
parce qu’il s’agit de la cinquième création du Moulin
depuis 1997. Et pour faire du «5» un chiffre de
référence, le rideau du spectacle s'ouvre sur la
cinquième symphonie de Beethoven arrangée par le
compositeur et jazzman de renom Philippe Léogé.

Sans bouger de sa place où dans une ambiance
musicale douce il a auparavant dégusté un délicieux
repas préparé par l'équipe des quatre cuisiniers du
Moulin, le public découvre le premier tableau qui avec
humour présente les coulisses du cabaret. Jeux de
lumière, décors mobiles, défoulement des danseurs et
danseuses avec un brin d'espièglerie…

L'envers du décor n'a plus de secret… «Autour de
deux heures de spectacle, c'est toute une logistique à
organiser», souligne Stéphane Louis. Pat Borg, le
Monsieur Loyal, enchaîne et met tout son talent au
service du fil rouge du spectacle. Car il faut laisser le
temps à la troupe de changer de costumes. L'habilleur
ne chôme pas entre chaque tableau et la costumière
est toujours là pour une petite réparation de dernière
minute. Le cabaret accorde également une large place
à la variété musicale. Julie, Sabine, Fanny, avec leur
style différent, alternent les soirées et font passer
beaucoup d'émotion et de fantaisie dans le public.

Au-delà de son fidèle public, le Moulin des Roches a su
se faire un nom dans les médias. L'émission Capital
(M6) lui a d’ailleurs consacré un reportage de
26 minutes le 21 décembre.

La Dépêche du Midi

pense que nous devons avoir confiance en notre force
et en notre réactivité.

Les grands chantiers lancés depuis 2012 sont enfin
achevés. La nouvelle station d’épuration fonctionne
depuis octobre 2014 ; Mauzac peut dès à présent se
développer raisonnablement.
Notre école a fait sa deuxième rentrée, elle accueille
autant de petites frimousses que l’an passé.

La fiscalité communale des ménages à Mauzac a baissé
en 2014 afin de neutraliser la fiscalité additionnelle liée
à notre entrée dans l’intercommunalité Garonne Louge.
Cet enjeu majeur, nous le souhaitions, vos élus l’ont
réussi !

Malgré la baisse annoncée des dotations de l’Etat
(7 milliards en moins d’aides aux communes), nous
maintenons nos projets d’investissements pour ce
mandat 2014/2020.
Mauzac n’est plus endetté, le bilan est sain. Nous
continuerons à rester attentifs à la maitrise de nos
dépenses publiques.

Nous avons plein d’idées pour rendre Mauzac encore
plus agréable à vivre.
Nous nous impliquons avec optimisme pour les réaliser
et améliorer votre cadre de vie. Nous souhaitons et
encourageons le développement de services de
proximité (médecin, commerces,…).

Je profite de cette petite tribune pour remercier très
sincèrement toutes les associations et leurs bénévoles
qui enrichissent la vie de notre commune.
Je vous invite à participer et partager les activités qui
vous sont proposées.

Je vous souhaite à tous, ainsi qu’à vos familles, santé
et bonheur pour cette nouvelle année 2015.

Très cordialement
Eric SALAT

Janvier 2015 - Numéro 13

L’écho des platanes
Le petit journal de Mauzac

DDoossssiieerrss :: pp 22

Plan Communal de sauvegarde,
projets lancés

VViiee llooccaallee :: pp 33

Parole
aux associations

Moulin des Roches « N° 5 »

Edito du Maire :

Chères Mauzacaises, chers
Mauzacais

Déjà 2015 ! En ce début d’année,
tentons de ne pas entretenir le
pessimisme. Bien sûr, je reste
conscient des difficultés mais je

Deux heures d'un spectacle riche en émotion. Neuf
artistes sur scène. Dès que le rideau tombe sur le
show final, le public du cabaret «Le Moulin des
Roches» en redemande. Il vient de savourer un subtil
mélange de danses, de chants, d'humour et de magie
qui assure le succès de la nouvelle revue intitulée
«Numéro 5», la cinquième de ce cabaret dont
l'histoire commencée en 1997 est désormais bien
ancrée à Mauzac. Sa renommée s'exporte au-delà de
la Haute-Garonne. Stéphane Louis, son fondateur,
aujourd'hui PDG de cette PME de 30 personnes
œuvrant chacune dans leur rôle à la «puissance de
feu» de l'établissement enchaîne mille anecdotes qui
ont émaillé la croissance de l'établissement pour en
faire un lieu de divertissement. Il n'a rien à envier aux
cabarets parisiens, témoignent les nombreux médias
qui lui ont consacré des reportages.

Des costumes aux chorégraphies, tout est création et
rien n'est copié, insistent les véritables metteurs en
scène de la revue, le directeur artistique Rodolphe
Viaud et Claude Basselerie, des professionnels en
matière de danses tous styles et d'animations. «Que
les filles soient belles, sexy sans provocation et qu'il y
ait du cancan…» Tel est le mot d'ordre de Stéphane
Louis avant de créer une nouvelle revue. «Il nous fait
confiance», témoignent Claude - il est de la première
équipe du Moulin en 1997 - et Rodolphe, le danseur,
le costumier qui dessine les croquis jusqu'à la
réalisation sur mesure. «Nous travaillons à la
chorégraphie, aux décors, aux costumes comme si
c'était pour notre propre entreprise», confient-ils. Le
spectacle est présenté par Pat Borg, le Monsieur Loyal
du cabaret. Il tient l'ambiance entre les tableaux.

Après trois mois de répétition intense, et depuis fin
septembre, au fil des soirées spectacles, la nouvelle
revue du cabaret «le Moulin des Roches» a trouvé
son rythme de croisière dans une symphonie de
plumes, de couleurs, de paillettes et de strass. La
cinquième revue s'intitule simplement «numéro 5»,

Vin chaud
Samedi 20 décembre, l’association Patrimoine
Mauzacais invitait tout le village au quatrième vin
chaud dans le cadre de la tradition des Nadalets.
Cette année, il a été la source de quelques
innovations mais avec toujours l’ambiance
chaleureuse de ce temps de Noël. Un grand merci aux
artisans du petit concert, à tous les participants et
aux différentes associations qui ont contribué au
succès de cette manifestation conviviale.

Le petit journal de Mauzac Page 2 sur 4

Réalisations :

Plan de Sauvegarde :

Comme toutes les communes, Mauzac
pourrait un jour être exposé à des
évènements exceptionnels et dangereux,
notamment climatiques.

Dans le souci de s’y préparer, et
conformément à la réglementation en
vigueur, la municipalité a élaboré le Plan
Communal de Sauvegarde (P.C.S.) de la
commune. Le P.C.S. a pour objectif
l'organisation, au niveau communal, des
secours en cas de survenance de ces
évènements graves.

Ce document prévoit une organisation qui
permettra à la commune de faire face à
tout type de catastrophe pouvant survenir
sur son territoire et à la Mairie d’assurer
l’alerte, l’information, la protection et le
soutien de la population au regard des
risques connus.

En effet, ces risques majeurs ont été
identifiés et, pour la plupart, cartographiés.

Il s’agit dès lors de tout mettre en œuvre
pour les prévenir, préparer la population à
cette éventualité et pour réduire leurs
conséquences.

Nous remercions chaleureusement
Mme Chantal NICOL, ainsi que M. Francis
PAPAIX, qui ont réalisé le travail de
recherche et de rédaction du Plan
Communal de Sauvegarde.

Changement à l'accueil de la
Mairie :
Pour des raisons personnelles, Mme Valérie
Bras a quitté Mauzac fin septembre,
pour occuper de nouvelles fonctions dans
un autre département.
Anciens collègues et élus lui souhaitent
chance et réussite pour ce nouveau départ
professionnel.
Son remplacement est planifié pour ce
début d'année et à terme le service
administratif de la commune sera assuré
par 2 agents.

Assainissement :

Mauzac a délégué la compétence de
l'assainissement au Syndicat Mixte de l’Eau
et de l’Assainissement de Haute-Garonne
(SMEA31) depuis le 1er janvier 2010.
Désormais vous recevez deux factures
annuelles séparées :
 l'une pour l'eau établie par la commune

(inchangée),
 l'autre pour l’assainissement établie par

le SMEA31.

Antérieurement à 2008, la commune avait
réalisé de lourds investissements,

notamment pour le rallongement du
réseau d’assainissement pour les quar-
tiers de la Pujole, du Pradas et du
Périssé.
En 2009, une mise en demeure
préfectorale avait contraint Mauzac à
refaire la station d’épuration, dont les
travaux se sont achevés à l’automne
2014.
Le coût de ces investissements a été pris
en charge par le SMEA31 lors du trans-
fert de compétence.
Les règles de comptabilité publique
contraignent le Syndicat à équilibrer son
budget. Les recettes sont produites par la
facturation aux abonnés, et doivent cou-
vrir les charges, comprenant les frais de
fonctionnement, les emprunts, les
investissements et leurs amortissements.

Le Syndicat Mixte envisageait une
augmentation massive du tarif afin de
compenser les coûts engagés
(proposition de 2,17 €/m3).
Cette augmentation n’étant pas
acceptable, une délégation municipale
composée de Messieurs Salat, Gonzalez
et Forget a rencontré la direction du
SMEA31.
Ils ont proposé une participation
communale exceptionnelle de 200 000 €
afin de ramener le prix du m3 à 1 € hors
taxes et hors redevances à compter du
1er janvier 2015. Cette participation
permet d’ajourner à court et moyen
terme l’augmentation du tarif. Toutefois,
les élus en charge de ce dossier suivront
attentivement les tarifications du
SMEA31.

A titre d’information, le coût moyen 2015
du m³ assaini, hors taxes et redevances,
calculé sur une quinzaine de
commissions territoriales ressort à 1,73
euros (mini 1,53 € - maxi 2,10 €).

Extension cimetière :
Une consultation est en cours pour la
réalisation des travaux d'extension du
cimetière, devenue indispensable.
Ces travaux prévoient notamment la
création des aires de roulement et des
clôtures. Un columbarium sera construit.
Afin de financer cette opération, une
demande de subvention a été déposée et
enregistrée auprès de la Sous-préfecture.
Le taux maximal de cette aide s'élève à
50 %.

En bref :

Démolition de l’ancienne
salle des fêtes :
Vous l'avez certainement remarqué, les
travaux de démolition de l'ancienne salle
des fêtes sont terminés. Ce vieux bâtiment
laisse la place à une extension du parking
du groupe scolaire, en cours de réalisation.
La place des écoles est devenue plus aérée
et nous souhaitons que cet agrandissement
facilite la circulation.

Epicerie du Coin :
L’épicerie a ouvert ses portes le 15
octobre. Ses horaires sont les suivants : du
mardi au samedi, de 8h30 à 13h et de 16h
à 20h et le dimanche de 8h30 à 13h.

En plus des produits courants, l’épicerie
propose le journal La Dépêche, un dépôt
de pain et viennoiseries, des timbres et des
enveloppes, des aiguillettes en provenance
de la ferme d’Antioque à Rieumes,
et, sur commande préalable, des plats
cambodgiens du mardi au samedi, et des
poulets rôtis le dimanche matin.

Suite à une demande de la clientèle, nous
envisageons de proposer des volailles
fermières et étofferons la carte des plats
cuisinés très bientôt.

Notre souhait est d’être un lieu de
rencontre dans le village en proposant un
commerce de proximité et des prix à
portée de toutes les bourses.

Nous avons été agréablement surpris par
l’affluence lors de l’inauguration. Nous
nous sentons bien accueillis par les
Mauzacais, à qui nous souhaitons nos
meilleurs vœux pour 2015.

 Saroeun et Jean-Jacques Rousseau
 Tél : 05.31.22.27.06

Projets :

Liste de diffusion :
La liste de diffusion mise en place par la
Mairie est opérationnelle depuis
septembre.
Elle a pour but de vous informer au mieux
et au plus vite de certains événements
municipaux (coupures d’eau, incidents
divers, problèmes de collecte des ordures
ménagères...).
Si vous êtes intéressés, n'hésitez pas à
nous transmettre vos coordonnées en
Mairie : mairie.mauzac2@wanadoo.fr ou
cperroton.mauzac@orange.fr
Cette liste n’a pas vocation à remplacer le
site internet de la Mairie, sur lequel vous
retrouverez toutes les informations utiles
ou événements à venir (onglet
"Actualités").
Nous espérons que cette initiative
répondra à vos attentes et restons à votre
écoute pour toute nouvelle suggestion.

Grange :
Les études concernant la réhabilitation de
la grange en commerce ont été confiées à
M. Molinier, architecte DPLG à Carbonne.
Des esquisses et un avant-projet sommaire
ont été présentés à l'architecte des
Bâtiments de France, qui a émis un avis
favorable.
Dès validation définitive des plans, le
permis de construire sera déposé. En
parallèle, un marché public sera lancé,
nécessaire pour sélectionner les entre-
prises qui réaliseront le projet.
Le calendrier établi prévoit l'achèvement
des travaux au début de l'année 2016.

Effacement et renforcement
des réseaux :
La commune a lancé des travaux de ren-
forcement et d’effacement des réseaux,
subventionnés en partie et réalisés par le
Syndicat Départemental d’Electricité de
Haute-Garonne (SDEHG).

Quatre grands projets sont menés sur les
années 2014/2015 :

*L’effacement des réseaux électriques et
France Telecom dans la rue May et la rue
des Artisans est en cours de réalisation et
sera terminé fin janvier.

*Le renforcement du réseau électrique et
l’effacement des réseaux électrique et
France Telecom au chemin de Carpentier.
Les travaux ont débuté début janvier et
s’achèveront à la fin du printemps.

*Le renforcement du réseau rue du
Pountil, programmé pour le printemps.

*L’effacement des réseaux dans les rues
Thècle Blanc, Parmentier et la place du
Peyré. Ces travaux sont conditionnés à la
validation du SDEHG, qui se prononcera fin
janvier. Dans le cas d’un accord, les
travaux seront envisagés à l’été 2015.

Ces travaux sont réalisés dans le souci de
sécuriser ces zones par rapport à des
risques climatiques et pour améliorer
l’esthétique du village et du paysage.

Pont :
La Commune doit, dans les semaines à
venir, entamer des travaux de ré-ancrage
du réseau d’eau qui passe sous le pont. Ce
réseau date de 1956.
Nous devrons faire intervenir une
entreprise spécialisée pour refixer et
consolider la canalisation d’eau potable
sous le pont, avec un procédé tout à fait
spécifique. En effet, la suspente ne pourra
pas être accrochée au tablier comme
auparavant, le tablier devant être refait par
le Service Ouvrages d’Art du Conseil
Général.
Les travaux du pont sont maintenus à l’été
2015, sous réserve d’un appel d’offres
concluant du Conseil Général.
Ces travaux deviennent urgents car les
joints de dilatation du pont s’érodent.

Déchets verts :

L’apport volontaire de déchets verts
Chemin du Compas sera prochainement
réglementé, car cette zone devient un
dépotoir, en plus d'être utilisée par des
non-Mauzacais.
L’accès ne sera plus libre et se fera à des
heures d’ouverture précises. Cette
résolution a été validée en conseil munici-
pal pour être en conformité avec les textes
légaux. Une note d’information vous sera
adressée à cet effet.

Le Plan Communal de Sauvegarde a été
délibéré et approuvé par le conseil
municipal en sa séance du 13 novembre
2014. Le P.C.S. a reçu la validation de la
Sous-préfecture en décembre 2014.

Le P.C.S. sera prochainement consultable
sur le site internet de la Mairie.

En parallèle, un Document d'Information
Communale sur les Risques Majeurs
(DICRIM) vous sera remis dans les boites
aux lettres

Le DICRIM recense les risques majeurs
encourus par notre commune à ce jour,
tout en informant sur les mesures de
prévention, de protection et d'alerte.

Le petit journal de Mauzac Page 3 sur 4

Vie locale : parole aux associations

Cette année a été placée sous le signe de
la jeunesse. En effet, 8 jeunes ont participé
pour la première fois dans l'histoire
mauzacaise à des compétitions
individuelles : Luka, Axel, Alix, Dorian,
Lukas, Maxence, Amélie et Elise. Bravo à
eux !

Notons également que Simon Gauzy,
l'enfant du pays, devient numéro 1 français
et 41ème mondial. Il est, pour nos jeunes,
un exemple de motivation et de réussite.

Toutes nos équipes engagées en
compétition senior se maintiennent à leur
niveau. On songe à en inscrire une nouvelle
en 2015.

Nous appelons les Mauzacais à nous
soutenir le dimanche matin en compétition
ou le mercredi soir à l'entraînement.

Bonne année à tous !

Dominique Caradec

Pour en lire davantage sur Simon Gauzy :
http://www.lmptt.fr/news/479/56/Simon-
GAUZY-devient-numero-1-Francais.html

Ping-pong

Les aînés de Mauzac

L’assemblée générale ordinaire de 2014 a
élu son nouveau Bureau, dont voici la
composition :
Présidente : Yvette DESCLAUX
Vice Président : Robert MORET
Trésorière : Hélène GOUZENES
Secrétaire : Jacqueline LE FESSANT

Bilan 2014.
Comme chaque année, l’association a
organisé plusieurs manifestations qui ont
permis aux adhérents de se retrouver et de
passer ensemble un moment convivial.

*Le 2 juin : une superbe journée, offerte
par Pro’Confort.
*Le 26 juin : un déjeuner dansant à la salle
des fêtes, accompagné d’un spectacle
cabaret, très apprécié des participants.
Cette manifestation, aussi ouverte aux
non-adhérents, n’aurait pu être réalisée
sans l’aide technique de la Municipalité et
du Moulin des Roches, que nous
remercions sincèrement.
*en septembre, quelques membres de
l’association ont participé au forum des
associations
*Mais aussi un après-midi musical
« Handbells – Les sonneurs du midi »,
organisé avec le Patrimoine Mauzacais.
Tous les participants sont repartis avec
« des sons de cloches plein la tête ».
De l’avis de tous, cette manifestation
restera gravée dans leur mémoire comme
une journée exceptionnelle.

10 ans déjà : le 9 juin 2015 l’association
« Les Aînés de Mauzac » fêtera son dixième
anniversaire.
Nous espérons que ce sera l’occasion de
nouvelles adhésions.
Nous avons besoin des conseils, des idées,
des vœux, de tous les SAGES MAUZACAIS,
pour progresser.

Tous les Mauzacais désirant adhérer à
l’association sont les bienvenus, y compris
les moins de 50 ans (qui ne sont toutefois
pas éligibles au conseil d’administration).

Nous rappelons l’objectif principal de
l’association : « resserrer les liens
confraternels et de camaraderie, permettre
à ses membres de se connaître et de
s’entraider ».

Si vous souhaitez adhérer, vous pouvez
contacter notre secrétariat :
- mail : « lesainesdemauzac@laposte.net »
- sms : 06.82.09.36.58
- tel : 05.34.47.74.92
Prix de l’adhésion : 13 €

Le chien, la truffe au sol, recherche le
gibier, alors que 200 mètres plus loin un
faisan s’éclipse silencieusement dans les
bois. Tapi dans sa cachette, il espère avoir
gagné la partie de cache-cache mais c’est
sans compter sur l’odorat exceptionnel de
notre fidèle compagnon. Quelques minutes
plus tard, celui-ci est à l’arrêt devant la
cachette du volatile et après l’arrivée de
son maître il dévoile sa présence. Le faisan
décolle et s’enfuit de l’autre côté des bois,
gagnant ainsi la partie. Le chasseur et son
chien rentrent perdants mais la prochaine
fois ils gagneront peut-être ?
 L'extension des villes, la cherté de la
pratique, et parfois le regard des autres,
ont entraîné une baisse significative de la
chasse, qui n’est autre qu’une partie de
cache-cache. Notre petite commune n’a pas
un territoire étendu et compte 19
chasseurs. Pourtant on y trouve une faune
très diversifiée. En effet, qui dans notre
village n’a pas aperçu un faisan, un
chevreuil ou un sanglier traverser les
champs ?
N’oublions pas que les chasseurs sont les
premiers garants de la préservation de
l’environnement et gageons que la chasse à
Mauzac a encore de l’avenir.

ACCA de Mauzac

Patrimoine Mauzacais
Le dernier semestre 2014 a été très animé
pour notre association. Nous avons proposé
plusieurs rendez-vous aux Mauzacais :

> Le forum des associations :
C’est la journée incontournable pour les
différentes associations qui veulent
échanger sur leurs actions et présenter
leurs projets. En ce qui concerne le
Patrimoine, l’accent a été mis sur les
documents édités (Mauzac-sur-Garonne,
une monographie, Les d’Araignon) et les
livrets en préparation (Colonel Carrière,
boiseries de l’église, …). L’effigie grandeur
nature d’un soldat de la grande guerre
annonçait notre exposition sur 14-18.

> La journée du Patrimoine du
21 septembre : la guerre de 14-18 à
Mauzac.
Le thème principal en était le vécu et le
ressenti de la guerre par la population
mauzacaise, présenté de manière
chronologique. L’avant-guerre et sa
préparation étaient illustrées par des
journaux de l’époque, l’uniforme militaire
réglementaire dans tout son éclat (cible
idéale pour l’ennemi) et de surprenants
fusils de bois, des jouets d’entrainement
pour les écoliers !
Suivait le sinistre jour de la mobilisation
pour les habitants, avec pour conséquence
les départs, les réquisitions etc. Puis les
traces d’une nombreuse correspondance
pour évoquer la guerre et ceux qui la
vivaient. Deux témoignages épistolaires
étaient particulièrement remarquables, l’un
qui rendait compte du ras-le-bol de nos
poilus et l’autre enfin de l’Armistice fêté
dans notre village.
Une place était faite aux hommages rendus
après-guerre aux soldats au travers des
monuments, des citations et des diverses
décorations. Enfin étaient exposés des
objets ramenés par les poilus, casques,
baïonnettes, sabres, ainsi que
l’« artisanat » des tranchées, douilles
d’obus, briquets, carnets.

Nous tenons à remercier encore les familles
qui ont participé à cette exposition, à ceux
et celles qui nous ont prêté documents et
objets. Merci aux visiteurs de tous âges
venus nombreux qui, par leur intérêt et leur
présence, ont participé au devoir de
mémoire.

La Main sur le Cœur
Depuis notre création, en 2002, nous
intervenons en Pologne, au Maroc et au
Sénégal et avons mené 47 missions au
total.

En Pologne, fin 2013, nous avons
acheminé 10 m3 de matériel à Stalowa
Wola, pour la maison de retraite,
l’orphelinat et la maison des jeunes
mamans de cette ville des Basses-Carpates.

Au Maroc, en mai 2014, nous avons
distribué des vêtements et des livres dans
les villages où nous intervenons, et
participé au financement d’une fosse
septique dans une école. En octobre, nous
avons acheminé vêtements, fournitures
scolaires et produits d’hygiène, ainsi qu’un
bus de transport scolaire offert par le
SIVOM de Rieux-Volvestre (M. Adolphe
Ruquet) au village de Toughza.

Au Sénégal, envoi en février 2014 d’un
container de livres et de vêtements,
acheminé gratuitement par les
Déménagements Fourest, de Cazères.
En avril 2014, une délégation de 11
personnes ont assuré les prestations
suivantes : distribution de vivres dans les
quatre villages de Casamance où nous
intervenons habituellement ; échanges
« entre femmes » sur l’éducation des
enfants, l’organisation de la vie dans leur
village de Dioher, les problèmes d’eau et
d’électricité ; distribution des vêtements du
container à un orphelinat, les livres étant
remis à la bibliothèque de Dioher ; soins
dispensés gratuitement à 150 personnes
démunies, dont 7 ont nécessité un transfert
à l’hôpital ; distribution de matériel collecté
par les élèves de l’école de St-Hilaire
(à l’initiative de Mmes Ginère, directrice, et
Valecillo, institutrice) pour l’orphelinat et
l’école de Dioher, et échanges de dessins
entre ces deux écoles ; rencontre d’Élisa,
qui, gravement brûlée à la jambe, a subi
une lourde opération chirurgicale financée
par notre association, et qui désormais
marche et danse à nouveau !

Constitution du bureau :
Présidente : Marie-Christine CHANTELOUP,
Vice-présidente : Jeanne BUGNARD,
Trésorière : Marie-Renée JUST,
Trésorier-adjoint : Jean-Luc BUGNARD,
Secrétaire : Sabrina CHANTELOUP,
Secrétaire-adjointe : Marisa GARRIGUES

Numéro de téléphone de l'association :
05.61.56.24.38
Siège de l'association :
44 route du Gaillard du Port
31410 MAUZAC
Site de l'association :
www.lamainsurlecoeur.com
Adresse mail :
lamainsurlecoeur.asso@gmail.com

Tennis en péril !
Le tennis aura été, cette année encore,
l'occasion de voir à Mauzac des jeunes et
des moins jeunes se rencontrer, courir,
jouer, discuter, rire, pleurer, bref... vivre !
Vivre ensemble !
Et c'est au travers de ces mêmes adhérents
que vit le tennis à Mauzac. Or, à l'issue de
l'assemblée générale tenue le 5 décembre
dernier, aucun adhérent n'a manifesté le
désir de reprendre la présidence du club.
L'histoire du tennis mauzacais doit-elle
finir ?
Fabrice Cazaudebat, qui a assuré le rôle de
président pendant un an, avait annoncé,
dès sa prise de fonction, qu'il ne se
représenterait pas, pourtant c'est avec
regrets qu'il a annoncé son départ. Il
espère, comme tous les membres du
bureau, que l'assemblée extraordinaire, qui
aura lieu en février 2015, sera largement
suivie par les adhérents et qu'elle sera,
surtout, l'occasion d'élire un nouveau
président et non de mettre fin à cette belle
association mauzacaise.
Nous comptons sur les Mauzacais.
Renseignements au 06.08.41.23.25.

Avec une équipe de l'APEM qui s'est encore
agrandie cette année, 2014-2015 a
démarré avec la célébration d'Halloween
dans les rues de Mauzac. Les petits
Mauzacais accompagnés de leurs parents
ont une nouvelle fois animé les rues du
village. Les plus petits se sont quant à eux
retrouvés début décembre pour la
traditionnelle marche aux lampions à la
recherche du père Noël, qui malgré une
météo capricieuse était bien au rendez-
vous.
L'APEM proposera de nombreuses manifes-
tations en 2015 pour petits et grands :
11 janvier la vente de galette, 1er février
un loto, 28 mars le carnaval, 5 avril une
chasse aux œufs et, pour clôturer l'année,
la fête de l'école le 26 juin.
Tous les parents qui souhaitent, même
ponctuellement, donner un coup de main
sont les bienvenus !
Le bureau de l'APEM :
Présidente : Magali Delmond
Trésorière : Laetitia Andrieux
Secrétaire : Carole Papaix
Mail : contact.apem@gmail.com
Blog: http://apemauzacais.canalblog.com

APEM

POLOGNE - maison de jeunes mamans

SENEGAL - cantine de l'école

SIAS CAR

Présent depuis plus de 30 ans, le SIAS CAR
(Syndicat Intercommunal d’Action Sociale
en milieu rural du Carbonnais) propose un
service d’aide à domicile.
Pour en savoir plus, contacter directement
le SIAS CAR au 05.61.87.29.52.

Le petit journal de Mauzac Page 4 sur 4

Etat civil

Echo de « La Grande Guerre » au conseil municipal

L’Echo des Platanes – numéro 13 – Janvier 2015
Directeur de la publication : Eric Salat - Contact à la mairie : 05.61.56.30.46 - ISSN en cours.
Tirage : 500 exemplaires - Impression : Cazaux Imprimerie 05.61.51.15.88 ssuurr ppaappiieerr FSC respectant les normes
environnementales.. Ont participé à la rédaction du n° 13 : Marie-Hélène Bruguière - Jean-Luc Bruguiere -
Josiane Garcia – Dominique Parent - Christian Raguet - Eric Salat - Christine Sérieille.

NNee ppaass jjeetteerr ssuurr llaa vvooiiee ppuubblliiqquuee

 PPrroocchhaaiinn nnuumméérroo :: jjuuiilllleett 22001155

 PPoouurr ssuuiivvrree ll’’aaccttuuaalliittéé ddee MMaauuzzaacc eenn ddiirreecctt ::

 hhttttpp::////wwwwww..mmaaiirriiee--mmaauuzzaacc..ffrr//

« L’an mil neuf cent quinze et le dix sept
janvier, à huit heures du matin, le conseil
municipal de Mauzac s’est assemblé
au lieu ordinaire de ses séances sous la
présidence de M de St Giniez maire, en session
extraordinaire.

Etaient présents : M de St Giniez, Taillepié,
Lajoux, Mandement, Idrac, Anizan,
Bernadet, Delhom.
Absents : Douget, Portes.
M Mandement a été élu secrétaire.

M le président a ouvert la séance. Il donne
lecture à l’assemblée d’un arrêté de
M le Préfet en date du 30 octobre 1914 par
lequel la commune se voit dans l’obligation
de s’imposer annuellement pour une somme
de 83,95 francs et ce, à l’effet de payer la
dépense de l’entretien de séjour et du
traitement du sieur Cluzel François, soldat
réserviste à la 17eme section des commis et
ouvriers, qui a été placé d’office dans l’asile
public de Toulouse le 12 aout 1914 où il a
été constaté que le malade était atteint

> Naissances :
DA SILVA HUBERT Nausicaä 09 juillet
PENAZZI Louvana 23 juillet
GUIOT Anaïs 24 sept.
FRANQUINE PERRET Jym 21 nov.
DHENNEQUIN Nolan 29 nov.

> Mariages :
VIGUIÉ Florence et VERGON Guilhem 02 août
SAUVAGE Aurore et EVRARD Damien 30 août
MARZURA Elodie et JACQUEL Fabien 06 sept.
POPESCU Raluca-Adriana et
BOURNE Gregory 25 oct.
MAUSSION Juliette et
BOURGUIGNEAU Xavier 08 nov.

> Décès :
BREART Lionel 13 oct.
CAVALLI Elisabeth née LAFAGE 14 déc.

d’excitation maniaque chez un alcoolique.

Cette lecture entendue, le conseil considé-
rant qu’il est de notoriété publique que le
sieur Cluzel François a toujours été d’une
sobriété exemplaire, que son dérangement
cérébral ne provient nullement du vice
d’alcoolisme mais bien plutôt des circons-
tances graves dans lesquelles il se trouvait
alors ,considérant qu’il était à ce moment là
sous les armes par l’effet de la mobilisation
et que quand sa raison a sombré il était en
service commandé, que la responsabilité de
la commune se trouve de ce fait complète-
ment dégagée,

délibère à l’unanimité, est d’avis que la
commune n’est pas responsable, que la

dépense annuelle de 83,95 F ne doit pas
être supportée par elle, attendu que le cas
du sieur Cluzel ne provient nullement du fait
de l’alcoolisme mais que ce dernier a perdu
sa raison sous l’empire de la terreur étant
soldat et en exercice commandé.

Ainsi fait et délibéré à Mauzac le jour, mois
et an susdits et ont signé un registre les
membres présents. »

Quelques années plus tard, François Cluzel
devint secrétaire de la mairie !

Mais inexorablement…
 l’histoire continue !

Nous pensons que notre bibliothèque doit être
un lieu accueillant et nourrissant pour tous !
Pour cette raison, nous nous réjouissons d’une
fin d’année bien remplie, autant dans la
diversité des animations organisées que dans
la participation de tous à nos rendez-vous
réguliers.
Nous avons choisi de vous emmener depuis
3 mois dans le Grand Nord, en Alaska, en
Laponie, au Groenland, au travers d’ateliers,
d’expos, de lectures, de contes et nous
finirons notre périple hivernal au Québec d’ici
fin janvier.
Mention spéciale : Nous avons eu le plaisir
d’accueillir fin novembre l’auteur toulousain
de BD jeunesse, Joris Chamblain. Il est le
créateur de la série « Les Carnets de Cerise »
qui connait un énorme succès puisque
couronnée par 19 prix pour ses deux premiers
tomes, le troisième venant de paraître
mi-novembre.

Ses interventions dans les classes de CM1 et
CM2 ont été l’occasion d’un partenariat avec
l’école et d’une rencontre chaleureuse avec les
enfants qui ne tarissaient pas de questions sur
un genre littéraire qu’ils affectionnent particu-
lièrement. Au terme d’une journée enrichis-
sante pour tous et très picturale pour l’auteur,
nombreux sont ceux qui se sont pressés pour
une rencontre-débat amicale et apéritive en
soirée, salle des Aînés.
Merci à Joris pour sa grande disponibilité, à
qui nous pouvons accorder un 20ème prix pour
sa gentillesse ! Nous tenons à saluer notre
partenariat avec le Conseil Général qui nous
rend ces animations accessibles, et remercier
notre libraire BD de « Terres de légendes »,
venu nous soutenir !
Enfin, il nous reste à remercier « Cerise », qui
perpétue à son tour la saveur et le goût de la
lecture auprès des plus jeunes.
Pour tous ces moments de partage lors de la
programmation de ces animations, et dans
notre travail au quotidien, nous nous sentons
au cœur de notre mission culturelle dans notre
modeste bibliothèque et pour tous nos lec-
teurs. Cela nous récompense de nos efforts et
nous stimule pour continuer.
Nous voulions clôturer cette année en musique

Infos express

> Commission Action Sociale
Permanence à la Mairie les 1ers samedis de
chaque mois de 10 à 12h.

> Permanence assistante sociale :
les jours et horaires sont affichés sur le
panneau à l’extérieur de la mairie.

> Offices Religieux (catholiques)

Pour tous renseignements, contacter le
presbytère de Carbonne au 05.61.87.84.96.
Horaires des offices : ils sont affichés sur la
porte de l'église de Mauzac

> N° téléphones / urgences :
 SAMU : 15 Gendarmerie : 17
 Pompiers : 18
 Centre anti-poison : 05.61.77.74.47
 Gaz : 0800.47.33.33 (odeur ou manque de gaz)

> Dates encombrants 2015 :
30/03 – 29/06 – 28/09 – 21/12

> Petites annonces :
Une zone d’affichage est réservée à la Mairie
pour vos petites annonces.

Des news de la Bib . . .

On ne change pas une formule
qui marche !

C’est avec toujours autant d’enthousiasme
qu’un grand nombre d’enfants se sont
inscrits aux activités reconduites par
l’ALAE (Accueil de Loisirs Associé à l'Ecole) :
*les cours d’arts martiaux (Viet Vo Dao)
avec en ligne de mire la préparation à la
coupe Midi-Pyrénées prévue en février,
*la danse country encadrée par Mme Pison
de l'association Liberty road,
*les ateliers d’initiation à la danse animés
par Chanèle ainsi que les ateliers de
théâtre animés par Fabienne et Sara qui
préparent le spectacle annuel,
*les ateliers pétanque, chant, cuisine, arts
plastiques pour les plus grands, et activités
manuelles et jeux de psychomotricité pour
les plus petits,
*mais aussi l’atelier « sensibilisation à la
lecture et l'écriture » animé tous les jeudis
par Sabine, qui propose chaque semaine
un nouveau conte aux enfants ainsi que
des jeux d’écriture pour les plus grands.

Les interventions des associations exté-
rieures sont, elles aussi, maintenues avec :
*les cours de danse dans la salle
d'évolution de l'école encadrés par Julie.
*les cours de l’école de musique de Luc
avec cette année encore plus d’instruments
(guitare, piano, batterie…)
*et les cours de tennis de l'association
mauzacaise qui récupère directement les
enfants à l’école.

Comme chaque année, enfants et
animateurs se sont investis dans une action
de solidarité à l’occasion de notre
traditionnel marché de Noël.
C’est la thématique du HANDICAP qui a été
retenue cette année et qui a été l’occasion
de sensibiliser petits et grands sur la
différence et son acceptation.

En collaboration avec les associations
« COM’ON HOME » et « E.P.E.E.S » qui
œuvrent toutes les deux pour faciliter
l’intégration des personnes en situation de
handicap, nous avons répondu à un appel
de soutien en faveur d’un jeune enfant
handicapé. Les bénéfices collectés nous
permettront de participer à l’achat de
matériel destiné à faciliter son quotidien.

L’équipe de l’ALAE remercie vivement ces
associations, qui sont intervenues
bénévolement auprès des enfants, ainsi
que les parents d’élèves qui ont apporté
leur soutien à cette action.

ALAE (anciennement CLAE)

avec les plus petits. Pour cela, nous avons
choisi un spectacle d’éveil musical créé et
adapté spécialement pour eux. Nous avons
donc invité Wilma Ambrosio, percussion-
niste de son état, et ses « Petites pièces
sonores ». Sa mise en scène visuelle et
sonore, capable de capter l’attention même
des plus jeunes, renouvelle et prolonge une
ouverture sensorielle à l’imaginaire, ancrée
dans les objets du quotidien.
Nous espérons en faire le point de départ
d’une future collaboration pour l’année à
venir.

Pour cette nouvelle année…
Nous poursuivons nos achats réguliers pour
vous offrir chaque mois 10 nouveautés
adultes et 15 pour la jeunesse.
Nous débuterons l’année 2015 avec un
cycle de cinéma italien (dates à
déterminer). Pour cela, nous nous
retrouverons au foyer rural, plus accueillant
par son espace pour la projection de films.
Parallèlement, nous proposerons aux
enfants une exposition-rencontre avec un
photographe sur le thème des baleines
blanches dans le delta du St-Laurent. Il
accueillera la classe de CE2 pour un travail
sur le mode de vie des bélugas au Canada.
Pour les 8-10 ans, nous animerons un
atelier de fabrication de nichoirs en février,
pour préparer le printemps. Une expo-
photos sur les oiseaux des jardins et des
marais illustrera ces travaux. Les clichés
ont été pris au Domaine des Oiseaux de
Mazères, lieu aménagé pour accueillir et
observer les autochtones et migrateurs
dans notre région. Nous conseillons à tous
les amateurs la visite de ce domaine
ornithologique.
Tout au long du prochain semestre, nous
avons choisi de mettre en valeur notre fond
musique. On a encore plein d’idées jusqu’à
l’été, mais chut… Surprise !
En attendant, on vous souhaite une belle
année à tous !

Vos bibliothécaires dévouées.
Sabine et Christine

Pratiquants Viet Vo Dao 2014-2015

	Bulletin Mauzac_maquette_page1_v07janv15
	Bulletin Mauzac_maquette_page2_v07janv15
	Bulletin Mauzac_maquette_page3_v07janv15
	Bulletin Mauzac_maquette_page4_v07janv15

