

le nouvel AUPS

porte du Verdon

À LA UNE

LE POINT

LES TRAVAUX SUR LA COMMUNE

FOCUS

MAIRIE D'AUPS

L'ACCUEIL ET LE SERVICE
AU PUBLIC

PROJET

CONCERTATION

UN PARC PHOTOVOLTAÏQUE
POUR ET AVEC LES AUPSOIS

“ Nous sommes tes enfants,
Orphée, homme divin!
Car nous sommes tes fils,
ô Provence comtale.. ”

Frédéric Mistral

BULLETIN
MUNICIPAL

en bref

Collecte solidaire

Le service valorisation des déchets de votre Communauté de Communes organise une collecte de jouets d'occasion sur ses 5 déchèteries.

Cette collecte sera mise en place à compter du lundi 30 novembre 2020 au samedi 2 janvier 2021. Pour ce faire, des bacs et des tables seront installés sur les déchèteries afin de recevoir les dons. Les points de collecte seront identifiables. Les administrés devront déposer les jouets d'occasion en état de marche et complets dans les bacs ou sur les tables prévus à cet effet. Afin de favoriser le réemploi de ces jouets, chaque administré du territoire sera invité à se servir sur les points de collecte, pour offrir à ses proches. A la fin de l'évènement, le surplus de jouets sera remis gratuitement aux associations caritatives de notre territoire et à l'association Emmaüs se trouvant au Muy. Pour que cette action profite au plus grand nombre, nous avons besoin de votre collaboration.

SÉJOURS SKI 2021

- Du Lundi 22 au Vendredi 26 Février 2021
- Centre les Prés Jaunes à St Léger les Mélèzes (Hautes-Alpes)
- 30 places pour les enfants de 8 à 17 ans
dont 10 places avec cours sur 2 matinées.

RESTAURATION SCOLAIRE

Au vue de la situation sanitaire exceptionnelle, pour l'année scolaire 2020-2021, les repas de cantine ne seront à payer qu'en fin de trimestre avec des dates limites de paiement.

1er Trimestre du 1er septembre 2020 au 18 décembre 2020 avec pour date de limite de paiement le 8 janvier 2021.

2ème Trimestre du 4 janvier 2021 au 23 avril 2021 avec pour date de limite de paiement le 10 mai 2021.

3ème Trimestre du 10 mai 2021 au 6 juillet 2021 avec pour date de limite de paiement le 23 juillet 2021.

Les factures seront envoyées à chaque fin de trimestre.

sommaire

En bref !	2
Le Mot du Maire	3
Informations municipales	
Le point des travaux	
Le collègue	4
La maison de santé - Le jardin d'enfants	5
Le Conseil Municipal	6
L'accueil et les services au public de la Mairie	7
Pratique	8
L'organigramme des services de la Mairie	9
La situation sanitaire	10
La rentrée des classes	11
Respect de l'environnement	12/13/14
Le projet	
Le parc photovoltaïque	15
Culture	
Ça bouge à Zaou	16
Les associations aupsoises	17
La tribune	
Expression	18
Le carnet	
Décès, mariages, naissances	19

Lacs et Gorges
du Verdon
COMMUNAUTÉ DE COMMUNES

Édition : Ville d'Aups
 Directeur de publication : Antoine Faure, Maire
 Conception, création : commission communication
 Communication Impression : Mairie d'Aups
 Place Frédéric Mistral - 83630 Aups
 Site Internet : www.aups.fr
 Tél. : 04 94 70 00 07
 Fax : 04 94 84 00 87
 Courriel : aups.mairie@wanadoo.fr
 Réalisation : Aupside 06 72 72 15 35
 Impression en France sur papier recyclé
 et papier PEFC (couverture)
 Encres Eco à l'eau

COMMUNICATION
INTERNET
ÉVÉNEMENTIEL
IMAGERIE
06 72 72 15 35
AUPSIDE
ÉDITIONS

www.aups.fr
Facebook Commune Aups

2020 une année si particulière

Chers Aupsoises, chers Aupsois,
Mois d'octobre : comme au mois de mars, les interventions des responsables politiques se font plus nombreuses et plus incisives. Comme au mois de mars, Monsieur le Préfet nous écrit plusieurs fois par jour : vu, vu, vu, considérant, considérant, article 1,2,3.... et nous replonge dans une situation de contrainte que nous aurions tous souhaité ne pas revivre, mais nécessaire au vu de la propagation du virus, avec la crainte de décès pour les personnes les plus vulnérables.

Le 16 mars (le lendemain des élections municipales), la décision de confinement avait été ressentie comme une onde de choc, même si le discours du Président de la République était annoncé et que le mot « confinement » n'était pas cité. Situation prolongée à deux reprises et qui devait perdurer jusqu'au 11 mai. Période qui, à son début, a vu surgir un déplorable sentiment de "peur de manquer" qui a contaminé certains d'entre nous et qui a créé une pénurie de certaines denrées et médicaments avec pour conséquence une limitation de délivrance du nombre de boîtes. Pénurie et rationnement ! Qui aurait pu l'imaginer quelques mois en arrière ? Et dire que le même phénomène s'est reproduit pour la vaccination antigrippale... Mais cette période a mis en avant un grand élan de solidarité et un grand nombre d'entre vous se sont proposés pour venir en aide aux personnes isolées et je les remercie vivement.

Cette période a été marquée par un arrêt brutal de l'activité économique et par la fermeture des établissements scolaires, avec cependant la continuité du service public et je tiens à remercier tous les agents de la collectivité qui sont restés disponibles.

La période de déconfinement et la saison estivale ont été vécues comme une bouffée d'oxygène, tant sur le plan moral qu'économique. Avec, malheureusement parfois un sentiment d'invincibilité, en faisant comme si rien ne s'était passé ou alors qu'il s'agissait d'un mauvais souvenir qu'il fallait oublier très vite. J'ai été amené à prendre un arrêté rendant le port du masque obligatoire sur les marchés le 29 juillet (arrêté préfectoral le 14 août), et nous avons dû interdire ou reporter un bon nombre de manifestations. Les différents chantiers ou projets sur la commune ont progressivement repris (aménagement extérieurs de la Maison de Santé, assainissement quartier Ratton, réseaux Blaquièrre bis).

Cette année est difficile et pleine d'incertitude. J'adresse mes amitiés et mon soutien le plus total à toutes celles et ceux qui ont subi et qui subissent encore cette crise. Nous ne pouvons qu'espérer un avenir meilleur avec, peut-être, une remise en question et une certaine relativisation...

Les différents projets ou réalisations en cours sur notre commune ont été contraints de marquer un temps d'arrêt. Notre volonté pour les faire aboutir est intacte. Aups est et restera un village où il fait bon vivre...
Bonne lecture !

Antoine Faure

Maire d'Aups

informations municipales

Collège écoles

le point travaux

Collège

Le collège provisoire a donc pu accueillir tous les élèves à la rentrée malgré le retard des travaux dû à la covid-19.

La sécurité routière y a été renforcée avec la création d'un dos d'âne, d'une zone à 30 km/h avec des contrôles fréquents de la gendarmerie. Les parents se relaient pour faire traverser les élèves, toute personne peut se porter volontaire ; pour les rejoindre il suffit de contacter le collège. Le trottoir est en cours d'achèvement.

Victor Maria

Au niveau des aires, le rond-point a été refait, la route élargie, tout comme la rue Victor Maria avec également la création d'un trottoir, travaux en charge et financés par le conseil départemental. Profitant des travaux, la borne située avenue Albert 1^{er} a été redescendue vers le bas et le système a été renforcé par une barrière en amont.

informations municipales

Maison de santé Jardin d'enfants

le point travaux

Maison de Santé

La maison de santé a donc ouvert ses portes mi-février. A cause de la covid-19, aucune inauguration officielle n'a été faite.

On y retrouve donc :

Le jardin d'enfants qui a été totalement refait. Tous les jeux sont en bois et les abords sont en train de se terminer. Le club-house de tennis a été rénové de l'extérieur, lui redonnant un coup de jeune, et un chauffe-eau y a été installé permettant l'accès aux douches des joueurs..

Le Jardin

Tout autour de la maison médicale on pourra découvrir un jardin thérapeutique, avec des plantes typiques du bassin méditerranéen, et donc résistantes à la chaleur de l'été. Un jardin sensoriel où se côtoient la vue, l'odorat, le goût, le toucher et l'ouïe.

Il se divise en plusieurs parties, séparées par des noués, ces petits bassins de rétention d'eau.

On y retrouve donc de la lavande, celle que l'on connaît de part chez nous et l'Afghane, des lignes de graminées, des plantes grasses, cinq variétés de gaura, trois variétés de géranium, des plantes aromatiques telles que le romarin (et le romarin rampant), la marjolaine, le thym, la menthe, la verveine, le laurier sauce, le fenouil, et aussi du chèvrefeuille et du jasmin longeant le mur qui sépare le jardin au torrent de la Grave.

On pourra également y découvrir dans des grosses jardinières en bois, côté tennis, un mini potager. Des amandiers et des micocouliers, ainsi que des haies de pittosporum et de photinia se fondent dans le paysage.

Au niveau du jardin d'enfants, on remarquera également les 3 oliviers taillés de manière différente. Des copeaux de bois sont disposés sur les bases des jeux pour enfants, alliant une meilleure protection en cas de chutes à une meilleure pénétration de l'eau de pluie.

informations municipales

Antoine Faure

Maire

Conseil municipal

- 1 **Bernard Pantel**,
1er adjoint
- 2 **Marlène Roux**,
2ème adjointe
- 3 **Rémy Hugou**,
3ème adjoint
- 4 **Marie-Christine Terrasson**,
4ème adjointe
- 5 **Patrick Vincentelli**,
5ème adjoint
- 6 **Marie-Françoise Bonaventure**,
6ème adjointe
- 7 **Jean-Pierre Ciofi**,
7ème adjoint
- 8 **Monique Dartus**,
8ème adjointe
- 9 **Christine Dauphin**,
9ème adjointe
- 10 **Régine Fottorino**,
10ème adjointe
- 11 **Patrick Gendry**,
11ème adjoint
- 12 **Gérard Ivora**,
12ème adjoint
- 13 **Léone Jaubert**,
13ème adjointe
- 14 **Pierre Méyère**,
14ème adjoint
- 15 **Xavier Méyère**,
15ème adjoint
- 16 **Cécile Poclet**,
16ème adjointe
- 17 **Laurianne Sanchez**,
17ème adjointe
- 18 **Rolland Viry**,
18ème adjoint

Accueil secrétariat

Vitrine du village

Accueil

l'accueil général est assuré par Manon et Aurore sous la responsabilité efficace et professionnelle de Magalie. Les horaires d'ouverture au public sont les suivants :

- Lundi, mardi, jeudi, vendredi : de 8h00 à 12h00 et de 13h30 à 16h30
- Mercredi : de 8h00 à 12h00
- Samedi : de 9h00 h à 12h00

Les tâches confiées sont multiples. Vous pourrez être renseignés sur place ou par téléphone sur les points principaux suivants, (liste non exhaustive).

- Différents actes d'état civil (naissances, mariages, PACS, décès, actes demandés par les usagers et officiers publics)
- Recensement militaire pour les jeunes, filles et garçons de 16 ans
- Confection des documents officiels (cartes nationales d'identité, passeports)
- Renseignements concernant les aides octroyées par le CCAS (centre communal d'action sociale).

Secrétariat

Outre l'accueil et les renseignements au public, elles ont en charge :

- La réception et l'enregistrement du courrier à l'arrivée ainsi que l'acheminement dans les services concernés
- L'enregistrement, l'oblitération et l'envoi du courrier au départ
- La facturation des repas pris à la cantine, la facturation de l'accueil en périscolaire de nos enfants scolarisés en primaire et maternelle
- L'élaboration des convocations des élus aux différentes réunions de commissions (hors convocation au conseil municipal qui relève du secrétariat du Maire)
- La participation avec les élus référents à l'élaboration des actions du CCAS
- Assurent quelques tâches de secrétariat et la production du compte-rendu de certaines réunions
- Le lien entre les administrés et les différents élus
- L'inscription sur les listes électorales
- En cette période COVID comme en période de vigilance canicule elles contactent téléphoniquement toutes les personnes inscrites afin de répertorier leurs besoins éventuels

Pour chaque question relative à l'urbanisme, Anthony vous accueille et est à l'écoute les Lundis, mardis, jeudis, vendredis toute la journée. Compte tenu de la complexité de certains dossiers, il reçoit le public sur rendez-vous à partir de 16h30.

En cette période de pandémie, nous remercions tous les agents communaux disponibles et efficaces malgré la complexité de la situation. Les horaires d'ouverture et de réception du public peuvent varier en fonction des instructions préfectorales.

informations services

INFORMATIONS

-16 ANS

Les filles et les garçons atteignant 16 ans en 2020 doivent obligatoirement se faire recenser à la Mairie de leur domicile au titre du Service National. Une attestation leur sera remise dès leur inscription. Cette attestation est obligatoire et est demandée lors des inscriptions scolaires, auto-école et à un diplôme d'État. La présence du représentant légal est obligatoire pour les mineurs.

PASSEPORT ET CNI

Pour l'établissement de vos passeport et carte nationale d'identité, prenez rendez-vous en mairie et pré-inscrivez-vous sur passeports.ants.gouv.fr

Numéros utiles

ADMINISTRATION

Mairie	04 94 70 00 07
8h00 / 12h00 13h30 / 16h30	
Mercredi 8h00 / 12h00 et samedi 9h00 / 12h00	
Fax	04 94 84 00 87
Courriel	aups.mairie@wanadoo.fr

Déchetterie Route de Villecroze
8h30-12h00, 13h30-17h30 - fermée les mardis et dimanches

ESPACE RURAL

Maison des services au public	04 98 10 29 43
École maternelle	04 94 70 05 54
École élémentaire	04 94 70 04 79
Collège Henri Nans	04 94 70 01 16
Assistante sociale	04 83 95 59 60
Police municipale	06 37 73 50 43
	06 75 15 19 12
Médiathèque municipale	04 94 70 07 72
Service jeunesse	06 75 15 18 80
Musée Simon Segal	04 94 70 01 95

POMPIER 18
SAMU 15 ou 112

SERVICES

EDF/GDF service clientèle	09 69 32 15 15
EDF/GDF service dépannage	0 810 333 734
France télécom (dépannage)	1013
Centre des finances publiques	04 94 70 00 42
Conseil départemental - DTRPF	04 98 10 21 50
Eaux de Provence - Service clientèle	09 77 409 431
Eaux de Provence - Service urgences	09 77 429 431

SANTÉ

Maison de santé Place Martin Bidouré	04 94 50 00 00
Centre médical 17 av Clemenceau	04 94 70 77 07
Hôpital Draguignan	04 94 60 50 00
Centre antipoisson	04 91 75 25 25
Royal Ambulances	04 94 67 60 73
Taxi Zaou	06 80 88 14 28

DIVERS

Aéroport Hyères	08 25 01 83 87
Aéroport Nice	08 20 42 33 33
Conseil départemental du Var	04 83 95 33 00
Préfecture du Var	04 94 37 03 83
Allo enfance maltraitée	119
VAR lib	09 70 830 830

Panneau d'information

Après de nombreuses consultations avec les Bâtiments de France, le panneau d'informations va finalement être installé à l'intérieur de la vitrine de l'office de tourisme, avec vue de l'extérieur. Il s'agit du meilleur emplacement, les autres lieux pressentis n'ayant pas eu l'accord des Bâtiments de France ou étant jugés potentiellement accidentogènes.

A noter que le site de la commune aups.fr est mis à jour régulièrement. De même que des informations régulières sont diffusées sur Facebook et sur l'application panneau-pocket téléchargeable sur les smartphones.

Si vous êtes une association ou un professionnel et que vous souhaitez paraître ou modifier vos coordonnées sur le site, vous pouvez nous contacter soit en Mairie, soit par mail à aups.communication@orange.fr

LE
D
O
I
A
R
P

informations municipales

informations municipales

Situation exceptionnelle

Consignes sanitaires

Covid 19

Circulation au sein de la Mairie

La mairie a donc mis en place tous les protocoles sanitaires indispensables, sens de circulation à la mairie avec port du masque obligatoire et le port du masque obligatoire sur les marchés dès fin juillet avant même l'arrêté préfectoral. Le comité des fêtes a lui aussi mis en place des mesures sanitaires avec port du masque et désinfection des mains sur un point de contrôle.

Lors du 1^{er} confinement, la mairie avait fermé ses portes mais assuré des permanences téléphoniques aux horaires habituels. Aucun rendez vous à l'époque car confinement total et nous n'avions aucunes directives gouvernementales nous demandant de rester ouverts, la préfecture ne fonctionnait plus non plus pour les CNI/Passports.

Nettoyage des rues au quotidien, mise à disposition des attestations de déplacement au quotidien, appel des aînés tous les jours et mise en place de bénévoles pour leur faire leurs petites courses.

confinement

Maintien des services

Maintien des services pendant le confinement
La Mairie a maintenu ses services, même si cette dernière était fermée au public, (ouverte uniquement sur rendez-vous), nous avons pu mettre en place le télétravail pour gérer toute la partie administrative, nous avons également veillé à ce que nos aînés ne manquent de rien.

solidarité

Soutien aux commerçants

La Mairie a décidé d'abaisser ses tarifs en vigueur pour les commerces occupant le domaine public.
Ainsi les commerces avec terrasse seront exonérés de 20% et les commerces sans terrasse de 50%.

Distribution des masques

- Distribution des masques sur 3 dates
Distribution certes un peu tardive due à la pénurie des masques en France, les conseillers municipaux se sont relayés au foyer Romano sur deux jours au mois de mai pour distribuer 2 masques par personne, une troisième distribution a été effectuée en juin cette fois-ci sur la place du village.

A noter aussi une distribution de masques des Guerriers du Verdon et de l'Association Animation Aupsoise aux commerçants, un grand merci à eux, tout comme un grand merci à David Fuentes de la pépinière d'Aups d'avoir offert un géranium à tous les commerçants pour égayer les rues du village lors du déconfinement !

la rentrée

Rentrée des classes

Sous la menace de la COVID-19, la rentrée s'est déroulée dans les meilleures conditions possibles vus les événements.

Grâce au travail préalable des enseignantes qui avaient préparé la rentrée scolaire avec efficacité et compétence, avec la participation active des agents techniques et des élus de la mairie, cette rentrée a été gérée sereinement.

En fonction des événements ou des effectifs, nous avons réajusté notre organisation de la cantine, des locaux...

Les effectifs sont actuellement, de 52 enfants à la maternelle (directrice Amandine LEFEBVRE) et de 117 enfants à l'élémentaire (directrice Céline LAURENT).

Nous avons été confrontés dans les écoles à quelques cas de COVID-19 que nous avons gérés en relation avec l'ARS (Agence Régionale de Santé), l'Inspection Académique et les directrices des deux écoles.

Voyages scolaires

les classes de CP et CE1 devraient partir du 31 mai au 4 juin 2021 en classe verte à Palavas les Flots, comme chaque année, la Commune participe financièrement, 150 € par enfant ce qui porte sa participation à 43, 88 %.

Cantine scolaire

les prix des repas changent à partir du 1er janvier 2021, suite à l'augmentation du prestataire API de 2,56 %.

- école maternelle de 3,20 € à 3,30 €
- école élémentaire de 3,60 € à 3,70 €

Les menus sont consultables sur l'application "c'est prêt"

Canjuers

Le vendredi 16 octobre 2020, la classe de troisième des cadets de la défense du Collège Henri Nans et la classe de CM2 de l'Ecole élémentaire Jean Moulin, accompagnées des élus de la commune, se sont rendues sur le plateau de Canjuers au Clos d'Espargon pour honorer la mémoire des maquisards.

Accueillis par le lieutenant-colonel Jean Fernex de Mongex, le président des Mouvements Unis de la Résistance du Var Mr Robert Millet, le président du comité Est-Varois de l'Association Nationale des Anciens Combattants et Amis de la Résistance Mr Yves Bacquet, les élèves se sont succédés pour lire des textes sur la Résistance et les Maquisards ("Traquenard" de Madeleine Riffaud, "Ceux du Maquis" de Maurice Van Hoppe et Francis Chagrin) puis déposer des gerbes devant le Mémorial Jean Moulin et se recueillir à la mémoire de leurs aînés. La Municipalité adresse ses remerciements à Madame Tallent coordinatrice de la journée, le Principal du Collège et la Directrice de l'Ecole élémentaire pour leur participation.

"Quoi qu'il arrive la flamme de la Résistance ne doit pas s'éteindre et ne s'éteindra pas"
Charles de Gaulle.

informations municipales

Un geste individuel pour le bien-être collectif

Débroussaillage obligatoire

Il y a des risques d'incendies dans les régions les plus sèches de France. Pour s'en prémunir, la loi prévoit une obligation de débroussaillage dans certaines zones. Les propriétaires sont tenus d'effectuer ces travaux.

Les Obligations Légales de Débroussaillage (OLD)

Débroussailler est la mesure de protection la plus efficace dont nous disposons face aux risques naturels des feux de forêt.

Les périodes les plus favorables aux travaux de débroussaillage sont bien sûr l'automne, l'hiver et le début du printemps lorsque les végétaux ont perdu leurs feuilles et lorsque vous pourrez incinérer les rémanents sans risque.

Définition du débroussaillage

Le code forestier définit le débroussaillage par l'article L. 131-10, créé par Ordonnance n°2012-92 du 26 janvier 2012 - art. (V) (liens sur Légifrance).

On entend par débroussaillage pour l'application du présent titre les opérations de réduction des combustibles végétaux de toute nature dans le but de diminuer l'intensité et de limiter la propagation des incendies. Ces opérations assurent une rupture suffisante de la continuité du couvert végétal. Elles peuvent comprendre l'élagage des sujets maintenus et l'élimination des rémanents de coupes.

Le représentant de l'État dans le département arrête les modalités de mise en œuvre du débroussaillage selon la nature des risques.

Débroussaillage obligatoire dans le Var

Le débroussaillage est obligatoire dans les communes boisées dont les forêts sont soit classées par décision administrative comme particulièrement exposées aux incendies, soit incluses dans les massifs forestiers énumérés par le Code forestier et situés dans les régions Aquitaine, Corse, Languedoc-Roussillon, Midi-Pyrénées, Poitou-Charentes, Provence-Alpes-Côte d'Azur, et les départements de l'Ardèche et de la Drôme.

Tri sélectif

Trier ses déchets, c'est pas sorcier !

Trier, c'est donner pour la planète !

Le recyclage des déchets s'inscrit dans une démarche d'économie circulaire : il permet de transformer un déchet en matière première pour de nouveaux processus. Ainsi, on réduit la consommation de ressources naturelles et on économise l'énergie et l'eau nécessaire à l'extraction de ces ressources.

- 230 cannettes recyclées fournissent de quoi fabriquer un cadre de vélo.
- 1 bouteille en verre recyclée permet de fabriquer une nouvelle bouteille en verre.
- 7 flacons de lessive recyclés permettent de fabriquer un siège auto pour bébé.

Nous n'héritons pas de la terre de nos parents, nous l'empruntons à nos enfants.

Proverbe indien

Broyage des déchets verts

Vous souhaitez bénéficier du service de broyage des déchets verts à domicile ?

Contactez Marcel LIONS, responsable du service à la CCLGV, par mail : centre.technique@cclgv.fr ou au 04 94 04 63 36.

Précisez vos noms, prénoms, adresse et numéro de téléphone ainsi que le volume des déchets verts à broyer. Le volume minimum pour l'intervention est de 2 m³, et le diamètre maxi accepté par notre broyeur est d'environ 10 cm.

Le tarif de la prestation est fixé à 20 euros de l'heure, paiement par chèque bancaire à l'ordre du Trésor Public remis à l'agent le jour de la prestation.

Une fois le rendez-vous programmé, les agents viendront procéder au broyage des déchets verts à votre domicile. A noter que le tas de résidu obtenu restera chez le particulier, il n'y a aucun rechargement, ni aucune évacuation du résidu de broyat, ni des déchets verts.

1^{re} action

projet stationnement

Parkings

- La Mairie est toujours à l'étude pour acheter le terrain de Mr Rodrigues en sortie du village direction Régusse- Le lac, pour y créer de nouveaux parkings non imperméabilisés qui permettraient de redynamiser les commerces du haut du village et de désenclaver les parkings déjà existants.
- Les parkings sur la route de Fox acquis depuis peu seront réaménagés très bientôt également.

Village propre

Sous l'impulsion de leurs professeurs, les élèves des classes de 6^e avaient à cœur de participer au nettoyage du village et de ses abords. Accompagnés de leurs professeurs, de membres de l'ADSECA, de parents d'élèves, d'Anthony BORNIC ambassadeur de la CCLGV du tri sélectif et des élus de la « commission environnement », ils ont investi tous les coins et recoins du village (remparts, grottes Sainte Madeleine, centre bourg, gymnase et maison de santé).

Il a été distribué les équipements nécessaires à la protection sanitaire en vigueur ainsi qu'à la sécurité des élèves (gants spéciaux verre, sacs poubelles résistants...).

La quantité des déchets était moins importante que les années précédentes laissant supposer que les aupsois sont plus attentifs à la propreté de leur village, ce dont nous nous félicitons !

Toutefois, l'accent doit être porté sur l'éducation des adolescents au civisme et aux gestes de propreté (canettes, paquets de cigarettes vides, mégots, papiers chips...).

A la fin de cette collecte, le tri s'est effectué sous l'œil attentif et les conseils de Monsieur BORNIC.

Nous avons, ensuite, partagé un bon goûter offert par la mairie.

Merci

Merci à cette action citoyenne

La Covid-19 a laissé aussi des traces dans nos rues et nos campagnes, trop de masques jetés ici et là. Il est regrettable de constater ces actes d'incivilité. Il ne manque pas de poubelles dans notre village.

Sécurité

VIDÉOPROTECTION

Dans le cadre de la prise en compte de la sécurité des personnes et des biens, les élus de la Commune d'AUPS vont s'équiper d'un système de Vidéoprotection urbaine.

Suivant l'appel d'offres, le groupement CIRCET, SECURITAS a été retenu, les travaux vont démarrer début décembre.

Le projet est basé sur une architecture en câbles fibres optiques propriété de la Mairie.

Il vise à protéger les sites suivants :

PHASE1

- La Route des Salles : 1 caméra de contexte, 1 caméra de Contrôle du Trafic Routier CTR
- La Route de Régusse : 1 caméra de contexte, 1 caméra de Contrôle du Trafic Routier
- La Route de Tourtour : 1 caméra de Contrôle du Trafic Routier
- La Route de Fox-Amphoux : 1 caméra, 1 caméra de Contrôle du Trafic Routier
- La Route de Villecroze : 1 caméra de Contrôle du Trafic Routier
- La Route de Salernes : 3 caméras de Contrôle du Trafic Routier
- Le jardin d'enfants et thérapeutique : 1 dôme et une caméra multi capteurs.

Le serveur de réception des images sera installé dans les locaux de la Police Municipale.

Les informations sont automatisées. Ce n'est que sur réquisition des représentants de la loi que les accès aux enregistrements se feront ou sur demande spécifique des administrés (vol, dégradation de locaux ou véhicules, etc)

informations municipales

Valorisation des déchets

Écologie économie

Beaucoup d'efforts pour mettre en place de nouvelles habitudes ont déjà été réalisés, les tableaux ci-joints en sont la preuve et nous vous en remercions. Votre collaboration est essentielle et nous espérons que vous continuerez. En effet, de prochaines mesures sont à l'étude et seront bientôt mises en place.

Tout ceci est important d'un point de vue écologique, mais aussi économique. En effet la collecte et le traitement des ordures ménagères (containers verts) impactent lourdement la facture.

En 2019, un habitant du territoire de la CCLGV a produit en moyenne 688 kg de déchets en un an, tous flux confondus (ordures ménagères, déchets apportés en déchèterie, emballages triés...). La moyenne nationale est de 568 kg/ habitant.

En 2019, un habitant de territoire de la CCLGV a produit environ 410 kg d'ordures ménagères résiduelles en une année, déchets qui ont été enfouis au centre de stockage des déchets non dangereux de Valensole.

Moyenne Nationale de production d'ordures ménagères résiduelles : 260 kg/hab/an / Moyenne Région Sud : 385 kg/hab/an / Moyenne CA Provence Verte : 322,56 kg/hab/an / Moyenne CC Provence Verdon : 257,71 kg/hab/an

En 2020, le coût de l'enfouissement à la tonne : 126 € HT avec une hausse prévisible en 2021. A cela s'ajoute la TGAP (taxe générale sur les activités polluantes) qui est de 25 €/ tonne de déchets enfouis en 2020 et qui sera de 37 € HT/T en 2021, et qui atteindra les 65 € HT/ T en 2025.

Les recettes issues du rachat des matériaux par les recycleurs (vente de carton trié, de l'acier trié ...), des soutiens donnés par les éco organismes (CITEO, OCAD3E...) représentent environ 80 000 €.

A titre expérimental, des composteurs ont été mis en place en 2019 à l'EH-PAD d'Aups et ceci permet de récupérer environ 700 kg de biodéchets mensuellement. Les services techniques de la commune ont récupéré 2,5 m³ de compost pour enrichir la terre des plantations de la commune.

Continuons nos efforts pour notre environnement !

Le projet

Le parc photovoltaïque

La commune d'Aups souhaite un projet photovoltaïque développé en concertation avec les habitants.

La commune d'Aups aidée d'un comité de pilotage qui comprend des élus, des représentants des citoyens, le parc du Verdon, l'ONF et la communauté de communes a choisi le consortium Teneergie pour le développement, la construction et l'exploitation d'un parc photovoltaïque citoyen situé au lieu-dit "le Bois de Plérimond". Le premier comité de pilotage s'est tenu le 20 juillet 2020.

Pour la commune d'Aups, ce projet s'inscrit dans :

- Une démarche d'économies d'énergie et de réduction de la consommation d'énergie ;
- La volonté de construire ce projet avec les aupsaises et les aupsais.

Cette concertation est ouverte à tous les habitants, les usagers et les associations d'AUPS qui pourront s'exprimer dans le cadre d'enquêtes et de réunions publiques tout au long de la phase de développement du projet jusqu'en 2022.

Ce sont 3 réunions publiques qui sont prévues pour débattre de différents éléments du projet comme l'énergie produite annuellement qui pourrait varier jusqu'à 46 GWh (*), la surface du parc, les mesures d'accompagnement, les économies d'énergies, le financement participatif, la fourniture d'une énergie verte et traçable pour les habitants du territoire, etc.

Le comité de Pilotage veillera à ce que les contours du parc et les mesures d'accompagnement qui seront décidées par la commune et inscrites par Teneergie dans la demande d'autorisation qui sera faite au Préfet soient bien issus de la concertation.

Afin de préparer au mieux les rencontres avec les aupsaises et les aupsais, les questions peuvent d'ores et déjà être posées par e-mail à l'adresse "aups@concertiis.fr". Une première enquête a également été menée auprès d'habitants d'Aups et des communes voisines. Les éléments du projet, son état d'avancement, les études réglementaires réalisées et les résultats de l'enquête seront présentés lors de la première réunion publique prévue au premier trimestre 2021. Les questions posées par e-mail ou en séance seront également toutes traitées dans le respect de la parole de chacune et chacun.

(*) Cette production est à l'heure actuelle une hypothèse. Elle serait fournie par une surface de 30ha, permettrait d'éviter le rejet de 11 130 tonnes de CO2 et représenterait la consommation annuelle de 10 000 foyers. Il est important de souligner que la production qui sera portée dans la demande d'autorisation soumise au Préfet sera issue de la concertation.

Comité de pilotage du projet photovoltaïque

agenda

Ça bouge à Zaou

UNE ANNÉE MANQUÉE !

Cette année a été marquée forcément par la covid-19 et beaucoup de manifestations n'ont pas pu se faire notamment :

- Le carnaval des enfants prévu en mars par l'AAA
- La fête de l'attelage en avril avec exposition de vieilles charrues, moulage de grains...
- La fête du terroir prévue en mai par la mairie
- Bien évidemment la Saint-Pancrace avec la procession, la distribution des pains bénis, la fête foraine organisée par le comité des fêtes, la cible organisée par les bénévoles.
- Les brocantes prévues en juin par les associations Glu et Il était une fois
- Les 50 ans de l'association de danse folklorique du père d'ai
- La soirée du 13 juillet avec le feu d'artifice le grand aioli du village en août organisé par le comité des fêtes.
- Les manifestations prévues par le service culturel du village : festival du rosé, le jazz festival du verdon, soirée Michel Sardou, soirée lyric and co.
- La fête de la libération par l'association Les Ravans.

Mais certaines ont quand même pu être maintenues dans le respect des gestes barrières par le comité des fêtes :

- Le tribute des beatles le 14 juillet
- La soirée années 80 du 15 août
- La fête foraine avec deux soirées maintenues sur les trois prévues
- Les marchés nocturnes tous les jeudis de l'été ainsi que le vide grenier du 20 septembre organisé par l'AAA.
- Notre beau marché provençal des mercredis et samedis matin grâce aux efforts de Didier Chevalaz.

Au niveau programmation, ça reste toujours très compliqué et tout dépendra de l'évolution de la covid 19, mais il est prévu tout de même par l'AAA :

- Halloween des enfants le 31 octobre en collaboration avec la librairie Caractères libres et la mairie.
- Le marché de Noël le 6 décembre, avec chicha à l'église organisé par le service Culturel de la commune.
- Le gros soupa du 13 décembre au centre culturel
- Le réveillon du 31 décembre

Pour 2021, la commission culture prévoit si tout va bien :

- Concert du nouvel an le dimanche 17 janvier 15 h00 au centre culturel, quintette de cuivres.
- Festival du rosé le 5 juin
- Opéra una voce le 17 juin à l'église
- Fête de la musique le 21 juin
- Verdon jazz festival le lundi 5 juillet
- Groupe des hollandais ad'hoc le 4 août à 21h00, place de la mairie

Ce calendrier est provisoire et pourra évoluer et s'étoffer.

- Et bien sûr la Saint Pancrace au mois de mai organisée par le comité des fêtes.
- La 3ème course de caisses à savon est prévue également pour fin mai ou début juin, organisée par l'association Indigo. Association qui a dû annuler son grand méchoui annuel en septembre dernier.

LE
RE
DU
TE
LL
DU
C

vie de la commune

les associations aupsoises

SOUS CONDITIONS !

- Les associations notamment sportives ont été très impactées par la covid-19. Elles ont pour la plupart, dû cesser leur activité en mars. Le tennis club aupsois a pu reprendre fin juin, étant considéré comme un sport sans contact ce qui n'est pas le cas de la boxe, de la danse ou du judo, par exemple.
- Le judo club du haut var a organisé comme chaque année ses stages mais a quand même dû faire face à de nombreuses défections dues malheureusement à la situation sanitaire.
- L'Amicale Bouliste Aupsoise a pu, sous conditions sanitaires (sens de la circulation, désinfection des mains), maintenir ses tournois.
- La Mairie a maintenu les subventions pour les associations. Le versement de celles-ci s'étant déroulé en deux phases, une première partie dès la mi-juillet, et la deuxième en octobre après une deuxième étude des demandes.
- Certaines associations n'ont pas pu reprendre leur activité au gymnase, Aups badminton club, Va y avoir du sport, Quero Aprender (la capoeira), le tennis de table, qui lui, a quand même pu se réfugier à la salle de la Combe à Moissac-Bellevue. Des discussions sont engagées avec le conseil départemental dont dépend la structure pour que le gymnase puisse à nouveau les recevoir.
- La reprise de certaines associations a eu lieu la dernière semaine de septembre, le temps à la Mairie de bien mettre en œuvre toutes les dispositions sanitaires.
- Cette année, pas de journée des associations qui était prévue le 5 septembre.
- Les guerriers du Verdon ont pu organiser une soirée match de coupe d'Europe du RCT sur écran géant au centre culturel, autour d'un repas où la distanciation sociale était de mise.

Tempête Alex

Suite aux dégâts subis par la tempête Alex chez nos voisins des Alpes Maritimes, une collecte sous l'impulsion de Roger Demoulin a été organisée. Elle aura permis d'amener beaucoup de denrées alimentaires et de produits de première nécessité.

Une belle initiative à saluer.

Bénévolat

L'entraide

Une aide au transport par convoi vers le village de Castagniers suite à la catastrophe d'octobre 2020

Subventions aux associations

2021

Judo	700 €
FNACA	300 €
Radio Verdon	100 €
Comité des Fêtes	22 900 €
Plancher des Chèvres	1 400 €
Diane aupsoise	1 400 €
Vélo Sport Hyérois	1 000 €
Club Rencontre et Amitié	1 700 €
Cyclo club aupsois	500 €
Tennis club	1 000 €
Tennis de table	500 €
ABA	300 €
Les Guerriers du Verdon	600 €
Musique Animation Danse	300 €
Notre Dame Délivrance	600 €
Quero Aprender	100 €
Pebre d'Aï	800 €
Escale	150 €
ASA Cresson, Sault Ville	500 €
UNC	100 €
Arrosants de Valaury	155 €
Aups Badminton Club	200 €
Ass Philatélique	155 €
Va Y Avoir du Sport	200 €
Hyde Danse School	300 €
Promotion Ressources Terroir (Loyers déduits)	17 000 €

la tribune

vie de la commune

Bonjour aux Aupsoises et Aupsois

Nous tenons à remercier l'ensemble de nos courageux électeurs.
Nous sommes unis pendant cinq années et restons à votre disposition en vous tenant informés des décisions prises ainsi que de nos positions.

Notre petit nombre d'élus fait que notre représentation au sein des commissions communales est très réduite.

Mais toujours présents !

Lors des différents conseils municipaux nous avons été amenés à prendre certaines décisions contre la majorité. Notamment le panneau d'informations municipales pour lequel nous avons donné un avis favorable mais contre l'emplacement prévu en vitrine de l'office de tourisme. Puis, dernièrement nous nous sommes positionnés contre l'achat d'un terrain (voir compte-rendu du C.M du 29/09/2020).

Quant au lotissement des Oliviers, il appartient toujours à la commune ! Nous espérons que ces terrains finiront bien un jour par se vendre...

Nous traversons une période très difficile, la situation actuelle ne permet pas de nous retrouver comme nous en avons l'habitude. Nous sommes à votre écoute et toujours disponibles.

Nous souhaitons le meilleur pour notre village et nous resterons une équipe dans la construction avec nos partenaires de la C.C.L.G.V. pour notre développement futur et soudé.

Par cet amical message nous vous souhaitons de joyeuses fêtes.

Que les réveillons soient majestueux !

Moments de joie et très affectueux !

Que la fête de Noël soit belle !

Et l'An nouveau fait de merveilles !

Meilleurs vœux à vous et à vos proches !

C. DAUPHIN - P. GENDRY - G. IVORA

Vos élus

Le Conseil Municipal renouvelle ses vœux de bonheur aux mariés et de bienvenue aux nouveaux nés, ainsi que ses sincères condoléances aux familles et aux proches de ceux qui nous ont quittés.

Le carnet

Arrêté au 15 octobre 2020

Ils nous ont quittés

2020

AICARDI Gustave
ALBOUY Michel, Christian
ARCHIER Marcel, Henri
AUZENDE Blandine, Félicette
BAGARRY Jacqueline, Adrienne
BENSA Ernestine, Pauline
BERNARDONI Jean, Louis Marie Georges
CAMBI Charles, Jean-Luc
CASTOR André, Jean
CHAILLAN Josette, Rosette, Clémentine
CHOMARAT Jeanne, Nicole
CHOUITALI
CICCAGLIONE-TRUBAT Anne, Marie, Conception
CORBISET Jacques, Henri
CRÉPIN Solange, Germaine
DELHOMME Yvonne
DUBESSET Jean, Noël
ESPOSITO Gina, Rose Adèle
FELIX Guy, Germain
GENESSI Carmelina
GINER Ginette, Mathilde, Marguerite
GROS Simone, Emilie Yvette
HUOT Denise
LAFOND Bernard, Jean
LELOIRE Georges, Louis Jules
MASSON Marie, Madeleine, Valentine
MAURIN Yvette, Marielouise, Victoire
MAZZELLA Eliane, Marie-Thérèse
MEIJER Antonius, Franciscus, Joseph
MEISSEL Claude
MEYERE Henri-Philippe
MULATTIERI Jean-Pierre
PIC Aline, Alphonsine
PILATO Albertine
PITTAVINO Marinette, Françoise
POLASTRO Noël, Jean, Daniel
RINAUDO Firmin, Giovanni
ROBION Henri, Aimé
ROSSO Marc, Marcel
ROULAND Bernard, Louis Marie
ROUQUETTE Annie
SALOMÉ Jeannine, Simone
SCHMITT Pierrette, Alice
TOLKIEN Christopher, Reuel
VILLA Bernard, René, Paul

Ils ont dit oui !

MARIAGE 2020

MAUREL Frédéric
CYMBALIST Julie

MORTNER James
KNAPP Julia

GANDRILLE Vincent
SCALIDAKIS Sophie

Ils sont Aupsois !

NAISSANCES 2020

LAHORGUE LEPECUCHELLE Yuna
MASSART Geoffrey
PANAITE Magne Swan

À DRAGUIGNAN

BEAUMESNIL Lexa
BRUNO Fanny
CAETANO NUNES Elvira
CIOFI Cyan
DA SILVA Qassim
DEQUIEDT FAUCHOT Jade
DEVERGIE Nathanaël
GIORDANENGO Analya
MANISCALCHI Alcyanna
MELEARD Romane
PANAITE MAGNE Swan
PELISSIER Léna
TROUILLOT Louise

Aups

Aups, Village de Caractère du Var Qu'es aquò ?

Ce sont 12 communes qui se sont regroupées en association autour d'une charte qualité dans le but de préserver leurs richesses et favoriser leur développement culturel et touristique : Ampus, Aups, Bargème, Callian, La Cadière-d'Azur, Le Castellet, Château-double, Collobrières, Cotignac, Mons, Saint-Martin-de-Pallières, Villecroze-les-Grottes.

Chaque commune, s'engage à améliorer et développer ses atouts en soutenant le patrimoine immatériel, pérennisant les fêtes traditionnelles et les productions locales, en développant l'accueil touristique et en entretenant le patrimoine bâti et naturel.

Aups, Zaou en provençal, porte du Verdon, située dans le Parc Naturel Régional du Verdon près du Lac de Sainte-Croix et des Gorges du Verdon, a obtenu son label par ses multiples facettes.

Riche terroir protégé par les montagnes des Cuguyons et des Espiguières, entre vignobles et Verdon, au cœur des oliviers, Aups, capitale du Haut-Var et de la truffe noire, ville oléicole, vous emmène à la découverte des mille et une saveurs de son terroir. Vous y découvrirez l'huile d'olive vierge, le vin, le miel, le fromage de chèvre... et bien d'autres saveurs encore qui vous attendent ! Ici nous avons le goût du Vrai et du Bon ! Aups est lou païs dou ben estre ! Détenant le droit de foire depuis le moyen-âge, Aups vous permettra également de profiter des deux marchés provençaux, les mercredis et samedis matins ainsi que des marchés nocturnes organisés en été les jeudis. Retrouvez les 12 villages de caractère du Var sur www.villagesdecaractereduvar.fr et dans les Offices de Tourisme du Var.

Les villages de caractères vous souhaitent de passer un excellent séjour à travers leurs ruelles chargées d'histoire.

