
Cadenet Informations municipales
Eté 2012 n°8

le Tambourle Tambourle Tambour

Dossier:Eclairage public

La Fanfare des Enfants d’Arcole a 90 ans

Direction de la publication :
Fernand PEREZ

Délégués à la rédaction :
Marie-Françoise JOSEPH,
Jean-Marc BRABANT

Conception / Photopraphies :
Hervé VINCENT - 04 90 68 14 51
Réalisation :
Nikob Communication
06 20 35 82 24

Commission communication :
Françoise RAOUX (Présidente),
Jean-Marc BRABANT,
Danielle CURNIER,
Marie-Françoise JOSEPH,
Jean-CLaude LECLAIR,
Jaky NOUVEAU,
Johann PEPIN

le Tambourle Tambourle Tambour

2

Nouveaux Horaires d’Ouverture de la Mairie

Lundi 8h-12h (fermée au public l’après midi)
Mardi 8h-12h 13h30-17h
Mercredi 8h-12h 13h30-17h
Jeudi 8h-12h (fermée au public l’après midi)
Vendredi 8h-12h 13h30-17h
Samedi 9h-12h

Accueil pour le public:

CARTE GRISE
PERMIS DE CONDUIRE
CARTE D’IDENTITE
ACTES DE NAISSANCE,MARIAGE, DECES
ELECTIONS, RECENSEMENT MILITAIRE
DEPOT DE PERMIS DE CONSTRUIRE
DIVERS RENSEIGNEMENTS

NUMEROS DE TELEPHONE UTILES

MAIRIE 04 90 68 13 26

COMMUNAUTE DE COMMUNES

LES PORTES DU LUBERON : 04 90 68 85 28

LA POSTE : 04 90 68 62 65

GENDARMERIE : 17

POMPIERS : 18

TRESOR PUBLIC : 04 90 68 13 43

OFFICE du TOURISME : 04 90 68 38 21

MAISON DE RETRAITE : 04 90 68 00 20

SNCF : PERTUIS 36 35

ELECTIONS LEGISLATIVES :
les 10 et 17 juin 2012

Cadenet fait partie de
la 2ème circonscription
du Vaucluse
regroupant les Cantons
de l’Isle sur la Sorgue,
Cavaillon, Bonnieux
et Cadenet
(zone orange).

Infos municipales

Le Maire
Fernand Perez

En cette période d’élection présidentielle,
un vent de suspicion semble souffler sur la gestion en général
des collectivités territoriales.
En ce qui nous concerne, l’Etat qui devrait donner l’exemple,
nous oblige à voter des budgets équilibrés et c’est notre règle.
Dans l’actuel contexte de crise financière que traverse notre pays,
le désengagement de l’Etat se fait de plus en plus sentir
dans tous les domaines.

Le Conseil Municipal réuni le mardi 10 avril a voté le budget primitif de la commune pour l’année 2012.
Depuis mars 2001, année de notre élection, les taux des taxes additionnelles n’ont jamais été augmentés.
En 2003, nous les avons même diminués.
Malheureusement, les augmentations des tarifs de toutes nos charges, les diminutions des aides de l’Etat,
les engagements que nous devons honorer concernant les travaux importants sur les bâtiments publics, la voirie et
l’achat de l’immeuble Vivet ont contraint la commission des finances à la nécessité d’augmenter de façon raisonnable
les taux d’imposition communaux afin de dégager une capacité d’autofinancement suffisante pour permettre
la réalisation de tous ces projets, compte tenu de la limitation du recours au crédit dans le contexte de crise économique.
Les taxes qui touchent le plus nos concitoyens sont la taxe d’habitation dont le taux augmentera de 1.88 % et celui
du foncier bâti de 1.61 %.
Malgré les «coupes» importantes faites dans la préparation du budget, la décision que nous avons prise d’augmenter
les impôts n’a pas été facile à prendre surtout en cette période de crise que vit notre pays.
Je pense que pendant ces 10 années (2001-2011), nos concitoyens ne pourront pas nous reprocher d’avoir mal géré
nos finances :
• dans les travaux de voirie : le Barry du Touron, le cours Voltaire, les Ferrages, l’avenue Gambetta, de nombreuses rues
et impasses ainsi qu’une partie des chemins de campagne ;
• dans les achats de terrain et immeubles : 8 000 m² parking des Amandiers, 1 600 m² quartier Derrière les Os, 560 m²
jardin Vivet ; achat de maison place du 4 septembre et du Tambour d’Arcole, l’immeuble des Amandes, une maison
place du Couvent ;
• réaménagements et constructions nouvelles : le foyer rural, la maison de la Petite Enfance, la station d’épuration,
la salle d’exposition La Laiterie, une classe nouvelle à l’école maternelle, refection de l’école primaire, le kiosk ;
• l’embellissement du village, la création de 250 places de parking et enfin la sécurité du site du château
complètent les engagements que nous avons pris.
Je vous souhaite, malgré tout, de passer
de bonnes vacances et de faire le plein d’énergie
pour affronter la rentrée.

3

Billet du Maire

“Les vœux du Maire” / janvier 2012

L’étude du PLU (Plan Local d’Urbanisme) se poursuit, le bureau d’étude Habitat et
Développement nous a remis le dossier de diagnostic.
La commission va analyser ce document puis le remettra avec les commentaires
au bureau d’étude.
Dans le cadre de la révision du Plan d’Occupation des Sols (POS) en Plan Local
d’Urbanisme (PLU), les modalités de la concertation viennent d’être modifiées
par délibération du 21/05/2012. Elles sont les suivantes :
- Mise à disposition d’un registre en mairie permettant de recueillir les observa-
tions des Cadenetiens
- Réunion publique et exposition publique permettant échanges et réflexions
avec les habitants.

A la suite du départ de Sophie CONTE, responsable à l’urbanisme,
nous venons de recruter Stéphanie JULIEN.
Elle a occupé des fonctions similaires dans une autre commune et son
expérience d’instructeur des permis de construire nous sera pré-
cieuse. Elle aura en charge également les dossiers d’attribution des
marchés publics.
Souhaitons lui la bienvenue dans notre village.

TravauxUrbanisme

Déchets verts

Ces derniers mois nous avons concen-
tré nos efforts sur la réfection des ins-
tallations sportives.
En effet, nous avons refait les surfaces
des deux terrains de tennis du bas en-
suite pour renforcer la sécurité de nos
enfants, une clôture a été posée sur le
mur par nos services techniques.
Le club-house a été également repeint et
l’électricité refaite. Je remercie au pas-
sage les membres du bureau du Tennis
Club de Cadenet pour l’aide apportée
pendant cette période de travaux.

En ce qui concerne le stade municipal,
la réfection de la buvette était néces-
saire et urgente car les poutres en bois
menaçaient de céder.
Nous avons complètement reconstruit
cette structure.
Les vestiaires étaient eux aussi en
mauvais état et nous avons donc en-
trepris la réfection de ceux-ci ainsi que
des douches et des WC. Nous avons
posé partout du carrelage ce qui ren-
dra l’entretien beaucoup plus facile.
Je tiens à remercier les employés du
service technique qui ont accompli un
travail remarquable et considérable à
cette occasion ce qui nous a permis de
réduire le coût de ces travaux.
Un grand merci aux membres du COCC
qui ont adapté et géré leurs activités
sportives pendant la durée des travaux.

L’adjoint au travaux - Pierre LORIEDO

Depuis le 2 avril 2012, une plateforme de déchets verts est ouverte sur le site de
Puget sur Durance, pour le stockage en vue de leur revalorisation.
Un agent sur place aux heures d’ouverture, est chargé de réceptionner, de contrôler
la conformité, la nature et la provenance des déchets, car tous déchets autres que
déchets verts seront refusés.
Cette plateforme de stockage des déchets est accessible aux administrés de la
Communauté de Communes Les Portes du Lubéron, aux mairies, et aux profession-
nels ayant leur activité sur lesdites communes.
Ouvert :
les lundis, mardis, jeudis et vendredis de 8h30 à 12h et de 14h à 17h ;
les mercredis de 8h30 à 12h ; les samedis de 9h à 12h
Nous reviendrons sur ce dossier dans le prochain Tambour.
Pour plus de renseignements, horaires, tarification, vous pouvez contacter les bu-
reaux de la Communauté de Communes au 04 90 68 85 28

L’adjoint à l’urbanisme - Jean-Pierre BALEKDJIAN

4

D’importants travaux
ont eu lieu dans
de nombreuses rues
et places de Cadenet.

Profitant des chantiers
entrepris pour l’enfouissement
des réseaux électriques
et télécom, il a été décidé
de revoir l’éclairage nocturne
dans le but de moderniser et
mettre aux normes nos réver-
bères et autres
matériels d’éclairage.

Ces travaux contribuent
à l’embellissement du village
et aux économies d’énergie.
	 		 .../...

Eclairage public

5

Coûts des matériels mis en place
pour un montant total de

112 924,00 € ht
• Boulevard de la liberté :
mâts octo-conique de 4,50m et 5,00m suivant la
situation, crosses ou consoles Louis XV, lanterne 4
faces, projecteurs pour jeu de boules 24 351,00 € HT
• Avenue Gambetta :
mâts octo-conique de 4,00m, 6,00m et 8,00m selon
l’implantation, crosses ou consoles Louis XV ou BLR
suivant le mât, lanterne 4 faces, ou Rodalux suivant le
lieu 41.652,00 € HT

AVANT

Les fils électriques et télécom
aujourd’hui disparus

AVANT

Eclairage public

• Rue FonT de l’Aube :
mâts octo-conique de 4,50m, crosses Louis XV,
lanterne 4 faces 7 183,00 € HT
• Le Colombier :
Remplacement des boules et lanternes actuelles
par des lanternes 4 faces
7 505,00 € HT

6

AVANT
APRES

APRES

APRES
AVANT

AVANT • Les Ecoles :
Remplacement des lanternes actuelles par des
lanternes de style 4 faces 2 370,00 € HT
• Les Ferrages :
Continuation du réseau existant, de la rue du
Font de l’Aube au Lotissement Les Tourterelles :
mâts identiques, hauteur 8,00m, crosse BLR,
lanterne rodalux, génie civil à réaliser partielle-
ment suivant l’existence ou non d’un fourreau
en attente 28 213,OO € HT
• Route de Lourmarin :
ajout d’un mât octo-conique de 5,00m, crosses
Louis XV, lanterne 4 faces 1 650,00 € HT

L’adjoint à la voirie - Jean-Claude DELAYE

• Rue FonT de l’Aube :
mâts octo-conique de 4,50m, crosses Louis XV,
lanterne 4 faces 7 183,00 € HT
• Le Colombier :
Remplacement des boules et lanternes actuelles
par des lanternes 4 faces
7 505,00 € HT

7

8

Enfance, jeunesse
Renouvellement du CEJ

La politique enfance jeunesse de la Mairie
de Cadenet s’est toujours inscrite dans un
partenariat avec la CAF du Vaucluse et la
MSA Alpes Vaucluse dans le cadre d’un CEJ,
Contrat Enfance Jeunesse
Le précédent CEJ a été conclu pour quatre
ans de 2008 à 2011 et le prochain sera égale-
ment conclu pour quatre ans de 2012 à 2015
C’est l’occasion de faire avec les partenaires
un bilan qualitatif et quantitatif des actions
menées et de les renouveler en les adaptant
pour quatre nouvelles années
La CAF et la MSA apportent un soutien finan-
cier non négligeable ; Elles versent chaque
année des subventions qui couvrent plus de 50
% des dépenses engagées par la Mairie pour
des actions sociales auprès des enfants et des
jeunes de 0 à 18 ans et auprès de leur parents.

La Crèche associative
Lou Calinou
Dans les locaux de la
maison de la Petite
Enfance accueille des
enfants de 3 mois à 3
ans de 7 h30 à 18 h
cinq jours par semaine
Sa capacité est de 30
places, elle rend service
à près de 50 familles
par an.

L’Atelier Passerelle
Dans les locaux de l’école maternelle, l’atelier Passerelle
accueille des enfants de 2 ans et demi de 8h30 à 11 h
30 quatre jours par semaine. Sa capacité est de 16
places, elle rend service à une trentaine de familles
par an.

Le Relais Assistantes Maternelles
Le RAM informe à la Maison de la petite Enfance les
parents à la recherche d’un mode de garde, il est solli-
cité par 180 familles par an.
Le RAM permet également un accompagnement et un
regroupement des assistantes maternelles 13 à Cadenet
pour 33 places.

/ petite enfance

9

Les garderies du matin et du soir
De 7 h 30 à 8 h 30 et de 16 h 30 à 18 h00
accueil entre 15 et 30 enfants de l’école mater-
nelle pour des activités ludiques. Elles rendent
service à 85 familles.

La Bulle
LAEP, Lieu d’Accueil Parents Enfants, est un
lieu d’écoute et de paroles pour les parents
accompagnés de leur enfants de moins de
6 ans à la Maison de la Petite Enfance les
mardi de 15h30 à 18h00, les jeudi de 15h00à
17h30 et les vendredi de 10h00 à 12h00
(13h30 une fois par mois). La Bulle rend
service à une cinquantaine de familles par an.

Les Mini ateliers de la Bulle
Accueil à la MPE des parents avec leurs
enfants de moins de 6 ans pour des ateliers
créatifs ou autre le mercredi de 10h00 à
11h00 pour une dizaine de familles à chaque
ouverture sur une trentaine de familles les
fréquentant.

Questionnaire aux familles
Pour contribuer à un bilan qualitatif des
actions, les familles sont sollicitées au mois
de mai à remplir un questionnaire pour
leur demander leur avis sur les structures
d’accueil qu’elles ont fréquentées durant ces
quatre ans
Ce questionnaire est volontairement simple
et rapide à remplir pour que le plus grand
nombre puisse cocher des cases préétablies
avec la possibilité à chaque instant d’une
expression libre complémentaire
Il sera distribué dans toutes les structures
concernées à l’intention des parents
Votre réponse est un soutien à notre engage-
ment financier, elle nous permettra de main-
tenir, d’adapter ou d’améliorer l’existant.

 L’Adjoint au Maire - Didier BOURGOGNE

parentalité

le temps de la maternelle

10

Enfance, jeunesse
les centres de loisirsle temps de la primaire

La garderie du matin
De 7 h 30 à 8 h 30 accueille une trentaine d’enfants de l’école primaire.
Elle rend service à 75 familles dans l’année.

Les ateliers du midi
De 11 h 30 à 13 h 30 offre des activités créatives jeux et sport pendant le
temps de surveillance dans la cour des enfants fréquentant la cantine. Ils
accueillent entre 180 et 200 enfants par jour.

L’étude surveillée
Le soir est réalisé, hors contrat, par des enseignants volontaires rému-
nérés par la municipalité. Elle accueille en moyenne 40 enfants par soir.

Les ateliers du soir
Boite aux arts le lundi et multisports le mardi et le jeudi offrent 24 places
par ateliers pour 72 familles

La récré du mercredi
est un centre de loisirs municipal qui ouvre le mercredi de 7 h 30 à 18 h
pour 48 places d’enfant de la maternelle et du primaire. Elle rend service
à 52 familles dans l’année.

L’association pluri communale Les Gri-Gris
est un centre de loisir ouvert pour les petites vacances à Lauris-Lourmarin
et Cucuron puis à Cadenet pendant les grandes vacances dans les locaux
du groupe scolaire pour environ 110 places en juillet. Il rend service à une
soixantaine de familles de Cadenet.

Le Pass’sports
pendant les petites vacances pour la découverte et l’initiation de diffé-
rentes pratiques sportives accueille chaque jour en fonction des activités
de 6 à 24 enfants.

11

les jeunes
Le Kiosk
• pendant les périodes scolaires
Club Jeunes, accueille au dessus
du Foyer Laïque, les 11 18 ans.
“savoir à tâtons” le mardi soir,
accueil et atelier le mercredi,
accueil libre le jeudi soir,
projets jeunes le samedi.

• pendant les vacances :
ateliers, accueil, sorties, mini camps,
projets jeunes
70 jeunes sont adhérents du Kiosk

12

Enfance, jeunesse

Le 27 juin - CADENET PLAGE
Baignade surveillée et actions diverses...

Evénements
Deux évènements tout public inter générationnels parents enfants et
jeunes sont organisés, en janvier sur un thème fédérateur au Foyer
rural et en juin Cadenet Plage en bord de Durance.

13

“Il y a 45 ans je suis rentré comme petit tambour
j’avais 10 ans ; A 14 ans, j’ai été nommé chef
de musique par M. Alexandre ZANETTI
pour prendre la suite d’Elie ROUX.
A l’époque les distractions dans les villages
n’étaient pas comme aujourd’hui, les défilés
étaient une fabuleuse occasion de voyager
et aussi d’accompagner les majorettes ;
Quel jeune de Cadenet n’est pas passé
par la fanfare !

Bon nombre de tenues se sont succédées :
pantalon gris-chemise jaune, puis pantalon bleu
chemise blanche, puis uniforme du 5e régiment
des tirailleurs grenadiers de la jeune garde
impériale, enfin une tenue plus fantaisiste
de musique et parade.

Aujourd’hui nous sommes une des dernières
fanfares bénévoles du Vaucluse
et nous sommes fiers de notre jolie réputation.
Cet esprit de solidarité et de bénévolat
fait partie de ma conception de la vie
mais j’aimerais bien que des jeunes
prennent la relève.

Nous comptons à l’occasion de
cet anniversaire faire une campagne
de recrutement, rappelons
que tout y est gratuit : l’uniforme
et les instruments, on apprend la musique,
le solfège et l’on se retrouve
avec d’autres musiques pour partager
notre plaisir en toute amitié .../...

La Fanfare
des Enfants

d’Arcole
fête ses 90 ans

Rencontre avec Rémy GRANGEON,
responsable «presque historique»

de la fanfare...

La Fanfare des Enfants d’ArcoleLa Fanfare des Enfants d’Arcole

16

Après le temps fort du Festival International de Fanfares
qui vient de se dérouler à Cadenet,

nous donnons rendez-vous à la population
pour la fête du Patrimoine les 15 et 16 septembre

au Centre Culturel de la Laiterie où nous exposerons
divers objets et uniformes ainsi qu’une projection

de photos anciennes.”

17

Communication
Le bulletin municipal est toujours attendu avec impatience par les
Cadenétiens, sa parution est bi-annuelle: l’une fin mai-début juin et
l’autre fin novembre-début décembre. Tous les sujets concernant
la vie de la commune sont abordés, les divers reportages sont ac-
compagnés de nombreuses photos, le bulletin municipal est le lien
essentiel entre les élus et la population afin de vous tenir informé
régulièrement de l’action municipale, de l’avancement des divers
dossiers, de l’activité des nombreuses associations. La commission
communication avec la collaboration d’Hervé Vincent choisit, pour
chaque parution, les sujets qui lui semblent les plus intéressants
pour les Cadenétiens, à ce titre je remercie toutes les personnes qui
participe avec moi à l’élaboration de ces bulletins.

Depuis quelques semaines le nouveau site officiel de la mairie est ac-
cessible sur internet www.mairie-cadenet.fr. Vous pouvez y retrouver
toutes les informations de la vie communale, les diverses démarches adminis-
tratives à effectuer, les horaires d’ouverture de la mairie ainsi que les perma-
nences des élus, les numéros utiles, l’agenda des manifestations via le site de
l’Office du Tourisme, vous pouvez également y retrouver le bulletin municipal.

La commission est en charge également de la vie économique ; nous restons
à l’écoute des commerçants afin de leur permettre de valoriser leur outil de
travail, et notamment par la gratuité de l’ensemble des terrasses devant les
commerces. Nous poursuivons également la mise en place de signalétique.
A ce sujet et pour permettre une meilleure distribution du courrier , la Poste
nous demande de nommer l’ensemble des rues, chemins , impasses de la
commune. Si votre rue ne possède pas de nom, veuillez le signaler en mairie
afin que nous fassions le nécessaire par la prise d’une délibération votée par
le Conseil Municipal auquel la commission proposera un nom.

Le marché du lundi matin connaît lui aussi une baisse d’activité dû à la crise
économique, cet hiver le froid a fait déserter quelque peu les forains. Avec
l’arrivée du printemps, l’activité reprend peu à peu. Nous recevons chaque
semaine en mairie de nombreuses demandes d’emplacements, avec le pla-
cier nous nous efforçons de gérer au mieux ces demandes afin de ne pas
surcharger le marché de certaines activités en grand nombre et pour fidéliser
les forains.

L’adjointe à la communication - Françoise RAOUX

Les bienfaits du sommeil
et des astuces pour mieux dormir

La Carsat, le Clic Soleil’ Age et le CCAS de Cadenet
organisent une rencontre gratuite le mardi 18 sep-
tembre 2012 de 14h à 16h à la Salle Yves Montand
de Cadenet.

Sur inscription au CCAS,
18 cours Voltaire (Sylvie Trochu) - 04 90 08 39 80

Fête des 40 ans de l’Amicale des donneurs de sang

18

En 2001 nous disions entre autre décisions : élargir l’accueil social
et médico-social pour les personnes et les familles en difficulté… ̋
Qu’en est-il aujourd’hui, exactement 11 ans après.
Les différentes municipalités de Cadenet ont toujours eu un sens
social développé et nous avons eu à cœur d’augmenter la mission
du Centre Communal d’Action Sociale (CCAS).
Il y a onze ans nous avions 75 dossiers actifs aujourd’hui nous
en avons 170. Cela représente quelques 1100 entretiens par
an. Nous avons maintenant une assistante sociale à demeure
qui complète les compétences des assistantes sociales du CMS
(Centre Médico-Social) du département. L’arrivée de notre assis-
tante sociale nous a permis de devenir référent en matière de
RSA (Revenu de Solidarité Active).
Les fonctions du CCAS sont en matière d’aide légale de consti-
tuer et suivre les demandes d’aides sociales, d’aides à l’énergie,
d’aides au logement, auprès du conseil général.
En matière d’aides facultatives qui ne sont pas moins légales mais
dépendent exclusivement de la politique sociale de la municipa-
lité, nous avons aidé pendant bon nombre d’années les familles
en difficulté à se nourrir au moyen de bons alimentaires. Nous
avons favorisé la création d’une épicerie solidaire par l’intermé-
diaire d’une association indépendante. Depuis sa création en dé-
cembre 2009 l’épicerie a fourni 650 paniers alimentaires (pain,
conserves, produits de saison...). A ce sujet le CCAS de Cadenet
a opté pour les magasins de proximité pendant une époque et
maintenant pour l’épicerie sociale pour être assuré que les béné-
ficiaires puissent profiter de produit frais.

Dans le même ordre d’idée le CCAS aide des foyers en diffi-
culté en participant aux frais de cantine de leurs enfants. A titre
d’exemple, en 2011 notre établissement a participé à environ 20
repas de cantine pour les écoles primaire et maternelle.
Malgré les fonds d’impayés d’énergie (FIE) dont la compétence
appartient au département, le CCAS doit intervenir sous forme de
prêt ou subventions (eau, électricité, chauffage).

Le CCAS participe aux frais du portage des repas à domicile pour
les personnes âgées. L’EHPAD a la capacité de livrer 50 repas à
domicile par jour.
Le CCAS organise chaque année à l’occasion de la galette des
rois une animation avec des spectacles divers, chanteurs, petits
orchestres, magie…etc. Ces repas sont préparés par les cuisi-
niers de l’EHPAD (maison de retraite André Estienne). Les plateaux
repas, comme nous les avons présentés dans divers numéros
précédents, sont sous forme de plateau repas sous cellophane et
livrés une fois par jour du lundi au vendredi, sauf les jours fériés.
Nous accueillons régulièrement des stagiaires qui se vouent aux
métiers du social.
Il n’est certes pas prévu d’augmenter nos compétences, par
contre nous rechercherons toujours à être un service au plus
près des bénéficiaires ; un service de proximité. La conjoncture
financière actuelle ne nous permet pas de faire de grands projets
onéreux.
Il est à souligner que sans la volonté politique du conseil muni-
cipal, le Centre Communal d’Action Sociale ne pourrait exister,
celui-ci dépendant des subventions de la commune.

Le Président du CCAS - Alexis CERTA

Social

Le 24 mars dernier, une collecte a été organisée le matin, à partir
de 17h s’est déroulée l’assemblée générale avec une retrospective
en images des diverses manifestations, sorties, voyages et collectes
organisées pendant ces 40 ans.
La présidente Bernadette d’ ALESSIO a remis des cadeaux à tous les
membres du conseil d’administration et un bouquet de fleurs à Mme
Violette RICHER la doyenne et membre fondatrice de l’amicale de
CADENET.

Bernadette d’ALESSIO présidente depuis 12 ans (mais aussi membre
fondatrice puisque secretaire pendant 28 ans avant d’être présidente)
tient à remercier tous les généreux donateurs qui grâce à leur don ont
aidé à la réussite de cet anniversaire, ainsi que tous les participants à
cette grande FETE DU SANG .
Cette journée s’est cloturée par un repas à la Bastide des Fontaines
dans une ambiance festive et très chaleureuse.

19

Nous avons fêté le
centième anniversaire
d’Edmonde le 28
décembre entouré de M.
Le Maire et de sa famille
à la maison André
Estienne où elle réside
maintenant.

En présence de Monsieur
Alexis Certa, délégué
aux affaires sociales.
L’EHPAD a fêté le
centenaire de Madame
Camus.
Autour d’elle sa
famille représentant
5 générations est
venu l’honorer. Nous
adressons tous nos
compliments à Madame
Camus et à sa famille.
A cette occasion les
mutuelles générales de
Vaucluse lui ont offert la
médaille d’or.

La période de crise que traverse l’Europe et de ce
fait notre pays, le désengagement de l’état face
aux aides financières attribuées aux collectivités
territoriales ; les transferts de compétences non
suivis de transferts financiers imposés par le gou-
vernement obligent les municipalités à appliquer
une gestion plus rigoureuse de leurs finances.
En conséquence, la commission Vie Associative a
examiné avec une attention tout à fait particulière,
les dossiers présentant des demandes de subven-
tions exceptionnelles ou une augmentation par
rapport à l’année précédente de leur subvention
annuelle. Ces dernières ont donc été accordées
en fonction de l’intêrêt des projets ou d’un bilan
financier justifiant une hausse. Cette politique
financière plus austère sera maintenue jusqu’à la
fin du mandat.
J’attire une fois de plus votre attention sur les
conditions d’utilisation des salles municipales
mises à disposition gracieusement aux associa-
tions de la commune. En effet, de manière trop
régulière, des dysfonctionnements sont relevés
après votre passage :
- issues non fermées, alarme non réenclenchée,
matériel non rangé, poubelles non jetées, frigos
non vidés etc
Je vous rappelle donc que le foyer rural est un
bien collectif public et qu’il est de la responsabilité
de tous de faire en sorte que ces lieux restent en
bon état.

Lors du conseil municipal du 20 février 2012, une
nouvelle tarification pour la location des salles du
foyer rural a été votée :
- 600€ pour la grande salle
- 400€€pour une petite salle
La location est uniquement réservée aux habitants
du village.

Equiper la ville de défébrilateurs était un des investissements prioritaires que
nous voulions réaliser cette année.
 Il va être installé par nos services
techniques 3 appareils :
- 1 à la mairie
- 1 au stade municipal
- et 1 au foyer rural
Coût de cette opération : 7.000 € €

Je tiens à remercier
M. Philippe MARTIN
quant au travail et l’aide qu’il
m’a apportés afin de réaliser ce projet.

L’adjointe à la vie associative - Sandrine ALLEGRE

Vie associative

Culture, patrimoine, tourisme
Ce bulletin municipal de printemps permettra de faire un bilan
complet des activités présentées par la commission culturelle
municipale tout au long de l’année 2011 et vous faire connaître
les projets 2012.

Le Centre Culturel La Laiterie, en 2011, a accueilli 13 exposi-
tions d’art graphique et de sculptures, ainsi que le Salon des
Cadenétiens où se sont rencontrés artistes confirmés et débu-
tants de la ville dans un vrai moment d’échange et de convivialité.
Le public fréquentant ces expositions est de plus en plus nom-
breux et demandeur.
De nombreux artistes nous louent la salle car ils la trouvent très
adaptée à ce genre de manifestation.

L’année 2011 a marqué les dix ans d’existence du festival de
théâtre « Cadenet en scène ». Ce festival est maintenant un pas-
sage obligé. Le public fidèle attend et demande chaque année le
programme proposé
En juin 2011, plus de deux mille personnes ont fréquenté ces
trois jours de spectacles gratuits et de qualité. Nous espérons les
satisfaire de nouveau cette année avec huit représentations qui
se joueront les 01, 02 et 03 Juin 2012 au Foyer Rural.

Nous avons voulu également privilégier le livre et les petits édi-
teurs professionnels lors de notre premier grand salon en Avril
2011. Nous ne nous attendions pas à un tel succès.
Cette année, les 07 et 08 Avril, nous avons organisé le deuxième
salon du livre au Foyer Rural. Plus d’éditeurs et d’auteurs étaient
présents à ce rendez-vous printanier.
Des professionnels et des artistes que nous essayons de traiter
avec le plus de professionnalisme possible, de quoi enchanter les
lecteurs nombreux et avertis de la ville et des alentours : ateliers,
rencontres, signatures, conférences et vente de livres pendant
ces deux jours.

Pour la Fête de la Musique, le rendez vous est pris le 21 Juin. Les
rues et places du village verront fleurir des groupes musicaux de
tout genre. Cette soirée d’été, la onzième, sera de nouveau un
moment de partage et de fête.

En Août, dans les Jardins de la Mairie, un concert ras-
semblera les amateurs de musique.
Toutes ces dates vont vous être confirmées par des
affiches et des programmes que vous pourrez trouver en
mairie, à l’Office du Tourisme ou à la bibliothèque, mais
également sur le panneau lumineux, le site Internet et le
journal.

Tous les deux ans nous fêtons le patrimoine.
Les 15 et 16 Septembre 2012, vous pourrez,
grâce au travail de nombreuses associations
du village, de l’Office de Tourisme et de la
Mairie, découvrir les richesses de l’histoire de
Cadenet.

De nombreuses expositions seront proposées
au public, des animations, du cinéma.
Le Musée de la Vannerie transportera pen-
dant deux mois à la Laiterie, des objets
inédits non présentés au musée.
La fanfare des Enfants d’Arcole, qui
fêtera cette année ses 90 ans, y pro-
posera également une rétrospective de
son histoire. Bien d’autres animations
auront lieu dans le village.

La Bibliothèque Municipale René Char,
qui fait partie intégrante de l’activité
culturelle de notre ville connaît une belle
affluence.
Plus de 2200 livres et documents sont
mis à la disposition des 1688 abonnés lecteurs.
Un rayon, prêt de CD et DVD connaît un grand succès. La mise
en réseau des bibliothèques de l’Intercommunalité a permis une
plus large souplesse des prêts et une amélioration des horaires
d’ouverture.

20

Pour terminer ce compte rendu succinct, je me dois de souligner
l’impact plus que positif qu’a notre Office de Tourisme. Autant
sur la ville que sur son travail auprès des visiteurs français et
étrangers. 9 609 visiteurs ont franchi, en 2011, le seuil de
l’office, dont 3 487 Cadenétiens. L’Office sert de lien étroit entre
la population cadenétienne et la Municipalité, en propageant nos
informations, en favorisant la communication, en valorisant le
travail des associations.

Je vais terminer en redisant tous les efforts que nous faisons
pour que ces activités et ces spectacles existent et soient gratuits
pour rester accessibles au plus grand nombre. Le projet culturel
municipal, au premier mandat, oeuvrait dans le sens « culture
pour tous » sans démagogie, nous avons continué dans cette voie
au cours du second mandat. « La culture, un moment de liberté
et de convivialité pour tous. »
 L’adjointe à la culture - Annie TORRESE

21

22

Nos joies, nos peines...
NAISSANCES

C* : Cadenet
P* : Pertuis

A* : Aix en Provence
A/P* : Aix/Puyricard

CARDELLA Angelo Nino,
06/11/2011, A*
FURNO Louna Fleur Chloé,
28/11/2011, M*
FURNO Eva Prune Juliette,
28/11/2011, M*
VINENT-GARRO-DAVID
Hadrien Serge Patrick, 07/12/2011, P*
DAO-CASTELLANE Romain,
30/12/2011, P*
BOULANGER Wendy Jenifer,
09/01/2012, A*
AKIF Lina,
11/01/2012, P*
BENICHOU Sacha Vincent,
18/01/2012, P*
LIGER Lino Eric Jordan René,
08/02/2012, P*

DUTHOIT Coline Manon Aurélie,
15/02/2012, P*
OLLIVIER Maëlys Martine Jacqueline,
23/02/2012, P*
TCHICH COUSIN Camélya Ilyana,
08/03/2012, P*
TRAVERSO Flavio Didier Frédéric,
09/03/2012, P*
ROCHE Lilou Martine Andréa Léa,
12/03/2012, P*
POULAIN Maëline Manon,
28/03/2012, P*
SDIRI Yasmine,
03/04/2012, Marseille 5ème
BRIFFAUT Rose Marie,
15/04/2012, A*

22

23

MARIAGES BLAYE Christian, Jean, Gervais / ANNICHINI Estelle, Marie, 10/12/2011
BARTZ Eric, Henri, Marcel / ANSELME Isabelle, Marie, Béatrice, 27/12/2011
BENMOUSSA Abderrahmane / CHORFI Messaouda, 02/04/2012
WARGNIER Davy, Fernand, Pierre / OUDIN Cassandre, 28/04/2012
DIDIER Fabrice, Jean, Frédéric / BUCH Marie, 12/05/2012

DECES VERNUCCIO Vincente, Thérèse, 26/11/2011, C*
DAOUD Hammou, 09/12/2011, C*
KLINGLER Christiane, Anne, Joséphine épouse DEMMERLE, 09/12/2011, C*
ALLAIN Mireille, Henriette, Cécile Veuve LANG, 12/12/2011, P*
DI MÉGLIO Jeannette, 15/12/2011, C*
PERRIN Lucette, Cécile épouse FEURTEY, 27/12/2011, Le Puy Ste Réparade*
ROUSSEAU Geneviève, Marie, Jeanne, Germaine Vve LANDI, 28/12/2011, C*
OLIVIER Simone, Jeanne, Louise, 30/12/2011, C*
GUIOL Jacques, Joseph, 30/12/2011, C*
PIANI Marie, Jeanne veuve CHAPE, 06/01/2012, M*
MARIN Berthe, Rose veuve AGRESTI, 10/01/2012, C*
POYEN Micheline, Mauricette veuve TRONQUET, 11/01/2012, C*
LATY Marcelle, Odette veuve ISNARD, 15/01/2012, C*
CERVANTES Marie-Ange, 22/02/2012, C*
RUIZ Antoine, 01/03/2012, A*
SCHWARTZ Roland, Marcel, Laurent, 04/03/2012, A*
FENOUIL Marius, Pierre, 06/03/2012, A*
SOULIER César, Antoine, Charles, 07/03/2012, P*
AMAND Pierre, Roger, Fernand, 11/03/2012, C*
FORTIN Gilbert, Clément, Marc, 14/03/2012, C*
BRIEUGNE Jeanine, Marie, Rose, Marcelle, 15/03/2012, C*
CHARABOT Dominique, Sylvain, 18/03/2012, A*
MOLLARD Odette, Virginie veuve CARASSO, 21/03/2012, A*
MOURIÈS François, Raoul, 24/03/2012, C*
VAGUE Eugénie, Adèle, Justine, Mélanie, 04/04/2012, P*
ROSA Félix, 06/04/2012, C*
MORILLAS ROJAS Juana veuve RAMOS, 16/04/2012, P*
GUION Marcelle, Marie, Geneviève épouse GRANGE, 17/04/2012, Lauris*
RIZZINI Jullien, François, 08/05/2012, P*
SAVOURNIN Nathalie, Nicole, Paule, 13/05/2012, Marseille 9ème

23

Du côté de la bibliothèque municipale
Une nouvelle équipe de bibliothécaires

Le personnel de la bibliothèque de Cadenet s’enrichit de deux
postes à temps partiel afin d’améliorer les services rendus au
public. Marie Olmucci et Ann-Charlott Olsson viennent compléter
l’équipe, au côté de Marc Milicet, adjoint du patrimoine et Katia
Martin, responsable de la bibliothèque depuis le départ à la
retraite de Claire Bougain.
Marie Olmucci a une solide expérience en bibliothèque et a tra-
vaillé à la bibliothèque de Cadenet il y a une dizaine d’années.
Curieuse dans de nombreux domaines culturels, elle sera ravie
de conseiller les lecteurs sur des choix de lecture.
Ann-Charlott Olsson, d’origine suédoise, a effectué un parcours
international. Elle maîtrise plusieurs langues, n’hésitez pas à lui
demander des idées de lecture de la littérature étrangère ! Ses
compétences dans le secteur informatique sont une aide pré-
cieuse pour la gestion du logiciel de la bibliothèque.

Les activités de la bibliothèque

Au 31 décembre 2011, 1148 lecteurs sont inscrits à la biblio-
thèque et 540 enfants des collectivités (école, crèche, etc.) la
fréquentent.
La bibliothèque possède 21 346 documents et propose une offre
documentaire pour tous les goûts : livres, DVD, revues, livres-lus.
Deux accès internet sont prévus pour le public et un catalogue
en ligne commun permet d’interroger les ressources des biblio-
thèques du réseau du sud-Luberon.
Les animations sont diverses : atelier d’écriture, comité de
lecture, soirées autour de la littérature, accueil des scolaires et
rencontres avec des auteurs jeunesse, heure du conte.
Cette année la bibliothèque met l’accent sur la petite enfance
en proposant des ateliers d’éveil culturel le mercredi et en
accueillant les structures de la maison de la petite enfance.

Mise en réseau des bibliothèques
du sud-luberon

La bibliothèque de Cadenet travaille désormais en réseau avec
les bibliothèques de Cucuron, Lauris, Lourmarin, Puget, Puyvert
et Vaugines. Cette initiative permet de mutualiser les moyens
de chaque structure, de développer un portail internet acces-
sible au public à distance ou à la bibliothèque.(www.biblilub.fr),
d’organiser des manifestations communes ainsi que de favoriser
le déplacement des lecteurs dans ces différentes bibliothèques.
A l’heure actuelle, la bibliothèque municipale est un équipement
culturel qui fonctionne bien, attire de nombreux publics, et qui
participe au dynamisme culturel du village en partenariat avec le
centre culturel de La Laiterie.

Horaires
d’ouverture

BIBLIOTHEQUE MUNICIPALE RENE CHAR
18, cours Voltaire. 84160 CADENET

Tél. 04 90 68 64 48
Mail : bibliotheque@mairie-cadenet.fr

Portail internet : www biblilub.fr

Lundi 9h-12h / 16h-18h
Mardi 9h-12h / 16h-18h
Mercredi 9h-12h / 15h-19h
Jeudi 9h-12h / 16h-18h
Samedi 9h-12h

24

25

JUIN 2012

Jusqu’au 20 juin
Miroir aux Alouettes
Installations po-éthiques et toc
par Arroseur Arts-Osés

Les 1er, 2 et 3
Cadenet en scène
11ème Festival de théâtre amateur
Foyer rural
par le Service Culturel Municipal

Dimanche 3
Fête de la Pêche
Au plan d’eau des Iscles
par l’Amicale des pêcheurs

Vendredi 15 et samedi 16
Spectacles de fin d’année
Tout public - Gratuit
Buvette et restauration sur place
Hangar de la Cirk’Mosphère - Quartier Les Bayles
par la Cirk’Mosphère

Lundi 18
Appel du Général de Gaulle
11h devant la Mairie
par la FNACA

Jeudi 21
Fête de la Musique
Dans les rues et places du village
par le Service Culturel Municipal et l’OT

Vendredi 22 et samedi 23
Tout un fromage, la vie d’un
village de Provence...
Pierre CROUX - Signature du livre - Exposition
d’originaux

Vendredi 22 et samedi 23
Spectacles de fin d’année
Tout public - Gratuit
Buvette et restauration sur place
Hangar de la Cirk’Mosphère - Quartier Les Bayles
par la Cirk’Mosphère

Du 23 juin au 6 juillet
Whisky and make up
Exposition du Collectif Révolutio Lapidus

Samedi 30 juin
Fête des Artzimutés
Théâtre, danse, musique
A partir de 19h

Accueil vacanciers :
L’Office du Tourisme invite à un
apéritif convivial pour les vacanciers
séjournant dans notre village
• les lundis 16, 23 et 30 juillet
• les lundis 6, 13 et 20 août.
 RDV devant l’Office du Tourisme à
partir de 11h.

Manifestationse déroulant à la LaiterieCentre culturel municipal

Du côté de la bibliothèque municipale a g e n d a

25

JUILLET 2012 AOUT 2012

Du 2 au 6 - Stage Multisports
6 / 12 ans - www.artsports.fr
Foyer rural et foyer laïque / par Arts Sports

Du 9 au 13
Stage Arts Martiaux
8 / 17 ans - www.artsports.fr

Atelier découverte (3à15 ans)
de l’Art Contemporain
Renseignements : 06 70 84 54 38
lelaboratoiredescuriosites@yahoo.fr

Samedi 14 - Fête Nationale
Cérémonie au Pont de Pile - 10h
Le matin : jeux d’enfants
Le soir : feu d’artifice et bal
par le Comité des Fêtes

Du 14 au 29
Exposition de
Julia Giroud-Chauchard

Du 16 au 20
Stage Multisports
6 / 12 ans - www.artsports.fr

Du 23 au 27
Stage Arts Martiaux
8 / 17 ans - www.artsports.fr

Stage Danse Africaine
Foyer rural / par Assala

Mardi 24
Marché Africain nocturne
Place de la Mairie / par Assala

Dimanche 5
Les Zazous de Zoé
Concert d’été à 18h – Entrée libre
Dans les Jardins de la Mairie
par le Service Culturel Municipal

Mercredi 8
Marché Africain nocturne
Place de la Mairie / par Assala

Samedi 11
Fête de la Vannerie à Valabrègues
Voir affiche / par les Amis de Cadenet

Mercredi 15
24ème Foulée des Gardis
3ème Foulée des Enfants
Départ / Arrivée : place de la Mairie

Samedi 18
Fête du vin du Marché Paysan
Invitation des vignerons locaux - de 9h à 14h
Place de l’Eglise

Lundi 20
Cérémonie “Gaston Laurent”
Le matin au Mouret
Commémoration de la
libération de Cadenet
Défilé l’après midi, place du 4 septembre
par la FNACA

Du 24 au 27
Fête votive / par le Comité des Fêtes

Dimanche 26
Safari truites
de 8h30 à 11h - Ruisseau de l’argent
par l’Amicale de pêcheurs
et le Comité des Fêtes

Du 27 au 31

Atelier découverte (3à15 ans)
de l’Art Contemporain
Renseignements : 06 70 84 54 38
lelaboratoiredescuriosites@yahoo.fr

26

OCTOBRE 2012

Du 2 octobre au 2 novembre
Stage Multisports de Toussaint
6 / 12 ans - www.artsports.fr
Foyer rural et Gymnase / par Arts Sports

Samedi 6
Vide pousette
Foyer Rural / par le Comité des Fêtes

Samedi 6
Atelier Tango Argentin

Les 6 et 7
Exposition - Vente
au profit d’Amnesty Internationnale

Samedi 13
Repas Semaine Bleue
Foyer Rural / par le Temps du Renouveau

Du 13 au 21
Imag’in
Exposition collective du Photo Club de Pertuis

Du 13 octobre au 4 novembre
Exposition des peintures
de L. Orozco
Tanja, oeuvres sur papier

Dimanche 14
Thé dansant 14h30 - Foyer rual

Samedi 21
Loto du Temps du Renouveau
Au Foyer Rural

Samedi 21 et dimanche 22
Stage Danse/Théâtre
contemporain
Formation adultes - Foyer laïque
par les Art’zimutés

NOVEMBRE 2012

Samedi 3
Soirée Halloween 20h30 - 2h
Salle Yves Montand / par Arts Sports

Samedi 3
Atelier Tango Argentin

Mercredi 5
Collecte de sang
15h - 19h30 - Foyer rual

Dimanche 11
Cérémonie au Monument aux Morts
par la FNACA

Du 16 au 30
Les Six A / Exposition collective

Samedi 17 et dimanche 18
Stage Danse/Théâtre contemporain
Formation adultes - Foyer laïque
par les Art’zimutés

Dimanche 18
Abracadabric et de broc
Spectacle de clown
Hangar de la Cirk’Mosphère à partir de 16h

SEPTEMBRE 2012

Samedi 1
Atelier Tango Argentin
Au Foyer Laïque
par Franchement Danse

Mercredi 5
Collecte de sang
15h - 19h30 - Foyer rual
par l’Amicale des donneurs de sang
et E.F.S. Alpes Méditerranée

Samedi 8
Toile de Cirk’
Spectacle cirque, cinéma, musiqueTout public
Hangar de la Cirk’Mosphère à partir de 17h
par la Cirk’Mosphère

Du 10 au 26
Vannerie et élégance
Féminine
avec le Musée de la Vannerie

Les 15 et 16
Fête du Patrimoine
Animations et Expositions avec les associations
du village, l’Office du Tourisme et la Mairie de
Cadenet. Dans tout le village

Samedi 22 et dimanche 23
Stage Danse/Théâtre
contemporain
Formation adultes - Foyer laïque
par les Art’zimutés

27

Cadenet, hier et aujourd’hui

