

Le Tambour

Bulletin d'informations municipales

Cadenet

Décembre 2015 N°4

CROUX 11.10.15

Commémoration du retour du Tambour.

page 2 **Billet du maire**

page 3 **Isabelle Joret-Galy, directrice générale des services**

page 4 **L'école maternelle Le Cèdre**

page 5 **Le restaurant scolaire**

page 6 **Le Relais Parents Assistantes Maternelles**

page 7 **Les mini-ateliers de La Bulle**

page 8 **Avancement du PLU
Loi Handicap**

page 10 **Réhabilitation de la place
du Tambour d'Arcole**

page 12 **La police municipale**

page 14 **Notre future intercommunalité**

page 16 **La bibliothèque René Char**

page 18 **Les manifestations culturelles**

page 20 **La fête des associations 2015**

page 23 **Élections régionales**

page 24 **70^e anniversaire du retour de
la statue du Tambour d'Arcole**

page 26 **14 juillet : cérémonie du pont
de Pile**

page 28 **Les associations**

page 33 **L'agenda**

page 35 **Nos joies, nos peines**

Le billet du maire

Nous mettons en place les projets pour lesquels vous nous avez confié la gestion de notre ville. Le bulletin municipal vous informe de l'avancée des dossiers et de la vie de notre commune.

La charge administrative de la commune, comme notre population et les contraintes de l'État augmentent. Nous avons décidé d'ouvrir un poste de direction générale des services communaux.

Nos charges de fonctionnement et d'investissement croissent régulièrement mais restent proportionnées aux services rendus à la population sur notre commune (voirie, enfance-jeunesse, social, culture, etc.).

La baisse des dotations de l'État annoncée pour les trois prochaines années se poursuit au rythme annoncé par le gouvernement. La revalorisation des rémunérations des fonctionnaires de catégorie C, les transferts de compétences, notamment l'inscription des dossiers d'urbanisme, l'agenda d'accessibilité programmé réduisent nos marges de manœuvre financière du budget 2016. Mais notre adhésion prochaine à Cotelub nous permettra de mutualiser un certain nombre de services et de moyens, réduisant de fait certains coûts.

En 2015, la gestion saine et maîtrisée des comptes communaux nous a permis de ne pas augmenter les taux des principales taxes locales tout en maintenant la gratuité des activités périscolaires et le montant global de l'enveloppe financière des aides et subventions aux associations. Nous ferons notre possible pour maintenir ce cap en 2016.

Notre Trésorerie générale, située dans l'immeuble de la Glaneuse, sera prochainement transférée à Pertuis pour des raisons économiques (loyer du local et réduction de personnel). Cette fermeture annoncée au 1^{er} janvier 2016 d'un service de l'État sur notre commune nous désole. Cela occasionnera pour nous des déplacements fréquents et des relations moins privilégiées avec cet interlocuteur indispensable à la gestion communale. Nous manifestons notre solidarité avec le personnel de la Trésorerie de Cadenet et regrettons vivement ce départ.

Le drame des réfugiés de la guerre en Syrie nous interpelle, mais la commune n'est pas en mesure d'accueillir des familles fuyant la guerre. Nous n'avons pas de logements municipaux disponibles. La population peut se mobiliser et s'organiser pour un choix personnel et individuel d'accueil solidaire.

Un numéro unique pour la région PACA est mis en place dans ce cadre : 04 91 57 55 55.

2015 a été une année de commémoration des actes héroïques de citoyens de Cadenet lors de la Deuxième Guerre mondiale.

Ces cérémonies du souvenir nous permettent de ne pas oublier les gestes héroïques et le sacrifice de tous ceux qui ont contribué au retour de la paix, de la liberté, de l'égalité et de la fraternité.

Ces mots prennent tout leur sens, en cette année 2015 commencée dans la tristesse des attentats à Charlie-Hebdo et à l'hyper Cacher et qui se termine le 13 novembre 2015 dans la terreur, le crime et la barbarie aveugle.

Tous mes vœux de paix pour cette nouvelle année 2016.

Fernand PEREZ

Le 7 janvier 2016, à 18h30, vous êtes tous cordialement invités à la cérémonie des vœux du maire, salle Yves Montand.

HORAIRE D'OUVERTURE MAIRIE :

Lundi et jeudi : 8 h 30 à 12 h

Mardi, mercredi et vendredi :

8 h 30 à 12 h - 13 h 30 à 17 h

Samedi : 9 h à 12 h

CONTACT MAIRIE :

Tél : **04 90 68 13 26**

Email :

accueil@mairie-cadenet.fr

EN MAIRIE :

Inscriptions cantine :

Mardi : 16 h 30 à 19 h

Jeudi : 8 h à 9 h 30

Gestion des salles du Foyer rural :

Mercredi : 9 h à 12 h

POLICE MUNICIPALE :

15 route de Pertuis

Tél : **04 90 09 41 40**

Lundi : 7 h à 12 h - 13 h 30 à 17 h

Mardi au vendredi : 8 h à 17 h

Samedi : 8 h à 12 h

CCAS : le secrétariat est ouvert les lundi, mardi, jeudi, vendredi de 9h à 12h et mardi, jeudi, vendredi de 14h à 16h. L'assistante sociale reçoit lundi, mardi, mercredi et jeudi de 9 h à 12 heures sans rendez-vous et les après-midi sur rendez-vous uniquement sauf mercredi.

Contact : **04 90 08 39 80**

Toutes les informations municipales sur le site internet : www.mairie-cadenet.fr

Erratum bulletin n°3

- Téléphone enlèvement des encombrants : 04 90 71 09 06
- Déchèterie de Lauris ouverte les mardi, mercredi, vendredi et samedi de 13h30 à 16h
- Dépôt de gravats : 5 €/m³ au dépôt de Puyvert et à la déchèterie de Vaugines.

Commission communication :

Président : **Fernand PEREZ**

Vice-présidente : **Marie-Françoise JOSEPH**

Jean-Marc BRABANT, Annie TORRESE,

Jaky NOUVEAU, Valérie BOISGARD,

Jean-Claude FORTIN et Sabine PONTTHIEU

Direction de la publication :

Fernand PEREZ

Conception-réalisation :

&com - Groupe Copsi - 04 42 33 33 20

Illustration 1^{re} de couverture : Pierre Croux

Bienvenue, Isabelle Joret-Galy

Directrice générale des services de la mairie de Cadenet depuis le 1^{er} septembre. Mme Pascale Kyriazidis, à qui nous réitérons nos remerciements pour ces 25 dernières années passées à la tête des services communaux se consacre, plus particulièrement, aux finances de la commune.

ment les problématiques, son sens de l'écoute, de l'organisation et du management d'équipe, ainsi que son esprit pragmatique, seront profitables à notre collectivité.

naux, à retravailler certains dossiers en matière de ressources humaines et à mettre en place une programmation d'achats au plus près des contraintes budgétaires.

Dans la fonction publique territoriale, c'est au DGS qu'échoit le rôle de coordinateur des services administratifs et des agents communaux. C'est aussi, hiérarchiquement, le poste le plus important parmi les fonctionnaires d'une commune.

Lors de la rencontre annuelle entre les élus et tous les agents de la collectivité, le 6 octobre dernier, Mme Joret-Galy a présenté, à l'ensemble du personnel et aux élus, sa feuille de route qui la conduira naturellement à optimiser le fonctionnement et l'organisation des services commu-

Comme elle a pu nous le dire lors de cette rencontre « *le respect des règles, des personnes et le travail en équipe sont les fondamentaux indispensables d'un travail efficient dans les meilleures conditions* ».

**Fernand Perez
et le conseil des adjoints**

Pour nous assurer la neutralité indispensable dans notre recherche, nous avons eu recours à l'expertise d'un cabinet de recrutement qui nous a présenté 3 candidats sur les 26 candidatures étudiées.

Le parcours professionnel de Mme Joret-Galy, alliant expériences en matière de ressources humaines, de finances, de marchés publics et de management, complété par un profil de « bâtisseuse », battante et constructive, ont motivé notre choix.

Son expérience au cours des 15 années qu'elle vient de passer à la Communauté du Pays d'Aix en tant que responsable de différents services de direction, son vécu d'élue d'une commune voisine, sa combativité, son parcours atypique (elle a passé tous les concours de la fonction publique pour parvenir au cadre A), sa pugnacité, sa capacité à cerner rapide-

Présentation de la nouvelle DGS, lors de la rencontre annuelle élus/personnel communal.

École maternelle Le Cèdre : toute neuve après la catastrophe!

Malgré l'incendie de notre école maternelle le 2 août 2014, l'année scolaire 2014/2015 s'est déroulée dans des conditions acceptables pour tous, enfants, enseignants, personnel communal et parents, grâce aux travaux d'urgence qui ont permis rapidement l'utilisation de trois quarts des locaux – une classe relogée dans un algeco, la classe Passerelle délocalisée à la maison de la Petite Enfance – et à la réactivité du personnel municipal, des enseignants et des parents d'élèves.

Merci à tous pour votre compréhension et votre patience.

En juillet 2015, l'école était entièrement rénovée et nous avons tous retrouvé, pour la rentrée scolaire 2015/2016, une école toute neuve, avec le retour de la classe Passerelle dans ses locaux. Je tiens à remercier particulièrement Pierre Loriedo, adjoint délégué aux travaux, qui a mené à bien ce chantier de rénovation ainsi que les services techniques de la ville. Le sol du grand hall d'accueil, refait à neuf pendant les vacances de la Toussaint, est la touche finale de cette rénovation.

Sandrine Allegre
adjointe Éducation-
Enfance-Jeunesse

Nous avons profité du chantier de restauration de l'école maternelle pour apporter des améliorations au bâtiment, notamment dans la grande salle commune :

- **le sol a été refait**, ce qui améliore le confort des enfants qui pratiquent là de nombreuses activités, dont la motricité.
- **l'isolation thermique a été augmentée**. Nous ne voyons plus la magnifique charpente mais le bien-être des enfants et des adultes qui évoluent dans cette salle est augmenté. La charge financière d'énergie supportée par la commune quant à elle diminue.

Nouveaux rythmes scolaires : gratuité maintenue cette année encore

Lors du prochain bulletin municipal, nous présenterons un bilan de la réforme des rythmes scolaires que nous avons appliquée depuis septembre 2014 et dont les ateliers, cette année encore, sont entièrement gratuits pour les familles.

Sandrine Allegre

Restaurant scolaire : nouvelles mesures

Par choix politique, les tarifs de la cantine n'avaient subi aucune hausse depuis 2010. En 2010, le repas coûtait à la commune 7,14 € par enfant. Aujourd'hui, un repas coûte 10,20 € par enfant à la municipalité, tout compris : matières premières, confection, personnel, etc. Il devient difficile de maintenir le niveau de qualité auquel nous tenons, sans impacter la participation demandée aux familles.

Cependant, pour ne pas avoir à choisir entre une politique de qualité des denrées et une politique sociale, le conseil municipal a préféré augmenter raisonnablement le prix du repas facturé aux familles et maintenir ainsi notre choix assumé de denrées fraîches issues de filières locales d'agriculture raisonnée et/ou bio, transformées et cuisinées sur place par le cuisinier-chef du restaurant scolaire, sur la base de menu élaboré en collaboration avec une diététicienne.

Les nouveaux tarifs :

- **Tranche 1** : le repas passe de 2,15 € à 2,50 €
 - **Tranche 2** : de 2,70 € à 3,10 €
 - **Tranche 3** : de 3,25 € à 3,75 €
- Les 3 tranches sont basées sur les revenus de la famille et le nombre d'enfants par famille.

Si nous veillons constamment à équilibrer les finances de la commune, nous sommes tout autant préoccupés de ne pas mettre en difficulté les ménages. Le conseil a donc décidé de modifier le règlement intérieur du restaurant scolaire : la facturation de la cantine et des services périscolaires sera mensuelle, et non plus trimestrielle, au 1^{er} janvier 2016. Ceci permettra aux familles d'éta-ler les dépenses.

Toute difficulté financière signalée en temps utile au service enfance fera l'objet d'une étude attentive du problème par le service social de la commune pour aider la famille à sortir de cette crise sans que l'enfant en souffre. Cependant, le non-paiement répé- titif et consécutif des factures par une famille, sans volonté de dialogue, entraînera une exclusion temporaire et/ou définitive de l'enfant du service municipal concerné.

En cette fin d'année 2015, je vous souhaite à tous de très bonnes fêtes et une excellente année 2016.

Sandrine Allegre
Adjointe Éducation-
Enfance-Jeunesse

Pascale Liabeuf et Alexandrine Hérault, nouvellement titularisées au sein des services communaux.

Fonctionnement de l'accès au restaurant scolaire

- Vous signez un contrat qui vous engage pour 1, 2, 3 ou 4 repas par semaine sur X mois. Un pointage des enfants présents est effectué chaque midi. À compter de janvier 2016, vous recevrez une facture mensuelle des repas.
- Si votre enfant, non inscrit, doit manger un midi à la cantine suite à un événement particulier, votre enfant se signale au moment du pointage et la situation est régularisée lors du paiement ponctuel de la prestation.
- Si votre enfant mange plus de 3 fois de manière occasionnelle lors d'une période (entre deux vacances scolaires), la municipalité considère que votre enfant dépend du contrat minimum et vous recevez la facture en fin de mois.
- Il est impératif que vous remplissiez totalement les documents d'inscription demandés aux activités périscolaires et cantine. Ils contiennent les informations indispensables à la sécurité de votre enfant.

Éric Pradeau, chef cuisinier de la cantine scolaire.

Parking autour des écoles

Une solution est proposée pour assurer la sécurité de nos jeunes piétons.

50 % des 72 places de parking aux abords des écoles sont occupées à la journée par des voitures tampons. Les familles venant déposer ou chercher leurs enfants aux écoles ne trouvent pas de places pour se garer correctement : des voitures stationnent sur le trottoir, dans les virages, sur les passages piétons, des enfants circulent au milieu de voitures qui manœuvrent, etc. Lors des entrées et sorties des écoles, la sécurité des jeunes piétons n'était pas assurée.

■ **La pose de barrières**, empêchant toutes possibilités de stationnement dans les virages et sur les trottoirs, ont permis de sécuriser les deux trottoirs du boulevard de la Liberté, devant les écoles.

■ **Le parking du Foyer rural** offre plus de 200 places de parking et se trouve à moins de 4 minutes à pied par le cheminement piétonnier, le long des tennis et du stade. Ce chemin sera entièrement sécurisé au cours du 2^e trimestre 2016. Le coût estimé de ces travaux est de 50 000 €.

■ Des parents sensibilisés réfléchissent à la remise en service de **pédibus** : le cheminement du cœur du village jusqu'aux écoles est entièrement sécurisé.

■ **Un parking privé** de 13 places est réservé aux enseignants et au personnel des écoles, devant l'école, route de Pertuis, stationnement protégé par une barrière.

■ Afin d'éviter les voitures tampons et de fluidifier le stationnement (parents d'élèves/patients cabinet médical/courses village, etc.) sur les places proches des écoles, le parking des tennis et le parking du flan Est de l'élémentaire, soit 42 places en tout, seront réglementé par un **horodateur gratuit**.

Le Relais Parents Assistantes Maternelles qu'est-ce que c'est ?

Matinée contée dans les jardins de la mairie.

Le RPAM s'adresse aux familles recherchant un mode de garde et aux assistantes maternelles des communes de Cadenet, Cucuron, Lauris, Lourmarin, Puget, Puyvert et Vaugines. C'est un lieu d'information, d'aide et d'accompagnement destiné à mettre en lien les parents et les assistantes maternelles et à apporter un soutien professionnel à ces derniers. Il est géré par la commune de Cadenet et se situe dans les locaux de la Maison de la petite enfance La Bulle (impasse du Luberon, chemin Bel-Air).

Ouvert le mardi et le jeudi de 9h à 19h :

- Le matin est dédié aux temps collectifs (ateliers, intervenants, rencontres) proposés aux assistantes maternelles, aux enfants et aux parents (si l'assistant maternel ne peut s'y rendre).
- De 14h à 19h : permanence téléphonique et rendez-vous. Une antenne sur Lauris est ouverte deux jeudis matin par mois.

Pour toutes informations :
06 60 10 52 76
ram@mairie-cadenet.fr

Matinée du RPAM dans le jardin de la mairie

Mardi 29 septembre, les RPAM du canton de Cadenet, Cotelub et Pertuis se sont réunis pour leur 9^e sortie commune, dans le jardin de la bibliothèque René Char, pour une « monstrueuse » matinée contée (autour de grand monstre vert, gros cornichon, le monstre à chaussettes), pour le plus grand plaisir de 44 enfants, de 23 assistantes maternelles et des 3 animatrices de RAM.

Sandrine Chanel (à gauche)
et Cécile Thangri (à droite).

La Passerelle

L'atelier Passerelle est une structure municipale située au sein de l'école maternelle, ouverte deux demi-journées par semaine, de 8h30 à 11h30 en période scolaire, à 16 enfants de 2 ans qui n'ont jamais été accueillis dans une structure collective.

Elle permet à l'enfant :

- de se séparer en douceur de son (ou ses) parent(s)
- d'être sensibiliser à la vie en groupe et à la collectivité
- de s'adapter tranquillement à la vie scolaire

L'équipe encadrant les enfants est composée de Sandrine Chanel, éducatrice jeunes enfants, et de Cécile Thangri, auxiliaire de puériculture.

Hervé Vincent.

Les mini-ateliers de La Bulle

Vous êtes parent d'un enfant de moins de 5 ans? Venez donc découvrir ou retrouver cet espace convivial dédié au partage d'un moment.

Vous et votre enfant serez accueillis aux mini-ateliers de La Bulle, lieu de découvertes « sensorielles », où des ateliers manuels, histoires, éveil corporel, sons se succèdent d'un mercredi à l'autre, de 10h à 11h, au sein de la Maison de la petite enfance, chemin Bel-Air à Cadenet.

**Sandrine Chanel &
Cécile Thangri**

Les mini-ateliers de décembre

■ **2 décembre :**

« Je réalise l'empreinte de ma main en argile »

■ **9 décembre :**

« Je pâtis avant Noël »

■ **16 décembre :**

« Mon beau sapin je te décore » (décapatch)

Pour adultes accompagnés d'enfants jusqu'à 5 ans.

Participation 1,50 €/enfant.

Vous pouvez nous contacter le mardi après-midi de 13h à 15h30 au :

06 64 64 22 94

Fête de la langue allemande

Mardi 23 juin 2015, la fête de la langue allemande, organisée salle Yves Montand par les professeurs des écoles Mélina Mercouri de Cadenet et Henri Crevat de Pertuis, réunissait les élèves de ces deux écoles, leurs professeurs et des membres du comité de jumelage Pertuis-Herborn, pour une journée de jeux par équipes, en langue allemande. Les élèves ont pu jouer en utilisant le vocabulaire appris pendant l'année scolaire. Tous les enfants sont repartis avec un diplôme, souvenir de cette belle journée.

Avancement du PLU (plan local d'urbanisme)

En raison de leur antériorité aux lois SRU et Grenelle, les plans d'occupation des sols n'intègrent pas les nouveaux objectifs environnementaux affectés aux politiques locales d'aménagement et de planification.

Seule leur transformation en PLU permettra une bonne prise en compte des enjeux actuels à savoir :

- La protection de l'environnement
- La gestion économe des sols (en particulier les espaces naturels et agricoles)
- La limitation de l'étalement urbain
- La réduction des déplacements
- La préservation de la biodiversité

Il s'agit en effet de privilégier la combinaison des outils permettant de formaliser une véritable réflexion sur les formes urbaines dans le règlement, no-

tamment les règles de hauteur, gabarit, volume, emprise au sol ou implantation par rapport aux limites séparatives.

C'est pour cela que Cadenet s'est engagé depuis 2011, et poursuit son chemin par des réunions avec un bureau d'études spécialisé en urbanisme et un groupe de travail communal. La dernière réunion remonte au 16 juillet 2015. C'est une étude longue et difficile que nous souhaitons clore avant la fin 2016.

Jean Legrand
Adjoint Urbanisme

Loi Handicap : mise en conformité des bâtiments communaux accueillant du public

La loi Handicap du 11 février 2005 prévoyait la mise en place de l'accessibilité pour tous au 1^{er} janvier 2015. Cette loi concerne les établissements publics et privés recevant du public, au sens large du terme, visiteurs ou employés de la structure.

Hormis les établissements de construction récente, peu sont parvenus à ce jour à se mettre, dans les temps, en conformité avec la loi de 2005.

L'AD'AP (Agenda D'Accessibilité Programmée), ordonnance du gouvernement du 26 septembre 2014 validée par le parlement le 22 juillet 2015, permet des délais supplémentaires pour se mettre en conformité avec la loi Handicap.

Une personne sur trois rencontre des difficultés d'accessibilité en raison d'un handicap (perte de mobilité, surdité, cécité, etc.).

L'AD'AP garantit la mise en place de l'accessibilité aux établissements et aux transports pour tous les usagers du territoire français car l'AD'AP n'est pas qu'un report de la date d'application de la loi : elle oblige tous les établissements concernés de lister leurs bâti-

ments et de s'engager sur un agenda de financement des travaux de mise en conformité.

Le 21 septembre 2015, notre conseil municipal a voté l'échéancier financier des travaux et investissements nécessaires à la mise en conformité des bâtiments communaux (mairie, CCAS, école primaire, réfectoire de la maternelle, bibliothèque, salle Jacqueme, jardin de la bibliothèque, Laiterie, foyer rural, police municipale, stade, tennis, église, office de tourisme).

Beaucoup de bâtiments récents comme La Laiterie, ou rénovés comme le foyer rural doivent être aménagés pour des handicaps comme la cécité ou la surdité avec des balisages visuels ou audio, équipements qui n'étaient pas obligatoires lors de la construction.

Le coût des travaux et aménagements est estimé à 394 210 € sur 3 ans.

Marie-Françoise Joseph
Adjointe Communication

Éclairage public LED

La rue Danton a été équipée de luminaires LED. Chaque ampoule de 50 W avec boîtier coûte 980 €. Cependant la durée de vie augmentée et le coût énergétique moindre font de cette technique une option à étudier pour l'intégralité de l'éclairage communal.

Éclairage avant.

21:10 7 SEP 2015

Police municipale

Éclairage après.

PM 2:43 16 OCT 2015

Police municipale

Vente immeubles

Les appartements des immeubles situés dans l'ancienne gendarmerie, route de Pertuis, ont été mis en vente. (décision du conseil municipal du 16 novembre 2015 qui autorise le maire à signer les compromis).

Le projet Skatepark

Un questionnaire a été distribué à l'école primaire, au collège et dans les structures enfance-jeunesse municipales afin d'interroger nos jeunes citoyens sur leurs souhaits concernant ce type d'infrastructure. Cette enquête préalable nous permettra d'évaluer la population concernée (nombre et tranche d'âge), les équipements attendus, le revêtement espéré, etc. C'est sur la base de l'analyse de ce questionnaire que nous monterons le projet en adéquation avec la réalité du besoin et l'expertise des futurs utilisateurs.

Voiture électrique

La commune de Cadenet s'est doté d'un véhicule benne électrique « énergie propre » qui remplace un véhicule « énergie fossile ». Le coût du véhicule 27 000 € est largement compensé par le bénéfice tant en terme écologique que pratique pour les services techniques.

Police municipale

Aménagement du rond-point de la gare

Un arrêt de bus Transvauclose est en service au rond-point de la gare. Il est assorti d'une zone de parking destinée aux usagers des transports de bus. Ces aménagements sont des ouvrages du Conseil Départemental de Vaucluse.

Cet arrêt est desservi par :

- La ligne 8 Avignon-Cavaillon-Pertuis (correspondance pour Aix-Marseille)
- la ligne 9.1 Apt-Pertuis-Aix.

Zone de covoiturage

La commune de Cadenet va aménager une zone de covoiturage en bordure de la voie SNCF et de la nouvelle route de Villelaure au rond-point de la gare.

Jean-Claude Delaye

Adjoint Voirie

Médiation familiale

Depuis août 2015, le CCAS accueille dans ces bureaux une permanence « médiation familiale ». Deux associations : CAFCC la Recampado et Résonnances vous renseignent sur la médiation familiale, les deuxièmes mercredi de chaque mois de 9h à 12h et les quatrièmes vendredi de chaque mois de 14h à 17h au CCAS. En cas de divorces, de séparation ou de conflit familiaux, la médiation familiale est un atout pour :

- apaiser et gérer les conflits,
- renouer et accompagner les personnes en conflit,

Les médiateurs travaillent avec les familles dans la confidentialité et l'impartialité.

Horodateur solaire

La commune est dotée de nouveaux horodateurs à énergie solaire.

La distribution des tickets est simple : tout est expliqué sur l'écran, il suffit de suivre les instructions. Attention, désormais l'intégralité de la plaque d'immatriculation doit être tapée sur l'horodateur pour qu'il vous délivre un ticket d'autorisation de stationnement gratuit de 1 heure ou 1 heure ½ selon les zones. Le ticket doit être disposé dans l'habitacle de manière visible depuis votre pare-brise. Si vous stationnez sans ticket, vous encourez une amende de 17 €.

Antoine Gallardo

Jardin d'enfants

Des mamans ont alerté le conseil municipal sur le manque de disponibilité du jardin de la mairie lors de la séance du 21 septembre 2015. Le maire et le conseil ont décidé de laisser ouvert ce parc 24h sur 24h et d'évaluer la faisabilité d'une nouvelle aire de jeu pour les petits.

Pierre Loriedo

Adjoint Travaux

Réhabilitation de la place du Tambour d'Arcole

L'omniprésence de la voiture sur la place du Tambour d'Arcole.

Nos conclusions

Lors de la phase d'études et de concertation que nous avons menée pendant un an avec le cabinet Alep, nous avons tous pu constater l'omniprésence de la voiture sur le périmètre concerné par ce projet. Ces lieux sont essentiellement devenus des parkings. La voiture encombre l'espace public : la population souffre de cette omniprésence jugée étouffante.

Les expériences menées dans d'autres villes ont montré que permettre au piéton de réinvestir le cœur de ville était profitable aux commerces.

Pour optimiser le stationnement, nous devons aménager les parkings périphériques, en améliorer l'accès, la signalétique et la sécurisation.

Une part du budget du programme sera allouée à l'aménagement du parking des Amandiers et du Foyer rural.

Nous envisageons également de réglementer l'accès aux places de parking de l'hyper centre-ville à 1 heure par demi-journée, un certain nombre de jours dans la semaine, afin de faciliter la rotation des véhicules stationnés et cela au profit du développement des commerces de proximité et de leur clientèle.

La future opération de l'îlot Vivet, qui entre dans le cadre de la redynamisation économique du cœur du village puisqu'il comportera un espace commercial intérieur et extérieur, est en lien

direct avec la requalification de la place du Tambour d'Arcole.

L'aménagement urbain et paysager de la place, cœur identitaire du village et de ses abords, se fera avec une augmentation de l'espace dévolu aux piétons et du cheminement piétonnier et avec une diminution de la pression des voitures, afin d'assurer aux Cadenétiens un centre-ville attrayant qu'ils s'approprieront avec plaisir.

Projet de l'aménagement à l'échelle du village.

Réunion publique du 16 juin 2015.

3 candidatures seront retenues. C'est à ce moment-là que les candidats retenus produiront leur projet (esquisses, etc.). Un seul projet sera retenu par le jury final, les deux « perdants » seront indemnisés pour le travail fourni. Le candidat retenu assurera la mise en place de son projet jusqu'à l'inauguration de notre nouveau cœur de village.

Les membres du jury sont des élus, des institutionnels et des professionnels.

Sur la base du projet retenu, un dossier de demande de subventions sera transmis aux différents acteurs institutionnels.

Coût prévisionnel des travaux :

1 473 500 € pour toute l'opération place du Tambour d'Arcole, du 14 Juillet et rue Victor Hugo, dont 300 000 € pour l'aménagement des parkings et des liaisons piétonnes.

Quel projet pour cette réhabilitation ?

Un scénario d'aménagement a été retenu. Il ne s'agit pas d'un projet d'aménagement mais des contraintes que nous imposons aux futurs candidats à la maîtrise d'œuvre.

L'équipe d'architectes et de paysagistes qui sera retenue devra impérativement intégrer dans son projet les éléments suivants : ▼

Le processus est enclenché

Le 21 septembre 2015, le conseil municipal a voté le lancement du marché à procédure adapté du projet. Un appel à candidatures a été lancé.

Un premier jury sélectionnera les candidats sur des critères objectifs comme leur capacité juridique à postuler, leurs travaux précédents, etc.

1. Places 10 minutes livraisons-commerces
2. Tambour d'Arcole laissé en place, suppression de l'arbre à l'arrière et des drapeaux
3. Terrasses commerces en lien avec la réhabilitation de l'Îlot Vivet
4. Accès contrôlé certains jours et certaines heures
5. Sens unique Place du 14 juillet
6. Réhabilitation de la fontaine
7. Place 10 minutes (livraisons commerces) et places 1 heure

- Espaces piétons
- Sens de circulation (voitures)
- Éléments à conserver quoiqu'il en soit
- X Éléments à supprimer
- Terrasses pour commerces à créer

Antoine Gallardo

Christian De Graça

Notre nouveau chef de la police a exercé diverses fonctions dans le privé avant d'intégrer la fonction publique territoriale et de passer 24 ans au service de la ville de Pertuis. Il a été responsable de la brigade moto de Pertuis, puis en charge de la fourrière de cette ville (environ 350 enlèvements par an). Responsable de la sécurité routière et référent à ce titre auprès de l'éducation nationale, il est passé en 2009, responsable d'une brigade de 5 agents et en 2011, il a été adjoint en chef de service (26 agents policiers et administratifs). Il a intégré la cellule du Conseil Local de Prévention de la Délinquance. Référent auprès de la gendarmerie, il a planifié et organisé, avec la gendarmerie des actions anti-délinquance et antidrogue. En 2013, avec un lieutenant de gendarmerie, il a mis en place le dispositif « voisins vigilant » dont il était le référent sur la ville de Pertuis. En 2014 il a réussi l'examen de chef de service et a postulé à Cadenet dont la philosophie et les espoirs de la municipalité pour ce poste correspondaient à ses attentes. Il a été chargé par la municipalité de Cadenet de la restructuration du service de la police municipale, du management des agents (planification, organisation du travail et formation), de l'étude et de l'analyse d'un diagnostic local de sécurité suivi de la mise en place d'une convention de coordination. Il assure la mise en place et le suivi de différents dossiers concernant la problématique de la sécurité sur le village dont celui de la sécurité des jeunes piétons aux abords des écoles et l'instauration du programme « voisins vigilants ».

Une police municipale renforcée

La réorganisation du service de la police municipale fut une des priorités de ce nouveau mandat. La municipalité a donc recruté un nouveau chef de la police municipale : Christian De Graça. Il était devenu indispensable, pour la bonne marche de ce service, de trouver des locaux spacieux et fonctionnels. Le choix du rez-de-chaussée de l'ancienne gendarmerie, route de Pertuis, était une évidence depuis l'intégration, par la brigade de gendarmerie, de la caserne construite, pour elle, route de Lourmarin.

Notre police municipale est donc installée dans de nouveaux locaux inaugurés le 24 juillet 2015. ▼

Marie-Jo Jouvall

Le nouveau chef a mis en place des réunions de coordination entre les élus, la police municipale et la gendarmerie. Ces rencontres entre tous les acteurs de la sécurité ont lieu tous les mois pour aborder les problèmes rencontrés par les administrés.

Des patrouilles journalières de proximité, et de manière aléatoire en soirée, ont été mises en place afin d'être plus proches des préoccupations des citoyens et de prévenir d'éventuels problèmes.

Une fourrière automobile a été également mise en place sur notre territoire. Au sein d'un groupe de travail d'élus, sous ma responsabilité, composé de Marc Jaubert et de Jean-Claude Leclair, nous travaillons au quotidien à instaurer une relation privilégiée entre nos administrés et leur police municipale.

Toutes les conditions sont réunies pour réussir cette mission de service public de proximité.

Pierre Loriedo
Adjoint délégué
à la police municipale

Stationnement et horodateur

La municipalité a fait le choix d'un stationnement gratuit et réglementé afin de permettre la fluidité du trafic dans certaines zones clés du village et garantir ainsi à tous l'accès aux commerces et aux services. Les bornes situées en bordure de ces places vous délivrent un ticket gratuit que vous devez apposer visiblement dans votre véhicule.

• **Places du Tambour d'Arcole et du 4 Septembre** : le stationnement est strictement interdit le lundi de 6h à 15h pour la tenue du marché hebdomadaire.

• **Places du 14 Juillet, du Tambour d'Arcole, Mirabeau et du 4 Septembre** : vous pouvez stationner sur les places indiquées, 1 heure chaque matin et 1 heure chaque après-midi, du lundi au vendredi de 8h à 12h et de 14 h à 18h, et le samedi de 9h à 12h. En de-

hors de ces horaires, ainsi que les jours fériés, le stationnement n'est pas réglementé (hormis le lundi sur les places du Tambour d'Arcole et du 4 septembre, en raison du marché).

• **Parking du tennis et des écoles** (mur Est de l'école élémentaire) : vous pouvez stationner sur les places indiquées 1 heure 30 chaque matin et 1 heure 30 chaque après-midi, du lundi au vendredi de 9h15 à 11h15 et de 13h45 à 16h15.

La fourrière automobile

En cas de mise en fourrière d'un véhicule, il convient de vous présenter dans les locaux de la police municipale muni impérativement de votre permis de conduire, de la carte grise du véhicule et de l'attestation d'assurance.

L'équipe de la police municipale.

Où se garer à Cadenet?

Vous trouverez de nombreuses places de parkings gratuites accessibles sans horodateur au **parking des Amandiers** (face au cimetière) avec accès direct au village par des escaliers (4 minutes environ à pied de la place du Tambour d'Arcole), **aux Ferrages** (sous le village le long de la plaine) accès direct au village à pied par les escaliers du Barri du Touron vers l'avenue Gambetta ou par l'escalier rue Louis Blanc, qui mène directement à la place du Tambour d'Arcole depuis les Ferrages, **place du 4 Septembre** (mairie), **autour de l'église et de La Laiterie** ainsi qu'au **parking du Foyer rural**. Toutes ces places sont entre 1 et 5 minutes à pied de la place du Tambour d'Arcole. Cette liste n'est pas exhaustive.

Les principales missions de la police municipale

- La police municipale de Cadenet assure la sécurité du village en exerçant une surveillance de la commune avec des patrouilles pédestres et véhiculées.
- Nos policiers municipaux assurent la sécurité des élèves aux abords des établissements scolaires.
- Ils contrôlent le stationnement en zone horodateur et veillent à éliminer le stationnement gênant et abusif.
- Ils procèdent à l'enlèvement des véhicules épaves abandonnés sur la voie publique et gèrent la fourrière automobile.
- Ils surveillent et régulent la circulation des véhicules et verbalisent les infractions relatives au Code de la route.
- Ils assurent la surveillance des manifestations culturelles, sportives, récréatives ou autres organisées par la commune ou les associations.
- Ils assurent la surveillance des marchés, des foires et la sécurité des défilés, cortèges, courses, etc.
- Ils constatent et verbalisent les infractions liées aux atteintes à l'environnement.
- Ils effectuent des enquêtes administratives.
- La police municipale est le dépôt officiel des objets trouvés sur la commune de Cadenet. Elle en assure la gestion.
- Ils élaborent et procèdent au suivi de l'exécution des arrêtés municipaux.
- Ils contrôlent les autorisations d'occupations du domaine public.
- Ils procèdent au contrôle et à la surveillance des opérations de police funéraire.
- Ils gèrent la fourrière animale et les dossiers de déclaration de chiens dangereux.
- Ils procèdent au relevé des anomalies sur la voie publique, en liaison avec les services techniques.
- Ils participent aux cérémonies patriotiques ou commémoratives.
- Ils procèdent à la surveillance des habitations au moyen de l'Opération Tranquillité Vacances.
- Ils assistent les gendarmes et les pompiers sur les lieux d'accidents de la route.

Rappel du montant des infractions aux règles du stationnement automobile

Les piétons, face à un véhicule, sont vulnérables.

Pour assurer leur protection, le montant des infractions aux règles du stationnement automobile ont été augmentées au niveau dissuasif de 135 €, afin de permettre à tous de prendre conscience du danger que nous provoquons en stationnant sur un trottoir, un passage ou un accotement réservés aux piétons, sur une voie verte, une bande ou une piste cyclable ainsi qu'en bordure de bande cyclable.

Cette amende forfaitaire peut être minorée à 90 € ou majorée à 375 €. Il n'y a pas de perte de point associée à cette infraction, mais le véhicule peut être immobilisé et mis en fourrière après injonction des agents. La police municipale verbalise tous contrevenants aux règles du stationnement autorisé. La verbalisation est numérique, vous êtes cependant avisé par un avis de contravention sur votre pare-brise.

Contestation de verbalisation

En cas de contestation ou de sollicitation d'une indulgence, vous pouvez adresser votre requête à Monsieur L'Officier du Ministère public, seule autorité habilitée à interrompre les poursuites en matière contraventionnelle à l'adresse suivante :

Monsieur l'Officier du Ministère public
Hôtel de police - Bd Saint-Roch
84021 AVIGNON CEDEX 01

Notre future intercommunalité : vos élus ont tranché

La loi NOTrE a défini la contrainte de seuil minimum de population d'une intercommunalité à 15 000 habitants. Afin d'anticiper l'application de la loi, nous avons entamé, dès l'élection de mars 2014, une réflexion sur les choix possibles de rattachement de notre commune à une intercommunalité limitrophe.

Plusieurs possibilités s'offraient à nous :

- Pays d'Apt Luberon,
- Les Monts de Vaucluse
- Pays d'Aix,
- Cotelub.

La barrière géographique constituée par la combe de Lourmarin réduit considérablement les échanges entre notre territoire et le pays d'Apt, bien que notre identité relève également des monts du Luberon.

La CCPL déménage

Depuis le 15 septembre 2015, les bureaux de la Communauté de Communes les Portes du Luberon ont été transférés au 1^{er} étage des locaux de la police municipale, 15 route de Pertuis. Les bureaux sont accessibles par l'entrée située sur le parking extérieur.

La municipalité de Cadenet avait un besoin urgent de bureaux pour son administration et a proposé à la CCPL une partie des locaux municipaux de l'ancienne gendarmerie.

Il est à noter que, par solidarité, la municipalité de Cadenet accueille gracieusement les bureaux de la CCPL, charges comprises, comme elle l'a toujours fait depuis la création de notre intercommunalité.

Communauté de communes Les Portes du Luberon

15 route de Pertuis 84160 CADENET
Tél. : 04 90 68 85 28
Fax : 04 90 68 82 91

Réunion publique du 22 juin.

Le bassin de vie de notre territoire et de nos concitoyens est tourné principalement vers le pays d'Aix, sur l'autre rive de la Durance.

Les Cadenétiens se rendent peu à Cavaillon, que ce soit pour une activité économique, pour un problème de soins, ou pour du loisir.

L'hôpital de Pertuis et celui d'Aix ainsi que les cabinets médicaux spécialisés et les cliniques associées sont les premiers choix en matière de santé pour notre population. Pour les offres de loisirs inexistantes sur notre commune (piscine, théâtre, opéra, etc.), les Cadenétiens se tournent principalement vers le pays d'Aix, ville de Pertuis comprise.

Cotelub est une intercommunalité aux problématiques et préoccupations assez semblables aux nôtres, constituée de communes précédemment agricoles qui ont dû évoluer vers d'autres activités économiques en tenant cependant à ne pas perdre cette identité rurale forte.

Rencontre avec les 3 intercommunalités retenues :

Les représentants de Cotelub, Les Monts de Vaucluse et Pays d'Aix ont été invités à présenter leur structure aux élus du conseil. Parallèlement à ces rencontres, nous avons étudié les documents financiers nécessaires à notre analyse et les conséquences financières d'un rattachement de notre actuelle CCPL à l'une ou l'autre de ces structures.

Le Pays d'Aix a souhaité rencontrer sur son territoire M. le Maire et un adjoint. Les élus du Pays d'Aix nous ont fait part de la problématique particulière liée au rattachement inéluctable de la CPA à la métropole marseillaise et de la réticence de la CDCI des Bouches-du-Rhône pour élargir le périmètre du Pays d'Aix.

Le président de LMV et une délégation de ses élus nous ont présenté les avantages financiers du rattachement de notre commune à LMV qui passerait alors en communauté d'agglomération. Les projets en cours sur le territoire cavaillonnais, dont le projet de digue des bords de Durance de Cavaillon à Cheval-Blanc (coût estimé 6 500 000 € HT), les compétences tourisme et enfance et leurs conséquences sur notre organisation municipale actuelle avec une fermeture de notre office de tourisme au profit de 3 offices de tourisme (Cavaillon, Gordes et Lourmarin) et le passage de la crèche associative en crèche intercommunale avec répartition des places d'accueil par tirage au sort en fonction des disponibilités sur tout le territoire, n'ont pas emporté l'adhésion de vos conseillers.

Une délégation de Cotelub, emmenée par son président, a présenté au conseil ses réalisations et les projets en cours. L'énergie déployée pour pouvoir financer les projets, la maîtrise des coûts, la manière d'aborder les compétences tourisme et enfance et le mode de fonctionnement démocratique au sein du conseil communautaire ont intéressé vos élus.

La réunion publique du 22 juin 2015

Le conseil a ensuite débattu puis a organisé une réunion publique d'information et de débat avec nos concitoyens. Un groupe de travail s'est constitué avec des élus des deux listes représentées au conseil municipal, pour faire la synthèse objective des données en notre possession et présenter un diaporama de cette synthèse à notre population. Les intercommunalités pressenties ont été invitées à participer à cette réunion publique. Mais seule Cotelub est venue. La présence des présidents de Cotelub et de la CCPL a permis, au cours du débat, d'apporter des précisions et un éclairage différent des données factuelles présentées dans le diaporama.

Les citoyens présents ont majoritairement défendu une adhésion à Cotelub, se reconnaissant plus dans cette communauté proche de nous.

Le choix du conseil municipal

Les 27 élus du conseil municipal se sont exprimés lors du vote à bulletin secret sur le choix de notre future intercommunalité, le 29 juin 2015. Le résultat est le suivant :

Pour Cotelub : 22

Pour LMV : 4

Blanc : 1

Et maintenant ?

Le préfet de Vaucluse a été informé du choix de notre commune.

Un SDCI (Projet de Schéma Départemental de Coopération Intercommunale) a été établi le 5 octobre 2015 par la préfecture.

La Communauté de Communes les Portes du Luberon éclate :

- Puget, Lauris, Puyvert, Lourmarin, Vaugines rejoignent LMV, la communauté de communes de Cavillon, qui

L'étang de la Bonde

Vous avez été nombreux à vous alarmer de la mise en vente de l'étang de la Bonde par ses propriétaires et des rumeurs annonçant que ce lieu emblématique du sud Luberon ne serait plus accessible à la population.

Les équipes de Cotelub travaillent sur ce dossier délicat. Une demande de « Déclaration d'Utilité Publique » a été faite.

L'ensemble des élus et agents de la Communauté de Communes, de la Région, du Département, du Parc naturel régional du Luberon et de la Préfecture, sont mobilisés et agissent pour préserver l'accès de tous à ce patrimoine local.

va pouvoir devenir ainsi communauté d'agglomération.

- Cadenet et Cucuron rejoignent Cotelub, la communauté de communes de La Tour-d'Aigues.

Notre commune et les communautés de communes concernées vont devoir délibérer et donner leur avis dans un délai de deux mois.

Le 16 novembre le conseil municipal a accepté ce schéma (19 « pour », 4 « contre », 4 « blanc »).

Le Préfet réunira ensuite la CDCI pour faire le bilan de cette consultation. Pendant 3 mois, des amendements pourront être déposés par les élus. Pour être adoptés, ces amendements devront recueillir une majorité des deux tiers des voix de la CDCI composés de 42 élus du Vaucluse.

Le schéma définitif devra être adopté avant le 31 mars 2016, et mis en œuvre au 1^{er} janvier 2017.

Marie-Françoise Joseph

Adjointe Communication

Inauguration de la brigade de gendarmerie, route de Lourmarin

Le 19 février 2015, la cérémonie d'inauguration de la nouvelle brigade de Cadenet s'est déroulée en présence de nombreuses personnalités civiles et militaires, dont notre sous-préfète, Mme Geronimi et M. Marchal, procureur de la République. Le périmètre d'intervention des gendarmes de Cadenet s'étend sur les communes voisines de Cucuron, de Lauris, de Lourmarin, de Mérindol, de Puget, de Puyvert, de Vaugines et de Villelaure.

Les 18 militaires dont 16 sous-officiers et 2 gendarmes adjoints volontaires, assurent la protection d'environ 18 500 habitants.

La caserne est une réalisation de l'intercommunalité les Portes du Luberon.

La nouvelle caserne a été baptisée « Caserne des fusillés du 14 juin » en mémoire des gendarmes de Lauris, Robert Buatois, Henri Celerier, Louis Chauvet et le gendarme stagiaire Henri Escoffier, fusillés ce jour-là à Merindol par les nazis parce qu'ils renseignaient quotidiennement les résistants dans leur lutte pour la liberté.

Bibliothèque municipale René Char

La bibliothèque offre un grand choix de documents en libre accès : livres, revues (35 titres), bandes dessinées, livres audio et DVD (plus de 3000 films de fictions et documentaires).

Vous pouvez aussi participer à :

L'heure du conte : tous les premiers mercredis du mois, de 15h à 16h. Il accueille adultes et enfants à partir de 5 ans. Entrée libre.

Le comité de lecture adultes : une fois par mois, le mercredi, de 16h à 17h30. Venez partager avec nous vos coups de cœur de lecture.

L'atelier d'écriture : le mardi, de 14h30 à 16h30. Animé par Françoise Sinoir qui a une longue pratique d'animation d'ateliers d'écriture et d'arts plastiques. Sa formation en lettres et arts plastiques enrichit ses créations (carnets, textes, dessins) de son rapport étroit à la nature sauvage ou cultivée.

Les ateliers de lecture à voix haute :

animés par Sabine Tamisier, comédienne et dramaturge. Après des études de théâtre à l'université, elle intègre le département d'écritures dramatiques de l'École nationale supérieure des arts et techniques du théâtre. Elle a animé de nombreux ateliers théâtre et vous propose ici de travailler à partir de textes que vous aimez et que vous avez envie de mettre en voix.

Pendant les vacances scolaires, la bibliothèque offre aux enfants des animations variées autour du livre, de l'illustration, de la lecture, du conte et de l'écriture.

bibilub.fr

Sur le portail biblilub.fr, vous pouvez consulter le catalogue de la bibliothèque et accéder à votre compte utilisateur. Ce site vous informe des animations et de l'actualité de chaque bibliothèque du réseau des bibliothèques de la CCPL.

La bibliothèque de Cadenet est ouverte

le lundi, mardi et jeudi de 9h à 12h et de 16h à 18h, le mercredi de 9h à 12h et de 15h à 19h et le samedi de 9h à 12h.

Renseignement sur place à la bibliothèque 16 cours Voltaire ou au :

04 90 68 64 48

Hervé Vincent.

Bibliothèque.

Bibliothèque.

L'atelier autour du livre-objet avec le Relais Parents Assistantes maternelles, (RPAM).

Claire Pantel dans "Le petit roi des fleurs".

En 2015, la bibliothèque René Char vous a proposé :

■ Une lecture du dernier livre de **Marin Ledun**, par la compagnie de théâtre **La Naïve**, en février.

■ En avril : un spectacle **Le petit roi des fleurs** par **Claire Pantel** pour deux classes maternelles.

■ En mars : un spectacle **Osez-moi** lors de la soirée poésie de la compagnie du CCCV, une **soirée lecture poésie-musique** avec **Yves Artufel** des éditions Gros textes, une **rencontre avec Gérard Vigneron** pour la parution de son dernier livre *Se guérir : un médecin à l'écoute des pouvoirs de la conscience*, salle Yves Montand (250 personnes), un **atelier autour du livre-objet** avec le Relais Parents Assistantes maternelles, une **exposition de Sylvie Durbec** avec les illustrations de son livre *Quand le vent chante* et un **atelier arts plastiques** animé par Sylvie Durbec avec une classe de l'élémentaire dans le cadre du Salon du livre des *Beaux jours de la petite édition*.

■ En mai : une **soirée lecture du texte** de **Sabine Tamisier** *Los ninos-Pandémonium* par l'auteur.

Soirée lecture avec Sabine Tamisier.

Bibliothèque.

L'atelier arts plastiques animé par Sylvie Durbec.

Bibliothèque.

Rencontre avec Gérard Vigneron.

Bibliothèque.

Concert d'été

Le 16 août, dans les Jardins de la mairie, le groupe « Dos Amigos » et leur musique latino-américaine a enchanté le public venu nombreux les applaudir. En effet, plus de 250 personnes sont venues assister, gratuitement, à ce fabuleux concert tout en douceur et chaleur argentine.

Fête de la musique

Le 21 juin, Cadenet fête la musique. Sur les places et dans les rues du village, 8 groupes se sont installés pour faire partager à la population tout leur plaisir de jouer des musiques allant du gospel au rock, en passant par le jazz. La danse était aussi présente avec un groupe de country enthousiaste.

Cadenet en scène

Le premier week-end de juin a été consacré au festival de théâtre amateur **Cadenet en scène** qui fêtera également ces 15 ans d'existence en 2016. 8 pièces ont été jouées au Foyer rural, devant un public nombreux et enthousiaste : 1200 personnes en deux jours. Ce festival continuera avec, nous l'espérons, autant de succès.

Le salon des arts

L'année 2015 a débuté par le 14^e Salon des arts de Cadenet : **Cadenet s'expose**, Salon consacré uniquement aux artistes de la ville.

Cette année, plus de 35 personnes (peintres, sculpteurs, céramistes...) ont exposé leurs œuvres et un prix du Public a été instauré permettant ainsi de récompenser les artistes dont les œuvres ont le plus touché les visiteurs.

À l'occasion des 15 ans du Salon des arts en 2016, un événement particulier sera offert aux Cadenetiens. Nous faisons donc un appel particulier à toutes les artistes Cadenetiens amateurs et professionnels, qui souhaiteraient exposer à La Laiterie pour le salon 2016.

Contactez La Laiterie au **04 90 08 94 65**.

Festival **Les beaux jours de la petite édition**

Au printemps, nous avons fêté l'anniversaire des 5 ans du Salon du livre **Les beaux jours de la petite édition** où 32 éditeurs et 36 auteurs sont venus des quatre coins de la France, de Belgique et de Suisse.

Le public a été multiplié par 3 et la remise des prix du concours de poésie, organisé par la Boucherie littéraire, a créé un engouement auprès des parents et des enfants du village, d'autant plus que parmi les 5 prix décernés, un d'entre eux a été remis aux écoliers de la classe de Mme Ragues.

En 2016, les actions autour du livre en direction de la jeunesse se multiplieront. Les éditeurs à l'honneur seront les éditions Lunatique (Bretagne) qui publient des romans et des nouvelles et les éditions Harpo& (Alpes-de-Haute-Provence) qui publient de la poésie.

Appel de la Boucherie Littéraire

Vous pouvez participer activement à la vie culturelle du village en accueillant chez vous des personnalités du monde littéraire, dans des conditions de convivialité qui n'existerait pas autrement.
Si discuter littérature vous intéresse, si vous avez la possibilité d'offrir l'hospitalité à un ou deux exposants : auteurs, libraires, éditeurs passionnés par leur travail, contactez-nous : contact@laboucherielitteraire.com - 07 81 19 76 97 ou : Centre culturel « La laiterie » 04 90 08 94 65

*Vous aimez **Les beaux jours de la petite édition** ? Le monde du livre vous intéresse ? Vous avez du temps libre et l'envie de vous impliquer dans cette aventure passionnante ? Rejoignez notre association la Boucherie littéraire.*

Expos à La Laiterie

Une vingtaine d'expositions et de conférences ont eu lieu au Centre culturel La Laiterie tout au long de l'année.

Sculpture en balade

Les 17, 18 et 19 juillet, nous avons accueilli dans les jardins de la mairie une exposition de 11 sculpteurs et peintres de l'association Sculpture en balade. Durant 3 jours les cadenetiens et les touristes ont pu profiter de cette exposition en plein air.

Marché des santons

2015 se termine en accueillant les 27, 28 et 29 novembre un marché santonnier.

La Laiterie en décembre :

Puis en décembre durant les 15 premiers jours, **Élisabeth Diaz** exposera ses peintures et sculptures. Et pour clôturer l'année, c'est l'association **l'Atelier du Lavoir** qui exposera les travaux de sculpture de ses participants.

Annie Torrese
Adjointe

Culture-Patrimoine-Tourisme

Hervé Vincent

La fête des associations 2015

Je tiens à remercier tout particulièrement les élus de la commission « vie associative », les services techniques de la commune, notre police municipale ainsi que M. Grégory Gerlone et M. Laurent Gouin qui ont organisé, avec succès et dévouement, cette journée des associations.

C'est la deuxième fois que nous l'organisons depuis mon installation à la mairie en tant qu'adjoint à « la vie associative » il y a un an et demi. Et l'une de mes premières volontés, avec l'ensemble

des membres de la commission, pour cette manifestation, a été de donner une meilleure visibilité de la vie associative Cadenétienne, véritable colonne vertébrale du lien social que l'on dit en crise partout, mais que je vois encore si solide dans notre ville.

L'objectif de cette journée est simple et vous le connaissez : il s'agit d'offrir une vitrine aux différentes associations et de favoriser le dialogue entre associations et habitants, mais aussi le dialogue interassociatif :

**Celui du lien social,
Celui du vivre ensemble,
Celui de l'entraide,
Celui de la convivialité,
Celui de la solidarité,
Celui de la jeunesse,
Celui du sport,
Celui de la culture.**

Les bénévoles, moteur des associations

S'engager dans une association, c'est faire de la politique au sens étymologique du mot, c'est participer à l'organisation de la vie de la cité.

Ce rôle social et politique de l'engagement associatif est porté par l'ensemble des bénévoles qu'il nous faut saluer. Vous mettez en œuvre, mesdames et messieurs, de véritables compétences dans votre travail, que ce soit dans la gestion administrative, financière, technique ou humaine de vos associations. Ces compétences doivent être reconnues et valorisées

Le temps que vous consacrez chaque jour, chaque semaine, au développement de votre association, c'est autant de liens et d'énergie supplémentaires insufflés à notre ville.

L'ardeur et la passion que vous déployez méritent un unanime respect.

Je voulais dire la satisfaction que j'ai à vous voir fédérer vos actions, à vous rassembler, à fusionner vos énergies pour construire ensemble des projets communs.

Hervé Vincent

Une des nombreuses animations dans les rues du village.

Ce que je retiens, c'est que l'on ne mesure pas assez l'activité des nombreux bénévoles sans qui les associations n'existeraient pas. On ne prend pas suffisamment en compte les services rendus aux plus démunis, l'éveil intellectuel des enfants, la défense des droits fondamentaux, les vocations qui naissent à travers vous, les moments de bonheur procurés par un spectacle, ou la joie de réaliser une performance sportive, toutes ces choses que la pure logique économique ignore.

Nous devons aller plus loin dans la voie de la reconnaissance du travail des bénévoles qui, sans être nécessairement reconnus « d'utilité publique », œuvrent pour un intérêt commun.

Votre rôle citoyen est, pour nous, particulièrement important et vous savez que vous pourrez compter sur nous. Au-delà des subventions et du prêt d'infrastructures, nous souhaitons pouvoir vous aider à promouvoir vos actions. En effet, nos différents supports d'information (panneaux électroniques, site internet, page Facebook) reviennent aussi souvent que possible sur votre actualité.

Petites ou grandes, toutes nos associations façonnent l'identité de Cadenet

Petites ou grandes, sportives ou culturelles, de loisirs ou caritatives, toutes donnent vie, chacune à leur manière, chacune selon ses modes de fonctionnement, à notre ville. Cette effervescence et ce dynamisme associatif façonnent pleinement notre identité Cadenétienne.

Imaginons quelques instants un territoire comme le nôtre où les associations, toutes les associations, auraient disparu... Cadenet serait un dortoir, un endroit agonisant où chacun vivrait replié sur lui-même. Ce serait un lieu où les mots de « solidarité », « convivialité », « dialogue », « échange », perdraient tout leur sens.

Certains avaient annoncé « la fin du village », mais ce dont je suis sûr, c'est que, grâce à vous, ce n'est pas de Cadenet que l'on parlait !

Jean-Marc Brabant
Adjoint Vie associative

Patchwork de quelques associations présentes :

Art Sports, body boxe.

Amicale des sapeurs pompiers.

L'appel Durance.

Café'in.

Le Temps du Renouveau, country.

Aïkido.

Donneurs de sang.

Office de tourisme.

Cyclo club.

Tennis club.

“LA VIE ASSOCIATIVE”

Assala.

Art sports

Cap en Luberon.

Zumba.

Équipage Provence Méditerranée.

Allegria.

Les amis de Cadenet.

Les paniers bio de Cadenet.

Taekwondo.

Soirée de clôture avec la projection du film « Voyage à Biarritz » sur le lieu même du tournage, en 1962.

Les élections régionales

Il s'agit d'un scrutin proportionnel à deux tours avec prime majoritaire, c'est-à-dire que les listes qui obtiennent plus de 10 % des suffrages exprimés au 1^{er} tour sont qualifiées pour le second tour. Au second tour, la liste qui arrive en tête obtient automatiquement une prime majoritaire égale au quart des sièges au conseil régional en plus du nombre de sièges lié à son score. Le reste des sièges est ensuite réparti entre les listes ayant recueilli au moins 5 % des suffrages exprimés.

La durée du mandat des conseillers régionaux est de 6 ans. Leur mandat prendra fin en 2021.

Compétences du Conseil régional

La région est la plus grande des collectivités territoriales. Elle possède de nombreuses compétences dans le domaine du développement économique (aides aux entreprises, gestion des transports régionaux...), dans le domaine de l'éducation et de la formation professionnelle (fonctionnement et entretien des lycées, actions de formation et d'apprentissage, alternance...), dans l'environnement, le tourisme, le sport, la culture, le développement des ports et des aéroports, la protection du patrimoine, la gestion des fonds européens, l'aménagement numérique...

Pour voter aux élections régionales

Il faut être majeur, de nationalité française et inscrit sur les listes électorales de la commune, jouir de ses droits électoraux et justifier de son identité.

La présentation d'une pièce d'identité valide est obligatoire pour voter (carte d'identité, permis de conduire, passeport, etc.). La liste intégrale des pièces valides est sur le site internet de la mairie.

La carte d'électeur vous permet de savoir dans quel bureau de vote vous êtes inscrit. La carte d'électeur est tamponnée le jour du vote.

Il y a 3 bureaux de vote à Cadenet : la mairie, La Laiterie, la salle 1 du foyer rural. La présentation de la carte d'électeur le jour du vote n'est pas obligatoire.

Si vous ne pouvez pas vous rendre à votre bureau de vote le jour du scrutin (vacances, âge, handicap...), vous pourrez toujours voter par procuration.

Pour voter par procuration

Vous désignez un mandataire qui votera à votre place. Le mandataire doit être inscrit sur les listes électorales de la même commune que vous et jouir de ses droits électoraux.

Les formalités de vote par procuration doivent être accomplies par le mandant (vous) auprès des instances officielles compétentes.

Pour Cadenet la procuration se fait auprès de la gendarmerie. Votre présence sur place est obligatoire, sauf impossibilité de vous déplacer en raison de votre état de santé (en informer le service compétent). Si le mandant est à l'étranger, la procédure se fait dans un consulat français.

Dates des élections régionales

Premier tour :
dimanche 6 décembre 2015

Second tour :
dimanche 13 décembre 2015

Vous devez vous présenter muni d'un justificatif d'identité (carte d'identité, permis de conduire, passeport...) et du formulaire de demande de vote par procuration téléchargeable sur le site www.vie-publique.fr.

Une procuration peut être établie tout au long de l'année.

Aucune disposition législative ou réglementaire ne fixe de date limite pour l'établissement d'une procuration de vote. Les électeurs ont intérêt à se présenter dans les services compétents suffisamment tôt avant un scrutin déterminé pour que la procuration puisse être acheminée en mairie.

Le vote par correspondance n'est quant à lui, pas autorisé pour les élections départementales ou régionales.

70^e anniversaire du retour de la statue du Tambour d'Arcole

Le week-end du 10 et 11 octobre, Cadenet a célébré le 70^e anniversaire du retour de la statue du Tambour d'Arcole.

Il y a 70 ans, à la fin de la Deuxième Guerre mondiale en octobre 1945, Cadenet est en fête : la statue du Tambour d'Arcole, subtilisée le 4 septembre 1943 par un groupe de jeunes gens courageux du village, au nez de l'occupant qui la destinait à la fonderie pour l'effort de guerre, est remise sur son socle au cœur du village.

La cérémonie d'alors fêtait la statue et cet épisode de bravoure résistante ainsi que le retour de tous les prisonniers Cadénetiens, dont les cinq héros Louis Aymard, Albert Contard, Joseph Roux, Étienne Jacquème et Rosé Salignon. Manquait à cette cérémonie le père de Joseph Roux, Claude, propriétaire de la ferme sur laquelle fut enterrée la statue, résistant et chef de réseau qui, arrêté le 14 juillet 44 par les nazis, n'a jamais soufflé mot de cet acte de bravoure. Il fut fusillé le 20 août 1944 à Robion.

De gauche à droite, les élus : Annie Torrese, Fernand Perez, Jean-Claude Bouchet et Jean-Claude Delaye.

« Au centre de ce village, sur la place du Tambour d'Arcole, depuis son érection en 1894, le petit tambour Estienne s'élançait, battant la charge, son catogan et les pans de sa jaquette fouettés à jamais par le vent, un chant, un cri exhortant à la victoire, paroles explicites et sans voix, lui ouvrant les mâchoires. Quelle est la direction de cet élan immobile dû au talent de son sculpteur Amy? La plaine de la Durance et surtout le pont, passage obligé pour accéder, du Sud, au pays puis pénétrer sur les terres du Luberon. »

Jacques Caroux – Refondation de l'unité symbolique d'un village provençal au XIX^e siècle – Shadyc pour le CNRS et le Centre des hautes études en sciences sociales

Mme Michel, sœur de Étienne Jacquème et M. Isovard, deux des derniers témoins de cet acte de bravoure.

Pierre Croux croque sur le vif.

Guillaume Becker, de la CLEF.

Rémy Grangeon à la tête de la fanfare.

En 1945 :

« Enfants héroïques, enfants de France, leurs noms sillonnent de leur héroïsme le ciel de gloire de notre pays. Les guerriers de quinze ans battent la charge au front des bataillons de la République. [...] Ce sont tous ces gamins morts pour la République, pour la liberté, pour la France. Ce sont tous ces gamins qui se sont battus, sans armes, sans souliers, le ventre vide, pour que vive la France. Jeunes héros de la lutte clandestine, toujours au premier rang, lorsqu'il y avait une mission à accomplir. Jeunes héros des combats de la libération. Jeunes héros fusillés, « La Marseillaise » aux lèvres [...] Avides de liberté comme celle de Viala et de Bara, comme celle du tambour d'Arcole. [...] Mais la gloire est affaire durable, surtout la gloire de la jeunesse qui porte tant d'audace et de fierté [...] En ce dimanche d'octobre, il reprend sa place, symbolisant l'ardeur, l'enthousiasme, le courage de la jeunesse de France pour monter à nouveau la garde de la liberté et de l'honneur. »

Extrait de Dimanche, l'hebdomadaire régional du Parti communiste d'octobre 1945 à l'occasion du retour de la statue au cœur de Cadenet, reprenant les mots du poète et député vaclusien, Clovis Hugues, sur le Tambour d'Arcole, symbole de la lutte pour la liberté.

Commémoration des 71 ans de la Libération de Cadenet en 1944 par la 3^e division d'infanterie américaine

De gauche à droite : Josiane Giraudon, adjointe au maire de Villelaure, Stéphane Martinot, association Été 44, Fernand Perez, maire de Cadenet, André Rousset, maire de Lauris, Suzanne Bouchet, vice-présidente du Conseil départemental du Vaucluse, Jean-Claude Bouchet, député-maire de Cavaillon et Christian Mounier, vice-président du Conseil départemental de Vaucluse.

14 juillet : cérémonie du

Le 14 juillet, notre République fête la Nation et commémore la prise de la Bastille en 1789, point de départ de la révolte contre l'Ancien Régime. Le 14 juillet 1790, cet événement fondateur de la République est fêté pour la première fois comme le jour symbolique de l'union de la Nation. En 1880, le 14 juillet devient officiellement le jour de notre fête nationale.

À Cadenet, le 14 juillet nous commémorons également un épisode dramatique de la dernière guerre mondiale.

En cet été 1944, le maquis est particulièrement actif. La libération semble proche. Un ordre de guérilla généralisé a été diffusé par la BBC et tout est mis en place pour désorganiser l'armée allemande, ses transports de troupes, de matériel et de ravitaillement. Les lignes de chemin de fer Pertuis/Cavaillon, qui passent par Cadenet, sont régulièrement sabotées. Les résistants font sauter les ponts sur la Durance sauf le pont de Mirabeau que la résistance préserve pour permettre l'avancée des troupes de libération.

Dans la nuit du 13 au 14 juillet 1944, un car de miliciens français et de soldats nazis transfère neuf résistants, de l'hôtel Majestic de Cavaillon où ils ont été torturés, à Cadenet pour les assassiner

au petit matin, loin de leur village d'origine. Ce car est précédé d'un convoi de miliciens et de militaires nazis de la division Brandebourg qui doit arrêter des hommes à Cadenet et à Lourmarin, et terroriser les populations afin de couper court à toute activité de résistance.

Vers 4 heures du matin, ce 14 juillet 1944, les miliciens et les soldats nazis tambourinent aux portes, arrêtent, frappent, terrorisent.

Vers 6 heures du matin, on entend des rafales de mitraillette dans la plaine. L'exécution des neuf résistants a commencé.

Le car stationne sur la route entre le pont de chemin de fer, dit pont de Pile, et la cave coopérative. Les miliciens qui ont annoncé à leurs prisonniers qu'ils allaient être exécutés, ordonnent à deux résistants de descendre.

pont de Pile

Raphaël Michel, 50 ans, décide d'y aller le premier : « *Je suis le plus vieux, c'est à moi de commencer.* » Lui et Marcel Ripery, 30 ans, résistants originaires de Cavaillon, sont les premiers à tomber dans ce champ en bordure de route. Puis Émile Charreton, 38 ans, et Charles Cœurdacier, 43 ans, de Gordes, descendent du bus et sont froidement exécutés.

Henri Fabre, 38 ans, Augustin Gay, 45 ans, maquisards originaires de Lambesc, décident de s'enfuir en direction de la Durance et sont abattus un peu plus loin. Augustin Gay, tombe dans la roubine. Les miliciens le croient mort, il est blessé mortellement. Avant de mourir, il raconte aux agriculteurs qui le retrouvent ce qui s'est passé, désignant ses exécuteurs : des Français.

Abel Allemand, 37 ans, et Lucien Roustan, 31 ans, eux aussi de Lambesc, amis d'enfance, demandent à mourir ensemble. On fait donc sortir, seul, Jean Boyer, un étudiant en médecine, originaire de Marseille, réfractaire au Service du Travail Obligatoire et membre de l'Armée Secrète de la résistance. Jean Boyer se dirige vers le village et passe sous le pont de Pile suivi de deux miliciens, mitraillettes en bandoulière. Jean Boyer profite du court instant nécessaire à la prise en main de l'arme pour se mettre à courir, une balle lui fracasse le bras. Les voisins alertés par le bruit ouvrent les volets et se mettent à crier, les miliciens leur tirent dessus. Jean Boyer tombe dans un canal d'irrigation et fait le mort. Les miliciens tirent. Il reçoit quatre balles, attend le coup de grâce mais les miliciens le croient mort et s'éloignent. Il est sept heures, huit corps inertes dans la plaine, le calme semble revenu.

Jean Boyer se cachera de tous et, blessé, parviendra à pied à Chateauneuf-de-Gadagne le 18 juillet où il sera soigné et caché par des paysans patriotes.

Jean Boyer, à l'ombre du drapeau, écoute le discours de monsieur le Maire.

Mais Cadenet est bouclé par les miliciens de la force paramilitaire d'extrême droite du gouvernement collaborationniste de Vichy et des membres de la division Brandebourg, une unité autonome de la Werchmacht qui opérait sous le contrôle direct de la branche « Sabotage » du haut commandement des forces armées allemandes. Cette unité « anti-terroriste » composée d'Allemands parfaitement bilingues et de Français miliciens acquis au nazisme, a sévi dans notre région de décembre 1943 à août 1944. Ces membres ont été formés pour détruire les maquis et terroriser systématiquement la population afin d'isoler les résistants. Les membres de cette division infiltraient les maquis se faisant passer pour des résistants afin de détruire l'Armée Secrète.

En cette fin de matinée du 14 juillet 1944, les miliciens de la division Brandebourg ont arrêté huit jeunes gens et trois résistants de Cadenet. La population, rassemblée de force sur la place du Tambour, dont la statue a disparu, se voit sommer de récupérer les cadavres de la plaine et d'apporter rapidement les 9 cercueils sur la place du 4 Septembre. En fin d'après-midi, les soldats et les miliciens alignent devant la grille de la mairie les 8 jeunes gens arrêtés pendant la nuit et installent une mitrailleuse face à eux. André Isouard et les pompiers chargés de ramasser les corps dans la plaine arrivent enfin

« Dès les premières heures de l'occupation de la zone sud, Cadenet a vu naître et grandir sur son territoire un vaste mouvement de résistance. Une armée secrète, animée du plus bel esprit d'abnégation, s'est dressée contre l'envahisseur et ses inhumaines méthodes de répression. Malgré les otages exécutés sur leur sol, des hommes et des femmes ont continué la lutte obscure, sournoise, vengeant leurs pères, maris et enfants torturés et fusillés. Leur courage et leur persévérance ont porté les plus beaux fruits. Cadenet s'inscrit glorieusement dans la lutte pour la libération de la patrie. »

Citation accompagnant la croix de guerre avec étoile de bronze attribuée en 1948 à la ville de Cadenet par la patrie reconnaissante.

avec 9 cercueils fermés. Les huit jeunes sont relâchés.

Les trois résistants arrêtés ce jour-là, Marcel Galdy, Victor Lombard et Claude Roux seront fusillés le 20 août 1944 dans le petit bois de Saint-Julien à Robion.

Texte élaboré sur la base des souvenirs du Docteur Boyer, des textes de l'ACVR Vaucluse, du site du maquis de la résistance de Sainte-Anne du canton de Lambesc.

Marie-Françoise Joseph
Adjointe Communication

William Beaujeu

Poésie nomade en Luberon

La ville de Cadenet a accueilli les 17, 18 et 19 juillet 2015 le premier festival **Poésie nomade en Luberon** entièrement et uniquement organisé par l'association la Boucherie littéraire.

Ce festival a pour vocation de permettre la rencontre immédiate des mots de la bouche de celui qui les dit à l'oreille de celui qui les découvre, sans autre vecteur que l'émotion et la sensibilité de chacun.

Durant 3 jours, les auteurs et les musiciens (15 personnalités venues de toute la France), le public et les bénévoles ont animé avec ferveur, simplicité, humilité et enthousiasme ce premier festival de poésie vivante.

Ainsi plus de 400 personnes sont venues assister dans les jardins de la mairie, mais aussi dans les rues et places du village, aux lectures, spectacles, ateliers de typographie et lectures/concerts.

On peut noter qu'une lecture en langage des signes, en partenariat avec la

bibliothèque municipale, a réuni à 11h du matin, un samedi de canicule, à

l'ombre du grand arbre du jardin de la mairie, plus de 60 personnes.

Antoine Gallardo

Un groupe musical de variétés à Cadenet!

Au sein de notre association **Chorécom**, nous avons créé un groupe musical de cinq musiciens.

Notre groupe *Entre-Nous* anime de nombreuses manifestations dans notre village : maison de retraite de Cadenet, association FCVD, Temps du Renouveau, Comité des fêtes, Office de tourisme, ainsi que des soirées privées. D'autres municipalités de la région font également appel à nous.

Nous participons aussi, bénévolement, à Cadenet, à l'animation musicale de la Semaine Bleue des personnes âgées, le thé dansant du Téléthon ainsi que la sonorisation de la crèche vivante.

Entre-Nous :

musique et danse pour tous!

AVF

Les bénévoles de l'association AVF (Accueil des Villes Françaises) Pertuis et Sud Luberon étaient présents à la journée des associations pour recevoir les nouveaux résidents de Cadenet, tout comme lors de la soirée de réception des nouveaux Cadenétiens organisée par Monsieur le Maire, le vendredi 20 novembre.

Micheline Dumont-Koch

Présidente AVF Pertuis et Sud Luberon

Portable : **06 06 59 71 33**

mail : avf.pertuis84@yahoo.fr

C'est la guinguette!

Le dimanche 31 mai 2015, la Cirk'mosphère a envahi le jardin de la mairie pour un après-midi « guinguette » convivial et joyeux, gratuit et ouvert à tous, avec des artistes de cirque : Monsieur Loyal, des échassiers, trapézistes, jongleurs, fil de ferriste, Mme Motte trapéziste clownesque, Guillaume Vallée merveilleux magi-

cien, les musiciens du JFB's new quartet avec Claire Malange au chant, un orgue de barbarie avec des chansons à reprendre en chœur, une buvette et un public nombreux et ravi...

Cette réalisation a pu se faire grâce au soutien financier et logistique de la municipalité de Cadenet et la participation du pôle culturel Sud Luberon. ■

Grand succès du passage de la flamme de vie à Cadenet

Tout le conseil d'administration de l'Amicale des Donneurs de sang de Cadenet, toute la commission associative de la mairie de Cadenet et 21 cyclistes du cyclo-club de Cadenet attendaient l'arrivée de la Flamme de Vie, le

jeudi 9 avril 2015, à 15h, en provenance de Cavaillon.

Tous ont escorté cette flamme jusqu'à Pertuis pour le passage du Relais.

Bernadette Belly
Présidente ADSB Cadenet

Fête du cheval

L'association Poneyclub Desportis participe chaque année au festival du cheval organisé par la Bastide des Fontaines. Ce défilé équestre anime les rues du village, le deuxième dimanche du mois d'octobre.

Ouverture de la 18^e édition du Festival Durance-Luberon à Cadenet

Fidèle à son esprit de cabotage de village en village, le festival Durance-Luberon a ouvert sa 18^e saison par une entrée en matière pratiquant le nomadisme en musique d'Aix-en-Provence à Lourmarin en passant par Cadenet. Les artistes régionaux du Big Band Sanary, dirigé par l'ébouriffant et talentueux Didier Huot, ont créé la surprise dans notre commune, samedi 8 août, sur la place du Tambour d'Arcole, par un concert inattendu qui a charmé le public pris au dépourvu : imaginez un percussionniste isolé scandant les premières notes du Boléro de Ravel, bientôt rejoint par les cuivres se dégageant, comme par hasard, de la foule étonnée pour amplifier la très célèbre mélodie qui s'enfle au fur et à mesure que l'ensemble orchestral dissimulé dans le public se constitue sur la place. Notre jeune Tambour d'Arcole paraissait se réjouir de l'ambiance énergétique ainsi créée, son tambour semblant résonner à l'unisson de l'excellente interprétation pleine d'invention et de liberté d'improvisation à partir de la célèbre page de Ravel. Pour le plus grand plaisir de tous, Didier Huot a ensuite enchaîné par un

« bœuf » mêlant les plus célèbres pages de jazz brillamment interprétées par sa formation : le swing de l'interprétation tonique du Big Band Sanary a fait vibrer plus que jamais ! Ce début de festival a suscité l'enthousiasme du public enchanté par la surprise et plein d'appétit

après cette mise en bouche du festival Durance-Luberon qui, une fois de plus, déconcerte avec bonne humeur, charme, et surtout, unit artistes de talent et public par le plaisir de la rencontre musicale ! Cadenet était au cœur de l'événement ! ■

La fanfare

En 2015, la Batterie Fanfare des Enfants d'Arcole de Cadenet a participé à différentes manifestations en France (Gréoux-les-Bains, Roquemaure, Marseillan, Tarascon, Cannes et bien sûr Cadenet).

En mai 2015, la Fanfare des Enfants d'Arcole a participé au Festival Europe Day de Bucarest, en Roumanie. Plusieurs défilés ont eu lieu dans cette magnifique ville avec un public chaleureux, admiratif de la France et de notre participation musicale. Beaucoup de très bons souvenirs restent dans la tête de nos musiciens prêts à repartir. ■

La fanfare devant l'hôtel à Bucarest avec une fanfare italienne.

5^e édition du festival Planète Honnête

Sur le thème des Nourritures terrestres, le festival a remporté un franc succès. Il a accueilli, pour la première fois sur le beau site du Château de Cadenet, deux milliers de visiteurs. Un public local et national conquis par une farandole de petits et grands bonheurs : les installations originales et colorées des serres agricoles, la très grande qualité des documentaires et des conférenciers, le cinéma sous les étoiles, la convivialité, les débats et les échanges, la restauration délicieuse. Une ambiance chaleureuse et détendue, propice à la réflexion sur la nécessité de sauvegarder le vivant et protéger notre planète.

Pour être en cohérence avec notre propos « de la graine à l'assiette », nous avons tenu à collaborer avec des producteurs locaux et bio (maraîchers, paysans et éleveurs) afin de proposer une cuisine du terroir, savoureuse et saine.

Parmi la dizaine de films présentés, plusieurs en lien avec les peuples premiers, tels *Les Inuit de Thulé Tuvalu* ou de *Sol ou les Bunong des derniers hommes éléphants*, tous évoquant la fin d'un mode de vie ancestral, ont ému le public.

D'autres en lien direct avec la thé-

matique des conférences, telles que *Regards sur nos assiettes* ou *Nature paysanne*, ont suscité des débats nourris. Les organisatrices, Joëlle P. Kartesz, déléguée générale, et Fabienne Mulliez, ont eu le plaisir de décerner le prix du public à Natalia Rossetti et Salvatore Finocchiaro pour leur film *Chœurs en exil*, un film remarqué célébrant les musiques traditionnelles sur les traces d'un monde Arménien disparu.

La clôture du festival s'est faite dans un tourbillon de musiques métissées avec le Cabaret tzigane du groupe Divano Dromensa. ■

Week-end du 35 mm

La Strada reporté de quelques mois le « week-end du 35 mm ». Veuillez nous excuser de ce contre-temps. Nous vous donnons rendez-vous le 28 et 29 mai pour deux journées et une nuit de cinéma en 35 min. Nous vous promettons un programme pour tous cinéphiles petits et grands.

Au programme des réjouissances, vous pourrez visiter la salle de projection et voir le projecteur 35 mm!

L'équipe de bénévoles de La Strada de Cadenet.

Cadenet, village de l'osier et de la vannerie

L'idée de notre projet était de relancer l'osier et la vannerie à Cadenet. Le 12 avril, nous avons planté collectivement 20 000 boutures qui sont à ce jour en pleine forme et atteignent un bon mètre de haut.

Parents et enfants (une centaine de personnes en tout) sont venus participer à cet élan collectif.

Un grand pique-nique sorti du panier a été un moment convivial de partage. Le musée départemental de la vannerie de Cadenet a organisé une belle exposition sur l'histoire de la vannerie de notre village et Nicolas Appel, vannier de Beaumont-de-Pertuis, a présenté ses créations et nous a soutenus par tous ses conseils de professionnel.

La presse était aussi au rendez-vous : *La Provence*, *Vaucluse Matin* et *L'Âge de faire* se sont fait écho de cette initiative.

Une journée festive qui a montré que les Cadenétiens sont prêts à s'investir pour leur village.

En janvier, une fois que l'osier aura perdu toutes ses feuilles, il faudra le couper et au printemps, chaque rejet coupé (entre 1 et 4 actuellement) fera à nouveau entre 3 et 4 nouvelles pousses.

Cette récolte se fera, comme pour la plantation, autour d'un événement sur le champ d'osier. Nous vous en reparlerons plus précisément.

C'est le début d'une grande aventure qui, nous l'espérons, va nous mener loin.

Association Cadenet Tambour Battant
cadenet.tambourbattant@gmail.com

“LES ASSOCIATIONS”

L'Office de tourisme

Entre avril et septembre, sur un total de 5 334 visiteurs, la clientèle française a représenté près de 70 % des personnes ayant eu recours à notre Office de Tourisme. Toutefois, les conditions économiques actuelles ont, tout de même, entraîné une baisse de cette présence sur notre secteur assez conséquente (20 % en moins par rapport à la même période en 2014). Dans ce même temps, la clientèle étrangère s'est maintenue à 25 % des touristes accueillis, majoritairement européens (belges, néerlandais, britanniques et allemands) et une légère arrivée de touristes asiatiques.

C'est aussi avec satisfaction que nous avons noté un maintien de la fréquentation de notre office de tourisme par la population cadenétienne (plus de 40 % des visiteurs français reçus soit 1973 personnes). Ces chiffres confortent son rôle de point d'informations de proximité et justifient le soutien que notre municipalité lui apporte.

M. Floucaut

président du conseil d'administration de l'Office de tourisme

Fréquentation d'avril à septembre 2015.

DÉCEMBRE

Samedi 5 décembre

Téléthon 2015

Le défi de CAP en Luberon de 8h à 13h : les coureurs de CAP en Luberon relieront en courant les 7 communes de la CCPL. Diverses animations dans le village

Samedi 5 décembre

Fête de la Sainte-Barbe

Défilé des pompiers à 18h30

Du 5 au 13 décembre

Exposition de peintures et sculptures d'Élisabeth Diaz

Centre culturel La Laiterie

Dimanche 6 décembre

Marché de Noël

Toute la journée dans les rues du village
Organisé par le Tennis club

Dimanche 6 décembre

Concert de Noël interprété par **Patricia Ponselle**, mezzo colorature de l'Opéra de Paris, à 17h, à l'église de Cadenet (*entrée en libre participation*)

Samedi 12 décembre

Atelier de lecture à voix haute

avec **Sabine Tamisier**, à la bibliothèque de 9h à 16h
Organisé par la bibliothèque municipale

Les 12 et 13 décembre

Marché de Noël africain

Salle Yves Montand
Organisé par Assala

Du 16 au 21 décembre

Expositions de sculptures de l'association l'Atelier du Lavoir

Centre culturel La Laiterie

Samedi 19 décembre

Repas de Noël

Salle Yves Montand
Organisé par le Temps du Renouveau

Dimanche 20 décembre

Loto du Comité des fêtes

14h30, salle Yves Montand

Hervé Vincent.

Jeudi 24 décembre

Crèche vivante

Départ vers 16h de l'église pour un défilé dans le village puis installation des personnages costumés dans les grottes du site du château jusqu'à 18h (dans l'église en cas de pluie). Dégustation de vin chaud et gibassié.
Organisée par Crèche et Traditions

La crèche vivante sur le site du château.

Jeudi 31 décembre

Réveillon de la Saint-Sylvestre

Salle Yves Montand
Organisé par Assala

JANVIER

Jeudi 7 janvier

Vœux du maire

Salle Yves Montand
Organisés par la municipalité

Samedi 9 janvier

Gâteaux des Rois

Salle Yves Montand
Organisés par le Temps du Renouveau

Dimanche 10 janvier

Gâteaux des Rois

Salle 2 du foyer rural
Organisés par la FNACA

Dimanche 10 janvier

Loto de l'école primaire

14h30, salle Yves Montand

Dimanche 17 janvier

Repas des Vanniers

Salle Yves Montand
Organisé par les Amis de Cadenet

Vendredi 22 janvier

Gâteaux des Rois

Salle 2 du foyer rural
Organisés par la Foulée des Gardis

Dimanche 24 janvier

Loto de l'Office de tourisme

14h30, salle Yves Montand

Samedi 30 janvier

Cadenet-hiver

La boîte à rêves : fête petite enfance, enfance, jeunesse
Salle Yves Montand et salle 1 et 2 du foyer rural
Organisé par le service municipal Enfance-Jeunesse

Dimanche 31 janvier

Loto de la Fanfare des enfants d'Arcole

14h30, salle Yves Montand

FÉVRIER

16^e salon des Arts

Durant 15 jours grande manifestation des artistes cadenétiens :

Cadenet s'expose

Centre culturel La Laiterie

Dimanche 7 février

Loto de « bienvenue au club » vétérans du foot

14h30, salle Yves Montand

Mercredi 10 février

Äoli des cendres

Salle Yves Montand

Organisé par le Temps du Renouveau

Dimanche 21 février

Vide-bibliothèques ou loto

Salle Yves Montand

Organisé par le Temps du Renouveau

Samedi 27 février

Journée “rivières propres”

Organisée par l'Amicale des pêcheurs

Dimanche 28 février

Concert de la Philharmonique de Villelaure

15h, salle Yves Montand

MARS

Samedi 12 mars

Vide-poussettes

Salle Yves Montand

Organisé par le Comité des fêtes

Dimanche 13 mars

Loto des pompiers

14h30, salle Yves Montand

Samedi 19 mars

Concert organisé par les Art'zimutés de midi à minuit
Salle Yves Montand

Samedi 19 mars

Cérémonie de la fin de la guerre d'Algérie à 18h30

Organisée par la FNACA

Dimanche 20 mars

Loto de la Foulée des Gardis

14h30, salle Yves Montand

AVRIL

Les 2 et 3 avril

6^e salon du livre *Les beaux jours de la petite édition*

Éditeurs à l'honneur : éditions Lunatique et les éditions Harpo&. Plus de 30 éditeurs et 25 auteurs et illustrateurs venant de France et de l'étranger

Salle Yves Montand

Les 9 et 10 avril

Carnaval

Défilé dans les rues

Organisé par le Comité des fêtes

Samedi 16 avril

Journée italienne

Salle Yves Montand

Organisée par le Temps du Renouveau

Dimanche 17 avril

Loto du COCC

14h30, salle Yves Montand

Samedi 30 avril

Soirée théâtre

Salle Yves Montand

Organisée par Café In

MAI

Dimanche 8 mai

Vide-greniers dans les rues et places de la ville

Organisé par le COCC

JUIN

Les 4 et 5 juin

15^e festival de théâtre amateur *Cadenet en scène*

7 ou 8 pièces seront programmées.

Mardi 21 juin

Fête de la musique dans les rues et places et du village.

Permanence salle 2 du foyer rural pour ramener les dossiers remplis :

- de 11h00 à 12h00 les samedis 23 janvier, 19 mars, 28 mai, 11 juin, 18 juin,
- de 18h00 à 19h00 les lundis 18 janvier, 14 mars, 23 mai, 6 juin.

Les dossiers d'inscription peuvent être demandés par mail à :

ligrigri@gmail.com

Les dossiers incomplets ne seront pas traités le jour de l'inscription.

L'Amicale des Donneurs de Sang de Cadenet communique :

Dates des prochaines collectes de sang

mardi 1^{er} décembre 2015

Mercredi 2 mars 2016

Mercredi 1^{er} juin 2016

Au foyer rural de 15h à 19h

Renseignements auprès de Mme Belly-d'Alessio, présidente : **06 81 92 82 24**

Prochain bulletin : juin 2016

communication@mairie-cadenet.fr

Naissances

MEZERETTE **Alexis**, Michel, Pierre, **06/05/2015**
BOCA **Zoé**, Manon, **23/05/2015**
LAKHAL **Adam**, Mohamed, Alain, **17/06/2015**
DIDIER **Léa**, Marie, Sandra, Sophie, **19/06/2015**
EL MAHRAOUI **Kenza**, Shayna, **30/06/2015**
MACHINI **Nesrin**, **04/07/2015**
OLEK **Milann**, Steve, Pierre, **12/07/2015**
LABRUYERE **Aaron**, Jean-Patrice, **14/07/2015**
FLEURY **Tya**, Jeanne, Stéphanie, **19/07/2015**
DONTON LAIRON **Thaïs**, Grégory, Nicolas, **24/07/2015**
DECHAVANNE **Kelia**, Jad, **04/08/2015**
MOLINAS **Sloane**, Teyesse, Virginie, **10/08/2015**
VIENS **Nolan**, Jean-Marie, Quentin, Vincent, **28/08/2015**
AARAB **Imane**, **12/09/2015**

Mariages

BONDIERLANGE Jules, Pascal, Philippe
& LARERE Pauline, Pascaline, Philippine
le 29/08/2015
GIRARD Fabrice, André, Claude
& DA COSTA PINTO Stéphanie
le 29/08/2015
LACOSTE Bruno, Titus
& LUTINIER Marine, Catherine, Françoise
le 29/08/2015
LE GOFF Ludovic, Yvon
& COURROUX Marie, Magali
le 08/08/2015
LEBRETON Christophe, Gérard
& JAUBERT Cécile
le 12/09/2015
VEVE Laurent, Marie, Marc
& RAGUES Sabine
le 18/08/2015
SALMERON Sébastien, Jean, Marcel
& LADET Sandrine, Martine, Josiane
le 01/08/2015
THIEFIN Luc
& MARTINEZ Aurelia, Carmen, Angèle
le 27/06/2015
AGOSTINI Michel, Guy
& BLANC Pascale, Mireille
le 19/09/2015

Décès

FLORENCE René, Lucien, **21/12/2013**
PARROT Geneviève, Hélène, divorcée GENEFORT, **22/12/14**
DIJEAU Josette, Bernadette, divorcée GRILLERE, **22/01/2014**
JANAIN Mireille, née BROTSCHI, **05/09/2014**
PAUL Marie-Jacqueline, née BALMELLE, **04/11/2014**
GRATAROLI Paulette, Augusta, veuve LAZARO, **02/01/15**
GRANGE Camille, Victorine, Augustine,
veuve FRANCHESQUIN, **04/01/15**
LEFRANC Hélène, Augustine, divorcée BOTTÉ, **04/01/15**
MALCURAT Jeannine, Antoinette,
épouse CARMINATI, **04/01/15**
MANGONI Joseph, Antoine, **06/01/15**
BAUP Yvette, Jeanne, veuve AGARD, **07/01/15**
AUDOUARD Maurice, Marc, **10/01/15**
CARBONNIÈRE Lucienne, Anne, Marie, veuve VIDAL, **12/01/15**
GRANON Marcel, **16/01/15**
DECHAVANNE Georges, Fernand, **12/01/15**
PIANETTI Ginette, Élise, veuve QUILGHINI, **14/01/15**
FOURNERY Maurice, Georges, **21/01/15**
DERBESY Jeannine, Marie, Rose,
épouse VAN-GAVER, **02/02/15**
MORELLI Marguerite, Éléonore,
divorcée BEN SADOON, **02/02/15**
BECHARD Mireille, divorcée CAUSSE, **07/02/15**
BAELE Paulette, Delphine, veuve JOBERT, **15/02/15**
MOUILLIÉRAS Bernard, Yves, Louis, **27/02/2015**
ROMANO Anne, veuve FERRAIUOLO, **12/02/2015**
DEYDIER Jean-Luc, Michel, **24/05/2015**
GIRONÈS Renée-Paule, Geneviève, **20/05/2015**
ALLEGANZA Hélène, Aurélie, Marie, **08/06/2015**
BRIAN André, Sylvain, Louis, **01/07/2015**
NIKITAS Eudoxie, **31/07/2015**
IMBERT René, Jean, Auguste, **02/08/2015**
FRANCHESQUIN Jeannie, Andrée, **09/08/2015**
VINCENT Edmonde, Georgette, **27/08/2015**
MAUME Odette, Marie, Clémentine, **23/08/2015**
AMBROIS Régina, Alberte, veuve BOY, **13/09/2015**
SOPHIE Lucienne, Irma, veuve AGOSTINI, **10/09/2015**
DAZIANO Jean, Raymond, **27/09/2015**
BEC Danielle, Renée, veuve DESPRES, **11/10/2015**
BOUÉ Jackie, Serge, Auguste, **21/10/2015**
AARAB Abdesslam, **27/10/2015**

Le gagnant du **concours photos** lancé dans le bulletin n° 2

La qualité de la photo de David Machabert, marin-pompier et pompier volontaire à Cadenet – un des métiers symboliques de notre humanité – a retenu toute notre attention, tant pour l'originalité de la composition que pour la qualité technique de la prise de vue (un noir et blanc magnifique, les reflets, le nom « Cadenet » qui se devine...).

Cette photo du char des pompiers a été prise lors du carnaval 2014.

Les attentats du 13 novembre 2015 à Paris donnent à ce cliché une dimension symbolique bouleversante : un casque de pompier, les confettis de la fête...

Nous avons fait le choix éditorial de ne pas mettre cette photo en première de couverture pour ces mêmes raisons.

Merci à tous les participants à ce concours, pour vos clichés et votre vision de notre village.

N'hésitez pas à continuer à nous envoyer vos photos.

C'est un concours sans prix, juste pour le plaisir de partager.

Marie-Françoise Joseph

Adjointe Communication

MAIRIE DE CADENET

16 cours Voltaire 84160 Cadenet

Tél : 04 90 68 13 26 • Fax : 04 90 68 09 49 • Email : accueil@mairie-cadenet.fr

www.mairie-cadenet.fr