
Bulletin d’informations municipales	 Juin 2016 N°5

Le Tambour
Cadenet

Les Beaux jours de la petite édition 2016.

page 2	 Billet du maire

page 3	 Spécial budget

page 5	 Côté fiscalité

page 6	 La lecture du budget

page 7	 Nos choix de gestion communale 2016

page 8	 Une année de gestion

page 10	 CCAS : le bilan

page 12	 Réhabilitation du cœur du village

page 12	 Programme voirie

page 13	 Programme SEDEL

page 14	 Le Plan Local d’Urbanisme

page 15	 Le Salon des Arts de Cadenet

page 16	 Les Beaux jours de la petite édition

page 17	 Passation de commandement

page 18	 Les cérémonies

page 19	 Les nouveaux arrivants

page 20	 La vie associative

page 21	 Reportage : La Bastide du Laval

page 24	 La visite au moulin

page 25	 L’épouvantail

page 26	 Les associations

page 30	 L’agenda des activités

page 32	 L’agenda des festivités

page 35	 Carnaval 2016

2

Le billet du maire

C
omme annoncé dans les bulletins précédents, les intercom-
munalités doivent désormais compter au moins 15 000 ha-
bitants (loi NOTRE). Au 1er janvier 2017, la CCPL n’existera

plus. Monsieur le Préfet de Vaucluse a entériné notre choix et celui de Cucuron
de rejoindre COTELUB. Toutes les autres communes de la CCPL rejoindront les
Monts de Vaucluse.
Nous avons décidé de rencontrer régulièrement les membres du bureau de
notre futur EPCI car un certain nombre de compétences communales seront
transférées à COTELUB. Lors de sa dissolution, la CCPL transférera ses compé-
tences (notamment la gestion des déchets) à COTELUB pour ce qui concerne
Cadenet et Cucuron et à LMV pour les autres communes.
Ce transfert de compétences nous permettra de gérer au mieux nos intérêts
communs dans les domaines suivants :
● Développement économique, notamment l’aménagement, l’entretien et la
gestion des zones d’activités industrielles et commerciales, artisanales ou tou-
ristiques, la création, la gestion et le soutien financier d’un office de Tourisme.
● Développement social, culturel, sportif et de loisirs pour les jeunes de 12 à
17 ans, mise en œuvre et portage des repas à domicile pour les personnes en
perte d’autonomie.
● Gestion, entretien et extension des équipements sportifs d’intérêt commu-
nautaire, la construction, l’aménagement, l’entretien et la gestion des crèches
d’intérêt communautaires et le relais d’assistantes maternelles.

En ce début juin, nous ne savons toujours pas si le gouvernement reviendra
sur la baisse programmée des dotations de 3,6 milliards d’euros par an sur la
période 2015-2017. Le dossier « spécial budget » de ce bulletin vous permet-
tra de mieux comprendre les principes d’un budget communal, les marges de
manœuvre des élus et les choix et orientations que nous avons adoptés pour
ne pas augmenter la pression fiscale malgré la baisse des dotations.

Nos objectifs prioritaires sont l’aménagement du cœur de village, la mise en
place du PLU, l’entretien et l’amélioration de notre voirie, le maintien du soutien
accordé aux associations, au Centre communal d’action sociale, aux actions
en faveur de l’enfance-jeunesse et à la culture. Le projet de réhabilitation de la
cave coopérative progresse. Les permis de construire ont été déposés.
Nous avons réorganisé les services municipaux pour les optimiser au bénéfice
de notre population et pour que les agents communaux disposent d’outils
performants pour exercer leur mission dans les meilleures conditions. Dans
notre vie quotidienne, cela veut dire entre autres que les rues sont plus propres
et la ville plus fleurie.
Je compte sur vous tous pour nous aider dans
cette tâche en veillant notamment à respecter les
consignes du bien vivre ensemble concernant la
gestion des ordures ménagères et des animaux
dont vous avez la charge et le respect des espaces
paysagers de la commune.

 Je vous souhaite à toutes et à tous de
très bonnes vacances d’été.

Fernand PEREZ

HORAIRES D’OUVERTURE MAIRIE :
Lundi et jeudi : 8h30 à 12h
Mardi, mercredi et vendredi :
8h30 à 12h - 13h30 à 17h
Samedi : 9h à 12h

CONTACT MAIRIE :
Tél. : 04 90 68 13 26

Email :
accueil@mairie-cadenet.fr

EN MAIRIE :

Inscriptions cantine :
Tous les matins de 9h à 11h et
Mardi : 16h30 à 19h
Jeudi : à partir de 8h

Gestion des salles du Foyer rural :
Mercredi : 9h à 12h

POLICE MUNICIPALE :
15 route de Pertuis
Tél. : 04 90 09 41 40
Lundi : 7h à 12h - 13h30 à 17h
Mardi au vendredi : 8h à 17h
Samedi : 8h à 12h

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 re-
çoit lundi, mardi, mercredi et jeudi
de 9h à 12h sans rendez-vous et les
après-midi sur rendez-vous unique-
ment sauf mercredi.
Contact : 04 90 08 39 80

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

Commission communication :
Président : Fernand PEREZ
Vice-présidente : Marie-Françoise JOSEPH
Jean-Marc BRABANT, Annie TORRESE,
Jaky NOUVEAU, Valérie BOISGARD,
Jean-Claude FORTIN et Sabine PONTHIEU

Direction de la publication :
Fernand PEREZ

Conception-réalisation :
&com - Groupe Copsi - 04 42 33 33 20

Photo 1re de couverture : Hervé VincentH
er

vé
 V

in
ce

nt
.

En 2016 Monsieur Jean-Claude

Bouchet, député de Vaucluse

vous recevra en mairie de Cadenet

à partir de 14h30, les :

• 17 juin • 16 septembre

• 21 octobre • 18 novembre

• 16 décembre

3

Les infos municipales

Le budget est un document
qui prévoit et autorise,

pour une année, toutes les
dépenses et les recettes

d’une commune en matière
de fonctionnement et

d’investissement.
Il traduit les orientations

de la municipalité pour le
fonctionnement des services

communaux et détermine les
moyens à mettre en œuvre
pour l’application du projet

politique.

Comme tout budget, le budget d’une
commune est constitué de re-

cettes et de dépenses

D’où proviennent les recettes
de la commune de Cadenet ?

Les recettes de la commune sont consti-
tuées d’argent public (impôt, taxes, etc.).
Cet argent finance les dépenses des
services indispensables à la vie des ci-
toyens comme par exemple les écoles,
la voirie, la culture, l’assainissement, le
social, etc.

Elles proviennent :

n du financement de l’État : jusqu’à
la loi de décentralisation, l’État gérait
la construction et l’entretien des bâ-
timents publics communaux comme
les écoles. Depuis cette loi de 1982,
ce sont les communes qui assument
cette charge. Pour permettre aux com-
munes de faire face notamment à ces
dépenses, l’État reverse aux communes
une partie des sommes qu’il collecte : ce
sont les dotations.

n des impôts locaux : taxe d’habita-
tion due par chaque habitant de la com-

mune et taxe foncière (bâti et non bâti)
payée par les propriétaires (ménages
et entreprises). C’est la commune qui
détermine le taux de ces taxes en fonc-
tion du produit nécessaire à l’équilibre
de son budget, après connaissance des
dotations et des possibilités d’emprunt.

n du paiement par les usagers de di-
vers services municipaux comme le
repas cantine, la location de salle com-
munale au Foyer Rural, etc.

n de l’emprunt : les communes ont
la possibilité de recourir à l’emprunt
auprès des banques mais unique-
ment pour financer des équipements
durables comme la voirie, l’aménage-
ment urbain, un complexe sportif... Une
commune ne peut pas s’endetter pour
payer les salaires des employés mu-
nicipaux ou faire face à ses dépenses
courantes de fonctionnement. En 2015,
Cadenet n’a pas recouru à l’emprunt.
L’emprunt constitue une recette mais
aussi une dépense future puisqu’il faut
le rembourser. Cependant, il est à noter

que lorsque la commune investit dans
des équipements durables, elle accroît
la valeur de son patrimoine, donc sa
richesse.

Quelles sont les dépenses de la
commune de Cadenet ?

La commune doit faire face à des dé-
penses :

n de fonctionnement générées par
la gestion courante de la municipa-
lité : le salaire des employés commu-
naux, le soutien aux associations (dont
le versement de subventions), l’achat de
fournitures administratives, scolaires,
les indemnités des élus, les repas can-
tine, etc.

Spécial budget

t

Les dotations d’État

2013 1 215 712,00 €

2014 1 199 601,00 €

2015 1 173 774,00 €

©
 S

er
ge

j K
ha

ck
im

ul
lin

 -
Fo

to
lia

.c
om

4

“FINANCES”
n d’équipement : la réhabilitation du
centre du village, la voirie, l’accessibili-
té des porteurs de handicap aux bâti-
ments publics (AD’AP) la construction
d’un plateau sportif, etc.

n du remboursement des emprunts
nécessaires à la réalisation des équi-
pements : en 2015 aucun emprunt n’a
été contracté. En 2016 la commune re-
courra à l’emprunt pour des opérations
de voirie.

Les éléments « non
maîtrisables »

Certains éléments du budget sont peu
maîtrisables par les communes comme :
• �Le montant des dotations de l’État :

somme versée par l’État aux com-
munes, dont le montant est variable
chaque année en fonction de la réalité
du budget de la France.

• �Les projets subventionnables.
• �Les variations du coût de la vie.
• �Les nouvelles lois et réglementations

(AD’AP, rythmes scolaires).
• �Les dépenses liées à un sinistre, etc.

➜ La gestion d’une commune
est dans ses grandes lignes
comparable à la gestion d’un
budget familial : on ne peut pas
dépenser plus pour la gestion
quotidienne que ce que l’on
gagne et il est parfois nécessaire
 et profitable de recourir à
l’emprunt pour acheter ou
améliorer un bien durable
comme un logement.

Le sinistre à l’école

maternelle

Le coût total du
sinistre

468 278,42 €

Prise en charge par

les assurances
411 068,71 €

Le coût résiduel
pour la commune

57 209,71 €

t

Le coût des rythmes

scolaires

Coût global
(personnel, matériel...)

51 272,00 €

Subvention CAF 12 856,00 €

Aide de l’État 21 205,00 €

Dépenses réelles
pour la commune

17 211,00 €

Charges de personnel

et frais assimilés

4 251 300 €

Charges réelles de fonctionnement 2015

47,38 %

26,84 %

Achats et

charges externes

Charges financières

3,88 %

SDIS plus EPCI*

4,34 %

Reversement de fiscalité au

titre de la péréquation 5,56 %
Autres dépenses de fonctionnement
5,09 %

Subventions versées

6,92 %

Produits réels de fonctionnement 2015

Impôts locaux

57,37 %

Dotation globale

de fonctionnement

et péréquation
20,12 %

Fiscalité reversée

par l’État 3,79 %

Autres produits (locations,

prestations usagers, etc.)

4 907 859,00 €

Autres impôts et

taxes 2,65 %

16,07 %

* Participation financière à :

SDIS : Centre de secours des pompiers - EPCI : Communauté de communes

Coût AD’AP

L’ensemble des travaux

d’accessibilité des bâtiments

communaux est estimé à 394 210 €

sur 3 ans (mise en conformité avec

la loi sur le handicap du 11 février

2005) dont 151 500 € en 2016.

Sont concernés les bâtiments

suivants : la mairie, l’Office de

tourisme, le CCAS, la bibliothèque,

la salle Jacquème, l’école primaire,

le réfectoire de la maternelle,

l’église, le stade, les tennis, la

police municipale, le foyer rural, la

laiterie, le jardin de la bibliothèque.

Les produits et charges réels
de fonctionnement 2015

5

“FINANCES”

Côté fiscalité
La base des taxes des impôts locaux dépend de la valeur locative de l’habitat. La

valeur locative de l’habitat représente le prix que pourrait rapporter le bien s’il
était loué au prix du marché. Cette valeur est définie sous le contrôle attentif de
l’État en fonction de différents référentiels. Elle sert de base au calcul de l’impôt
(base x taux = montant dû). La base est donc variable d’une commune à l’autre.
L’État collecte cet impôt et le reverse aux communes. Il prend en compte la richesse
fiscale* de la commune et l’effort fiscal** demandé aux habitants. Pour réduire les
disparités entre communes plus ou moins riches, il compense par le système de la
« péréquation ».

Les ratios du potentiel fiscal qui indique la richesse de la commune et le ratio
d’effort fiscal qui mesure la pression fiscale montrent que la commune de Cadenet
n’est pas « riche » malgré un effort important de ses contribuables. C’est pourquoi
la commune de Cadenet bénéficie d’une forte compensation de péréquation
nationale des dotations, ce qui limite la contribution de la ville de Cadenet à la
réduction du déficit public.

Recette fiscale 2014 2015

Recette fiscale par habitant
hors allocations compensatrices et reversement de
taxes

570,00 € 582,00 €

Elle comprend la recette fiscale issue des ménages + celle issue des entreprises.
En 2017 la partie des recettes fiscales issue des entreprises reviendra directement
à Cotelub.

*Le potentiel fiscal
Il indique la richesse de la commune. Il représente la recette que produirait
les impôts directs (taxes habitation, foncier et foncier non bâti) + Contribution
financière des Entreprises CFE si on appliquait à Cadenet les taux nationaux
moyens d’imposition locale.

Recette fiscale réelle 2015 de Cadenet 582,00 €

Recette fiscale avec taux moyens nationaux 625,58 €

Recette fiscale moyenne espérée avec taux nationaux
(pour une commune de même importance)

802,72 €

**L’effort fiscal
Cet indicateur mesure la pression fiscale.

Pression fiscale 2015

Cadenet 1,1545

Commune de même importance 1,096

La commission
communale des
impôts directs
Parallèlement à ce travail de
gestion des finances municipales
est menée la mise à jour régulière
de la réalité de la valeur locative
des biens immobiliers sur notre
territoire car c’est de cette valeur
locative que dépend la base de
l’impôt local.

C’est de la multiplication de ces
deux données, base et taux, que
dépend le montant de l’impôt payé
par le contribuable.

Cette commission est présidée
par le maire et constituée de
huit commissaires nommés par
le directeur départemental des
Finances publiques sur la base
d’une liste, proposée par le conseil
municipal, de 16 contribuables
possédant les critères spécifiques
requis par l’État. Cette commission
est assistée dans son travail
par des représentants de
l’administration.

L’imposition dépend de la
multiplication de la base par le
taux. Pour comparer l’imposition
entre deux communes, il faut donc
comparer le produit de la valeur
locative avec le taux d’imposition.

➜ Cadenet a peu de marges
de manœuvre, les taux de la
fiscalité locale sont déjà élevés.
Pour dynamiser ses recettes
fiscales, la commune peut
intervenir sur les valeurs locatives
sous-estimées.
La revalorisation des valeurs
locatives à leur juste prix est
un gage de justice sociale.
C’est un travail entrepris en
collaboration avec l’État, la Région,
le pôle finance municipal et la
commission communale
des impôts directs.

6

La lecture du budget
Lire et comprendre un

budget n’est pas
un exercice facile pour qui

n’a pas de connaissance en
comptabilité.

Les dépenses et les recettes sont
classées à partir de 2 critères :

1. ce qui répond à la question
« quoi ? » et permet de classer les
comptes par « nature » : cela va des
frais de personnel aux recettes fis-
cales,

2. ce qui répond à la question
« pour quoi faire ? » et permet de clas-
ser les comptes par « fonction » selon
l’affectation : pour l’action économique,
pour le social, etc.

Le budget est présenté en deux par-
ties, avec pour chacune les dépenses
et les recettes :

n la section de fonctionnement
concerne les dépenses courantes des
services communaux indispensables
à la bonne marche de la commune
notamment l’entretien des bâtiments,
mais aussi l’administration communale,

les services d’accueil aux écoles, les
ateliers du vendredi, le kiosk pour les
jeunes, la vie associative, les services
techniques, le centre culturel, l’éclairage
public, de fleurissement du village, l’en-
tretien de la voirie, etc.

n la section d’investissement
concerne l’amélioration durable de
l’ensemble des structures municipales
et du cadre de vie commun, du camion
électrique des services techniques à
l’aménagement des places du cœur du
village.

➜ Le budget doit être « équilibré ».

“FINANCES”

pour la culture
Bibliothèque, subventions aux

associations culturelles,

laiterie, personnel communal...

pour la jeunesse
Kiosk, centre aéré Grigri

et Récré dont personnel

 et cantine, événements

Cadenet plage...

aux services
municipaux généraux
Administration, techniques, élus,

vie associative, communication...

pour le social
CCAS, action sociale...

pour
l’environnement

Entretien de la voirie,

éclairage public, la

salubrité...

pour les enfants
des écoles

Personnel communal, achats et

fournitures, participation aux

classes vertes, périscolaire,

cantine...

pour la sécurité
Police municipale

et pompiers

pour les familles
Crèche, LAEP, RAM,

Passerelle,

Club du 3e âge...

30,56 € 13,98 €

7,42 €

19,45 €

6,50 €

2,43 €

6,03 €

pour les logements
privés de la commune

Gîtes d’urgence, appartements

de l’ex-gendarmerie

0,29 €

5,16 €

pour l’action
économique

dont soutien au marché paysan,

à l’Office de tourisme...

1,64 €

aux opérations
financières

Remboursement des annuités

d’emprunts, impôts et taxes

6,53 €

En 2015
pour 100 €
dépensés,
la commune
a consacré

7

“FINANCES”

Un budget équilibré

Les communes doivent adopter des
budgets « à l’équilibre » : le montant des
recettes et le montant des dépenses
doivent être identiques pour chaque
section.

Un budget communal est équilibré
si les deux conditions suivantes sont
respectées :

n l’équilibre comptable des deux sec-
tions est avéré,

n le financement de l’emprunt est
couvert par des ressources propres
c’est-à-dire des ressources qu’elles
génèrent elle-même : une commune ne
peut pas emprunter pour rembourser
une dette.

Comment élaborer un budget
« à l’équilibre » ?

Les élus doivent :
• faire baisser les dépenses de
fonctionnement (en matière d’énergie
par exemple),
• optimiser le fonctionnement des
services municipaux,
• travailler leurs projets pour bien
définir le besoin et le coût, les planifier
annuellement,
• faire face aux imprévus (sinistre à
l’école maternelle...), aux nouvelles lois
et réglementations (rythmes scolaires...)
établir un budget en évaluant les futures
dotations de l’État

➜ Les élus doivent faire des choix.

Les points sur lesquels ils peuvent
agir sont :

n le taux des impôts locaux : le
maintenir ? le diminuer ? l’augmenter ?

n la part du budget consacrée aux
subventions de soutien aux asso-
ciations : la maintenir ? la diminuer ?
l’augmenter ?

n les projets : les hiérarchiser, les
planifier sur le temps du mandat.

Nos choix de gestion
communale pour 2016
Afin de maintenir la quantité et la qualité des services rendus à la population,

les élus de Cadenet ont choisi d’équilibrer le Budget Primitif 2016 :

n En n’augmentant pas les taux des impôts locaux, inchangés à Cadenet depuis
2013.

Taux d’imposition locale 2013 2016

Taxe d’habitation 22,49 % 22,49 %

Taxe foncière bâtie 19,28 % 19,28 %

Taxe foncière non bâtie 62,89 % 62,89 %

Contribution foncière des entreprises 37,93 % 37,93 %

n En essayant de maintenir une enveloppe globale correspondant aux besoins
annuels de la vie associative (subventions et aide logistique).

Un bilan des aides accordées et du budget de la vie associative sera établi dans le
prochain bulletin Le Tambour.

n En réorganisant les services communaux pour une optimisation des services,

n En révisant un certain nombre de contrats de fonctionnement (énergie – voir
article SEDEL page 13 – téléphonie, bureautique, etc.)

n En se séparant de certains biens immobiliers (la vente des appartements de
l’ancienne gendarmerie rapportera à la commune la somme de 1 467 490 €) pour
financer une partie des projets d’investissements, dont la réhabilitation du centre-
ville.

n En recourant à l’emprunt pour des opérations de voirie.

L’exécution du budget
Afin que la gestion des communes se fasse en toute transparence, la
prescription des dépenses et des recettes et leur exécution (mise en paiement
ou en recouvrement) ne sont pas effectuées par une seule et même personne.

C’est le principe de séparation entre l’ordonnateur (le maire) et l’exécuteur
(le comptable public du Trésor).

Le projet municipal et la politique budgétaire communale sont définis par
les élus. Puis chaque année, le maire décide avec les élus de l’opportunité
des dépenses et recettes envisagées. Il en prescrit l’exécution qui ne peut être
engagée que si elle a été prévue au budget et si les crédits le permettent.

Le receveur principal contrôle et exécute les opérations. C’est un agent de
l’État. C’est lui qui détient et manie les fonds publics. Il est personnellement
responsable de leur bonne gestion.

8

Une année de gestion
Tout au long de l’année
Les finances de la commune ont été
étudiées et analysées par le maire,
les adjoints et la commission Finance
constituée d’élus. Le maire, assisté de
ses adjoints, suit régulièrement l’évolu-
tion des finances communales et veille
à l’application des décisions prises. Les
élus planifient sur plusieurs années la
gestion des investissements commu-
naux prévus dans leur engagement
politique. Ils évaluent les dépenses et
les recettes nécessaires au fonctionne-
ment annuel de la commune. Ils sont
assistés par les techniciens municipaux
qui fournissent et valident les éléments
comptables du budget.

Le 22 février 2016
Le conseil municipal a débattu des
orientations budgétaires de la com-
mune. Le débat budgétaire est une
obligation pour les communes de notre
importance.
C’est un préalable à l’adoption du bud-
get primitif de la commune. Il ne se vote
pas mais permet au conseil d’échanger
sur les informations fiscales et budgé-
taires de la commune dans le contexte
économique national :
• Avons-nous les moyens financiers de

mettre en œuvre la politique générale
décidée par la majorité du conseil ?
• Devons-nous agir sur les taux d’im-
position communaux pour augmenter
ou maintenir notre capacité de finan-
cement ?
• Quels sont les projets 2016 ?

Le 4 avril 2016
Le Conseil a voté pour 2016 des taux
d’imposition communale identiques à
ceux de 2015.

Le conseil municipal a statué sur les
Comptes Administratifs 2015 de la
commune. Ces comptes reflètent la
réalité d’une année de gestion com-
munale. Ils sont tenus et validés par
les fonctionnaires municipaux du
pôle finance sous la responsabilité du
maire (l’ordonnateur) et contrôlés par le
comptable public du Trésor qui procède
aux paiements et encaissements pour
le compte de la commune. Le comp-
table public suit la comptabilité de la

Recettes de fonctionnement

Atténuation de charges

0,38 %

Produits des services,

du domaine et ventes directes

3,73 %
Travaux en régie

0,42 %

Impôts et taxes

59,72 %

Dotations et

participations
29,27 %

Autres produits

de gestion courante 0,44 %

Produits financiers 5,39 €

Charges exceptionnelles 6,04 %

4 931 881,01 €

Recettes d’investissement

Dotations fonds divers

réserves

21,70 %

Excédents de

fonctionnement

capitalisés

48,90 %

Subventions

d’investissement
8,37 %

Amortissement des

immobilisations

21,03 %

889 927,20 €

La gestion
communale entre
clôture des comptes
et adoption du
budget primitif
L’État a mis en place un système de
gestion par anticipation qui permet
aux communes de fonctionner
entre le 31 décembre, date de la
clôture des comptes, et le 15 avril.
En effet si comptablement l’année
redémarre au 1er janvier, les
budgets ne pouvant être votés par
les élus qu’en avril, la commune
procède cependant aux paiements
et encaissements nécessaires au
fonctionnement de cette période
intermédiaire.

“FINANCES”

Compte Administratif 2015

9

 commune dans un document appelé
« compte de gestion ».
Après avoir constaté que le compte ad-
ministratif présenté par la commune
et le compte de gestion présenté par
le comptable public sont identiques,
les élus du conseil ont voté le Compte
Administratif 2015. Par l’approbation
de ces comptes, ils valident l’exécution
des comptes réalisés et la gestion de la
commune dirigée par le maire.
Le Compte Administratif 2015 présente
un résultat positif de 435 213,98 €.
C’est sur la base de ces deux données :
taux d’imposition communal et résultat
annuel du Compte Administratif que le

budget primitif 2016 de la commune a
été établi.
Ce budget expose, pour l’année à ve-
nir, les directions politiques de la com-
mune, ses choix en matière de fonc-
tionnement et d’investissement avec
les financements associés car le budget
doit être équilibré.

➜ Les débats des conseils municipaux
sont sur le site internet municipal à :
http://www.mairie-cadenet.fr/la-munici-
palite_fr/comptes-rendus-des-conseils/

Marie-Françoise Joseph
Adjointe Communication

Fin du service
funéraire municipal
Le service funéraire municipal
permettait aux familles endeuillées
d’être assistées dans leurs démarches
pour un coût raisonnable, de la levée
du corps jusqu’à la mise en terre par le
personnel municipal.

La fourniture des cercueils et des soins
conservatoires, ne faisaient pas partie
des prérogatives de la régie funéraire
municipale, la commune n›ayant pas
de personnel spécialisé pour ces actes.

Jusqu’en 2014, ce service perdurait
grâce à un artisan local qui
coordonnait les prestations
municipales avec celles qu’il offrait
dans le cadre de son activité
artisanale.

Cette personne a cessé son activité.

Le secteur privé du funéraire offre
des prestations complètes de la prise
en charge du défunt du lieu du décès
jusqu’à la mise en terre du corps.

Il est difficile pour les familles qui
vivent un décès de négocier des devis
partiels avec le secteur privé sur les
services non pris en charge par la
Régie funéraire municipale.

La population de Cadenet n›a pas fait
appel à la régie funéraire en 2015.

Le conseil municipal du 4 avril 2016
a donc autorisé le maire à procéder à
la clôture de ce budget et donc de ce
service municipal sur la commune.

Charges à caractère général

4 438 474,69 €

Dépenses de fonctionnement

25,70 %

45,38 %

Charges de personnel

et frais assimilés

Achats et

charges externes 15,61 %

Charges financières 3,71 %

Atténuation de produits 5,32 %

Charges exceptionnelles 0,06 %

Dotations aux amortissements et provisions

4,22 %

Dépenses d’investissement

Subventions d’investissement

0,20 %

Remboursement

d’emprunt

Opérations

d’équipements

65,35 %

23,96 %
Immobilisations

incorporelles 1,61 %

Immobilisations corporelles 7,41 €

Immobilisations en cours 1,48 %

1 491 427,86 €

Le contrôle de

l’exécution budgétaire

Une fois le budget voté par le

conseil municipal, il est soumis

comme toutes les délibérations

du conseil municipal au contrôle

de légalité de la préfecture mais

également au contrôle comptable

de la Chambre régionale des

comptes.

Comme toutes les actions de la

municipalité, la bonne gestion

des finances communales est

également soumise tous les

6 ans à l’analyse et à la sanction

des citoyens lors des élections

municipales.

“FINANCES”

Compte Administratif 2015

10

CCAS : le bilan

Statut du CCAS de Cadenet
Le Centre Communal d’Action Sociale
est un établissement public communal
administratif, doté de la personnalité
morale de droit public, lui conférant une
autonomie administrative et financière
à l’égard de la commune.
Le CCAS est composé d’un conseil d’ad-
ministration présidé par le maire, de
conseillers municipaux élus à la repré-
sentation proportionnelle par le conseil
municipal et de personnes nommées
par le maire parmi lesquelles figurent
au moins trois représentants d’associa-
tions à caractère social.
Les 10 membres du conseil d’administra-
tion du CCAS (9 femmes et 1 homme) se
réunissent toutes les 6 semaines confor-
mément au règlement intérieur voté.

Fonctions et missions du CCAS
Le CCAS accueille, écoute, informe et
oriente les personnes reçues, quelle
que soit leur problématique. Il les sou-

tient sur le plan moral et/ou financier
de manière ponctuelle, sur du court, du
moyen, voire du long terme en fonction
des situations rencontrées par les per-
sonnes en difficulté.
C’est également un relais pour la mise
en place des politiques sociales natio-
nales, départementales et commu-
nales.
Celles-ci sont définies par des actions
de prévention et de développement so-
cial mis en œuvre en accord avec la poli-
tique sociale communale. Elles doivent
être effectuées en partenariat avec les
institutions publiques et privées.

Organisation du CCAS

Sylvie Trochu,
secrétaire détachée
de la mairie, est pré-
sente 3 jours ½ par
semaine. Elle est
chargée de l’accueil

du public et de donner les premières
informations d’accès aux droits.
Elle accompagne les personnes pour les
dossiers de demandes légales :
• aide sociale
• aide aux transports scolaires
• logements sociaux
• dossiers ADPA
Depuis septembre 2015, Sylvie Trochu
ne fait plus les inscriptions et les fac-
tures « cantine » de la mairie.

Sandrine Mathieu,
assistante sociale
chargée d’accom-
pagner, d’informer
et d’orienter les
personnes deman-

deuses de la commune de Cadenet,
reçoit sur rendez-vous.
Elle intervient également, depuis sep-
tembre 2015, au service enfance de la
mairie au sein du lieu d’accueil parents/
enfants, la Bulle, à raison d’une fois par
semaine le vendredi de 10h à midi.

La fréquentation du CCAS
143 personnes par mois en moyenne viennent au CCAS.
Le secrétariat a reçu pour ses seules missions : 686 personnes, soit 57 personnes
en moyenne/mois.
L’assistante sociale a accueilli : 1038 personnes, soit 86 personnes en moyenne
par mois.

0

100

200

300

400

500

600

700

800

900

1000

2010 2011 2012 2013 2014 2015

Évolution de la

fréquentation

du CCAS depuis son

ouverture

pour les missions de

l’Assistante Sociale

n nombre de personnes
reçues différentes par an

(Nous ne pouvons pas
fournir les chiffres pour
l ’ensemble de l ’année
2012.)

“AFFAIRES SOCIALES”

Une mutuelle de village

vous intéresse ?

Renseignements auprès du service

Affaires Sociales (Mme Françoise

Raoux) par mail :

service-economique@mairie-cadenet.fr

ou accueil@mairie-cadenet.fr, par

téléphone 04 90 68 13 26 ou par

courrier.

©
 S

yd
a

Pr
od

uc
ti

on
s

- F
ot

ol
ia

.c
om

Fr
an

ço
is

e
R

ao
u

x
Fr

an
ço

is
e

R
ao

u
x

11

Profils des personnes accompagnées

Le nombre de suivis réguliers par l’assistante sociale est de 248 personnes diffé-
rentes.
Les familles se composent comme suit :

Évolution sur les 5 dernières années par composition familiale

(Année 2012 non communiquée.)

Au cours des 5 dernières années, la po-
pulation fréquentant le CCAS a évolué.
En 2015, l’assistante sociale a reçu
moins de personnes seules sans enfant
et plus de familles : couples, parents
isolés et couples sans enfant.
Chaque groupe rencontre des problé-
matiques différentes et spécifiques.
Les personnes célibataires sans enfant
sont principalement des personnes
âgées à la retraite. L’assistante sociale
intervient pour des ouvertures de droits
et de l’aide au maintien à domicile.
Les couples sans enfant sont principa-
lement des jeunes en perte d’emploi
ayant besoin d’un soutien financier
ponctuel ou de l’aide à la gestion du
budget.
Les branches famille (couple + enfant)
et parents isolés rencontrent l’assis-
tante sociale principalement pour des
problèmes liés au logement, au mode
de garde des enfants, au paiement de
la cantine, etc.

En 2015, 55 personnes nouvelles, non
connues du CCAS depuis plus de 3 ans
ou nouvellement arrivées sur la com-
mune, se sont présentées au CCAS :

• 50 % sont célibataires sans enfant
• 0,5 % en couple sans enfant
• 21,81 % parents isolés
• 18,18 % des familles

Les ressources des
demandeurs

En moyenne, le revenu des 248 familles
suivies par l’assistante sociale est de
860 €/mois, soit en dessous du seuil de
pauvreté (993 €/mois).

n 14 % sont salariés avec un revenu
moyen de 1250 €

n 86 % ont des revenus hors profes-
sion, décomposés ainsi :
• 18 % sont au chômage avec un revenu
moyen de 830 €
• 40 % touchent le Revenu de Solidarité
Active RSA avec un revenu moyen de
512 €
• 16 % sont en Invalidité (CPAM,
Allocation Adulte Handicapé...) avec un
revenu moyen de 815 €
• 26 % de retraités avec un revenu
moyen de 900 €

Le budget primitif 2016
Recettes

Le Conseil départemental 84 subven-
tionne le CCAS dans le cadre d’une
convention pour l’instruction et le suivi
des bénéficiaires du RSA.

Dépenses

Le CCAS participe par le biais de sub-
ventions au Fonds d’Aide aux Jeunes,
au Fonds Départemental de Solidarité
Logement ainsi qu’au fonctionnement
de l’ADIL (l’Agence Départementale d’In-
formation pour le Logement).
Les subventions sont fixées par conven-
tion en fonction du nombre d’habitants
sur la commune.

Sandrine Mathieu
Assistante sociale du CCAS
et responsable du service

0

20

40

60

80

100

120

140

célibataires couples familles parents isolés

	 n 2010	 n 2011	 n 2013	 n 2014	 n 2015	

Commune de Cadenet

86 %

Exédent

2015

8 %

Conseil

départemental

84

8 %

Rémunération des agents

51 %

Subventions

organismes

publics

3 %

Charges

patronales

Aides aux

familles

de la

commune

23 %23 %

Annonce

Clic Soleil Âge

Le Clic Soleil Âge souhaite organiser

des ateliers pour les personnes

de plus de 60 ans atteintes de

la maladie de parkinson : gym,

marche, divers ateliers...

Si vous êtes intéressés, contactez le

04 90 08 87 64

“AFFAIRES SOCIALES”

12

“TRAVAUX - URBANISME - VOIRIE”

Réhabilitation du cœur du village
Le lauréat pour l’aménagement du

centre historique du village et des
parkings adjacents a été choisi.
Vous avez découvert en réunion pu-
blique puis dans le bulletin municipal
Le Tambour n° 4, le scénario d’aména-
gement établi par les élus avec l’aide du
cabinet Alep en y intégrant les souhaits
émis par la population durant la phase
de concertation.

3 candidatures ont été retenues sur les
34 présentées.
Le jury final du 19 avril 2016 a désigné
le candidat dont le projet répondait
parfaitement aux critères demandés.
Ce jury était composé d’élus du Conseil
Départemental, de membres du CAUE,
du Parc naturel régional du Luberon,
de personnes qualifiées de la société
civile et de 8 élus de la commune, ma-
joritaires et minoritaires.

Découvrez le projet
Les trois projets retenus vous seront
présentés lors d’une exposition à La
Laiterie du 15 au 22 juin 2016.
Vous découvrirez alors le projet qui a été
choisi par le jury et les raisons du choix.

Et maintenant ?
Le candidat retenu assurera la mise en
place du projet jusqu’à l’inauguration de
notre nouveau cœur de village.
L’avant-projet détaillé doit être élaboré
cet automne afin de préciser les diffé-
rentes propositions.
Les travaux doivent démarrer en 2017
pour s’achever en 2018/2019.

Coût prévisionnel des travaux :
1 325 127,30 € HT pour toute l’opéra-
tion place du Tambour, du 14 Juillet et
rue Victor Hugo dont 302 020 € HT pour
les parkings extérieurs et leurs liaisons
piétonnes.

Vous pouvez suivre l’évolution de ce
projet sur le site internet municipal :
http://www.mairie-cadenet.fr/la-municipalite_fr/
rehabilitation-du-coeur-du-village/ n

Nouvelles adresses
En règle générale, en milieu urbain, les
rues sont nommées, les habitations
numérotées. Ce n’est pas toujours le
cas en milieu rural.
Afin de vous permettre de recevoir
correctement vos courriers, colis,
etc., la commune de Cadenet a
signé une convention avec La Poste
pour procéder à cette opération de
dénomination et de numérotation.
Cette mesure est un outil nécessaire
pour une meilleure géolocalisation de
nos administrés (services postaux et
de livraison, services de secours). Ce
travail s’effectuera entre la mi-juillet et
la fin de l’année 2016.
Si vous rencontrez des difficultés pour
la réception de vos courriers, colis et
autres, si les livreurs ne parviennent
à pas à trouver votre habitation, vous
pouvez m’adresser un mail au :
service-economique@mairie-cadenet.fr
ou accueil@mairie-cadenet.fr.

Françoise Raoux
Adjointe au social et à la vie

économique

Programme voirie
Les travaux du programme Voirie 2016

d’un montant global estimé de
320 400 € TTC concernent :

Pour la Tranche ferme (en cours de
réalisation) : montant global estimé à
160 800 € TTC.
Ces travaux comprennent :
• le cheminement piétonnier le long des
tennis (sécurisation, plan incliné... - fin
des travaux mai 2016),
• le parking au bout de la rue Marceau
(au pied de la montée du château),
• le mur de soutènement de la rue
Baroque et le mur de la rue Marceau
(consolidation, sécurisation).

Pour les tranches conditionnelles
(soumise à conditions, notamment la
capacité de financement, l’attribution
de subventions, etc.)

n Tranche conditionnelle 1 : montant
global estimé à 53 800 € TTC.
Ces travaux comprennent :
• les aménagements de sécurité routière
aux Ferrages RD 973 (plateau traversant
pour réguler la vitesse automobile).
n Tranche conditionnelle 2 : montant
global estimé à 106 800 € TTC.
Ces travaux comprennent :
• les aménagements du parking du gi-
ratoire de la gare dit parking de covoi-
turage (entre la voie ferrée et le départ
de la voie rapide de Villelaure).

En septembre 2016 vous serez tenus
informés des travaux envisagés pour
la réhabilitation de l’avenue Philippe
de Girard.

Jean-Claude Delaye
Adjoint Voirie

Projet des enfants des écoles.

M
ax

im
e

So
es

s
- A

le
p

13

“ENVIRONNEMENT et URBANISME”

Programme SEDEL,
Services Energétiques Durables En Luberon
Vers une électricité 100 % renouvelable

Le 12 décembre 2015, l’Accord de
Paris a été adopté par consensus par

l’ensemble des 195 parties. Il s’agit d’un
accord historique qui doit permettre
de lutter contre les changements cli-
matiques avec pour objectif de main-
tenir le réchauffement climatique en
dessous de 2 °C.

La commune a décidé de mettre en
œuvre localement des actions dans
cette même dynamique pour limiter la
consommation et les dépenses d’éner-
gie des équipements communaux (bâ-
timents et éclairage public).

Cadenet adhère depuis 2011 au
programme Services Énergétiques
Durables En Luberon (SEDEL), porté
par le Parc naturel régional du Luberon.
Le SEDEL élargit progressivement son
champ d’action : marchés de mainte-
nance, travaux sur l’éclairage public,
performance des bâtiments, énergies
renouvelables, dossier de demande de
subvention, assistance à maîtrise d’ou-
vrage, etc. Un Conseiller en Énergie
Partagé (CEP) accompagne la muni-
cipalité de Cadenet dans ses actions
concrètes afin de réaliser des écono-
mies d’énergie.

Notre dernière action en date concerne
la fourniture d’électricité pour les équi-
pements publics. Jusqu’à présent, notre
électricité était fournie par le fournis-
seur historique EDF dont les tarifs de
vente sont réglementés par l’État.
EDF produit de l’électricité à partir de
différentes sources d’énergie primaire
(nucléaire, charbon, pétrole, éolien,
etc.).
 (Voir schéma ci-contre)

Une mise en concurrence groupée a été
lancée à l’échelle nationale par l’UGAP
(Union des Groupements d’Achats
Publics), qui permet aux structures
publiques (commune, département,
région, hôpitaux...) de réaliser des éco-
nomies d’échelle pour la fourniture
d’électricité.

La procédure de mise en concurrence
est maintenant terminée.

La municipalité de Cadenet a inscrit la
totalité des bâtiments et de l’éclairage
public de la commune dans cette mise
en concurrence et a fait le choix affirmé
d’une électricité produite à 100 % à par-
tir de sources renouvelables.

Cette mise en concurrence nous permet :
n d’économiser 12 867 €/an sur nos dé-
penses d’électricité
n d’éviter de produire 69 930 kg de
CO2/an. Le dioxyde de carbone est un
puissant gaz à effet de serre. En évitant
d’en produire, nous participons à l’effort
écologique pour la préservation de la
qualité de l’air et un futur serein.

Sur le territoire du Parc naturel régional
du Luberon, 17 communes ont choisi,
au sein de l’UGAP, l’offre de 100 % de
renouvelable.
4 326 648 kWh sont concernés par ce
dispositif avec 68 768 euros d’économies
financières annuelles et 363 457 kg de
CO2/an évités.

Les économies d’énergie
sont l’affaire de tous, élus et
citoyens

En choisissant une offre en énergie
certifiée 100 % d’origine renouvelable,
la municipalité de Cadenet participe au
développement de ce type d’énergie,
lutte contre la pollution et le change-
ment climatique tout en réalisant une
économie financière conséquente :
10,97 % par rapport aux tarifs régle-
mentés de vente.

Marie-Françoise Joseph
Adjointe Communication

 et
Yohan Bourcier

Conseiller en Énergie partagée

Source de production EDF 2014

n Nucléaire

n Hydraulique

n Charbon

n Gaz

n Fioul

n �Autres
renouvelables

n Autres	

82,20 %

7,90 %

1,60 %

1,30 %

1,00 % 5,70 % 0,30 %

14

“ENVIRONNEMENT et URBANISME”

Le Plan Local
d’Urbanisme

Le PLU s ’organise autour d’un
Projet d ’Aménagement et de

Développement Durables (PADD).
Instauré par la loi SRU, le PADD a pour
fonction de présenter le programme
communal pour les 10 années à venir.
La loi SRU a généralisé le principe de
concertation et d’enquête publique
pour toutes les élaborations et les révi-
sions des documents d’urbanisme.

La réunion publique sur le projet de
PADD du 8 mars 2016 est la première
phase de la concertation sur le PLU
à Cadenet.

Les orientations du PADD

Les orientations du PADD sont basées
sur les conclusions du diagnostic com-
munal.

Le diagnostic communal comprend une
analyse du contexte administratif, de la
démographie, de l’habitat, des activités
économiques, des infrastructures et
services, de l’état initial de l’environne-
ment, de la morphologie urbaine et des
risques naturels ainsi qu’une analyse du
POS existant.

6 grandes orientations
ont été définies

n �Rééquilibrer la structure sociale et in-
tergénérationnelle de la population
communale.

n �Encourager l’attractivité du centre-
ville.

n �Structurer la trame urbaine
n �Confirmer Cadenet comme pôle éco-

nomique sur le sud Luberon
n �Mettre en valeur les éléments identi-

taires et patrimoniaux de la commune
n �Maintenir et renforcer les fonctions

naturelles du territoire
Chacune de ces orientations est étayée
par des préconisations.

Vous pouvez consulter l’intégralité du
projet de PADD sur le site internet mu-
nicipal à l’adresse suivante :
http://www.mairie-cadenet.fr/la-municipalite_fr/plu/

n

Compteur Linky
Le déploiement
sur tout le
territoire français
des compteurs
communicants,
« Linky » pour
l’électricité et
« Gazpar » pour
le gaz relève d’une
décision de l’État,
d’un vote du
parlement (loi de

transition énergétique du 18 août
2015) et d’un processus encadré
par la Commission de Régulation
de l’Énergie*.

Cette décision fait suite à la
directive no 72 de 2009 de l’Union
Européenne qui, dans le cadre
du développement des réseaux
intelligents, fixe à 80 % le nombre
de foyers européens équipés de
compteurs communicants en
2020. Le but recherché est une
meilleure maîtrise des coûts et de
la production d’énergie
(gaz et électricité) et d’eau.

La municipalité de Cadenet ainsi
que de nombreuses communes
de France ont été alertées par
des citoyens inquiets de l’impact
éventuel de ces compteurs
nouvelle génération sur leur santé,
leur sécurité et leur liberté.
Des communes ont d’ores et
déjà pris des arrêtés ou des
délibérations visant à refuser la
pose des compteurs Linky sur leur
territoire.

L’association des Maires de France
a officiellement fait part de ce
problème au Premier ministre,
souhaitant une information sur
les limites de capacité des maires
à contester l’installation de Linky
sur leur commune et une réponse
claire et transparente sur la réalité
des risques encourus par les
usagers.

*Le CRE est une autorité
administrative indépendante chargée
de veiller au bon fonctionnement des
marchés de l’électricité et du gaz en
France.

La réunion publique du 8 mars 2016.

H
er

vé
 V

in
ce

nt
.

Le PLU est un document
stratégique et réglementaire

qui expose les grandes
orientations en matière

de développement du
territoire.

15

“CULTURE”

Salon des Arts de Cadenet

Pour son 15e anniversaire, le Salon des arts a innové :
tout le mois de février a été consacré aux arts, en raison
du nombre important d’artistes habitant la commune.

Du 6 au 13 février : 21 peintres de
Cadenet ont exposé leurs œuvres (58
tableaux). Plus de 250 personnes ont
visité cette belle exposition, de haute
qualité.
Le public, invité à voter pour son œuvre
préférée, a décerné les prix suivants :
1er prix : Madame Agata Rosanska
2e prix : Madame Mireille Franque
3e prix : ex æquo : Monsieur André Faure
et Madame Isabelle Cagnat

Les artistes de l’Atelier de dessin
du Temps du Renouveau, dirigé par
Monsieur Gueit, ont exposé du 14 au
18 février. 10 artistes ont montré leur
talent avec des études sur le portrait et
d’autres sujets.
Le prix du public a été décerné ainsi :
1er prix ex æquo : Madame Cluzeaux et
Madame Demenez
2e prix : Madame Roman
3e prix : Monsieur Roche

Pour terminer ce mois des Arts en
beauté, les sculpteurs, au nombre
de 20 artistes, dont 2 ateliers de
Cadenet, ont présenté 68 pièces.
Une très belle démonstration de leur
talent, allant de l’œuvre de 10 centi-
mètres aux grands volumes de 3 mètres
de haut.
Le public a une fois de plus choisi les
artistes qui les ont le plus touchés en
décernant leur prix :
1er prix : Madame Paola Balekdjian
2e prix : Monsieur Gilles Thiercelin
3e prix : Madame Dinah Goldstein

Le mois des Arts 2016 s’est achevé en
apothéose, devant un public nom-
breux.
Cette expérience culturelle a permis,
aux artistes de se rencontrer, d’échan-
ger et de se faire connaître.
Comme toute manifestation artistique,
des liens se créent, des connaissances

nouvelles se font et incitent à refaire
en 2017 un nouveau mois des Arts en-
core plus riche.

Annie Torrese
Adjointe à la Culture au

Patrimoine et au Tourisme

Un grand merci à Mme et M. Gueit de

l’atelier de dessin du Temps du Renouveau.

Salon de la sculpture.

H
er

vé
 V

in
ce

nt
.

La
 L

ai
te

ri
e

16

“CULTURE”

Les Beaux jours de la petite édition
Le 6e Salon du livre de

Cadenet n’a pas démenti
le succès des années

précédentes.

Menée en partenariat par la munici-
palité et l’association la Boucherie

Littéraire de Cadenet, cette sixième édi-
tion s’est tenue le premier week-end
des vacances de Printemps et a accueilli
un public enthousiaste venu découvrir
livres et éditeurs, assister aux lectures
et rencontrer des auteurs d’ici et d’ail-
leurs.

La notoriété des « Beaux jours
de la petite édition » dépasse
nos frontières !
De nombreux Cadenetiens et des cu-
rieux, intéressés, venant de plus en plus
loin, ont visité ce Salon du livre : le seul
du sud du Vaucluse et le premier de l’an-
née inaugurant la saison des salons du
livre dans notre département.
Cette année, 33 éditeurs sont venus de
toutes les régions de France dont 8 de
la région PACA, mais aussi un éditeur de
Belgique (Bruxelles) et deux de Suisse
(Genève).
Cette joyeuse cohorte s’est étoffée

en accueillant 43 auteurs et illustra-
teurs qui arrivaient aussi des 4 coins
de France mais aussi de Suisse et de
Thaïlande, tout spécialement pour le
Salon du livre de Cadenet.
Le salon a également accueilli 2 nou-
velles librairies : la librairie « Regain » de
Reillane des Alpes-de-Haute-Provence
et la librairie jeunesse « Oh les pa-
pilles ! » d’Aix-en-Provence.

Chaque année deux éditeurs
sont mis à l’honneur
Les éditions Lunatique de Vitré en
Bretagne, dirigées par Pascale Goze
qui publie du roman et des nouvelles. Et
les éditions Harpo & de Corbières dans
les Alpes-de-Haute-Provence, fondées
par Pierre Mréjen qui publie des textes
inédits composés au plomb (travail ty-
pographique).

Des ateliers, des expositions et
des lectures
Deux ateliers sur la gravure et la typo-
graphie ont été offerts chaque matin à
un public familial à partir de 7 ans par
Marc Granier des éditions l’Atelier des
Monteils.
Les Beaux jours de la petite édition
cette année ce fut aussi une rencontre
avec Sophie Dutertre, grande dame de
la gravure, dans le cadre d’une exposi-
tion appréciée des Cadenétiens et of-
ferte par la Boucherie littéraire pendant
10 jours au centre culturel La Laiterie.

Deux ateliers de gravures, proposés
dans le cadre de cette exposition par la
bibliothèque municipale, ont remporté
un franc succès.

Annie Torrese et
La Boucherie Littéraire

La Boucherie Littéraire

remercie pour leur

soutien

La municipalité de Cadenet,

la Région PACA, le Conseil

départemental du Vaucluse, à ses

côtés présent depuis le premier

salon, la bibliothèque municipale

René Char, les services techniques

municipaux pour leur soutien

logistique, Éric le chef du restaurant

municipal, et l’Agence régionale

PACA qui soutient activement les

rencontres professionnelles du

salon depuis 3 ans.

Merci également aux acteurs

locaux : Les nouvelles hybrides,

le pôle culturel Sud Luberon, le

camping Val de Durance.

Enfin un grand merci à tous les

bénévoles de Cadenet et des

villages alentours qui durant les

deux jours du salon ont accueilli,

hébergé et véhiculé plus de

70 auteurs et éditeurs.

Appel de la
Boucherie Littéraire
Le Salon du livre de Cadenet,
malgré un succès grandissant,
pourrait ne pas voir le jour une
septième année. En effet, si des
personnes prêtent main-forte
lors du salon, c’est bien 4 ou 5
bénévoles à l’année qu’il faudrait
à la Boucherie Littéraire pour
organiser cette manifestation
qui concerne petits et grands et
qui au fil des ans est devenue
une manifestation littéraire
d’envergure. Qui se porte
volontaire pour que le Salon du
livre de Cadenet perdure ?

Contactez la Boucherie Littéraire
par mail :
contact@laboucherielitteraire.com
ou par téléphone au 07 81 19 76 97

H
er

vé
 V

in
ce

nt
.

17

“CÉRÉMONIES”

Passation de commandement
Le 12 mars 2016, le commandant

Jacquème a cessé ses fonctions
de chef de centre de secours des sa-
peurs-pompiers de Cadenet après 35
ans de service pour prendre une re-
traite bien méritée.
Le capitaine Jean-Robert Barthélémy a
pris le relais. Cette cérémonie officielle
s’est déroulée sur le terrain de sport
du collège Le Luberon en présence
de M. Maurice Chabert, président du
conseil départemental de Vaucluse, de
Jean-Yves Noisette, directeur dépar-
temental du SDIS, de Fernand Perez,
maire de Cadenet ainsi que de nom-
breuses personnalités.

Jean-Marc Jacquème rejoint le corps des
sapeurs-pompiers de Cadenet le 1er juin
1972 en qualité de sapeur.
Il est promu caporal en 1980, sergent en
1983, lieutenant en 1990. Il devient l’ad-
joint du chef de corps Victor Pellegrin
suite au décès tragique de Michel
Pellegrin, puis chef de centre à Cadenet,
du 14 avril 1995 au 31 décembre 2015.

Pour toutes ces années passées au

sein de la grande famille des sapeurs
pompiers volontaires, il obtient de très
nombreuses distinctions :
• �Médaille d’honneur échelon argent/

vermeil/or
• �Médaille de l’Union départementale

des sapeurs-pompiers de Vaucluse
échelon vermeil

• �Médaille de l’Union régionale des sa-
peurs-pompiers Sud Méditerranée
échelon argent

• �Médaille de la fédération des sa-
peurs-pompiers de France échelon
argent/vermeil

• �Médaille de la sécurité intérieure éche-
lon argent

• �Titulaire de la trilogie secourisme et du
brevet Feu de Forêt niveau 4

• �Vice président de l’Union départemen-

tale et animateur de la commission
des chefs de centre et officier de la ré-
gion Sud Méditerranée jusqu’en 2003.

• �Membre de la Fédération nationale
des sapeurs-pompiers de France de
1996 à 2003.

Passation de commandement, en présence de

Jean-Yves Noisette et Maurice Chabert.

« La municipalité remercie et félicite Jean-Marc Jacquème pour son
dévouement auprès de notre population et pour l’excellence de ses nombreuses
années de service au SDIS de Cadenet. Elle félicite Jean-Robert Barthélémy pour
sa nomination en qualité de chef de centre. La responsabilité qui lui incombe
aujourd’hui est très importante, aussi nous lui souhaitons beaucoup de courage
pour mener à bien la mission qui lui a été confiée pour assurer la protection et
la sécurité de nos concitoyens. » 	 Fernand Perez

C
od

is

C
od

is

18

“CÉRÉMONIES”

Le nouveau chef de corps des pompiers
de Cadenet est Jean-Robert Barthélémy.
Entré au corps de sapeurs-pompiers
de Cadenet en décembre 1978, il a été
nommé chef de centre à Lauris de 1991
à 2007.
De 2007 à 2009, Jean-Robert Barthélémy
est officier sapeur-pompier au CSP de
Pertuis.

En 2009 il devient adjoint au chef de
centre de Cadenet et en 2016 il est
nommé chef de ce centre au départ de
Monsieur Jacquème.
Jean-Robert Barthélémy est titulaire de
plusieurs diplômes et décorations.

n

Jean-Robert Barthélémy, nouveau chef de

corps de sapeurs-pompiers de Cadenet.

Les vœux du maire, le 7 janvier 2016

En présence de notre député, Jean-Claude Bouchet et de la vice-présidente du Conseil départemental, Suzanne Bouchet.

Commémoration du 8 mai 45

Le 8 mai 2016, Cadenet commémorait le 71e anniversaire de la fin des conflits de la Seconde guerre mondiale en Europe.

C
od

is

N
ic

ie
l

N
ic

ie
l

M
ic

ha
ud

M
ic

ha
ud

19

“ACTUALITÉS”

Les nouveaux arrivants
Vous venez d’emménager à
Cadenet ?

La municipalité serait heureuse de
faire votre connaissance et de parti-

ciper à votre intégration en vous faisant
connaître ses services, son tissu asso-
ciatif et ses élus lors d’une rencontre
conviviale.
Pour toute information merci de vous
inscrire en mairie.

Valérie Boisgard
Conseillère municipale

Commission Communication

Vous trouverez des renseignements
utiles à votre installation sur le site de
la mairie
http://www.mairie-cadenet.fr/vie-quoti-
dienne_fr/accueil-des-nouveaux-habitants/

Soirée d’accueil

des nouveaux arrivants,

par la municipalité,

le 20 novembre 2015.

L’association AVF Pertuis

Sud Luberon, l’Office

de Tourisme et la police

municipale ont activement

participé à cette rencontre.

Télévision Numérique
Terrestre en Haute
Définition
Vous avez été nombreux à solliciter
la commune avant le passage à la
TNT craignant une impossibilité
technique pour la réception de
l’ensemble des chaînes de la TNT
sur le village.

La réception télévisuelle se fait
par l’intermédiaire du réémetteur
installé sur la commune de Rognes.
Cet émetteur est propriété de
l’Agence Nationale des Fréquences
(ANFR).

La municipalité, qui n’a pas à
intervenir dans ce domaine,
s’est cependant enquise auprès
des autorités compétentes des
conditions techniques nécessaires
à la réception optimale des chaînes
de télévision et le passage à la TNT
HD s’est fait en douceur et sans
problème, comme prévu !

M
ar

ie
lle

 Jo
uv

al

M
ar

ie
lle

 Jo
uv

al

20

“LA VIE ASSOCIATIVE”

La vie associative de Cadenet se
porte bien

Les associations sont le
symbole de la démocratie.

Engagement, passion,
autonomie, initiative,

rencontre... sont les mots
les plus fréquemment

utilisés par les responsables
associatifs pour décrire

leur expérience.

Cette expérience est avant tout une
aventure humaine suscitant un fort

engagement et de nombreuses satis-
factions :
• �satisfaction d’obtenir les résultats que

l’on souhaitait atteindre
• �satisfaction d’avoir réussi, souvent

avec de petits moyens, à faire avancer
une cause, une action.

Les acteurs associatifs se reconnaissent
dans une communauté de valeurs, de
principes d’actions et de « modalité de
fonctionnement ». Il existe un « esprit
associatif » dont les valeurs reposent
sur la générosité, le militantisme, les
convictions. Les principes d’actions re-
posent sur l’autonomie, le dynamisme,
l’imagination et la créativité.

Association rime avec partage,
échange, convivialité.

L’action menée par l’association se
traduit par un sentiment « d’utilité so-
ciale ». Elle comble un manque, répond
à un besoin collectif non satisfait. Utile
pour la société, l’association comble
aussi ses acteurs en termes d’épanouis-
sement personnel. Les responsables
des associations font partie intégrante
de la vie locale et doivent se sentir re-
connus en tant que tels.

La vie associative est le socle d’une com-
mune. C’est une formidable aventure
avec son lot, au quotidien, de difficultés
comme toute aventure.

La liberté des associations, c’est leur
grande force. Le dialogue est quotidien
avec la municipalité, des rendez-vous
périodiques permettent de faire le
point et d’analyser les besoins lors de
diverses réunions et à l’occasion de la
Fête des associations qui aura lieu
cette année le samedi 17 septembre
2016 au cœur du village.

Dans cette période de difficultés où
la solidarité est mise à rude épreuve,
la société civile doit jouer son rôle.
L’implication des associations est dé-
terminante, leur action souvent admi-
rable. Leurs dirigeants, leurs bénévoles
peuvent compter sur notre appui.

C’est ce message de dialogue et de
confiance que je souhaite partager
avec vous.

Notre devise :
« Écouter, soutenir, accompagner nos
associations »

Jean-Marc Brabant
Adjoint Vie associative

Le service

« vie associative »

Le service « vie associative » que

nous avons mis en place fonctionne

bien.

Laurent Gouin en est le responsable

territorial. Vous pouvez le joindre

par téléphone au 06 98 65 37 31

ou par mail à :
associations@mairie-cadenet.fr.

Et pour une plus grande réactivité,

une permanence est assurée en

mairie tous les lundis, en période

scolaire, de 17h00 à 19h00.

Notre page Facebook :

www.facebook.com/

Commission-VIE-Associative-de-

Cadenet-279350342265156

est à la disposition des

associations pour transmettre

leurs informations et vous tient

informé de tout ce qui se passe

sur la commune dans le monde

associatif.

©
 la

ss
e

d
e

si
gn

e
n

 -
Fo

to
lia

.c
om

21

La vie du village “REPORTAGE”

La Bastide du Laval
Si les propriétaires d’oliviers de

Cadenet peuvent désormais appor-
ter leurs fruits à ce moulin, c’est parce
que Carine et Roland Coupat ont eu un
jour le coup de foudre pour un domaine
viticole d’une trentaine d’hectares à
Cadenet.
Ils plantent plusieurs milliers d’oliviers
et en attendant que ça pousse, montent
une société de courtage en location de
voitures. Roland et Carine cèdent leur
société au moment où elle entre en
bourse.
Entre temps, les arbres ont grandi :
l’exploitation compte aujourd’hui 4000
arbres répartis sur 15 hectares.

Dans le même temps, Carine et Roland
se forment patiemment à toutes les
pratiques et techniques oléicoles en
France et en Italie. Roland complète
sa formation en obtenant en 2010 un
diplôme d’oléologue à l’université de
pharmacie de Montpellier.
Sur le domaine, la culture des oliviers
se fait selon les principes de l’agricul-

ture biologique. Le fertilisant roi est le
fumier ! Celui-ci, composté, est riche en
micro-organismes et permet de régéné-
rer l’humus et d’améliorer les qualités
du sol. Il libère lentement et sur une
longue durée les éléments minéraux
qu’il contient et dont les arbres ont be-

soin. L’épandage des restes de pulpe
d’olive fertilise également les sols après
compostage. Les grignons d’olives res-
tants après la « trituration » au moulin
sont réutilisés en biocombustible pour
poêles, etc.
La récolte se fait manuellement, avec
peignes et filets.

Le 27 octobre 2014
ouvrait à Cadenet
le moulin à huile d’olive
Bastide du Laval.

t

Pa
sc

al
e

B
er

ou
jo

n

Pa
sc

al
e

B
er

ou
jo

n

La
 B

as
ti

de
 d

u
La

va
l

22

Quand on a pris tant soin de son pro-
duit, il n’est pas envisageable de prendre
des risques lors de sa transformation.
D’où l’idée, lentement mûrie dans l’es-
prit de Carine et Roland, de construire
un moulin sur le domaine et de se for-
mer pour « triturer » eux-mêmes leurs
olives, c’est-à-dire en extraire l’huile.

Le moulin

Le bâtiment écoresponsable a été
construit dans le respect de l’authen-
ticité du site en utilisant des maté-
riaux nobles et locaux avec un im-
pact minimal sur l’environnement.

Réduire la durée entre récolte et tritu-
ration en traitant les olives dans son
propre moulin, permet d’éviter tout
risque de fermentation ou de perte
d’arômes. Cette possibilité est ouverte
aux producteurs locaux : près de 500
apporteurs ont témoigné leur confiance
en 2015/2016 en apportant leurs olives
au moulin de Cadenet.

Ce moulin à chaîne continue est équi-
pé des toutes dernières technologies
oléicoles modernes. II a pour vocation
de promouvoir la qualité des huiles et
des terroirs oléicoles du Vaucluse, et du
Luberon en particulier.

La technique d’extraction se fait à froid. La
machine est neuve et de conception mo-
derne venue tout droit de Toscane. Il s’agit
d’un moulin deux phases, sans adjonc-
tion d’eau au cours de la trituration. Ceci
permet de garder à l’huile la plus grande
partie des arômes contenus dans l’olive.

L’extraction de l’huile

Les fruits tout juste cueillis sont triés,
effeuillés et lavés avant la trituration.
Les olives sont broyées afin d’obtenir
une pâte homogène contenant les
noyaux éclatés, la pulpe et l’eau végé-
tale des olives.
Cette pâte, malaxée en la réchauffant
à moins de 27 °C afin de garder l’ap-
pellation « extraction à froid », libère
l’huile qu’elle contient. Cette opération
de malaxage déchire les parois des cel-
lules contenant l’huile à l’aide des angles
aigus des noyaux concassés.
La centrifugeuse horizontale sépare en-
suite mécaniquement, sous l’action de
leur masse, les matières lourdes (pulpe,
noyaux et eau) pour ne conserver que
l’huile plus légère.
Enfin, le séparateur vertical supprime
toutes les matières encore en sus-
pension dans l’huile afin d’obtenir une

huile limpide et éviter les phénomènes
de dépôt ou de « lie » qui nuisent à la
conservation.
L’or vert est là !

t

G
ér

ar
d

C
az

ad
e

La
 B

as
ti

de
 d

u
La

va
l

La
 B

as
ti

de
 d

u
La

va
l

“REPORTAGE”

23

Les récompenses

En 2015 l’huile de la Bastide du Laval a
reçu une médaille d’or au Concours gé-
néral agricole à Paris, une médaille d’or
et une médaille d’argent au concours
Provence-Alpes-Côte d’Azur et même
une médaille sur les terres italiennes
de Toscane.
De quoi se réjouir car 2014 est une
année noire dans l’histoire de la pro-
duction oléicole réduite à 30 % par la
mouche de l’olivier.
En 2016, la production est généreuse.
La Bastide du Laval remporte un très
grand nombre de médailles pour son
huile dont 3 médailles d’or au Concours
général agricole de Paris et au concours
PACA, 4 médailles d’argent au Concours
général agricole de Paris, concours PACA
et Concours interrégional de Brignoles
et une médaille de bronze au Concours
interrégional de Brignoles. Une médaille
d’argent et une médaille de bronze au
concours AVPA pour ses huiles aromati-
sées au basilic et au citron.

Ce palmarès récompense une année de
travail et de soins intenses à l’oliveraie,
mais également un souci permanent de
recherche de qualité au moulin.
Parmi les apporteurs d’olive, un grand
domaine a également obtenu une mé-
daille d’argent au Concours général
agricole.

La vie du moulin ne s’arrête pas là
puisque des formations sont proposées
au public : taille de l’olivier, lutte contre
la mouche de l’olive, maturité, date et
technique de récolte...
La Bastide du Laval s’est également fixé
pour objectif de faire connaître la large
palette aromatique des huiles d’olive
de Vaucluse, classées en trois types de
fruité :
• �le fruité vert, ardent et herbacé,
• �le fruité mûr, plus doux, aux arômes

de fruit sec et de fruits mûrs,
• �les fruités noirs qui font référence à

la tradition et qui développent des
arômes d’olives noires et de tapenade,
de truffe, de sous bois...

« Nous avons été particulièrement
touchés par l’adhésion des

Cadenétiens à la création du moulin
et par la confiance qu’ils ont montrée

en y apportant massivement leurs
olives. Nous sommes heureux de

contribuer ainsi activement à
la vie du village et de la région.

La participation à des évènements
comme les journées portes ouvertes

« De ferme en ferme », l’accueil
des scolaires de l’école primaire du
village, des élèves du lycée Frédéric

Mistral et des étudiants de l’école
hôtelière d’Avignon sont autant

de moments forts qui inscrivent le
moulin dans son rôle d’information

et de transmission d’un maillon
important de la culture locale :

l’olivier. »

Moulin à huile de la Bastide du Laval
Chemin de la Royère 84160 Cadenet
Tél. 04 90 08 95 80
contact@bastidedulaval.com
www.bastidedulaval.com

Marie-Françoise Joseph
Adjointe Communication

G
ér

ar
d

C
az

ad
e

La
 B

as
ti

de
 d

u
La

va
l

La
 B

as
ti

de
 d

u
La

va
l

“REPORTAGE”

Carine et Roland Coupat.

24

La visite au moulin

« Notre classe de CM2b est allée au
moulin de La Bastide du Laval le vendredi
27 novembre 2015 pour en apprendre
plus sur les olives. Le moulin est situé dans
la campagne de Cadenet.
En arrivant là-bas, nous avons été
accueillis par Bonnie, le chien et
par Carine, la femme de Roland, le
moulinier.
Après quelques instants, Roland est
apparu et nous a fait voir les machines ;
il nous a expliqué à quoi elles servaient.
Puis nous avons vu l’huile d’olives à son
extraction : elle était vert fluorescent !!
Ensuite, nous avons dégusté deux
huiles délicieuses : l’ardente et l’huile à
l’ancienne. »

« J’ai adoré quand on a goûté les huiles
(surtout l’huile d’olive à l’ancienne). »

« J’ai découvert que l’huile d’olive est
d’abord verte puis transparente. »

« J’ai été impressionné par le bruit des
machines. »

« J’ai adoré voir comment l’huile était
fabriquée et la dégustation. »

Thomas - Fanny - le CM2b

“REPORTAGE”

La
 B

as
ti

de
 d

u
La

va
l

La
 B

as
ti

de
 d

u
La

va
l

La
 B

as
ti

de
 d

u
La

va
l

La
 B

as
ti

de
 d

u
La

va
l

25

“REPORTAGE”

L’épouvantail
« Avec la classe nous sommes allés à la
Bastide du Laval pour fabriquer Olivia,
un épouvantail que nous avons créé
dans le cadre du projet « De ferme en
ferme ». » Dita

« Pour réaliser ce projet, tous les élèves
ont fait un dessin d’après leur idée, on
a constitué cinq groupes, dans chacun
des groupes une idée a été retenue. Ces
idées nous ont permis de réaliser des
maquettes que nous avons présentées
aux fermiers pour qu’ils choisissent ce
qu’ils préféraient. » Emmie

« On a travaillé dur en classe puis
Carine, Kévin et Albert nous ont aidés à
construire notre épouvantail ; ça nous
a demandé du travail et heureusement
qu’Isabelle Rochemars était là sinon
on n’aurait jamais réussi à finaliser
ce projet. Quand on a eu terminé de
l’assembler, on a vu à quel point il était
beau. » Shana

« J’ai beaucoup aimé quand il a été fini. Il
est très joli ! J’ai aussi aimé quand Maëlle
et Victoria ont mis des fleurs dans le
pantalon, Maëlle avait eu une bonne idée.
Je n’ai pas aimé lorsqu’on a traversé le
champ plein de bosses, de vagues, de
fossés, de plus j’avais un caillou dans
ma chaussure : à part ça, je ne vois
pas de point négatif, pour conclure, je
peux affirmer que c’est une expérience
fantastique et j’encourage les gens à
fabriquer un épouvantail chez eux. Je
remercie mille fois Isabelle qui nous a
tellement aidés !!! » Dita

« J’ai adoré participer à ce projet car
les tâches étaient très bien partagées
et que nous pouvions laisser aller
notre créativité. J’invite tout le monde
à participer à un projet identique ! »
Barnabé

« J’ai adoré le projet en lui-même, les
maquettes et la réalisation. C’était
vraiment génial. Au moins maintenant,
on sait faire un épouvantail ! » Thomas

« Ma classe et moi avons créé un
épouvantail pour représenter la ferme
du moulin de Cadenet.
Nous avons eu des aides comme Isabelle
et les mouliniers.
Avant de créer l’épouvantail, nous avons
fait pratiquement tous des maquettes et
elles étaient pas mal, plutôt bien !
Et puis nous avons réussi à construire
l’épouvantail, il est super.
J’ai vraiment aimé le projet.
Je vous conseille de le voir sur la route
de Cucuron et d’aller au moulin, leurs
huiles sont vraiment très, très bonnes ! »
Youssef

« Je me suis donnée à fond, j’espère que
l’épouvantail a plu à Carine et Roland qui
sont très gentils, je me suis bien amusée
et s’ils nous redemandaient d’en faire un
autre, je le referais de bon cœur. »
Maeva

Merci aux élèves du CM2b de Mme Ragues
de l’école primaire Mélina Mercouri de
Cadenet.

De ferme en ferme
Les 23 et 24 avril 2016,
20 départements ont, comme
chaque année depuis l’an 2000,
organisé et participé à l’opération
« de Ferme en Ferme », coordonnée
par les Centres d’Initiatives pour
Valoriser l’Agriculture et le Milieu
rural (CIVAM).
« De ferme en ferme » a été lancé en
1993 dans le département de
la Drôme par une trentaine de
fermiers heureux de faire partager
leur métier et leur passion.

Les fermes participantes sont
signalées par un épouvantail,
mascotte de cette opération.

L’épouvantail de La Bastide du
Laval a été confectionné par les
enfants du CM2 de Mme Ragues de
l’école primaire Melina Mercouri de
Cadenet.
Grâce à cette signalisation,
de nombreux curieux ont pu
découvrir lors de ce week-end les
modes de productions des huiles
d’olive du sud Luberon, avec une
visite commentée de l’oliveraie et
des dégustations au programme.

La
 B

as
ti

de
 d

u
La

va
l

26

“LES ASSOCIATIONS”

La Bouquinerie
Découvrez ce lieu plein de res-

sources, lisez et participez à une
action humanitaire.
Depuis 2016, la Bouquinerie est une
antenne de l’association Diin Lama qui
soutient la scolarisation des enfants
du village de Tangassogo au sud du
Burkina Faso : construction de salles
de classe, aide aux groupements de
femmes, participation aux projets lo-
caux de sensibilisation et d’éducation
populaire, création d’une bibliothèque
communale.
Tous les bénéfices de la Bouquinerie
sont consacrés au soutien de ces ac-
tions.

www.diinlamafrance.org

La Bouquinerie trie, nettoie, classe et
propose à la vente les livres qu’elle récu-
père. Elle offre un choix varié de livres
d’occasion : romans, ouvrages docu-
mentaires, livres d’art, romans policiers
et de science-fiction, albums et romans
pour enfants, recueils de poésie, livres
anciens, etc.

Comme chaque année,
la Bouquinerie ouvre grand
ses portes les 4 et 5 juin 2016
(de 9h à 19h)
au 72 avenue Gambetta
à Cadenet (à l’embranchement
de la rue Fontaine de l’aube).

La bouquinerie est ouverte
le lundi matin,
mais on peut aussi y passer en
prenant soin de téléphoner
auparavant au :
04 90 09 53 71
ou
06 11 20 16 60

... entre Durance
et Luberon
Festival Durance Luberon du 6 au 20 août

Contact : festivaldurlub@gmail.com
Réservations : 06 42 46 02 50
www.festival-durance-luberon.com
Locations : Fnac - Carrefour - Géant - Magasins U – Intermarché

PI

27

“LES ASSOCIATIONS”

Tous à vos santons !
L’association Crèche & Traditions organise pour les fêtes de Noël
2016 un concours de crèches provençales de Noël.

Les bulletins d’inscription seront à re-
tirer à :
l’Office de Tourisme de Cadenet ainsi
qu’à la Jardinerie « Ambiance au Jardin »
dans le courant du mois d’octobre 2016

Ce concours sera organisé avec l’ai-
mable participation de Monsieur Daniel
Coulomb, santonnier, de la Jardinerie
« Ambiance au Jardin ».

H
er

vé
 V

in
ce

nt
.

C
. B

om
ba

C
. B

om
ba

28

“LES ASSOCIATIONS”

L’école de musique
JFG de Lauris
La formation musicale de
l’école Joseph François Garnier
de Lauris

La direction pédagogique et musicale
est assurée par Marc Gonzalez. 16 en-
seignants de musique assurent les
cours individuels ou collectifs.

En plus des cours individuels d’ins-
truments, les élèves bénéficient gra-
tuitement d’une heure de formation
musicale (solfège) par semaine. Les
connaissances des élèves sont éva-
luées en continu par l’école et validées
chaque année par un examen interne.
Le cursus est composé de deux cy-
cles. Après 4 à 5 ans de formation les
élèves peuvent valider leur fin de pre-
mier cycle en passant l’examen de la
Confédération musicale de Vaucluse
au sein de différents conservatoires ou
écoles de musique du département.
De la même façon, les élèves peuvent
obtenir leur fin de deuxième cycle au
bout de quatre années supplémen-
taires de formation. L’école prépare
ensuite les élèves au concours d’entrée
en troisième cycle des conservatoires
nationaux.

Cours individuels : accordéon, batte-
rie, basse, chant, clarinette, éveil mu-
sical, flûte traversière, guitare, piano,
saxophone, trompette, violon

Cours collectifs : disc jockey, éveil mu-
sical, groupe vocal musiques actuelles,
musique assistée par ordinateur MAO,
musique par l’Image, percussions.

Informations. : 06 85 06 00 83
ou sur
http://www.ecoledemusiquedelauris.fr

Sur les 243 élèves de l’école JFG de
Lauris, 47 sont des Cadenétiens. Les
enseignements ont lieu au château
de Lauris et le cours de piano du ven-
dredi soir a lieu à Cadenet. Il est envi-
sagé d’ouvrir une classe de guitare à
Cadenet.
En plus de nombreux concerts à Lauris,
Aix-en-Provence et dans les villages
alentours, les élèves et les professeurs
de l’école de musique ont participé au
festival de théâtre amateur de Cadenet
et au concert choral du 21 mai salle Yves
Montand.
La municipalité de Cadenet subven-
tionne l’école de musique JF G de Lauris
à hauteur de 9000 € par an.

Éc
ol

e
de

 m
us

iq
ue

 JF
G

Éc
ol

e
de

 m
us

iq
ue

 JF
G

29

“LES ASSOCIATIONS”

Faire village ensemble
Les associations Les art’Zimutés et Faire Village Ensemble ont choisi de travailler en collaboration
pour offrir une gamme diversifiée de spectacles vivants dans un même événement sur 2 jours.

Vendredi 1er juillet : « scène ouverte » de 18h à minuit dans le jardin de la mairie
Samedi 2 juillet : spectacles, concerts, expo de 18h à minuit sur le site du château

Scène ouverte 2015 :

H
er

vé
 V

in
ce

nt
.

H
er

vé
 V

in
ce

nt
.

H
er

vé
 V

in
ce

nt
.

Fête des associations
Samedi 17 septembre 2016 de 10 heures à minuit !

Toute la journée sur la place de
la mairie : des stands présentant
les associations du village, des
animations, des démonstrations, des
concerts, un repas champêtre « soupe
au pistou » dans une ambiance
musicale assurée par l’orchestre
« Entre nous », des jeux pour les
enfants et pour clore la journée
le défilé de la Fanfare d’Arcole, les
cracheurs de feu des « Mille Diables »
et la projection par l’association « La
Strada » du film Heureux qui comme
Ulysse de Henri Colpi avec Fernandel,
sur la place du Tambour d’Arcole.
Journée organisée par la commission
municipale Vie associative
Venez nombreux !

Jean-Marc Brabant
Adjoint Vie associative

Se
rv

ic
e

vi
e

as
so

ci
at

iv
e

Vi
e

as
so

ci
at

iv
e

30

NOUVEAU à Cadenet
Association

Coutureetmoi

L’association a pour but des cours de
couture et stage de couture pour en-
fants à partir de 7 ans et adultes.

Stage enfant :
Du 4 juillet au 8 juillet 2016
Du 22 août au 26 août 2016

Pour tous renseignements
et inscription :
07 63 65 27 13

couturetmoi@gmail.com
Inscriptions : 04 90 68 38 57
contact@cirkmosphere.org

STAGES DE CIRQUE
avec la Cirk’ Mosphère

Du lundi 4 au vendredi 8 juillet et
du lundi 11 au vendredi 15 juillet

Stage cirque d’été
Tissu, boule d’équilibre, jongle, trapèze, monocycle, acrobatie, fil, rolla

bolla...
• �Pour les 3/5 ans : de 10h à 12h

Tarif : 65 € / 95 €
• �Pour les 8 ans et + : de 13h30 à 16h30

Tarifs : 100 € / 130 €

Du lundi 25 au vendredi 29 juillet
Stage de cirque Pic-Nic Circus
Tissu, boule d’équilibre, jongle, trapèze, monocycle, acrobatie, fil, rolla

bolla...
• �Pour les 8 ans et + : de 10h à 16h30 (prévoir le pique-nique)

Tarif : 150 € / 180 €

cirkmosphere.org

L’agenda des activités

STAGES ART’SPORTS
Du lundi 18 au vendredi 29 juillet

Au Gymnase
Organisé par Art’sports, animé par Grégory Gerlone
15 €/jour ou 75 €/semaine

Inscription indispensable
Renseignement : 06 34 22 00 49

A
rt

’s
po

rt

31

Le centre aéré accueillera vos enfants
de 3 à 12 ans à l’école de Cadenet

Du lundi 11 juillet au vendredi 12 août 2016

Date et lieu des permanences pour l’inscription de vos
enfants :

• �Samedi 28 mai, 11h à 12h Cadenet / Foyer Rural
• �Lundi 6 juin, 18h à 19h Cadenet / Foyer Rural
• �Mercredi 8 juin, 18 à 19h Vaugines /Ancienne école
• �Samedi 11 juin, 11h à 12h Cadenet / Foyer Rural
• �Samedi 18 juin, 11h à 12h Cadenet / Foyer Rural

Les dossiers d’inscription peuvent être demandés à
l’adresse ligrigri@gmail.com

Les dossiers incomplets ne seront pas traités le jour des inscriptions.
Le dossier est valable l’année scolaire (des vacances de la Toussaint 2015
à l’été 2016).

“ASSOCIATIF & MUNICIPAL”

Cet été le Kiosk reçoit les jeunes les 6, 7, 12, 13,
18 et 21 juillet pour un accueil au club et pour les
projets jeunes.

Mini-camp
organisé par le Kiosk les 19 et 20 juillet dans les
Hautes-Alpes aux environs de Serre-Ponçon
2 jours de plein air avec rafting, bouée tractée, ski nau-
tique. Hébergements sous tente.

Ouvert à tous

Informations au Kiosk auprès de Christelle au
06 60 93 94 24 ou 04 90 09 13 51

par mail clubjeunes@mairie-cadenet.fr

K
io

sk
K

io
sk

L’agenda des festivités

J U I N
Du 3 au 5 juin
15e Festival de théâtre
amateur
« Cadenet en scène » 8 pièces
programmées
Salle Yves Montand
Entrée gratuite
Organisé par le service Culturel municipal

Dimanche 5 juin
Journée nationale
de la pêche
Pêche sans carte autorisée pour une
initiation à la pêche
Organisée par l’Amicale des pêcheurs

Du 10 au 14 juin
Exposition autour du
centenaire de l’année 1916
Exposition et conférence
Centre culturel La Laiterie
Organisée par la C.L.E.F.

Du 16 au 22 juin
Présentation du projet
retenu pour la réhabilitation
du cœur du village
Lundi, samedi, dimanche de 10h à12h
et 16h à 19h
et tous les autres jours de 16h à 19h
Centre culturel la Laiterie
Entrée libre
Organisée par le service
Communication et l’agence ALEP

Samedi 18 juin
Cadenet Plage
avec un petit train gratuit entre le plan
d’eau et le village, animations, jeux pour
les enfants, baignade, etc.
Organisé par le service municipal
Animation enfance

Samedi 18 juin
Matinée de la forme
Deux coachs sportifs rien que pour
vous ! Avec pilates, parcours santé
« extérieur », stretching, relaxation
Ouvert à tous !
Organisée par Bien-être en mouvement
Renseignements et inscriptions :
04 90 68 32 04
ou
06 61 82 28 09

Mardi 21 juin
Fête de la Musique
Des concerts sur les places et
dans la rue
Organisée par le service Culturel municipal

Du 24 au 29 juin
Expo-photo
Centre culturel la Laiterie
Entrée libre
Organisée par le Photo-club de Lauris

Samedi 25 juin
Concert Chanta’FLo
au Foyer Rural

Samedi 25 juin
Concert/conférence
avec Marc Vella
à 21h à la Fontaine de l’Aube
Tarif : 13 € sur réservation,
16 € sur place
Buvette et petite restauration bio
Inscriptions : 06 21 06 24 70 ou
gmapy05@hotmail.fr

Mercredi 29 juin
Concert orchestre
symphonique
Venez découvrir 80 musiciens
Salle Yves Montand à 21h
Organisé par le Festival Durance
Luberon

J U I L L E T
Vendredi 1er et samedi 2 juillet
Ensemble tous azimuts et
scène ouverte
Au programme :
• �Vendredi : scène ouverte + concert,
dans les jardins de la mairie à 18h
Entrée libre
Buvette et restauration
Renseignements et inscriptions :
06 77 96 33 22
• Samedi : Festival spectacle, exposition,
concert, sur le site du château à 18h
Entrée : 10 €
Buvette et restauration
Renseignements et inscriptions :
06 88 32 52 98

Vendredi 8 juillet
Fête de l’association Assala
avec démonstrations de danse et
marché africain
Place de la Mairie, de 18 h à minuit
Organisée par Assala

Dimanche 10 juillet
Fête de l’osier et de la
vannerie
Place de la Mairie
Organisée par Cadenet Tambour Battant

Lundi 11 juillet
Concert lyrique
Avec Yves Lavigne au piano et
Patricia Ponselle, Mezzo Coloratur
de l’Opéra de Paris. Commentaires
Valentine Venezia
Un spectacle où l’opéra retrouve son
esprit initial d’art populaire à la portée
de tous servi par une chanteuse rayon-
nante
Dans l’église à 21h
Tarifs : 12 € / 8 € (Billetterie sur place)
Renseignements Office de Tourisme de
Cadenet : 06 12 45 02 13

Jeudi 14 juillet
Fête Nationale
Retraite aux flambeaux à 21h30
avec la fanfare des Enfants d’Arcole
et grand feu d’artifice à 22h
Organisée par le Comité des fêtes

32

33

“ASSOCIATIF & MUNICIPAL”

Dimanche 17 juillet
Concert d’été
Jazz avec la Bande à Bruzzo du Club
Sydney Bechet
dans les jardins de la mairie à 18h
Entrée libre
Organisé par le service Culturel municipal.

Dimanche 24 juillet
Brocante
dans les rues du village
Organisée par le Comité des fêtes

Mercredi 27 juillet
Marché africain
Place de la Mairie, de 18 h à minuit
Organisé par Assala

A O Û T
Dimanche 7 août
Quartet blues
The Gravediggers
Concert d’été dans les jardins de la
mairie à 18h - Entrée libre
Organisé par le service Culturel municipal

Mercredi 10 août
Marché africain
Place de la Mairie, de 18 h à minuit
Organisé par Assala

Du 5 au 10 août
Exposition Eco’Art
de Danièle Chandellier
Centre culturel la Laiterie
Entrée libre

Lundi 15 août
La 28e Foulée des Gardis
Course pédestre hors stade dans
la colline des Gardis + parcours aven-
ture (enfants de 4 à 15 ans)
Organisée par La Foulée des Gardis

Du 19 au 22 août
Fête votive
de la Saint-Barthélemy
Concours de cartes, de boules,
manèges et feu d’artifice le lundi soir
Organisée par le Comité des fêtes
Renseignements : Office de Tourisme
de Cadenet 06 12 45 02 13

Dimanche 21 août
Safari pêche pour les enfants
Au ruisseau de l’Argens - Gratuit
Organisé par l’Amicale des pêcheurs

S E P T E M B R E
Du 10 au 14 septembre
Exposition dans le cadre des
Journées du Patrimoine
Centre culturel la Laiterie
Entrée libre
Organisée par l’association la C.L.E.F.

Samedi 17 septembre
Fête des Associations
Venez rencontrer les associations de
Cadenet dans une ambiance festive,
avec de nombreuses animations,
sur la place de la Mairie
Organisée par le service municipal Vie
associative

Du 16 au 18 septembre
Journées du Patrimoine
Centre culturel la Laiterie
Entrée libre

Vendredi 23 septembre au
mercredi 5 octobre
Exposition sur les femmes
du Sahel et les enfants
d’Afrique
Centre culturel la Laiterie
Entrée libre
Organisée par les associations
Appel Durance et Avecc

Du 24 au 25 septembre
Foire aux vélos d’occasion
à la Bastide des Fontaines
Organisée par le FCVD

Vendredi 30 septembre
Soirée sortie du livre sur
les Femmes du Sahel et
projection vidéo
Dans le cadre de l’exposition sur les
femmes du Sahel et les enfants d’Afrique
Centre culturel la Laiterie
Entrée libre
Organisée par les associations
Appel Durance et Avecc

O C T O B R E

Samedi 1er octobre
Vide poussette
Salle Yves Montand, de 9h à 17h
Inscriptions à l’Office de Tourisme
5 € la table
Organisé par le Comité des fêtes

Dimanche 2 octobre
Loto de la FNACA
Salle Yves Montand à 14 h 30

Jeudi 6 octobre
Soirée « bol de riz » du
Rotary club Pertuis-Cadenet
au profit de l’Épicerie Solidaire de
Cadenet
Salle Yves Montand, à partir de 19h30

Du 8 au 16 octobre
Exposition des œuvres de
Lucien Torrese
Exposition de peinture
Centre culture la Laiterie

Samedi 15 octobre
Repas
dans le cadre de la semaine Bleue
Salle Yves Montand
Organisé par le Temps du Renouveau

L’Amicale des Donneurs de Sang
de Cadenet communique :
Dates des prochaines collectes de sang

Mercredi 14 septembre 2016
Mercredi 9 novembre 2016
Au foyer rural de 15h à 19h

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

Dimanche 16 octobre
Fête du cheval
Défilé dans les rues du village
puis repas-spectacle
à la Bastide des Fontaines

Du 21 au 26 octobre
Exposition Retrouvailles
Exposition-création de trois
photographes du Photo club de Pertuis

Dimanche 23 octobre
Loto du Temps du Renouveau
Salle Yves Montand à 14h30

Samedi 29 octobre
Bourse aux jouets
Salle Yves Montand de 9h à 17h
Organisée par le Comité des fêtes
Inscriptions à l’Office de Tourisme

N O V E M B R E
Dimanche 6 novembre
Loto
Salle Yves Montand à 14h30
Organisé par la Fanfare des Enfants
d’Arcole

Dimanche 13 novembre
Loto du Comité des fêtes
Salle Yves Montand à 14h30

Du 19 au 20 novembre
Parcours VTT
Organisé par le FCVD

Du 26 au 27 novembre
Foire aux santons
Centre culturel La Laiterie
Organisée par le Comité des fêtes

D É C E M B R E
Du 2 au 4 décembre
Exposition
des œuvres de Raquel
Thiercelin
Centre culturel La Laiterie
Entrée libre

Dimanche 4 décembre
Marché de Noël
Toute la journée dans les rues du
village
Organisé par le Tennis-club de
Cadenet

Samedi 17 décembre
Repas de Noël
Salle Yves Montand
Organisé par le Temps du Renouveau

Samedi 24 décembre
Crèche vivante
Départ de l’église vers 16h pour un
défilé dans le village, puis installation
dans les grottes du site du château
jusqu’à 18h-18h30 (dans l’église en cas
de mauvais temps)
Nombreux personnages costumés,
animaux, chants...
Dégustation de vin chaud et de gibassié
Organisée par Crèche et Traditions

Nos joies, nos peines

“ASSOCIATIF & MUNICIPAL”

Citoyens de Cadenet,
La municipalité vous invite à faire part au service Communication des événements heureux de votre famille (naissances,
mariages) que vous souhaitez faire connaître à la population en les publiant dans le bulletin municipal.
Vous pouvez également faire paraître les avis de décès touchants votre famille.

Vous pouvez contacter le service Communication :
	 par mail : communication@mairie-cadenet.fr
	 par le site internet municipal :
	 http://www.mairie-cadenet.fr/contact.php
	 par courrier postal : Service Communications Mairie de Cadenet,
	 4 cours Voltaire 84160 CADENET
Vous pouvez déposer votre annonce :
	 • dans la boîte aux lettres de la mairie
	 • à l’accueil aux heures d’ouverture des bureaux
Votre annonce peut être éventuellement assortie d’une photo de bonne qualité sur support numérique uniquement.
Vos annonces paraîtront dans le prochain bulletin qui sortira en décembre 2016.

34

Avis aux
associations :

Pour que vos événements appa-
raissent sur le site et le panneau
lumineux, contactez le service
municipal de la communication :
communication@mairie-cadenet.fr
dans les dix jours qui précé-
dent la manifestation.

Prochain bulletin :
décembre 2016
Fichier et photo à envoyer à :
communication@mairie-cadenet.fr
ou sous enveloppe pour « ser-
vice communication agenda »,
à déposer en mairie, avant
le 15 octobre 2016.

35

H
er

vé
 V

in
ce

nt
.

H
er

vé
 V

in
ce

nt
.

H
er

vé
 V

in
ce

nt
.

Carnaval 2016... carnaval réussi !

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

&
 c

o
m

 C
O

P
SI

 -
SI

R
ET

 :
39

3
42

9
77

4
00

01
0

- i
m

p
ri

m
é

su
r

p
ap

ie
r

-
 P

h
o

to
 4

e d
e

co
u

ve
rt

u
re

 :
H

e
rv

é
 V

in
ce

n
t

