

l'hospitalet

BULLETIN MUNICIPAL • N°1 JANVIER 2009

L'ECHO DU CAROUX

Editorial

Arnaud DIAZ
Maire
de l'Hospitalet

J'ai accepté de relever ce défi, par passion, par envie et par amour.

Déjà 10 mois que la nouvelle municipalité s'est engagée auprès des hospitaloises et hospitalois à gérer les affaires de la commune et impulser de nouveaux projets.

Cette responsabilité semblait aux yeux de certains difficile à assumer pour le jeune maire que je suis. Mais, grâce à l'aide du Conseil municipal, je peux en assurer la charge.

C'est pour ce village qui me tient à cœur que j'ai accepté de relever ce défi, par passion, par envie et par amour.

Au cours de ces premiers mois d'exercice, certains travaux ont été réalisés, mais ce n'est pas cela le plus important pour notre jeune et nouvelle équipe. Notre challenge est de préparer et de maîtriser l'avenir de notre village. Nous voulons un Hospitalet valorisé, dynamique où il fait bon vivre !

C'est sur cette note d'optimisme que je vous adresse mes meilleurs voeux pour la nouvelle année.

p. 2/3

Présentation de la nouvelle équipe municipale

p. 4/5/6

10 mois que l'équipe municipale a été élue pour assurer la gestion de la commune. Notre projet est basé sur 3 principes :

- bien-être des villageois,
- accueil de nouvelles familles,
- développement local.

p. 7/8

La vie de la commune vue au travers de ses associations.

► Vos nouveaux élus

Arnaud DIAZ Maire, **Yvan DIAZ** 1^{er} adjoint, **Christian LOUSTAU** 2^e adjoint, **Marie-France ROUSSET** 3^e adjoint, **Daniel BOUQUIGNAUD**, **Dimitri CHAPOULIE**, **Max GASTON**, **Serge MANESCAU**, **Mauricette LENNE**, **Virginie ROUSSET**, **Arlette SILVA**

LE CONSEIL MUNICIPAL

L'équipe municipale au travail

Le Conseil municipal se réunit une fois par mois. Nous vous invitons vivement à assister à nos séances publiques. Les dates et heures des conseils sont affichés en Mairie, une semaine à l'avance. Vous pouvez consulter les compte-rendus des conseils à la Mairie ou sur www.mairie-hospitalet.com

► Dans un souci de concertation et de réactivité, le Conseil municipal se réunit tous les 15 jours en séance de travail. Ces réunions s'articulent autour des commissions de travail que nous avons définies.

Les élus se sont répartis en fonction de leurs compétences et de leurs souhaits dans diverses commissions

de travail. Ces commissions ont pour but de donner un avis et de faire des propositions sur des thèmes précis. Les projets et les idées sont ensuite soumis au Conseil municipal.

Certaines commissions sont ouvertes aux habitants du village (voir détail commission de travail). Lors de la réunion publique du 10 octobre 2008, nous avons proposé aux hospitalois présents de s'inscrire dans ces commissions. Il n'est pas trop tard, tous ceux qui sont intéressés pour participer activement à la vie de notre commune peuvent encore s'inscrire dans ces commissions.

LES COMMISSIONS DE TRAVAIL

► Budget

Arnaud DIAZ
Yvan DIAZ
Christian LOUSTAU
Marie France ROUSSET
Daniel BOUQUIGNAUD
Serge MANESCAU
Dimitri CHAPOULIE

► Régies

(loyers, camping, électricité)
Max GASTON
Marie-France ROUSSET

► Travaux

Yvan DIAZ Responsable
Serge MANESCAU
Christian LOUSTAU
Daniel BOUQUIGNAUD
Marie-France ROUSSET

► Personnel technique

Yvan DIAZ
Serge MANESCAU
Christian LOUSTAU
Daniel BOUQUIGNAUD

► Secrétariat

Arnaud DIAZ
Yvan DIAZ
Marie-France ROUSSET
Christian LOUSTAU

► Camping

Virginie ROUSSET
Dimitri CHAPOULIE
Mauricette LENNE
Arlette SILVA

► SMDEA (eau)

Marie-France ROUSSET

► Commissions de travail ouvertes aux habitants

Développement local et durable -
promotion - tourisme - logements
Arnaud DIAZ
Daniel BOUQUIGNAUD
Christian LOUSTAU
Marie France ROUSSET
Arlette SILVA
Virginie ROUSSET
Serge MANESCAU
Liliane LOUSTAU
Marc BIDAL
Réunion le 13 janvier 2009 20h00
salle Robert Diaz

► Associations sport jeunesse animation embellissement

Marie-France ROUSSET
Dimitri CHAPOULIE
Mauricette LENNE
Virginie ROUSSET
Arlette SILVA

► Action sociale

Marie-France ROUSSET
Mauricette LENNE
Virginie ROUSSET
Arlette SILVA

► Sécurité

Daniel BOUQUIGNAUD
Dimitri CHAPOULIE
Christian LOUSTAU
Serge MANESCAU
Virginie ROUSSET

LES AGENTS COMMUNAUX

► Services techniques

Patrick SIMON et Philippe ROUSSET assurent l'entretien des espaces verts des rues et des bâtiments communaux. Et, en cette période de fin d'année synonyme pour les petits et grands de manteaux neigeux, nos deux agents vont comme chaque hiver veiller à votre confort et votre sécurité.

Michelle CROS a la charge du ménage des bâtiments communaux. Elle travaille aussi pour la Communauté de Communes des Vallées d'Ax qui lui a confié «le service cantine». Chaque jour d'école, Michelle part chercher les repas à Mérens Les Valls, prépare la table et aide les enfants de l'école à prendre leur repas.

Réunion de la commission tourisme-
développement de la Communauté
de Communes des Vallées d'Ax

LA MAIRIE

Jours et horaires d'ouverture
Lundi, mercredi, vendredi
de 9h00 à 12h00
Mardi de 9h00 à 12h00 et
de 14h00 à 17h00
Tél. 05 61 05 20 04
Fax 05 61 05 23 08
accueil@mairie-hospitalet.com
www.mairie-hospitalet.com

► Secrétariat

Nathalie DESQUIREZ est actuellement remplacée par Mlle SCHÜHMANN pour cause d'arrêt maladie.

Ce service a pour rôle :

- d'aider et d'informer la population sur les différentes démarches administratives,
- d'assurer le secrétariat et la gestion courante de la Mairie,
- d'aider les élus à mettre en place leur projet.

► Communauté de Communes des Vallées d'Ax

La Communauté de Communes des Vallées d'Ax (CDCVAX) regroupe 39 communes au sein d'un espace de solidarité, en vue d'élaborer un projet commun de développement et d'aménagement de l'espace.

Elle est administrée par un Président, 7 vice-Présidents et un conseil communautaire. Chaque commune dispose de délégué(s) qui sont élus par les conseils municipaux et régie par un bureau de 8 membres (élus).

Les orientations politiques de la CDCVAX et les actions à mener sont décidées par 7 commissions constituées d'élus communautaires. Pour son fonctionnement, elle se compose de différents services.

Ses compétences sont multiples : développement et aménagement de l'espace, protection et mise en valeur de l'environnement ; politique du logement et du cadre de vie ; création, aménagement et entretien de la voirie ; construction, entretien et fonctionnement d'équipements culturels, sportifs et d'enseignement préélémentaire et élémentaire ; action sociale d'intérêt communautaire ; action de développement touristique ; stations de ski ; lutte contre les incendies et secours.

Chacun de nous, habitant des Vallées d'Ax, peut observer quotidiennement les actions de la CDCVAX. C'est le personnel du service technique qui effectue le ramassage de nos déchets ménagers ou pose les chapiteaux pour les festivités de notre commune, par exemple.

C'est grâce à elle que l'A.D.A.S.E (par délégation de service public) met tout en œuvre pour que nos enfants et nos aînés soient accueillis dans des structures adaptées à leurs besoins (fournitures scolaires des écoles et du collège, restaurants scolaires, CLAE et CLSH, PIJ... mais aussi suivi et accueil des personnes âgées ou dépendantes par le CLIC ou au Santoulis).

Elle offre également à la population des services adaptés à notre territoire (transport à la demande par exemple) et de qualité (comme le réseau intercommunal de lecture). La CDCVAX, c'est aussi la gestion des stations nordiques et d'Ascou-Pailhères, l'entretien des sentiers de montagne, la gestion d'hébergements touristiques, etc.

La CDCVAX s'emploie à faciliter le quotidien des habitants des Vallées d'Ax, grâce aux nombreux services qu'elle met à leur disposition, à promouvoir notre territoire et le rendre plus attractif.

UN PROJET

10 mois déjà !

10 mois que l'équipe municipale a été élue pour assurer la gestion de la commune.

Notre projet est basé sur 3 principes :

- bien-être des villageois,
- accueil de nouvelles familles,
- développement local.

Au cours de ces 10 mois de travail, nous avons engagé un nombre important de projets pour notre village tout en faisant connaissance avec le fonctionnement administratif d'une Mairie.

► Bien-être des villageois

ENTRETIENS ET AMÉLIORATIONS DE NOS INSTALLATIONS

Réalisés en 2008

- **Salle des fêtes**

Des travaux d'équipement et d'entretien ont été réalisés :

- système audio-vidéo,
- équipement de la cuisine,
- remise aux normes des installations électriques.

- **Aménagement des rues**

- achèvement de la dernière tranche de l'aménagement des rues (cimetière - cité des douanes) et création d'un square aux abords du cimetière.
- rénovation de la rue entre la Mairie et l'Hôtel du Puymorens

- **Entretien des espaces verts**

(camping - village - berges de l'Ariège)

- **Création d'un espace vert aux abords du cimetière**

- **Rénovation et mise aux normes de l'aire de jeux**

- **Nettoyage du caniveau**

- **Nettoyage de la zone SNCF**

- **Rénovation de 2 logements communaux**

- **Mise aux normes de la VMC de l'école**

- **Mise en place d'un défibrillateur**

- **Formation aux premiers secours**

- **Mise en place d'un point Internet à la Mairie**

Prévus en 2009 :

- **Eclairage Public**

Secteur cimetière - Saint Suzanne - Place Soulé

- **Rénovation logement "ancienne poste"**

Nous avons décidé de rénover entièrement ce logement qui est dans un triste état. Pour cela, nous avons confié une étude technique et financière au Conseil d'Architecture, d'Urbanisme et d'Environnement de l'Ariège. Nous souhaitons profiter de ce projet pour mettre en place une politique de rénovation qui intègre à la fois des paramètres écologiques et économiques.

- **Sécurité**

- Premiers Secours. Suite à l'acquisition du défibrillateur, nous avons souhaité mettre en place un planning de formation aux premiers secours pour les habitants du village. Les coûts de cette formation sont pris en charge par la Mairie. Inscription au secrétariat de la Mairie avant le 30 janvier 2009.

- Sécurité Incendie. Nous avons demandé au Service Départemental de la Sécurité Incendie d'effectuer un diagnostic des infrastructures existantes. L'étude est en cours et les travaux de mise en conformité seront réalisés en 2009.

- Sécurité routière. La traversée du village par la RN20 nous préoccupe. L'intensité du trafic et les vitesses parfois excessives ont attiré notre attention. De plus, le village est scindé en deux parties séparées par cette voie de circulation. Nous avons donc entrepris des démarches auprès des services de l'État afin d'améliorer la sécurité des piétons et des automobilistes. Suite à cette étude, nous réaliserons les travaux courant 2009.

- Plan de mise en accessibilité. Dans le cadre de la loi n°2005-102 du 11 février 2005, dite «loi pour l'égalité des droits et des chances, la participation et la

citoyenneté des personnes handicapées». Le plan de mise en accessibilité de la voirie et des aménagements des espaces publics doit être établi avant le 23 décembre 2009. Ce plan fixe notamment les dispositions susceptibles de rendre accessible aux personnes handicapées et à mobilité réduite l'ensemble des circulations piétonnes et des aires de stationnement d'automobiles situées sur le territoire de la commune. La commune a sollicité la DDEA de l'Ariège pour qu'elle l'accompagne dans l'élaboration de ce plan. La première action à réaliser est la création d'une commission de réflexion qui doit être composée d'élus, de commerçants, de représentants de la vie socio-culturelle, de parents et d'habitants. Les personnes intéressées doivent s'inscrire auprès du secrétariat de la Mairie avant le 30 janvier 2009.

L'aménagement de la rue «Cimetière - Cité des Douanes»

• **Internet et informatique**

Nous avons installé un point internet à l'accueil de la Mairie. Il est accessible gratuitement à tous les habitants du village aux heures d'ouverture du secrétariat. Nous voulons compléter ce service en proposant aux hospitalois une formation gratuite «Initiation Internet et Informatique». Inscription au secrétariat de la Mairie avant le 30 janvier 2009.

ACTION SOCIALE ET CULTURELLE «Aide cantine» et «Aide activité socio-culturelle»

Par délibération du Conseil Municipal du 24 juin 2008, l'équipe municipale a décidé de mettre en place deux mesures à destination des enfants et des familles.

• **Aide à la cantine**

La cantine scolaire est prise en charge à 50% pour les enfants hospitalois déjeunant aux restaurants scolaires du RPI (autant à Mérens qu'à l'Hospitalet) et du collège d'Ax-les-Thermes.

Pour les enfants déjeunant au RPI, la subvention sera allouée directement aux familles. Nous vous demandons de remplir le document à votre disposition à la Mairie et d'y joindre un RIB. Le montant de l'aide à la cantine vous sera versé directement après vérification à la perception de Luzenac du règlement de votre facture. Les mois de septembre et octobre seront régularisés rapidement. Les remboursements suivants seront mensuels. Pour les collégiens, le collège vous facture la moitié de la somme due et la Mairie prend en charge directement sa participation auprès du collège.

• **Aide à l'adhésion aux associations**

La municipalité propose de prendre en charge une partie des cotisations aux associations pour les enfants de l'Hospitalet jusqu'à l'âge de 16 ans. La participation est de 50% du coût total de l'adhésion dans la limite de 100 euros par enfant. Cette aide peut concerner une ou plusieurs activités. Vous pouvez venir chercher le formulaire à la Mairie, le faire remplir par l'association et y joindre un RIB. Le remboursement se fera après retour des justificatifs.

• **Création d'une association «Lu fugal»** qui a pour but de proposer aux hospitalois des activités culturelles et festives. Ce projet s'articulera autour de la création d'un lieu de vie (ancien chalet Andotrans).

► Accueil de nouvelles familles

Nous avons lancé des études pour l'acquisition de bien immobiliers et la création d'une mini crèche qui nous permettront d'attirer de nouvelles familles.

**► Développement local
PLAN DE COMMUNICATION**

Nous avons confié la création d'une nouvelle communication à une agence et à un webmaster (création d'un logo, d'un panneau d'entrée du village, d'un site internet).

EDUCATION À L'ENVIRONNEMENT MONTAGNARD

L'éducation à l'environnement et le développement durable sont des thèmes très souvent évoqués à la télévision ou dans les journaux. Mais à l'Hospitalet on ne fait pas qu'en parler, on passe à l'action ! Depuis un an, l'Observatoire de la montagne, regroupé autour des associations Adyu l'Ome et Adevom ont mutualisé leurs moyens afin de créer un pôle de compétence en éducation à l'environnement. Ces structures sont des acteurs de la vie locale qui cherchent à favoriser la découverte, la connaissance et la mise en valeur du milieu montagnard par des activités pédagogiques, sportives et culturelles.

Soutenu par la Mairie, nous nous efforçons de créer des activités originales sur le territoire de l'Hospitalet afin que chacun ait accès à la nature et à la biodiversité de nos montagnes.

Cet été, les 6 soirées diaporama/film organisées dans la salle des fêtes ont récolté un franc succès. Le mélange culturel et générationnel des participants a permis l'échange, la discussion et le débat sur notre patrimoine montagnard.

L'école de Mérens - l'Hospitalet bénéficie également d'un programme de découverte d'une espèce emblématique, le grand tétras. Au travers de multiples activités pédagogiques et ludiques, les enfants se sont transformés tour à tour en véritables scientifiques, reporters, professionnels de la montagne et à terme nous l'espérons, protecteurs de l'espèce.

Ces quelques actions sont les prémices d'une longue série. Cet hiver, des rendez-vous conviviaux seront organisés afin d'approfondir nos connaissances et notre soif de protéger la montagne. «La montagne n'est pas à nous, nous l'empruntons à nos enfants».

AIRE DE CAMPING-CAR ZONE DE BIVOUAC

Depuis 4 ans le camping subit une baisse de fréquentation. Le bilan de la saison 2007 présentait un déficit de 13 000 €. Pour équilibrer le bilan 2008, nous avons diminué les charges de fonctionnement et augmenté les tarifs de 10%.

Nous avons décidé de dynamiser notre offre et de la valoriser afin d'être en phase avec l'évolution de la demande des campeurs.

Pour cela nous allons :

- créer une aire de camping-car tout confort, ouverte toute l'année,
- créer une zone de bivouac sur le camping avec un type d'hébergement original et écologique "l'orry de montagne",
- rénover l'accueil (cette année nous allons remplacer le panneau d'accueil et installer un point internet).

INAUGURATION DE LA GARE INTERNATIONALE

Pas moins de deux Ambassadeurs, deux Préfets, les Présidents Martin MALVY et Augustin BONREPAUX, Albert PINTAT, Chef du Gouvernement d'Andorre, Arnaud DIAZ, Maire du village, Stéphane COURSIER, Président Régional de la SNCF...

Des personnalités venues de part et d'autre des Pyrénées pour un événement symbolique : l'inauguration de la gare internationale d'Andorre-Hospitalet.

Après avoir découpé le traditionnel ruban, en présence des enfants du village, les personnalités ont pu découvrir les locaux agrandis, plus accueillants et accessibles aux personnes à mobilité réduite.

Depuis le cadencement mis en place en 2004, dans le cadre du contrat de Plan Etat-Région, cette petite gare à dimension internationale a vu sa fréquentation progresser de 22%. Un investissement à hauteur de 308 000 euros répartis entre la SNCF (50%), le Conseil Régional (30%) et l'Etat (20%).

Dans le cadre d'un partenariat avec l'Andorre, une extension a été créée dont la gestion est confiée à la principauté (pour un investissement s'élevant à 72%).

Mais loin des chiffres, il s'agissait d'un moment lourd en émotions, que ce soit pour le Maire du village de l'Hospitalet, Arnaud DIAZ, dont les aïeux ont participé à l'aménagement des rails, ou pour Albert PINTAT, Chef du Gouvernement qui se souvient : «les gens de la montagne ont la mémoire longue [...] L'Andorre ne prospère que depuis les années 50 [...] ici à l'Hospitalet c'était autrefois la porte d'entrée de la France, un poste avancé d'humanité «cal Tatine» Rouan, quand on venait prendre le train pour faire les vendanges ou pour mener les troupeaux en montagne [...] Aujourd'hui la commune fait un acte d'humilité en ajoutant devant son nom celui de l'Andorre. C'est un symbole fort, gage d'une coopération qui va s'inscrire dans le temps».

Source «ariegenews».

Mr Chouraqui,
Ambassadeur de
France en Andorre,
Mr Valette,
Préfet de l'Ariège,
Mr Bur,
Préfet de Région,
Mr Pintat,
Chef du
Gouvernement
Andorran,
Mr Malvy,
Président de la
Région
Midi-Pyrénées,
Mr Diaz,
Maire de
l'Hospitalet,
Mr Coursier,
Directeur Régional
de la SNCF.

La vie locale

Expression et communication à l'école

► Les enfants de l'école de l'HOSPITALET et l'équipe éducative ont le plaisir d'accueillir Romane, Lilou et Néo qui viennent d'arriver en PS et en CP. Bienvenue ! Nous souhaitons bonne route aux personnes qui nous quittent.

Cette année scolaire sera sous le signe du théâtre, de l'expression et des différents modes de communication. Du 20 au 24 octobre 2008 les élèves sont partis en classe de découverte à Saint-Médard où ils ont pratiqué le théâtre avec un professionnel. Par la suite, les enfants découvriront la langue des signes, des ateliers clowns, la danse... pour pouvoir vous présenter au mois de juin un spectacle qui sera le fruit du travail fourni tout au long de l'année. Le 30 septembre 2008, l'école s'est rendue à Luzenac pour assister à la

représentation du spectacle «Toc, toc, toc qui frappe à la porte ?» de la compagnie «vent de sable».

Tous les lundis matins, l'école se rend à la piscine de Tarascon, pour un cycle de dix séances jusqu'au mois de décembre. Merci à tous les accompagnateurs !

L'équipe éducative du RPI proposera dans le cadre du REAAP (Réseau d'Écoute d'Aide et d'Accompagnement à la Parentalité) des animations, des rencontres... où toutes les personnes du village pourront être conviées. Un prêt de livres est organisé par l'école, sous le préau : n'hésitez pas à venir les consulter.

Je voudrais adresser un grand merci à la Mairie, à «Christou», au gîte de l'Hospitalité, aux familles, aux enfants, aux habitants du village, sans qui

l'école de l'Hospitalet ne pourrait être ce qu'elle est : un lieu d'apprentissages, de découvertes et de rencontres. MERCI.

Horaires de l'école :
De 9h à 12 h et de 13h45 à 16h45.
Tél. 05 61 05 20 15.
Marianne DUCHÊNE.

M. Loustau
Mme Duchêne
Mr Diaz
Mme Ladarré
Mme Ribou
et les petits de
l'école de
l'Hospitalet

Un C.L.A.E très vivant

► Cette année, le centre de loisirs a choisi comme thème «la faune». Choix très large, vu le cadre géographique dans lequel il se situe.

Tout au long de l'année, les enfants vont pouvoir, avec leur animatrice, approfondir leurs connaissances et découvrir la faune de façon ludique (jeux, lecture, activités manuelles, etc.). Des thèmes plus traditionnels seront également à l'ordre du jour (Noël, Carnaval, Pâques, etc.).

Le centre de loisirs de L'Hospitalet fonctionne les lundi, mardi, jeudi, et vendredi de 8h00 à 9h00 et de 12h00 à 13h45 (restaurant scolaire) et de 16h45 à 18h00. Il accueille les enfants scolarisés ayant remplis un dossier d'inscription et s'étant acquittés de leur cotisation.

Vous pouvez les contacter au 05 22 72 09 80.

La Directrice du C.L.A.E
Céline RIBOU.

«La Devessette» : entre course et tradition

► Cette association a pour objet de favoriser la découverte, la connaissance et la mise en valeur du milieu montagnard et rural.

En 2008, la Devessette a à son actif deux événements majeurs :

- L'organisation du 21^e Trophée de l'Isard, incontournable course de montagne. L'association tient à remercier les nombreux bénévoles, anciens et nouveaux, qui les ont spontanément épaulés sur le parcours et à l'arrivée. D'ores et déjà, la Devessette compte sur leur présence en 2009.

- La 1^{ère} fête du cochon renouant ainsi avec une vieille tradition montagnarde. Celle-ci a permis aux hospitalois de se retrouver autour d'un repas chaleureux et de passer une excellente journée. Rendez-vous en 2009 pour goûter aux salaisons confectionnées par les bouchers-charcutiers bénévoles !!!

Le foyer rural

► Cette association veut resserrer les liens entre toutes les générations. Les «anciens» pouvant apporter leur expérience aux plus jeunes. Cette année, la municipalité a souhaité que ce foyer prenne en charge l'organisation du repas de fin d'année cher à nos aînés, aux employés municipaux et à la municipalité. Il est important que toutes les générations se sentent bien à l'Hospitalet, que les enfants aient envie d'y rester et que plus tard ils se souviennent des moments heureux vécus dans notre village. Afin de concrétiser ces belles paroles pour 2008, le Père Noël a été contacté et se montrera généreux envers tous les enfants de 0 à 16 ans puisque tous les enfants ont, paraît-il été très sages...

Le foyer rural mettra en œuvre d'autres rencontres et d'autres activités dès 2009 et souhaite à toutes et à tous de très bonnes fêtes.

Le bureau

Présidente :

Marie-France ROUSSET,

Secrétaire : André MATEOS,

Secrétaire adjoint : Mauricette

LENNE, Trésorière : Jocelyne FABIS.

La société de pêche pouponne les farios

► Les pêcheurs de l'APPMA de l'Hospitalet ont tenu leur Assemblée Générale en mars.

Lors de cette AG, Alain DIAZ a été nommé garde-pêche de l'A.P.P.M.A. de l'Hospitalet.

Deux alevinages de truites fario ont été effectués en mars et en août sur le territoire de l'Hospitalet dans la rivière Ariège et ont fait la joie des pêcheurs mais aussi des campeurs.

Je remercie très sincèrement tous les bénévoles qui m'aident ponctuellement pour ces alevinages.

Certains sont des fidèles, je les félicite pour leur implication dans notre société et je les remercie.

Philippe ROUSSET.

L'A.C.C.A à l'unanimité

► L'Assemblée Générale de l'A.C.C.A. de l'Hospitalet a eu lieu le 22 septembre 2008 Conformément aux statuts de l'Association, six membres ont été élus au Conseil d'Administration : Max GASTON, Marie-France ROUSSET, Denis SIMON, Philippe ROUSSET, Patrick SIMON et Mathieu SIMON. Le compte-rendu financier a fait apparaître un solde positif de 1 600,20 € voté à l'unanimité.

La chasse en battue du grand gibier s'effectuera avec l'équipe de l'AICA de Merens/l'Hospitalet sous l'autorité de son Président ou du chef de battue désigné par ses soins. Ces dispositions ont été votées à l'unanimité.

Jean GUICHOU, qui présidait le Comité de Gestion, représentait le Président de la Fédération Départementale des Chasseurs, rappelait les règles élémentaires de sécurité qui doivent être observées pendant les sorties de chasse. Aucune question n'étant posée et l'ordre du jour étant épuisé, la séance était levée à 21h30. Suite à l'Assemblée Générale du 22 septembre 2008, le Conseil d'Administration s'est réuni à 21 heures à

Le comité des fêtes

► Le comité des fêtes remercie très sincèrement la municipalité pour son aide financière.

La fête locale a connu un vif succès et la présence de CURRO SAVOY, célèbre siffleur des films d'Ennio MORRICONE, et de ses danseuses, ont contribué à ce succès. Un journaliste d'un grand hebdomadaire de télévision a écrit : «Lorsque CURRO SAVOY se met à siffler, c'est un vent de poésie qui souffle». Cette phrase a été écrite après le spectacle de l'émission télévisée : «Incroyable talent». Oui CURRO SAVOY a un incroyable talent, et si son spectacle était prévu, nous n'avions pas prévu qu'il sifflerait pendant tout le feu d'artifice, ne voulant pas d'une «bande enregistrée». Et cela gratuitement... Incroyable. Merci CURRO. Les applaudissements et les félicitations de beaucoup ont réchauffé le cœur du comité des fêtes qui travaille sur d'autres festivités. Je remercie très sincèrement toutes celles et ceux qui participent à ces festivités ainsi que tous les membres du comité qui se dépensent sans compter pour assurer leur réussite.

À bientôt.

Le bureau du comité des fêtes de l'Hospitalet a été reconduit dans son intégralité Présidente : Virginie ROUSSET, Secrétaire : Freddy FABIS, Trésorière : Christine PUIGSERVER

la salle Robert DIAZ.

Trois candidats ont été élus à l'unanimité : Président : Max GASTON, Secrétaire : Marie-France ROUSSET, Trésorier : Mathieu SIMON.

Après cette élection, la séance était levée à 21h50.

Le bureau de l'ACCA de l'Hospitalet remercie tous les membres présents à ces réunions et souhaite aux chasseurs de belles parties de chasse.

Le bureau.

ETAT CIVIL

Mariages

Solène SILVA et Sébastien ARSEGUEL

Léa MATOS DA SILVA et Patricio ESTEVES COELHO

Annie GIORDANENGO et Xavier POIREL

ont unis leurs destinées à la mairie de l'Hospitalet. Toutes nos félicitations et nos meilleurs vœux de bonheur à ces trois sympathiques couples.

Décès

En ce début d'année 2008, Marcel SIMON nous a quitté, laissant un grand vide dans sa famille mais aussi dans notre village qu'il aimait et qui l'aimait. À Henriette sa veuve, à ses enfants, à sa famille, nous présentons nos sincères condoléances.

Léon MARCAILLOU qui fut maire adjoint à l'Hospitalet est décédé et repose à Bouan, son village, dont il était le Maire. Nos sincères condoléances à Ginette son épouse, à ses enfants et à sa famille.

David GRASSAUD est décédé tragiquement à l'âge de 29 ans laissant dans la peine sa compagne Elisabeth, sa fille Leïla et sa famille. Nos sincères condoléances à Marie-Jeanne, à Jacques, à Stéphane et à toute sa famille.

Directeur de la publication : Arnaud DIAZ

Rédaction : Mairie de l'Hospitalet

09390 l'Hospitalet-près-l'Andorre – Tél. 05 61 05 20 04

Conception : Soleiadi Communication

Pour recevoir le journal par mail, inscrivez-vous à la newsletter sur notre site www.mairie-hospitalet.com

Ce journal est imprimé sur du papier recyclé.