

L'APTÉSISIEN

P.2 / PROJETS 2017

P.3 / PLACE CARNOT
Plan de circulation / Dispositif CCI

P.4 / L'ENTRETIEN DU MOIS
Communication avec Marcia Espinosa

P.5 / BILAN 2016
Tour d'horizon des réalisations

VOTRE VILLE, VOTRE JOURNAL - NUMÉRO 8 / JANVIER - FÉVRIER 2017

Chères Aptésiennes, Chers Aptésiens,

Je souhaite à toutes et à tous, une année 2017 emplie de douceur, petits plaisirs et grands bonheurs, mais aussi de tolérance, respect et courage. J'adresse aussi mes vœux de bienvenue aux nouveaux habitants.

L'année 2016 aura encore été une année dure. Ceux qui me connaissent le savent, je suis d'une nature optimiste. Cependant, nous ne pouvons ignorer les événements difficiles qu'a traversés notre pays ces derniers mois, et nous ne pouvons que constater que certains préfèrent l'obscurantisme à la lumière fraternelle qui éclaire les esprits. C'est pourquoi, nous nous devons, plus que jamais, de défendre indéfectiblement, nos valeurs républicaines de liberté, d'égalité et de fraternité. Dans ces moments troublés, seules la solidarité et la mesure dans les décisions pourront nous préserver de raccourcis, souvent ravageurs.

2016, a été la 1^{re} année de mon mandat de maire. Un mandat de maire de plus en plus exigeant et qui demande des compétences accrues. La situation est

tendue. Dans un contexte budgétaire en baisse, il faut trouver des financements, bâtir des projets, répondre aux sollicitations individuelles sans jamais perdre de vue l'intérêt général. Il faut aussi encaisser l'âpreté et la dérive de la vie politique : les déclarations agressives, diffamatoires, les entreprises de dénigrement et de déstabilisation.

Mais ce mandat, cette mission je l'ai, nous l'avons voulue, et nous allons nous attacher à réaliser les grandes lignes de notre programme. Car un autre visage de ce mandat de maire c'est qu'il est passionnant, irremplaçable de par la variété des tâches, la qualité des contacts humains, l'autonomie de la décision. Avec le conseil municipal, on décide et on agit. On peut faire bouger les choses. Il y a du bonheur à être Maire !

14 mois après notre installation, le passage à l'action est bien enclenché. L'une de nos promesses était de rendre compte chaque année des progrès réalisés. Ce numéro contient donc un bilan 2016 dans les différents

domaines de compétence. Par ailleurs, avec la CCPAL d'une part, et le Département d'autre part, où j'ai la chance d'exercer mon mandat aux côtés du Président Maurice Chabert depuis bientôt 2 ans, nous avons mené à bien de grands projets pour le développement économique et touristique de notre territoire, réalisés grâce à des cofinancements.

Je n'ai aucun doute sur notre capacité collective à réussir ces défis. Il ne faut que de la volonté et du courage. Nous n'en manquons pas ! Et les Aptésiens non plus ! Je tiens donc à remercier les habitants et toutes celles et tous ceux qui, nombreux, témoignent de leur compréhension et de leur soutien.

Au nom de toute l'équipe municipale, j'adresse mes vœux pour une belle année 2017, ensoleillée, à l'image de notre si beau Pays d'Apt. En route vers 2017 !

DOMINIQUE SANTONI - MAIRE D'APT : dominique.santoni@apt.fr

EN ROUTE VERS 2017 !

Nous poursuivons nos engagements et consolidons nos partenariats...

Avec la CCPAL, nous avançons sur l'aménagement du plan d'eau qui est l'un de nos 4 grands projets de mandat et dont nous pourrions présenter l'avant-projet cet été. Avec le conseil départemental, nous travaillons à la réalisation d'un projet de grande envergure sur 2 à 3 ans qui portera sur la construction d'un nouveau centre médical social, d'un centre routier et d'une maison de services à la population. Avec l'équipe municipale, nous menons des projets conformes à nos engagements dans les différentes politiques municipales. D'ores et déjà, nous pouvons annoncer la création du « Luberon Festival Musique », un grand festival de 3 jours qui se tiendra le week-end de l'Ascension.

Éducation, nous initierons la mise en place du « Plan Anglais 2020 » dès cette année, en créant une « English Mini School ». Le projet consiste à organiser des cours d'anglais, donnés exclusivement par des intervenants anglophones, dans des locaux prêtés par la mairie. Nous poursuivons aussi le travail d'équipement des classes en **tableaux interactifs**. En 2016, les classes de CM1 en ont été équipées. Cette année, ce sera au tour des **classes de CM2** de bénéficier de ce formidable outil de travail.

Commerces, plusieurs ont vu le jour en 2016, dans l'avenue Victor Hugo et dans les rues des Marchands, Saint Pierre et de la Sous-Préfecture. Pour poursuivre en ce sens, nous allons porter l'accent sur la rue de la République en créant des **boutiques de saison** à destination des **créateurs, artistes ou commerçants** qui rêveraient d'ouvrir une boutique mais hésitent à s'engager sur des baux de longue durée. Nous souhaitons aussi lancer une **application** mobile dès le printemps 2017. Elle aura pour objectif de **recenser les commerces, hôtels, chambres d'hôtes, restaurants, parkings et lieux touristiques**, pour guider les Aptésiens, les gens de passage et les vacanciers.

Ville, nous initierons des projets pour embellir les places tels que la **pose de bancs, l'installation de jardinières** ou encore le marquage de **jeux au sol** pour les plus jeunes. Parallèlement, nous poursuivons le projet déjà amorcé d'embellissement et de **végétalisation des quartiers Saint Michel, Saint Joseph-La Marguerite et du centre-ville**. Enfin, dans nos 4 grands projets de mandat, il y a la **réhabilitation du jardin public**. Nous commencerons par des travaux de sécurisation des lieux, de réaménagement des espaces verts et aquatiques, et la création d'un espace de jeux pour enfants.

Urbanisme, deux grands projets en cours. D'une part, le chantier du **PLU** qui aura été un véritable défi. Nous tiendrons les délais fixés par la loi Allur. Le PLU de la ville d'Apt sera arrêté au printemps 2017. D'autre part, nous concrétiserons la promesse de **valorisation des places** de notre ville; **en commençant par la place Carnot**. Réaménagée, en plein cœur du centre ancien, au pied de la Cathédrale et à proximité de tous les axes commerçants, cette place sera un atout économique, social et touristique.

Enfin, je tiens à rassurer sur la continuité du centre hospitalier. Le Centre Périnatal de Proximité du Pays d'Apt fonctionne depuis le 1^{er} janvier 2017 et prend en charge les femmes enceintes, avant et après l'accouchement. Le suivi de grossesse se fait toujours à Apt (consultations auprès de sage femmes, gynécologues-obstétriciens, échographies, préparation à l'accouchement, dépistages, IVG). Seul l'accouchement est programmé à Cavaillon ou Avignon avec l'aide du centre qui programme les visites et transfère les dossiers médicaux. Au retour à domicile, le CPP d'Apt assure la rééducation périnéale, les soins aux nouveaux nés et la consultation pédiatrique.

Travaux, compte tenu de notre **priorité à l'éducation**, nous continuerons à porter nos efforts sur les écoles; en réhabilitant notamment des classes de l'école Bosco (chaisseries, dalles, installation de LED contribuant à l'économie d'énergie). **Voirie**, nous travaillerons à la réfection de chemins. Nous nous occuperons également de **chaussées** et veillerons à la **sécurisation des routes**, en implantant notamment des dos-d'âne et coussins berlinois. Nos efforts porteront aussi sur l'éclairage public et l'aménagement de sites de containers enterrés supplémentaires. **Propreté**, le travail initié par la **création de la Brigade Verte** sera complété par le lancement, au printemps, d'une grande **campagne de sensibilisation** sur les désagréments liés à l'incivilité. « Apt Ville Propre », sera l'une de nos priorités.

Sécurité, nous poursuivons les travaux d'installation des caméras de **Vidéo Protection**. Nos efforts porteront aussi sur la création d'un **centre de supervision urbain**, de nouveaux locaux pour la Police Municipale, l'**augmentation de leurs effectifs** et la mise en place du dispositif « **Voisins vigilants** ». Ces actions et les outils de prévention qui les accompagnent font aussi partie de nos objectifs de mandat : assurer la tranquillité et la sécurité; améliorer l'image de notre ville; donner l'envie de la visiter, de s'y installer ou d'y revenir.

Agenda 21, nous sommes engagés dans un processus de **transition économique, énergétique et sociale**. Parallèlement, les actions de nettoyage du Calavon seront poursuivies. Nous traiterons aussi le problème de nuisance lié aux oiseaux en recourant à la technique de l'effarouchement qui connaît un véritable succès dans les communes qui l'ont utilisés. Enfin, nous étendrons le concept de « **Rues Transformées** » lancé l'année dernière, qui consiste au fleurissement de la ville par ses habitants.

Sports, nos préoccupations porteront sur la réfection des infrastructures sportives obsolètes. Cet impératif de rénovation vise à accueillir les sportifs en leur offrant des conditions optimales pour pratiquer leur discipline. Cette année, nous amorcerons le **projet de rénovation du Stade Viton**. Parallèlement, des actions comme le **Tournoi Inter-Quartiers**, qui a connu un franc succès, seront reconduites. Après le thème du « foot », le TIQ 2017 sera dédié à celui du « hand ».

Conseil Municipal 2017

Mardi 31 janvier 2017 à 19h

Mardi 7 mars 2017 à 19h

Mardi 11 avril 2017 à 19h

Mardi 23 mai 2017 à 19h

Mardi 11 juillet 2017 à 19h

Mardi 19 septembre 2017 à 19h

Mardi 31 octobre 2017 à 19h

Mardi 17 décembre 2017 à 19h

Ouvertes au public, les séances se tiennent dans la salle des fêtes, place Gabriel Péri.

INFOS PLACE CARNOT

Pendant la période des travaux de la place Carnot, votre entreprise peut faire face à un ralentissement d'activité et vous pouvez rencontrer des problèmes de trésorerie passagers. Vous avez des difficultés pour régler une dette fiscale ou sociale ? Anticipez et réagissez dès les premières difficultés. Faites le point en toute confidentialité avec un conseiller de la CCI qui analyse les problématiques rencontrées et vous propose différentes solutions appropriées : Thibaut CORNU assistant technique à l'entreprise : 06 11 79 41 88, et Anne-Valérie MERY, accompagnement des entreprises : 04 90 14 87 29.

FISAC FONDS D'INTERVENTION ARTISANAT ET COMMERCE

Un dispositif du FISAC permet aux commerçants, qui souhaitent réaliser des travaux de rénovation de leur vitrine ou aménager leur local pour en faciliter l'accessibilité, de bénéficier de subventions. Le montant de ces subventions est plafonné à 50% du coût HT des travaux éligibles ; dans la limite d'un plafond de 8.000 € par local (soit une subvention maximale de 4.000 € par local). Les commerces doivent être situés en centre-ville ou dans les faubourgs d'Apt. En 2016, 4 commerces aptésiens ont profité de ce dispositif : les restaurants L'Alhambra, La Chastelle, L'Assiette Gourmande et Speed Laverie.

IMPORTANT : fin du dispositif FISAC en novembre 2017 !

Les commerçants sont invités à se renseigner sur les conditions d'éligibilité auprès de Carole SYMONDS aux services techniques, Zone des Bourguignons à Apt – Tél. 04 90 04 37 54

TUTTI FRUTTI

Myriam et Olivier ont récemment ouvert un salon de thé au concept atypique alliant gourmandise, restauration rapide et épicerie sucrée-salée. Tutti Frutti propose un moment de détente dans une ambiance cosy acidulée où l'on peut déguster un authentique chocolat chaud, croquer des biscuits issus de l'artisanat local ou se réchauffer autour d'une tisane à base de fruits, de fleurs ou de légumes. À midi : une soupe chaude de légumes frais bio, agrémentée d'une assiette de charcuteries, fromages de chèvre, pains spéciaux et d'un dessert maison. Pour une pause gourmande: un brunch avec tartines grillées, beurre artisanal et boisson chaude. Rendez-vous incontournable du vendredi : la soupe de poissons agrémentée de sa rouille et ses croustons ailés. Tous les produits utilisés proviennent de commerçants aptésiens situés rues des marchands et de la sous-préfecture. Côté épicerie : une gamme de produits aux goûts inattendus : guimauve, bonbons rétros, nougats artisanaux, sirops originaux, tisanes ; mais aussi une sélection de bières belges artisanales, limonades anciennes, vinaigres fruités, coffrets apéro gourmands et pleins d'idées cadeaux à découvrir dans les étalages. Et le samedi matin : animation musicale rock n'roll.

Salon de Thé Tutti Frutti — 57 rue de la République — 84400 APT
Tél 09 51 22 28 84 — Facebook : Tutti — Frutti

LE COIN DES CRÉATEURS

L'APT'ITE FABRIQUE

Elodie a toujours été fan de pâtisserie.

Elle crée depuis longtemps ses propres gâteaux et biscuits, y met sa touche gourmande et prend plaisir à les partager. Désireuse de changer d'horizon professionnel, elle reprend ses études et passe un CAP pâtisserie en alternance dans une boulangerie aptésienne. Elle y travaille ensuite pendant plus d'un an et perfectionne sa technicité. A l'issue de cette

expérience formatrice, Elodie décide d'ouvrir sa propre biscuiterie/pâtisserie : l'Apt'ite Fabrique est née. Sa boutique propose uniquement des produits artisanaux faits maison, créés à partir de recettes traditionnelles, mais également à partir de recettes dont elle seule détient les secrets. Côté biscuiterie, Elodie confectionne des cookies, des cup-cakes, des cake-balls, différentes sortes de sablés aux saveurs délicates, des palets bretons, des navettes et autres croquants, des quatre-quarts originaux, des pains d'épices et bien d'autres encore. Côté pâtisserie, vous pourrez déguster des gâteaux frais l'été et des bûches de Noël l'hiver. Sur commande, Elodie peut préparer toutes sortes de pâtisserie : de la plus traditionnelle à la plus originale. La fabrication est sur mesure et la création sans limite. Pâte à sucre ou d'amande, glaçage, dessin et impression personnalisée, tout est mis en œuvre pour créer un dessert unique.

Elodie propose ses services pour tous les grands événements : mariage, baptême, anniversaire, Prochainement, Elodie souhaite développer un site internet et élargir ainsi son l'activité vers la vente par correspondance. « De toutes les passions, la seule vraiment respectable me paraît être la gourmandise » Guy de Maupassant

L'Apt'ite Fabrique

103, rue de la République - 84400 APT

Tél 06 38 26 16 96 - Facebook : L'Apt'ite Fabrique

LES PERLES D'ÉLISE

Le magasin Les Perles d'Elise vient d'ouvrir tout récemment ses portes place du Postel, en face du musée. Stéphanie a décidé de dédier cette boutique à ses deux enfants Perle et Elise et proposer à la vente des vêtements pour filles et garçons. Cette boutique a de quoi ravir les mamans car il est possible d'habiller les enfants de la naissance à 16 ans à des prix abordables et

ce, pour tout type d'occasions, de la cérémonie à la rentrée des classes. Vous pourrez y dénicher des tenues chics et glamour pour les filles et à l'effigie des super héros pour les garçons. Il est également proposé des confections uniques fait main (jupes, robes, chaussons).

Un rayon est dédié aux bébés de 0 à 24 mois avec des vêtements, des coffrets naissance, des serviettes de bain et des couvertures. Il est également possible de dénicher de jolies paires de chaussures sélectionnées avec soin par Stéphanie ou bien des accessoires pour les cheveux et autres boucles d'oreilles. Les Perles d'Elise, c'est aussi un dépôt vente de vêtements pour enfant de 0 à 16 ans, dans lequel vous pourrez retrouver à petits prix des articles de grandes marques telles que Jacadi, Timberland ou Catimini.

LES PERLES D'ÉLISE

3, place du Postel - 84400 APT

04 90 05 06 04 - Facebook : Les Perles d'Elise

Pour figurer dans cette rubrique, écrivez-nous : communication@apt.fr

L'ENTRETIEN DU MOIS

MARCIA ESPINOSA, ADJOINTE

... prendre cet engagement civique a été pour moi l'intégration ultime ...

Qu'est-ce qui vous plaît dans le fait d'être élue?

Agir dans le sens de l'intérêt collectif. Cela peut paraître cliché mais participer à la gestion d'une ville (urbanisme, ville, culture, environnement, ...) et y contribuer est une belle expérience. Surtout, être une élue locale, proche des citoyens, plutôt que pratiquer une militance politique. Ce mandat fait aussi partie d'une histoire personnelle; car n'étant pas née, ni élevée en France, prendre cet engagement civique a été pour moi l'intégration ultime: une façon de me sentir pleinement française. C'est ce qui m'a plu dans notre équipe: elle représente au mieux la diversité des situations, parcours professionnels, expériences, compétences, âges et opinions.

C'est quoi la communication? En tant qu'Adjointe, mon objectif vise à ce que les habitants et visiteurs trouvent les informations dont ils ont besoin. Les élus locaux sont très souvent interpellés. Le contact avec le public recouvre plusieurs réalités: accueil à la réception de la mairie; appels téléphoniques,

courriers envoyés par la Poste, par email ou via le site internet. Un délai est nécessaire pour traiter des demandes aussi diverses que la réfection d'une chaussée, le PLU, les transports, les tarifs de cantine ou des travaux. Malheureusement, la vitesse des échanges électroniques occulte le fait qu'une réponse instantanée n'est pas toujours possible.

Qu'avez-vous réalisé dans cette 1^{re} année de mandat?

Nous avons développé une politique d'information et de communication. Comme il n'existait pas de service de communication, avec le Cabinet du Maire nous avons créé un service dédié et choisi de valoriser des compétences existantes au sein de l'administration. Cette internalisation des ressources a d'ailleurs permis de rationaliser les dépenses et de faire des économies. Cette année, nous poursuivons les efforts déjà entrepris pour:

- renforcer les outils et moyens de communication; mettre en valeur les actions et les projets organisés par les associations.
- accompagner les politiques de développement économique & touristique par la promotion de l'image de la ville, tant en France qu'à l'étranger.

Quels outils pour communiquer? J'ai la chance que notre équipe soit très dynamique et moderne. Nous nous servons de tous les moyens de communication disponibles de nos jours. Grâce à cela, nous restons connectés en permanence. Certains peuvent dire que les réseaux sociaux sont inintéressants ou

vains, mais c'est un outil efficace à moindre coût. Nous sommes assez contents que depuis notre arrivée, le nombre de nouveaux adhérents à la page Facebook ait augmenté de 77%; ce qui a considérablement accru notre capacité à transmettre rapidement une information. Bien sûr, il y a le site internet de la ville qui est consulté par les internautes. Et aussi les panneaux lumineux pour les informations d'intérêt public, événementiel ou général. Ils sont aussi à la disposition des associations qui peuvent introduire

Distribution des appels entre les services administratifs

une demande sur le site: Accueil > Votre mairie > Vos démarches administratives > Demande d'affichage sur les panneaux lumineux. Enregistrer la mémoire est tout aussi important. Nous avons donc initié un projet de photothèque/vidéothèque pour sauvegarder la mémoire des cérémonies officielles et protocolaires, faits et événements marquants dans la collectivité.

Qu'est-ce qui est le plus difficile? Faire en sorte que les Aptésiens soient informés suffisamment à l'avance des événements auxquels ils aimeraient participer, et que ceux-ci trouvent leur public. J'en profite pour donner l'adresse communication@apt.fr qui permet de nous informer d'un événement. L'autre défi est de trouver le bon équilibre entre le possible et le souhaitable. Gérer le quotidien sans perdre de vue le long terme.

Quels projets en 2017? En réserve, nous avons deux grands projets liés à l'identité visuelle et au site internet. Dans un premier temps, nous allons travailler sur la conceptualisation de ces projets. Le site Web est important: il faut s'adapter aux modes de consultation (60% des internautes utilisent smartphone ou tablette), aux exigences d'ergonomie, accessibilité, et géolocalisation...).

L'APTÉSIE flexible et pratique, imprimé jusqu'à 4 000 exemplaires; téléchargeable, diffusé en version numérique par courriel, et sur les réseaux sociaux, le nouveau journal municipal permet d'atteindre le plus grand nombre sans limitation géographique.

Bilan 2016

FINANCES ET MODERNISATION

- ▶ Diminution de l'indemnité des élus
- ▶ Baisse générale des subventions aux associations de 5 %
- ▶ Présentation publique du rapport de la Chambre Régionale des Comptes et mise en application de ses recommandations : suppression de l'abattement de 15% sur la T.H., respect du temps de travail règlementaire et annualisation
- ▶ Création d'un service de recherche de financements et subventions
- ▶ Recrutement d'une nouvelle Directrice Générale des Services
- ▶ Renégociation généralisée des tarifs avec les fournisseurs de la Ville pour dépenser moins, pour dépenser mieux
- ▶ Renforcement des partenariats avec la CCPAL: Pacte financier, Mutualisation des administrations, afin d'identifier des pistes d'économies dans la durée pour la Ville et pour la CCPAL
- ▶ Recrutement d'un Directeur Général Adjoint, chargé des ressources et de la direction des affaires culturelles
- ▶ En partenariat avec le Département, la Région et autres financeurs : accélération de l'installation du très haut débit : toute la commune d'Apt devrait être connectée fin 2017
- ▶ Création d'un service de communication

CULTURE / SPORT

- ▶ Création des Tournois Inter Quartier (TIQ), retour de la Course de caisses à savon, valorisation de l'école municipale des sports, étude d'un plan de rénovation des installations sportives
- ▶ Retour du Corso et des Feux d'artifices ; des traditions provençales (Cavalcade, Le Condor) et fêtes populaires
- ▶ Nouvelle ampleur des fêtes de la Musique, des Lumières et du 14 Juillet
- ▶ Réouverture de l'Atelier d'Art visuel (plus de 10 expositions). Introduction du Billet unique : Cathédrale + Musée. Plan d'équipement mobilier et acquisitions pour la Médiathèque
- ▶ Diversification de la programmation culturelle: humour, one man show, théâtre contemporain, venue d'artistes renommés (*Manu di Bango, Le Siffleur, Le Condor*); musiques électroniques et urbaines (*Pony Pony Run Run, Naïve New Beaters, Mome, Lyre le temps, soirée organisée par Transi Son*)
- ▶ Musée, expositions et patrimoine: écriture du projet scientifique du musée; amorce d'une fusion des deux musées; création d'un plan de sauvegarde de la Cathédrale et de son patrimoine

GRANDS TRAVAUX / URBANISME

- ▶ Lancement de grands projets: début des travaux de réhabilitation de la Place Carnot
- ▶ Finalisation de l'opération immobilière des friches Lamy et choix du projet
- ▶ Réalisation des travaux de la RD 900 (du chemin des Ogres au rond-point de Leclerc) et prochain achèvement après 16 mois de travaux
- ▶ Création d'un tunnel pour les cyclistes pour faciliter et sécuriser la traversée de la RD 900

DÉVELOPPEMENT DURABLE

- ▶ Signature de la convention avec ERDF pour l'utilisation des énergies vertes pour l'éclairage
- ▶ Lancement du concept des 'Rues transformées' et fleurissement des places
- ▶ Environnement et propreté: opération de nettoyage du Calavon, installation de poubelles et cendriers dans les rues

POLITIQUE DE LA VILLE / COMMERCE, EMPLOI

- ▶ Installation d'un nouveau mobilier urbain: panneaux d'affichage et abribus. Mise en place d'une nouvelle politique de stationnement en concertation avec les habitants
- ▶ Réalisation de la résidence Elzéar (35 logements et une crèche intercommunale) avec Mistral Habitat et inauguration en février
- ▶ Concertations avec les commerçants et porteurs de projets: assistance dans la recherche de locaux, de partenaires financiers, les besoins de formation, la cession d'activité
- ▶ Information sur le réseau d'acteurs présents sur le territoire, les subventions FISAC. Soutien pendant la phase de travaux RD900. Ouverture d'une antenne de la CCI
- ▶ Obtention de l'agrément service civique pour la mairie et de l'agrément spécifique service civique/éducation nationale dans le cadre du décrochage scolaire
- ▶ Participation aux côtés de l'ANPEP pour la création d'une formation e-commerce: 10 demandeurs d'emplois inscrits et 4 promesses d'embauche signées

SÉCURITÉ / POLICE

- ▶ Sécurité: création d'une antenne de la police en cœur de ville pour résoudre les conflits de cette zone problématique
- ▶ Fermeture de l'accès et modification de la circulation dans le quartier de la rue Pasteur pour mettre fin aux trafics et incivilités
- ▶ Installation des premières caméras de vidéo/protection

ÉDUCATION / AFFAIRES SCOLAIRES

- ▶ Lancement de la cuisine centrale au printemps
- ▶ Bilan des rythmes scolaires, et organisation des TAP
- ▶ Travaux dans les écoles St Exupéry et Cordeliers. Équipement des classes de CM1 en tableaux interactifs
- ▶ Élection du Conseil Municipal des Enfants et tenue de la 1^{re} séance

L'OPPOSITION

Olivier CUREL, Peggy RAYNE,
Christophe CARMINATI, Marie-
Christine KADLER, Henri
GIORGETTI et Isabelle PITON

**vous souhaitez une
BONNE ANNÉE 2017 à APT
malgré une gestion municipale
déconcertante**

SANS Pôle Prévention
SANS Direction des Affaires Culturelles
SANS Direction des Services Techniques
SANS Jazz en Luberon
SANS goûter de Noël pour les enfants des écoles
SANS policiers municipaux rue Pasteur malgré le loyer du local
SANS gare routière rénovée
SANS jeux pour les enfants sur l'aire de loisirs du Rimayon....

EN BREF, UNE ANNÉE À APT SANS
...

MAIS :

AVEC moins de subventions aux associations... pour faire quelques économies : Exit les initiatives !
AVEC deux Directeurs Généraux des Services... et donc DEUX supers rémunérations !
AVEC des caméras de surveillance et des superviseurs qui regardent des écrans : souriez vous êtes filmés ... mais à quel prix !
AVEC des soirées mousses et des caisses à savon ... Mais, des rues sales,
AVEC un centre ville délaissé et sans vie... laissant place à des commerces éphémères,
AVEC des feux d'artifice aussi éphémères que les commerces cautionnés par le budget communal !
AVEC une MJC conduite à la ruine par choix délibéré : Jeunesse délaissée, Culture de proximité bafouée !
AVEC le Luberon Music Festival : Et la Culture locale est privatisée !

...
**ET SURTOUT AVEC + 15% D'IMPÔTS,
C'EST SÛR !**

Et oui : Une Taxe d' Habitation 2017 majorée de 84€ pour chacun d'entre vous... C'est sûr

MALGRÉ ces moroses perspectives et toute la souffrance exprimée, NOUS gardons confiance dans votre vitalité, Chères Aptésiennes et Chers Aptésiens.

Nous sommes ÉLUS et, dans la limite de l'espace qui nous est octroyé, nous mettons nos énergies et compétences à DÉFENDRE nos VALEURS et vos INTÉRÊTS, sur lesquels NOUS NOUS RETROUVERONS.

BONNE ANNÉE À VOUS TOUS

DÉVELOPPEMENT DURABLE ET ENVIRONNEMENT

AGENDA 21

La France et notre région se sont engagées dans une transition économique, énergétique et sociale avec notamment les lois Grenelle, la loi de transition énergétique pour la croissance verte, et la COP 21. Une cinquantaine de collectivités de notre région se sont déjà engagées et témoignent de l'intérêt de cette démarche en matière d'enrichissement du projet de mandat, notamment du PLU, de dynamisation de l'économie locale, de préservation de la qualité de vie, etc.

L'Agenda 21 — plan local de développement durable — est devenu l'outil de prédilection des collectivités pour organiser la transition énergétique, économique et écologique. C'est une traduction du projet de mandat qui intègre les nouveaux enjeux et une manière pertinente de mettre en place nos actions à la mesure de nos ressources.

S'il existe de nombreux outils de planification vers un développement durable (PLU, Plan climat, politique de la ville, plan de déplacement...), le seul qui porte une approche globale et transversale reste l'Agenda 21. Le conseil municipal d'Apt s'est engagé dans une démarche locale Agenda 21. Ce projet de territoire s'inscrit sur le long terme et se traduira dans un document stratégique et opérationnel décliné en programme d'actions.

Le développement durable signifie un développement qui répond aux besoins du présent sans compromettre la capacité des générations futures de répondre aux leurs. La ville d'Apt se veut ambitieuse en matière de politique environnementale et de développement durable et nous mettons tout en œuvre afin que toutes ces belles notions deviennent concrètes et effectives et ne restent pas de belles paroles.

APT VILLE PROPRE

Pour préserver le bien-être des Aptésiens, il est important d'endiguer le fléau de l'incivilité qui chaque année, entraîne des milliers d'euros en dépenses de nettoyage. En 2017, le travail qui a commencé par la création de la Brigade Verte sera poursuivi de manière à restaurer progressivement l'image de la ville et renforcer son attrait touristique;

• En février, nous lancerons une grande campagne de sensibilisation pour lutter contre les désagréments causés par l'incivilité. Les déjections canines, les déchets sur la voie publique, mais aussi les dépôts sauvages, transforment certains coins de la ville en décharge à ciel ouvert;

• Parallèlement à ce travail de sensibilisation, une équipe d'agents dédiée à ce problème récurrent sera chargée de verbaliser les contrevenants.

AGENDA SPORTIF FÉVRIER - MARS 2017

FÉVRIER

SAMEDI 4

STADE BOSQUE

10h30 : Foot U17 contre La Tour d'Aigues
: Foot U15 XIII contre St Martin de Crau

GYMNASE MICHAËL GUIGOU

14h : match Hand -14 F contre Chateaufrenard
16h : match Hand -14 F contre Miramas
18h : match Hand -18 F contre Salon

DIMANCHE 5

GYMNASE MICHAËL GUIGOU

14h : match Hand -14 G contre Gap
15h30 : match Hand - 18 G contre Pertuis

STADE VITON

15h : match rugby Séniors COUPE BARBIER

SAMEDI 11

GYMNASE MICHAËL GUIGOU

18h : match Hand - 18F contre Sorgues

STADE VITON

En attente transmission horaire

¼ de finale XIII de la Coupe FALCOU

DIMANCHE 19

STADE VITON

13h : match Foot sénior 2 contre Cheval Blanc
15h : match Foot sénior 1 contre Villelaure

MARS

SAMEDI 4

GYMNASE MICHAËL GUIGOU

14h : match Volley cadets
16h30 : Tournoi mini Hand
19h : match Hand Sr Garçon contre Sorgues

DIMANCHE 5

STADE BOSQUE

15h : Championnat Fédéral XIII sénior
contre Caumont

STADE VITON

10h30 : match Foot U15(1) contre Avignon
13h : Foot sénior 2 contre St Etienne du Grès
15h : match Foot sénior 1 contre Camaret

VENDREDI 10

STADE BOSQUE

20h30 : match Foot Vétérans contre Lagnes

NOUVEAUTÉS !

Toute l'année du lundi au samedi : 4 allers-retours par jour de 8h00 à 18h15

OFFRE RENFORCÉE

- 2A et 1R/j supplémentaires de 6h20 à 20h30 entre Apt et Aix en Provence soit 4 A/3
- Un nouvel itinéraire : passage par le Pont de la Durance à Cadenet
- Correspondances systématiques à Cadenet avec la ligne 8 (Cavaillon Cadenet Pertuis Cucuron) ou avec la ligne 19 (Cadenet Lourmarin Vaugines Cucuron)

Apt - Gordes - Cavaillon

Toute l'année du lundi au samedi :

villages des Monts de Vaucluse, Roussillon, Gordes, Apt et Cavaillon.

- Avril à septembre : 4 allers-retours quotidiens du lundi au dimanche de 8h55 à 19h25
- Octobre à mars : 1 aller-retour quotidien du lundi au vendredi

Toute l'année du lundi au samedi :

Des villages perchés du Petit Luberon aux communes d'Apt et de Cavaillon.

- Avril à septembre : 3 allers-retours quotidiens de 7h00 à 18h10
- Octobre à mars : 2 allers-retours quotidiens sur la même amplitude horaire

Desserte du marché d'Apt le samedi. Correspondances à Coustellet avec la ligne 15. Un véhicule minibus décapotable

Apt - Bonnieux - Cavaillon

La culture
se fête
à APT

< 100 000 vues
cumulées pour
les vidéos de la
programmation
culturelle et
< 2 000 partages
Facebook

AGENDA

Vendredi 3 février

MJC d'Apt
20h : soirée dansante. Infos 04 90 04 88 80

Samedi 4 février

Musée de l'Aventure Industrielle
15h : vernissage de l'exposition « Les argiles de la vallée d'Apt »

MJC d'Apt
de 15h à 19h : Les Samedis de la MJC, après-midi autour du jeu. Infos 04 90 04 88 80

MJC d'Apt
RDV Photo. Infos et inscriptions : 04 90 04 88 80

Accueil de loisirs Jean Moulin
Vide-poussette, organisé par l'association La Petite Fourmi qui s'amuse. Infos 06 22 59 93 47

Jeudi 9 février

Gymnase Guigou
de 9h à 17h : forum emploi 2017
infos CBE d'Apt : 04 90 04 88 58 -
www.cbe-apt.com

Vendredi 10 février

Musée de l'Aventure Industrielle
18h : Conférence au musée : « les argiles de la vallée d'Apt et leur valorisation par l'homme », par David CHALLIER.

Samedi 11 février

MJC d'Apt
Bal Trad', avec le conservatoire de musique
infos 04 90 04 88 80

Mercredi 15 février

Musée de l'Aventure Industrielle
de 14h à 17h : atelier en famille « L'art de la mosaïque à l'antique ».

dimanche 19 Février

au vélo
à 11h et 15h30 « Le chant de la baleine » de la cie histoire de et à 17h « une poignée de gens » de la cie vélo théâtre.

Mardi 21 février

Musée de l'Aventure Industrielle
16h : visite guidée en famille de l'exposition « Les argiles de la vallée d'Apt » (7€ Adulte / gratuit - 18 ans).

Mardi 21 février

Musée de l'Aventure Industrielle
14h : Atelier vacances pour enfant « La poterie au temps des gaulois » (2€/enfant)

Mercredi 22 février

Musée de l'Aventure Industrielle
14h : Atelier vacances pour enfant « Un jeu d'enfant romain » (2€/enfant)

Jeudi 23 février

Musée de l'Aventure Industrielle
14h : Atelier vacances pour enfant « Le moulage de la lampe » (2€/enfant)

Vendredi 24 février

Musée de l'Aventure Industrielle
14h : Atelier vacances pour enfant « Les faïenciers d'Apt, potiers-sculpteurs » (2€/enfant)

Samedi 4 mars

Musée de l'Aventure Industrielle
15h : vernissage de l'exposition « fer et verre, des matériaux fabriqués par l'homme »

Vendredi 10 mars

Musée de l'Aventure Industrielle
18h : Conférence au musée : « les routes du fer de la Catalogne à la Provence », par Dominique BEL.

RECENSEMENT

de la population 2017

À APT JUSQU'AU 25 FÉVRIER

Organisé par l'Institut national de la statistique et des études économiques (INSEE) avec le concours de la commune, le recensement permet de disposer d'informations sur les habitants et les logements. Confidentielles et traitées de façon anonyme, les données recueillies visent à éclairer les décisions publiques en matière d'équipements collectifs et ne peuvent faire l'objet d'aucun contrôle administratif ou fiscal.

SUR PAPIER : un agent recenseur, identifiable par une carte officielle comportant sa photographie et la signature de Madame le maire, se rendra à votre domicile pour vous remettre un questionnaire. Si vous le souhaitez, il peut aussi vous aider à le remplir. Il repassera quelques jours plus tard pour le récupérer. Vous pourrez aussi les retourner à la mairie dans le délai indiqué.

PAR INTERNET : www.le-recensement-et-moi.fr, à l'aide du code d'accès et du mot de passe fournis par l'agent lors de son passage, vous n'avez plus qu'à vous laisser guider. En 2016, plus de 4,1 millions de personnes ont répondu en ligne, soit une économie de plus de 30 tonnes de papier !

Pour toute information : 04 90 74 00 34

ABONNEZ-VOUS
À L'APTÉSIEEN

en envoyant vos coordonnées
par e-mail à

communication@apt.fr

La liste des Lotos est disponible sur
l'agenda du site de la ville d'Apt : www.apt.fr

Vous souhaitez nous faire part d'un événement festif ou culturel ?
Ecrivez-nous à : laptisien@apt.fr

L'APTÉSIEEN - JOURNAL DE LA VILLE D'APT

Directrice de la publication : Dominique Santoni
Secrétaire de Rédaction : Marcia Espinosa
Conception Graphique & Photos : Ville d'Apt
Impression : L'Imprim, rue Cély à Apt
4 000 EXEMPLAIRES SUR PAPIER RECYCLÉ

MAIRIE D'APT, PLACE GABRIEL PÉRI
B P 1 7 1 - 8 4 4 0 5 - A P T C E D E X
CONTACT : communication@apt.fr