier 2017, le temps de digérer foie gras, chocolats,...

Je souhaite à toutes et à tous d'excellentes fêtes de fin d'année et que 2017 soit aussi sympathique que 2016.

La présidente,
Sylvette Castagneau

CLUB AU FIL DES ANS

La reprise des activités du club s'est effectuée au mois de septembre : lotos, belote, couture, tous les jeudis après-midis. Les traditionnels repas mensuels sont préparés avec toujours autant d'amour par les membres du bureau et quelques autres personnes du club.

Une journée découverte et récréative a eu lieu le 17 novembre dans la bonne humeur, très appréciée de tous les participants.

Cette année, nous avons participé avec plaisir au marché de Noël organisé le 4 décembre par l'APE Les enfants de Salaunes. Plusieurs personnes se sont beaucoup investies pour créer des objets divers. Je les en remercie.

L'APE a , comme l'an passé, organisé un petit-déjeuner de Noël le 15 décembre pour les enfants de l'école avec beaucoup d'activités. Cet événement permet toujours un échange chaleureux entre les générations. Comme les années précédentes, nous avons offert des friandises à chaque enfant et avec eux nous avons accueilli le Père Noël.

Nous souhaitons à toutes et tous de passer de très agréables fêtes de fin d'année.

La présidente,
Joëlle Barre

BIBLIOTHÈQUE

Afin de fêter sa récente création, le Réseau Médullien des bibliothèques a organisé en fin d'année une manifestation sur le thème de la Petite Enfance. Celle-ci s'est déroulée tout au long du mois de novembre sur l'ensemble des communes de la Communauté de communes.

Cette manifestation a permis avant tout de valoriser au sein des bibliothèques les espaces et collections consacrés aux tout-petits, et de toucher de nouveaux publics.

En effet, en mai 2016, les 0-3 ans ne représentent sur le réseau que 4,7 % des inscrits. C'est l'occasion d'encourager les parents à découvrir ce service gratuit... et éventuellement de les amener à s'inscrire eux-mêmes !

Pour la bibliothèque de Salaunes deux animations ont eu lieu, la première le mardi 15 novembre et la deuxième le vendredi 25 novembre.

Le mardi 15 novembre, sous les regards malicieux et amusés des tout-petits, l'illustratrice Camille Piantanida a réalisé une fresque aux tonalités automnales... Tous les ingrédients étaient au rendez-vous : balade en forêt, champignons, pommes, petits animaux... et même la fameuse pluie qui mouille et qui chatouille !!!

Puis, à leur tour et pour leur plus grand plaisir, chaque enfant a laissé libre cours à sa créativité. En témoigne, la fresque achevée qui orne désormais notre bibliothèque...

Le 25 novembre Sandy Amiel, qui a organisé sur le réseau, cinq ateliers d'éveil autour des "cinq sens" avec les tout-petits, a proposé dans notre bibliothèque l'atelier sur le goût. Après avoir préparé elle-même ses décors et ses albums, avec histoires et comptines, elle a proposé une séance de 30 à 40 minutes, pour inviter les tout-petits, à s'ouvrir au monde des sens. Le grand chef « Tanka » a réalisé une soupe magique, avec des légumes bizarres et le petit chef « Petit Ours Brun » a concocté de fameux desserts.

Public conquis, aussi bien les petits que les grands, mais aussi curieux, gourmand, et intéressé par les découvertes gustatives et originales : à savoir comment faire manger des légumes aux enfants de manière détournée !

L'équipe des bibliothécaires vous souhaite à toutes et tous de bonnes fêtes de fin d'année.

CHORALE LES COPAINS D'ACCORD

Comme chaque année, la chorale « Les Copains d'accord » a repris son activité dans la petite salle de la Garenne de Salaunes. Chaque répétition, placée sous le signe de la bonne humeur et de la convivialité, permet à tous ses membres de s'exprimer et à l'ensemble de progresser grâce une pratique vocale adaptée.

Elle s'est encore développée grâce à la venue de nouveaux membres résidents à Saint-Médard en Jalles ce qui lui a permis d'équilibrer les groupes qui la constitue : 12 sopranos, 16 altos, 7 ténors, 5 basses.

Son nouveau répertoire est basé sur des chansons autour de villes actuelles « Nantes » , « Capri » ou l'antique « Babylone » ...

Plusieurs manifestations sont bien sûr prévues pour l'année 2017, notamment le samedi 1er avril pour la « Fête du Printemps » , ce n'est pas

un poisson et la « Fête de la Musique » qui se déroulera le SAMEDI 24 JUIN.

Bloquez vos dates dès à présent !

Dans l'attente de vous retrouver bientôt, nous vous souhaitons à toutes et à tous d'heureuses fêtes de fin d'année.

Le président,
François Guillou-Kerédan

ÉTAT-CIVIL

NAISSANCES

Agathe Fontorbe le 6 juillet 2016

Eloïse Briols le 26 juillet 2016

Maxime Hourquet le 30 août 2016

Mia Tournemire le 18 octobre 2016

Neil Deruère le 26 novembre 2016

Noah Balcerski le 7 décembre 2016

MÉDAILLES D'HONNEUR DU TRAVAIL

Niveau ARGENT

M. Stéphane Blondeau, responsable d'entrepôt

Niveau OR

M. Jean-Marie Dauba, chef de poste incendie et surveillance

M. Lionel Sentout, gestionnaire industriel

INTERNET

Le mardi 20 décembre 2016, Jean-Luc Gleyze, président du Conseil départemental de la Gironde, et Matthieu Rouveyre, vice-président chargé de la citoyenneté, des relations avec les usagers, de la communication et des accès numériques, lancent les travaux d'amélioration du haut débit à Salaunes, en présence de Pascale Got et Dominique Fédieu, tous deux conseillers départementaux du canton Sud-Médoc, et Jean-Marie Castagneau, maire.

Ces travaux consistent à tirer 6 kilomètres de fibre optique pour relier l'armoire du Nœud de Raccordement abonné zone d'ombre d'origine à Sainte-Hélène. Ils s'étaleront sur quelques semaines.

Environ trois mois seront encore nécessaires pour que les opérateurs migrent leur trafic du réseau en cuivre actuel vers la nouvelle fibre optique.

A terme, le débit de 373 foyers sur la commune sera nettement amélioré grâce au plan de désaturation du lien de collecte.

La commune, la Communauté de Communes Médullienne, la Région Nouvelle Aquitaine et l'Etat participent au financement du plan Gironde Haut Méga, aux côtés du Conseil départemental. Tous les partenaires investissent dans le déploiement du très haut débit dans toute la Gironde d'ici à 10 ans.

Renseignements sur : girondehautmega.fr

CHANGEMENT D'HORAIRES

A compter du lundi 2 janvier 2017, le secrétariat de la mairie et l'agence postale communale changent d'horaires : la fermeture de l'après-midi passe de 17h00 à 17h30 les lundi, mardi, jeudi et vendredi.

SUPER LUNE

Avez-vous eu la chance de la voir ? Si vous l'avez manquée dans la nuit du lundi 14 novembre 2016, voici quelques photos prises à Salaunes.

Du jamais vu depuis plus de 60 ans ! En effet, ce phénomène appelé « périgée-syzygie » nom scientifiques dans le monde de l'astronomie, est exceptionnel. La super-lune est donc la conjonction d'une pleine lune et de son rapprochement avec la terre.

La lune se trouvait à son point d'orbite le plus proche de la Terre : 356 511 km donc apparait plus grosse , plus lumineuse et plus brillante qu'une pleine lune habituelle. Rendez-vous le 25 novembre 2034 pour une nouvelle « super-lune » !

INCIVILITÉS

Les incivilités continuent à Salaunes... L'église de notre village a été vandalisée, la porte forcée, des chaises volées...

Les entrées des pistes forestières sont toujours la cible de dépôts sauvages.

Chacun de ces actes a été signalé à la gendarmerie et a fait l'objet d'un dépôt de plainte.

CAMP LIBERTY

Le Mémorial du Front du Médoc, jeune association à devoir de mémoire, en partenariat avec la mairie, le Comité des fêtes et l'alimentation M&G que nous remercions a préparé le « Camp Liberty Salaunes 1944 » les 24 et 25 septembre 2016.

Cette reconstitution historique avait pour objectif de présenter, à un large public, l'histoire locale de la seconde guerre mondiale dans le Médoc et à Salaunes.

Notre groupe de reconstitution, que nous avons baptisé « le bataillon Penthésilée », a donc présenté un camp allié FFI d'environ sept tentes, divers matériels (téléphone, vie du camp, poste de commandement, infirmerie). Un campement allemand a également été reconstitué autour de l'église, à l'identique de celui de 1944 qui était situé à l'époque sur le terrain de foot de Salaunes par une unité du 950ème régiment Freies Indien Legion. Dans ce campement, plusieurs thèmes ont été présentés : poste de commandement, télécommunications, couchages et armement.

Les nombreux visiteurs, près de 570 personnes, ont eu le loisir de nous retrouver et de déambuler à la rencontre de nos actions ainsi que la découverte de cette mémoire de l'occupation et de la libération du Médoc et de l'unité FFI qui combattit face aux 5 000 allemands réfugiés dans la forteresse du Nord Médoc.

Les échanges ont été fructueux puisque nous avons reçu certains témoignages locaux mais aussi de tous ceux qui sont venus découvrir cette histoire sur la commune de Salaunes.

Le Mémorial du Front du Médoc et Mme Christine Montignac, fille de M. Haïtce un des hommes du bataillon Penthésilée, ont présenté conjointement une exposition documentaire et photographique sur :

- les forces d'occupation et cette forteresse du Médoc où se réfugièrent les Allemands en septembre 1944 jusqu'en 1945,
- le bataillon et la brigade Carnot (fonds d'archives du Mémorial)
- le parcours glorieux de M. Haïtce (archives familiales)

Enfin, quelques véhicules Jeep, GMC, Dodge, side-car allemand ont reçu un vif intérêt par les visiteurs.

Nous avons aussi présenté le samedi après-midi et le dimanche en fin de matinée, une reconstitution historique sur les combats et la reddition des forces allemandes. L'accueil enthousiaste du public, qui nous a applaudi à la fin, a profondément touché notre équipe.

Cette rencontre historique et conviviale a été honorée par la présence de Mme Pascale Got, députée, M. Christian Lagarde, président de la Communauté de Communes Médullienne, de M. Jean-Marie Castagneau, maire de Salaunes et des élus qui ont participé activement à la découverte de notre action. Des contacts ont été pris pour un éventuel projet de musée sur le canton.

Un grand merci à vous tous pour votre venue et pour ce moment de partage historique.

Président du Mémorial du Front du Médoc,
Rémy Lacaze

11 NOVEMBRE

La cérémonie commémorative devant le monument aux morts de la commune a été, cette année encore, un jour d'hommage et de recueillement.

Après la levée des couleurs faite par Raphaël et Steve, M. le Maire a fait lecture du message de M. Jean-Marc Todeschini, secrétaire d'Etat aux anciens combattants.

Alex, Noé et Maël ont pris part également aux dépôts de gerbes au monument aux morts aux côtés des porte-drapeaux.

M. le Maire, les militaires, les pompiers, les enseignants, les élèves, les parents et les Salaunaises et Salaunais ont écouté avec respect le poème « Le dormeur du val » d'Arthur Rimbaud lu par Julie.

A l'issue de la cérémonie, une superbe exposition orchestrée par M. et Mme Bert autour des travaux des élèves de l'école relatant ces moments historiques a été présentée dans le restaurant scolaire. Pour clôturer cette matinée, le vin d'honneur a été offert par la municipalité.

CALENDRIER DES MANIFESTATIONS

- > 14 janvier 2017 : vœux du Maire
- > 29 janvier 2017 : vide-grenier organisé par l'APE les enfants de Salaunes
- > 12 février 2017 : repas des Aînés organisé par le CCAS
- > 24 mars 2017 : carnaval de l'école
- > 1 et 2 avril 2017 : fête du printemps organisée par le Comité des fêtes
- > 23 juin 2017 : fête de l'école
- > 24 juin 2017 : fête de musique organisée la chorale Les copains d'accord

RECENSEMENT 2017

Le recensement de la population se déroulera du 19 janvier au 18 février 2017. Vous allez recevoir la visite d'un agent recenseur. Il sera muni d'une carte officielle et il est tenu au secret professionnel. Il vous remettra les questionnaires à remplir concernant votre logement et les personnes qui y habitent. Votre participation est essentielle et obligatoire.

Le recensement de la population permet de connaître la population résidant en France. Il fournit des statistiques sur le nombre d'habitants et leurs caractéristiques: âge, profession exercée, transports utilisés, déplacements quotidiens, conditions de logement, etc. . Il apporte aussi des informations sur les logements.

Ces chiffres aident également les professionnels à mieux évaluer le parc de logements, les entreprises à mieux connaître les disponibilités de main- d'œuvre, les associations à mieux répondre aux besoins de la population.

Enfin, les résultats du recensement éclairent les décisions publiques en matière d'équipements collectifs (écoles, hôpitaux, etc.). C'est pourquoi la loi rend obligatoire la réponse à cette enquête.

Vos réponses resteront confidentielles. Elles sont protégées par la loi. Elles seront remises à l'INSEE pour établir des statistiques rigoureusement anonymes.

Ornella Girons

Sandy Amiel

ÉLEVAGE DU PLEC

Après une belle fin de saison , Samuela C. et Psylia des Moreaux reviennent des « Open de France » au mois de juillet à Lamotte-Beuvron avec une 11ème place sur 85 concurrents en poney1. Nous avons repris la saison en septembre, déjà quatre concours effectués et de nombreux classements.

Trois cavalières sont quasiment qualifiées pour les « Open de France » 2017, notamment grâce à leurs derniers classements du 20 novembre au centre équestre de Lège-Cap-Ferret :

- Chloé G. et Jana se classent 6ème sur 15 en poney2,
- Manon G. et Véga du Plec se classent 3ème sur 15 en poney1
- Samuela C. avec Psylia des Moreaux remportent la « Poney Elite ».

Nous travaillons avec le Conservatoire des Races d'Aquitaine et nous sommes fiers des premiers poneys landais âgés de cinq ans maintenant qui débudent la compétition sous la selle de cavaliers expérimentés. Elles démontrent beaucoup d'aptitudes et feront le bonheur des enfants qui souhaitent découvrir l'équitation et, qui sait, peut-être révéler de jeunes talents en compétition.

L'équipe de voltige s'est agrandie. Roxanne prépare ainsi deux équipes avec neuf enfants âgés de 9 à 16 ans (Zoé C., Lucie S., Julie B., Téo B., Carla R., Anaïs H., Lola E., Tom B., et Manon G.). Le premier concours s'est déroulé le 11 décembre à l'UCPA de Saint-Médard-en-Jalles. Les deux équipes de voltige se sont qualifiées au concours et ont obtenu la première et la troisième place.

L'objectif de la saison 2017 est de participer aux championnats d'Aquitaine au mois de juin en club Pas de deux et Club2 Equipe pour les voltigeurs les plus expérimentés.

SERVICES DES FINANCES PUBLIQUES DE GIRONDE

Un accueil à distance aux horaires élargis

En Gironde, les services des finances publiques (Service des Impôts des Particuliers et Trésoreries chargées du recouvrement de l'impôt) accueillent chaque année près de 100 000 usagers durant la campagne de déclaration des revenus, et plus de 200 000 durant la période de sortie des avis d'impôt entre septembre et décembre.

Le développement du numérique engagé depuis plusieurs années offre déjà l'opportunité aux usagers d'avoir accès, de chez eux et à tout moment, à de nombreux services en ligne sur le site impots.gouv.fr.

Soucieuse d'améliorer la qualité de son accueil téléphonique, la direction générale des finances publiques (DGFIP) met en place un accueil téléphonique à distance au bénéfice des usagers du département de la Gironde.

Désormais, les usagers de la Gironde qui ont une question à poser sur leurs impôts ou une démarche à accomplir peuvent composer un seul numéro : le 0 811 70 66 00*. Joignables du lundi au vendredi de 8H30 à 19H, les agents des Finances Publiques qui répondent, à ce numéro offrent un service d'accueil général (délivrance d'imprimés, accompagnement sur impots.gouv.fr, etc.) et personnalisé en traitant directement et en toute confidentialité les demandes courantes des usagers (changement d'adresse, délivrance de copies d'avis, principales réclamations à l'impôt sur le revenu, délais de paiement,...). Avec ces plages d'horaires d'accueil téléphonique élargies, la DGFIP offre à ses usagers un service complet et plus accessible, leur évitant de se déplacer à ses guichets.

* service 0,06 €/mn + prix de l'appel.

BRUITS DE VOISINAGE

L'arrêté préfectoral relatif aux bruits de voisinage en date du 22 avril 2016 précise que :

➔ Les travaux de bricolage ou de jardinage réalisés par des particuliers à l'aide d'outils ou d'appareils susceptibles de causer une gêne pour le voisinage en raison de leur intensité sonore, tels que tondeuses, perceuses, raboteuses ou scies mécaniques ne peuvent être exécutés que :

- Les jours ouvrables de 8h30 à 12h30 et de 14h30 à 19h30
- Les samedis de 9h00 à 12h00 et de 15h00 à 19h00
- Les dimanches et jours fériés de 10h00 à 12h00.

➔ Les propriétaires et possesseurs d'animaux, en particuliers les chiens, sont tenus de prendre toutes mesures propres à éviter une gêne pour le voisinage, y compris par l'usage de dispositifs dissuadant les animaux de faire du bruit de manière répétée et intempestive.

Renseignements et démarches : www.bruit.fr

HORAIRES DES DÉCHÈTERIES

	Castelnau de Médoc		Le Porge	
	Matin	Après midi	Matin	Après midi
Lundi		14h–18h	8h–12 h	
Mardi	8h–12h			14h–18h
Mercredi		14h–18h	8h–12h	
Jeudi	8h–12h			14 h -18 h
Vendredi		14h–18h	8 h -12h	
Samedi	8h–12h	14h–18h	8h–12h	14h–18h
Dimanche	8h–12h		8h–12 h	

MAIRIE

Ouverture au public :
Lundi, Mardi, Jeudi, Vendredi : 9H00—12H00 / 14H00—17H30
Mercredi : 9H00—12H00 / 14H00—17H00
Katleen Echegaray
Léonie Paquet
Christelle Girardin

Tél : 05 56 58 58 73
Fax : 05 57 88 97 18
mail : secretariat@mairie-salaunes.fr
Site internet : www.mairie-salaunes.fr

AGENCE POSTALE COMMUNALE

05 56 58 58 60

Ouverture au public :
Lundi, Mardi, Jeudi, Vendredi : 9H00—12H00 / 14H00—17H30
Mercredi : 9H00—12H00 / 14H00—17H00
Levée du courrier
⇒en semaine : 12h00
⇒le samedi : 11H00

D.F.C.I

Président : Daniel Hostein

05 56 58 58 73

NUMÉROS UTILES

POMPIERS

Urgences 24h/24h
Administratif
Depuis un portable

18
05 57 97 01 66
112

SAMU

CENTRE ANTIPOISON

15
05 56 96 40 80

GENDARMERIE

Urgence
Brigade de Castelnaud

17
05 57 88 60 40

CULTE :

Maison paroissiale
Contact : Bernadette Gomes

05 56 28 21 74
05 56 58 50 64

TAXI (conventionné CPAM) :

Angel Hardy

06 08 34 72 56

ASSOCIATIONS SALAUNAISES

COMITÉ DES FÊTES

Président : Patrick Vignaux 05.56.58.54.04
06.81.05.26.40
Secrétaire : Michel Girons 06 20 10 23 93

USS UNION SPORTIVE SALAUNaise

Président: Jean-Marie Castagneau 05.56.58.57.33
Secrétaire: Martine Marie-Magdeleine 05.56.58.52.36
Section football : Cyril Reynaldo 06.98.22.15.84
Section gym : Sylvette Castagneau 05.56.58.57.33

ACCA CHASSEURS

Président : Jacques Laborde 05.56.58.55.54
Secrétaire : Didier Bestaven 06.89.69.05.65

AU FIL DES ANS

Présidente : Joëlle Barre 06.86.51.80.01
Secrétaire : Colette Grincourt 05.56.58.58.26

LES COPAINS D'ACCORD

Président : François Guillou-Kerédan 06.87.10.36.35
Secrétaire : Hervé Durand 05.56.58.57.79

AMICALE DES SAPEURS POMPIERS

Président: Cédric Girons 05 56 69 09 67
Secrétaire : Virginie Girons 05 56 69 09 67

APE LES ENFANTS DE SALAUNES

Présidente : Angélique Mascotto 06 89 37 65 69
Kornek
Secrétaire : Stéphanie Courpotin 06 86 55 33 41

BIBLIOTHÈQUE

06 17 74 18 64

ANNUAIRES DES COMMERÇANTS, ARTISANS ET PROFESSIONS LIBÉRALES DE LA COMMUNE

SERVICES DE SANTÉ

Médecin généraliste	Dr Emeline Khov	2, chemin de la Gare	06 52 15 39 59
Masseur kinésithérapeute	M. Aurélien Fromm	10, place de l'église	06 83 53 14 80 aurelien-fromm@hotmail.fr
Infirmière	Mme Corine Chancogne	10, place de l'église	06 15 06 41 29
Ostéopathe	Mme Mylène Fauque	10, place de l'église	06 22 75 08 83 osteopathe_m.fauque@outlook.com http://osteopathe.fauque.free.fr
Psycho praticien — Energétique traditionnelle chinoise et japonaise	Mme Séverine Camus	10, place de l'église	06 42 62 31 61
Sage-femme ostéopathe	Mme Agnès Oudot	13, chemin de la Gare	06 20 53 91 32

COMMERCES

Alimentation générale	Chez M&G	12, place de l'église	05 56 42 38 55
Maraîchage biologique	Les jardins de Petite Lande	Route d'Issac	06 06 78 16 83 lesjardinsdepetitelande@orange.fr
Salon de coiffure	C'dans l'Hair	2, chemin de la Gare	05 57 22 95 76 cdanslhair33@gmail.com www.facebook.com/danslairsalaunes

ARTISANS

Travaux forestiers	Entreprise Daniel Hostein	6, chemin de la Rue	05 56 58 51 31 / 06 07 71 27 06 danielhostein@wanadoo.fr
Menuiserie—Charpente	DG Bois	4, chemin de la Gare	05 56 58 28 45 / 06 78 83 50 63 gomes-david@orange.fr
Couverture—Zinguerie Isolation (RGE) - Bardage— Terrasse bois	SARL Malardier	14, rue des Acacias	06 43 15 33 94 / 05 56 96 06 52 a.malardier@yahoo.fr www.malardiercouverturezinguerie.fr
Paysagiste—Entretien de jardins et d'espaces verts	Entreprise WY NOT	9, rue des Mimosas	06 16 30 60 93 contact.wynot@gmail.com http://wynotservices.com
Réparateur audio visuel— électroménager—plomberie	Multiservices 33	8, route de Lacanau	05 57 88 44 08 06 85 84 33 49 Sebastien.ruiz@cegetel.net
Peinture	L'îlot couleurs	31, route de Castelnau	06 19 97 79 77 lilotcouleurs@gmail.com

DIVERS

Cours de yoga	Yoga Atman	12, chemin du Plecq	06 42 42 96 66 yogatman@yahoo.fr http://christel13160.wix.com/yoga-atman
---------------	-------------------	---------------------	---

Rappel : pour paraître dans cet annuaire, les commerçants, artisans et professions libérales exerçant sur la commune doivent se faire connaître auprès du secrétariat de la mairie ou par email : secretariat@mairie-salaunes.fr.