

MAIRIE
30440
ST MARTIAL
TÉL ET FAX :

04 67 81 30 82
09 61 50 57 48


Sommaire :

Extrait du conseil
Municipal du 0

22 Février 2015 et
du 03 Avril 2015

Comptes rendu des
réunions et des com-
missions

Informations diver-
ses


Vos articles, vos
réflexions seront
les bienvenus pour
le prochain bulle-
tin et sont à dépo-
ser en Mairie

Bulletin municipal

Année 2015 Bulletin N° 4


Le Mot du Maire :

L'approbation par le conseil municipal des comptes 2014, et le vote du budget pour 2015 ont été les faits marquants de ce premier trimestre.

Malgré les dépenses importantes liées à la fin des travaux d'assainissement, nous débutons l'année avec une trésorerie de 60.000€.

Côté investissements pour 2015, il est prévu des travaux sur certains chemins communaux, l'aménagement du parking du Viala, la mise en sécurité de la maison Ducros, l'isolation phonique de la salle de la Cure, et divers aménagements dans le village.

En dépit de la baisse des dotations d'Etat le conseil municipal a décidé de maintenir le prix de l'eau et de ne pas augmenter les taux sur le foncier et la taxe d'habitation.

Ces réductions d'aides nous obligeront à une gestion rigoureuse du budget communal pour les années à venir.

Mais nous restons optimistes et pour cela continuons à bien vivre tous ensemble !

Françoise Jutteau

Extrait du conseil municipal du 22 février 2015

Délibération fixant les redevables de la PFAC

Mme le Maire dresse un point financier sur les raccordements à l'assainissement collectif qui restent à facturer.

Après en avoir délibéré, le conseil municipal dresse la liste des redevables de la PFAC : Les titres de recettes correspondants seront émis pour cette tranche sur le budget de l'eau et payables : 50% de la somme due au 30/06/2015, le solde au plus tard le 31/08/2015.

Afin que certains raccordements compliqués, soient plus aisés à faire, la commune prend à sa charge les boitiers supplémentaires et les tuyaux non prévus qui s'avèrent nécessaires.

Mise en place d'une ligne de crédit pour les travaux d'assainissement:

Dans l'attente du versement des subventions de la tranche 3 des travaux d'assainissement du centre du village, Mme le Maire expose au conseil municipal la nécessité de mettre en place une demande de ligne de crédit. Après en avoir délibéré le conseil municipal accepte l'offre faite par la Caisse d'épargne Languedoc-Roussillon pour un montant de 100.000€ sur un an, à taux variable indexé sur L'EURIBOR 3 mois (Taux interbancaire offert dans la zone euro), auquel s'ajoute une marge de 1.75 points.

Montant de la mise à disposition : 100 000€

Marge : 1.75 %

Durée : 12 mois

Taux proportionnel : 1.81 %

Périodicité de paiement : Annuelle

Commission d'intervention : 300€

Taux effectif global : 2.1%

Taux de période : 2.1%

Durée du contrat : Cette ouverture de crédit prend effet le 05/03/2015 et sa date d'échéance est fixée au 05/03/2016.

Mme le maire, est autorisée à signer ce contrat d'ouverture de trésorerie et tout document relatif à cette ligne de crédit.

Demande de subvention de l'association La Brasucade :

Une demande de subvention à la mairie a été déposée par l'association de la Brasucade afin de louer un bus pour monter à Cheyres les 11, 12, 13 et 14 Septembre 2015 lors du 15ème anniversaire du Jumelage. Le conseil décide d'attendre un complément d'information avant de prendre une décision.

Le conseil demande qu'à la prochaine réunion de la commission « Activités culturelles et festives » en lien avec les associations, soient discutés les projets des associations afin de définir ensuite la modalité d'octroi des subventions de la commune.

Questions diverses :

- Mme le Maire nous fait part d'une lettre de Mme Chantal Debain et Mme Geneviève Delahousse membres non élus de la commission « Utilisation de locaux communaux », qui aimeraient avoir l'accord du conseil afin de faire des recherches sur les possibilités d'avoir des aides pour « rénover » la maison Ducros et pour créer un lieu multiservices, point relais, dépôts divers...
Un accord de principe est donné par le conseil municipal pour laisser ces deux personnes faire ces recherches.

Subvention de la réserve parlementaire :

- On reparle de la subvention obtenue au titre de la réserve parlementaire pour la maison Ducros qui arrive en fin de validité en juin 2016. Les travaux retenus dans un premier temps sont le changement des linteaux des fenêtres qui représentent un vrai danger.

- **Le groupement forestier :**

Mme le maire nous informe que certains porteurs de parts se sont réunis sans les Mairies pour parler des remboursements de la dette due par le groupement à l'état.

Un projet de lettre à Mr Chantepy représentant de l'état est présenté pour demander un rendez-vous avec lui afin de pouvoir trouver une solution financière réaliste qui permettrait aux porteurs de part de définir de façon positive, l'avenir du groupement.

- **Avenir de notre commune :**

Mme le Maire nous informe de l'invitation qu'elle a faite à Mr Martin Delord (Président de la communauté des Hauts Plateaux) pour venir à la mairie de St Martial afin parler de l'avenir des communautés de communes, et de l'obligation qui leur sera faite incessamment de passer à 20.000 habitants ;

• **Travaux sur le bâtiment de l'église :**

Une lettre de Mr Yvon Guibal nous indique qu'il y a beaucoup de réparations à faire sur le bâtiment de l'Eglise :

- Mauvais état de la toiture, infiltrations des eaux pluviales dans le clocher,
- Battant de la cloche à changer
- Tableau électrique en haut du clocher non conforme, manque d'un parafoudre
- Tableau électrique et de commandes des cloches dans la sacristie qui ne sont plus aux normes de sécurité
- Accès aux personnes à mobilité réduite, pouvant aussi être utilisé comme issue de secours.
- Etat extérieur du clocher avec accès au cadran de l'horloge très difficile, Mr Bresson risque une chute lors de ses interventions pour l'entretien de l'horloge.


• **Projet de legs à la commune :**

Une personne de la commune envisage de faire un don en numéraire à la commune afin de faire des travaux au niveau de la façade Nord de l'église.

• **Mise en place de la bibliothèque :**

La mise en place de la bibliothèque est abordée afin de trouver le lieu le plus approprié qui après discussion serait la cure. Le conseil aimerait que cet endroit soit constitué de plusieurs espaces afin d'attirer toutes les tranches d'âges.

• **Le cimetière :**

Un groupe de travail « cimetière » composé de Yannick Gottigny et d'Isabelle Lecharme Roux a été mis en place lors du précédent conseil. Mme le Maire nous informe qu'il est impératif de faire un plan du cimetière car il reste peu d'emplacements disponibles. Le groupe de travail est donc chargé d'établir rapidement un plan.

La procédure pour pouvoir récupérer les tombes abandonnées étant très longue, ce plan nous permettra de cibler les tombes très anciennes qui pourraient être réprises.

L'idée de la possibilité d'un agrandissement est soulevée.

• **Les lundis de la mairie :**

Mme le Maire propose de mettre en place un soir de rencontre, le lundi par exemple afin que tous les conseillers viennent en mairie pour se tenir au courant des travaux en cours, et afin qu'ils soient informés des dernières nouvelles.

Séance levée à 20h45

Les chats :

Trop de chats divaguent dans le village et certains sont en mauvaise santé. Une campagne de capture va avoir lieu avant l'été, nous vous tiendrons informés.


Extrait du conseil municipal du 3 Avril 2015

Changement de statut SMEG

Madame le Maire rappelle l'arrêté du 5 Août 2013 portant fusion du Syndicat Mixte à Cadre Départemental d'Electricité du Gard et des Syndicats du Vistre et d'Uzès pour créer le Syndicat Mixte d'Electricité du Gard.

Pour tenir compte d'une part des compétences transférées des anciens syndicats primaires et d'autre part pour élargir le service rendu aux adhérents et compléter les dispositions relatives à la gouvernance du Syndicat Mixte d'électricité du Gard, le Conseil Syndical du Syndicat Mixte d'Electricité du Gard, a délibéré, à l'unanimité, sur la modification des statuts du SMEG.

Après en avoir délibéré, le Conseil Municipal émet un avis favorable sur la modification statutaire ci-dessus présentée et entérine la délibération du Syndicat Mixte d'Electricité du Gard du 02 Février 2015.

Renouvellement CUI CAE

Après en avoir délibéré, le Conseil Municipal vote la demande de renouvellement du contrat de travail CUI CAE de Léonard Fanny à partir du 1^{er} Mai 2015 pour une durée d'un an.

Mme Le Maire rappelle que ce contrat bénéficie d'une aide financière de l'état à hauteur de 60% du salaire et de l'exonération de certaines charges sociales.

Mme le Maire est autorisée à signer tous les documents relatifs au contrat.

Subvention de la commune à l'association de la Brasucade

Dans le cadre du voyage pour les 15 ans du jumelage Cheyres/St Martial, après en avoir délibéré, le conseil municipal vote une subvention de 500€ pour l'association de la Brasucade.

Comprendre le budget communal

Le budget communal : Le vote du budget constitue l'acte politique majeur de la vie de la collectivité.


Qu'est que le budget ? Le budget est l'acte qui prévoit et autorise les dépenses et les recettes de la commune pour une année civile. Il est le reflet des actions et projets décidés par le conseil municipal.

Qui prépare le budget ? Le maire a la responsabilité de la préparation budgétaire

Qui vote le budget ? Le budget est voté par le conseil municipal. Concernant notre commune, le budget a été adopté vendredi 13 avril 2015.

Qui contrôle l'exécution budgétaire ? L'Etat exerce un contrôle sur les dépenses et recettes par l'intermédiaire du trésor public, du Préfet et de la chambre régionales des comptes. Ces contrôles ne portent que sur la légalité et la régularité des dépenses et des recettes et non sur leur opportunité. L'utilisation des fonds publics est donc bien suivie !

Qui paie les dépenses et encaisse les recettes ? En sa qualité d'ordonnateur, le maire prescrit l'exécution des dépenses et des recettes. Les ordres de dépenses (appelés mandats) et de recettes (appelés titres exécutoires de recettes) sont donc établis par la direction financière et visés par le maire. Toutefois, c'est le Trésor Public qui assure le paiement des mandats ou l'encaissement des titres de recettes et se charge des poursuites en cas de non recouvrement.

De quoi se compose le budget ? Il est divisé en deux parties :
Une section de fonctionnement, et une section d'investissement.

1. **La section de fonctionnement** : Elle est constituée des dépenses courantes nécessaires au bon fonctionnement des services municipaux et de la mise en œuvre des actions décidées par les élus. Y figurent le remboursement des intérêts et des emprunts. Elle enregistre également les recettes fiscales, les dotations et participations de l'Etat ainsi que les recettes d'exploitation des services (loyers, locations salle).

Les recettes : Au premier rang des recettes figurent

- les impôts locaux (taxe d'habitation et taxes foncières) que les St Martialais acquittent chaque année. Ils représentent pour 2015, 29 178€,
- les dotations d'état : 95 036€
- Des produits des services municipaux payants et autres subventions Etat, Conseil Général, Région

Les dépenses :

Sont principalement, les frais de personnel, le remboursement de la dette, les autres dépenses à caractère général (eau, gaz, électricité, fournitures diverses, entretien, primes d'assurances etc....)

2. **La section d'investissement** :

La section d'investissement intéresse essentiellement les opérations d'équipement d'envergure ayant pour objet d'augmenter la valeur du patrimoine de la commune et d'améliorer la qualité des équipements municipaux, voire d'en créer de nouveaux. Le remboursement du capital de la dette figure également en section d'investissement. Les recettes sont constituées des dotations et fond divers (remboursement de TVA, autofinancement, subventions liées à des projets particuliers etc...)

Le détail de tous ces chiffres sont communicables en mairie sur demande.


Jacques Thédenat, Responsable de la commission des finances, a réalisé pour le vote du budget une analyse en pourcentage des diverses dépenses et recettes de la commune. Les graphes réalisés vous aideront à visualiser l'importance des différents postes de dépenses et recettes.

Prix de l'eau et de l'assainissement pour 2015

Après en avoir délibéré, le conseil municipal vote les tarifs de l'eau pour l'année 2015

Prime fixe abonnement EAU/an	120€
Prix du m3 d'eau	1.60€
Prime fixe abonnement Assainissement/an	40€
Prix m3 eau usée	0.60€
Voté 10 voix pour	

Taux des taxes pour 2015

Après en avoir délibéré, le conseil municipal vote les taux suivants :

Taxe d'habitation :	5.08 %
Taxe foncières :	9.60 %
Taxe foncières non bâties:	43.68 %
Voté 10 voix pour	

Vote du Budget du CCAS

DES MISSIONS LEGALES

Elles sont obligatoires et communes à tous les C.C.A.S.

- Instruction des demandes d'aide sociale et transmission des dossiers, pour décision, à l'autorité compétente (Conseil général, CAF...) : Allocation Personnalisée d'Autonomie (A.P.A.), Allocation Adulte Handicapé (A.A.H.), demandes d'aide ménagère ou de placement en établissement pour les personnes âgées et handicapées... ; Mise en place d'une politique destinée à connaître, prévenir et faire disparaître toutes les situations pouvant engendrer des exclusions...

LES MISSIONS FACULTATIVES

Elles sont spécifiques à chaque C.C.A.S.. Au travers de ces missions facultatives s'expriment les priorités d'actions mises en place par le C.C.A.S..

- Secours d'urgence octroyés sur justificatifs : chèques d'accompagnement personnalisé, aides financières, paiement de factures directement aux créanciers... ;
- Subventions aux associations à caractère social ; animations pour les seniors : thés dansants, voyages, visites et excursions, conférences, actions inter-générationnelles, ateliers informatique, forum « Bien vivre son temps libre »... ;

Etaients présents :

Membres élus : Françoise Jutteau, Jacques Thédenat, Isabelle Lecharme Roux, Yannick Gottigny, Nicole Clément,

Membres non élus : Vivane Guibal, Rose Marie Ducros, Suzette Combes, Agnès Léonard, Geneviève Delahousse.

Le conseil communal vote le compte administratif pour l'année 2014:

Section de fonctionnement :	Dépenses : 245.00€
	Recettes : 1611.29€
	Excédent : 1366.29€

Le conseil communal vote le budget primitif pour l'année 2015 :

Section de fonctionnement :	Dépenses : 1366€
	Recettes : 1366€

Compte rendu des réunions et des commissions

Compte rendu de la commission Eau potable du 2 mars 2015

Présents : Alain Combes, Françoise Jutteau, Nicole Clément, Alain Itier, Florence Pintard , Isabelle Roux, Guillaume Sauzet, Jacques Thédenat, Cyril Vignal

Invité : Frédéric Combes

Ordre du jour :

- Faire le bilan des actions menées depuis le début du mandat
- Préparer la visite prochaine de l'hydrogéologue agréé en listant les travaux à effectuer
- Etude sur un éventuel raccordement du Viala avec le réseau du village.

I Bilan des actions :

Alain Combes en fait la liste suivante :

- **Mise en place du périmètre de protection immédiate autour du captage du Prélong**, Sur la parcelle A538, 108m², matérialisée par une clôture grillagée de 2m de haut, équipée d'un portail fermé à clé. Coût 2000 €. Ces travaux ont été réalisés par la mairie.
- Visite de Canonge et contrôle des installations, remplacement de la lampe de la cellule à ultra violet du bassin général .
- **Demande de subvention** pour un filtre à arsenic et une pompe doseuse à chlore effectuée **en septembre 2014** Coût total : 37.314 € financés à 70%, resteraient 11.194 € à financer sur les fonds propres de la commune. Nous sommes dans l'attente d'une réponse en juin
- Suite à la dernière tranche de mise en réseau achevée récemment dans le village, nous disposons maintenant sur une bonne partie du village, d'un réseau d'eau potable neuf (qui va être mis en pression et désinfecté).

De plus, les travaux de mise aux normes ont été faits sur la source 1 des Moulous.

II Visite de l'hydrogéologue :

Lecture est faite de la lettre de l'hydrogéologue agréé reçue en mairie le 7 février 2015.

Suite à notre demande un hydrogéologue nous a été affecté par l'ARS. Il doit venir bientôt vérifier les installations et nous donner les procédures afin d'avancer dans les démarches de DUP (déclaration d'utilité publique) concernant nos sources. Elles sont imposées par la loi.

La commission donne son accord pour le devis de son intervention 1.666 € Après réception de ceci, l'hydrogéologue contactera l'ARS (Agence Régionale de Santé) pour définir la date de sa visite. Nous bénéficierons alors de l'aide d'un technicien du Conseil Général

Il faut avant sa venue,

- Vérifier si on a les analyses de première adduction sinon les faire faire,
- Reprendre les travaux de la source 2 qui actuellement n'est plus en état
- Finir d'aménager la source 3
- Nettoyer des bassins des sources et le bassin général, le noter sur le carnet de bord des interventions. C'est une obligation légale, une fois par an.

Par ailleurs nous faisons le calcul de ce que nous coûtent les analyses d'eau effectuées depuis des années,

Total : 2.500 € / an pour les interventions régulières d'analyse sur le village et le Viala, (ceci depuis 5 ou 6 ans). En conséquence nous demanderons s'il est possible d'obtenir une dérogation nous permettant de limiter ces analyses (conf. Exemple de plusieurs communes des Alpes qui ont le même type de problème que nous). A mentionner durant la visite à l'hydrogéologue.

III Raccorder le Viala au réseau d'eau potable du village ?

Les services de l'eau du Conseil Général du Gard, préconisent le raccordement de ce hameau au réseau général qui pourrait s'avérer moins onéreux que la réhabilitation des sources du Viala. Elles nécessitent : la création du chemin nécessaire pour y accéder, les formalités et le coût des DUP indispensables et la mise en place d'un filtre à arsenic.

Cette seconde solution doit donc être étudiée. Encore faut-il que les réserves en eau du village soient suffisantes et que le coût des conduites de transport ne soient pas prohibitifs (un peu plus de 4kms de conduites !).

Un premier devis estimatif sera demandé à Triaire (Alain Itier s'en occupe).

Nous cherchons alors à estimer les ressources : Le forage du Prélong peut donner jusqu'à 30m³/j soit 900m³ par mois. A l'heure actuelle les dépenses en eau venant du forage sont variables suivant les années (654 m³/j ; 346 m³/j ou 247 m³/j pour les trois dernières). Il faut se souvenir que la teneur en arsenic étant importante l'utilisation de cette eau à hauteur de ce que peut donner le forage ne peut s'envisager que si nous disposons alors d'un filtre à arsenic sur le forage.

Les dépenses en eau sur le village sont en moyenne de 60 m³/j en hiver et 140 m³/j en été.

Quant aux consommations en eau potable du Viala, elles sont très faibles (500m³ par an, pour tout le hameau). La prochaine réunion devra donc mettre en parallèle les frais susceptibles d'être engagés avec les rentrées financières de l'eau consommée, sachant que le budget de l'eau est indépendant du budget général et qu'il doit être équilibré, sachant aussi que suite aux travaux d'assainissement ce budget est déjà lourdement chargé.

Compte rendu de la visite de Martin Delord

Le 25 février dernier, à l'initiative de Madame le maire, une invitation a été faite à Monsieur Delord afin de venir nous rencontrer à Saint Martial.

Assistaient à la réunion : les maires et les adjoints des communes de Saint Martial et de Saint Roman de Codières.

L'objectif de la réunion était, du côté de Monsieur Delord, de parler de sa prochaine candidature en temps que conseiller territorial (il a depuis été élu avec Madame Meunier sur notre canton), pour les deux communes représentées, de poser les questions relatives au choix et aux enjeux qui vont découler de la nécessité de regrouper ensemble plusieurs communautés de communes (dans le cadre de la réforme territoriale).

La communauté des communes des Cévennes Gangeoises et Suménoises à laquelle nous appartenons pour l'instant peut, par continuité territoriale et par communauté d'intérêts, décider de rejoindre la communauté du Pic Saint loup ou bien celle du Pays Viganais.

La commune de Saint Martial et celle de Saint Roman de Codières, en tant que communes gardoises peuvent quant à elles, envisager de rejoindre la Communauté de Communes des Causses Aigoual Cévennes dont elle sont limitrophes et dont M. Delord est l'actuel Président. C'est autour de l'opportunité de ce choix que nous souhaitons avoir l'avis de Mr Delord.

Les échanges à ce sujet ont été très ouverts et confiants. Cette communauté de communes nous a t-il dit, regroupe à l'heure actuelle 5 745 habitants pour 16 communes. L'ajout de nos deux petites communes lui apparait à priori tout à fait envisageable au vu du mode de vie, des enjeux économiques de ces deux villages, ruraux, cévenols, de moyenne montagne, très proches de ceux des villages déjà regroupés sous sa bannière. Il remarquait néanmoins que l'obligation qui était faite par la loi, même si des dérogations sont peut être envisageables, allait vers des regroupements bien plus importants de l'ordre de 15000 habitants et que de ce point de vue M le préfet pourrait avoir son mot à dire sur ces choix. Les choses en sont là... à suivre donc dans les prochains mois.


Résultat élections départementales

184 Inscrits sur les listes électorales de Saint Martial

1er tour le 22 Mars 2015 :

Votants 115 : Exprimés 114
Blanc : 1
Mme Gayraud Martine et Mr Valmalle Richard 7 voix
Mr Norbert Hubert et Mme Viala Elise 21 voix
Mr Spagnol Germain et Mme Wagner Aurélie 21 voix
Mr Doulcier Eric et Mme Martinet Muriel 29 voix
Mr Delord Martin et Mme Meunier Hélène 36 voix


2ème tour le 29 Mars 2015

Votants : 132 Exprimés 126 Blancs : 5
Nuls 1
Mr Spagnol Germain et Mme Wagner Aurélie 30 voix
Mr Doulcier Eric et Mme Martinet Muriel 31 voix
Mr Delord Martin et Mme Meunier Hélène 65 voix

Résultat final du canton du Vigan..

Pour le duo Spagnol Wagner 3107 voix
Pour le duo Doulcier/Martinet 3257 voix
Pour le duo Delord /Meunier 4860 voix

Le Pays Aigoual Cévennes Vidourle s'est engagé dans une démarche de Contrat Local de Santé (CLS) avec l'Agence Régionale de Santé du Languedoc Roussillon.

L'objectif de ce Contrat local de santé est de mettre en place des actions sur des problématiques prioritaires afin de diminuer les inégalités sociales et territoriales de santé. Pour déterminer au mieux ces priorités, il est nécessaire de recueillir l'avis des habitants.

Des réunions avec des groupes d'habitants sont prévues pour échanger sur leurs préoccupations en matière de santé, les difficultés rencontrées en matière d'accès aux soins et aux droits et leurs attentes en termes de prévention sur le territoire.

L'objectif est de réunir un groupe d'habitants de 12 à 15 personnes environ au cours d'ateliers d'une durée d'environ 1h30, animés par un médecin du bureau d'étude missionné pour accompagner le Pays Aigoual Cévennes Vidourle dans cette démarche. Cette rencontre se déroulera sur Ganges, le lundi 18 mai 2015 (date et heure à confirmer).

Afin de mener à bien la réalisation de ces réunions, les maires sont sollicités pour mobiliser des habitants.

Les personnes de la commune intéressées pour participer à ce groupe d'échange doivent se faire connaître rapidement en mairie de St Martial.

Petit résumé de la journée avec les enfants du 22 Avril 2015


Passage des cloches, après l'heure !

Certaines cloches s'étant égarées, le mercredi 22 avril elles ont fait un passage à St Martial lors d'un après midi de détente pour les enfants.

Organisée en partenariat avec la communauté de communes des Cévennes gangeoises et suménoises et la mairie de Saint Martial, l'association l'Agantic a concocté un programme d'amusement pour les enfants de St Martial et de St Roman de Codières.

Divers divertissements étaient proposés : ballon prisonnier, atelier de bricolage, chasse aux œufs, et pour finir un goûter tout cela sous la fraîcheur du lieu magique dit de « Triaire ».

Après une partie de pêche aux têtards, tout ce petit monde est reparti ravi, les poches pleines de bonbons !

Un rendez vous est d'ores et déjà fixé pour le pique nique des enfants en juillet prochain !


Compte rendu de la reunion de la commission "festivités" du 31 Mars 2015

Membres élus présents :

Yannick Gottigny, Alain Itier, Françoise Jutteau, Françoise Rigolio

Membres non élus présents :

Agnès Leonard (La Brasucade), Viviane Guibal (Gym St Martialaise) Myriam Vignal (Los Barulaires), Yvon Guibal (Les Chasseurs et la Brasucade) , Alain Combes (Comité des fêtes), Fanny Léonard, Elisabeth Claron (los Barulaires);

Les différentes associations commencent par exposer leurs dates de manifestations. Un projet de calendrier est annexé au compte rendu.

Le maire rappelle aux associations que les demandes de subvention doivent être effectuées en début d'année civile, cela afin que le conseil puisse l'inscrire au budget. Cette année, 500 euros sont accordés à l'association de la Brasucade en raison des 15 ans du jumelage St Martial-Cheyres. Il reste donc 500 euros pour toute demande de subvention, les dossiers seront examinés en mairie.

Les dates des différentes manifestations doivent également être communiquées tôt à la mairie afin que la salle des fêtes soit bloquée à ces dates en cas de besoin.

Une journée des associations a lieu traditionnellement en septembre à St Bauzille de Putois. Ce point fera l'objet de nouvelles informations ultérieurement.

A l'initiative d'Alain Itier, les associations de St Martial présentes à la réunion décident d'organiser une soirée

le 30 juin prochain pour « La Saint Martial »

Une réunion devra avoir lieu pour préparer cette manifestation.


Calendrier des festivités 2015

Le mois de mai :

- 17 mai : Vide Grenier dans St Martial, organisé par le comité des fêtes;
17 mai au soir : Concert dans l'église de St Martial
24 Mai : Sortie de la Raïolette en Aubrac pour la transhumance des vaches;

Le mois de juin :

- 5 juin : Soirée Jeux aux écoles;
Du 12 au 14 juin : Rallye Viganais, risque de fermeture des routes;
14 juin : Transhumance
30 juin : Soirée de « La St Martial »

Le mois d'Août :

- 2 Août : Journée Chevalets dans la ville;
7 Août : Concert dans l'église, dans le cadre du festival du Vigan;
22 et 23 Août : Fête votive de St Martial ;

Le mois de septembre :

- Du 4 au 6 septembre : Rallye cigalois, risque de fermeture des routes;
Du 11 au 15 septembre : 15 ans du Jumelage à Cheyres (Suisse);

Le mois d'octobre :

24 octobre : Randonnée sur St Martial dans le cadre des « Militants du goût », organisée par l'association Los Barulaires;

31 octobre : Critérium des Cévennes où se tiendra un stand de la Gym St Martialaise.

Contacts associations :

Chevalets dans la Ville : Anna Maraval	09 63 24 15 22
La Brasucade : Yvon Guibal	04 67 81 33 64
La Raïolette : Adrien Salancon	09 71 22 30 07
Le Comité des fêtes : Frédéric Combes	04 67 99 01 65
La Gym St Martialaise : Viviane Guibal	04 67 81 33 64
Los Barulaires : Elisabeth Claron	04 67 73 93 72
Association des propriétaires et chasseurs : Didier Vignal :	04 67 81 08 85
Association Lou Devynaire : Marianne Extermann au Viala	
Association Val de L'Elbès André Salançon Le village	

Rallye du Pays Viganais

Le TEAM AUTO VIGANAIS et l'Association Sportive Automobile GARD CEVENNES organisent le **Samedi 13 et Dimanche 14 Juin 2015**, et avec le concours de la Communauté de Communes du PAYS VIGANAIS, de la ville du VIGAN et des communes de MANDAGOUT, ST ANDRE de MAJENCOULES, N.D de la ROUVIERE, ST MARTIAL, ST BRESSON, ROQUE-DUR, AVEZE, AULAS, ARPHY, BLANDAS et ALZON, le :

14^{ème} RALLYE NATIONAL du PAYS VIGANAIS

Vous trouverez ci-joint les horaires du rallye avec l'heure de fermeture de la route ainsi que le tracé de l'épreuve chronométrée ..

Nous vous informons que la route sera totalement fermée aux horaires ci-dessous seulement dans la portion de l'épreuve chronométrée.

Conscients de la gêne que peut vous occasionner le passage du rallye, nous nous en excusons par avance, et nous vous communiquons les numéros de téléphone que vous pouvez appeler pendant le rallye seulement en cas d'urgence.

06.26.18.85.51 ou 06.40.16.64.13

Samedi 14 Juin 2014

Epreuve Chronométrée	Fermeture Route	1 ^{er} tour	2 ^{ème} tour	3 ^{ème} tour	Ouverture Route (au plus tard)
ST.MARTIAL	12 h 00	13 h 33	16 h 24		21 h 00

Des Laissez Passer riverains pour les Saint Martialais qui habitent en direction du col de la tribale seront disponibles à la mairie.


Bon à savoir !


Lorsque vous cherchez une pharmacie de garde, vous n'êtes pas obligés d'appeler le 17 ou d'aller à la gendarmerie :

Vous faites : www.3237.fr sur internet et vous obtenez la pharmacie de garde la plus proche de votre domicile en indiquant les critères de recherche (code postal ou ville et le code à recopier).

Le site www.3237.fr permet de trouver les pharmacies de garde par département, même si tous ne sont pas encore couverts... (accessible 24h/24h).

Remerciements à Mme Ferron pour ces informations !

Coup de gueule !


Les travaux d'assainissements sont terminés, les branchements ce font tour à tour. Malheureusement nous avons encore eu des problèmes au niveau du poste de relevage, des chiffons, des serpillières des lingettes nettoyantes, serviettes hygiéniques ont une nouvelle fois arrêtés son bon fonctionnement ...

**IL EST FORMELLEMENT INTERDIT DE JETER AUTRES CHOSES
QUE DU PAPIER TOILETTE DANS VOS WC.**

La remise en état le fonctionnement du poste de relevage nécessite l'intervention d'une entreprise spécialisée et une surveillance quasi journalière par les employés communaux.

Si d'autres problèmes surviennent une augmentation du prix de l'assainissement risque d'avoir lieu pour payer les frais engendrés.

Pour éviter que d'autres complications interviennent, prévenez vos femmes de ménages, amis et familles de faire respecter cette consigne.

Parc National des Cévennes

La précédente mandature a adhéré à la charte du Parc National des Cévennes.

De ce fait la commune s'est engagée dans la démarche « Vers des collectivités zéro pesticide ». C'est pourquoi, notre joli petit village et le cimetière risque d'être plus enherbé qu'auparavant.


Nos ordures ménagères

Pour beaucoup de français, trier les déchets est devenu un geste presque naturel. Mais que se passe-t-il à Saint Martial ?

Le tri écologique des déchets et la collecte sélective sont des actions consistant à séparer et récupérer les déchets selon leur nature pour leur donner une « seconde vie », le plus souvent par le recyclage évitant ainsi leur simple destruction par incinération ou abandon en décharge et par conséquent de réduire son empreinte écologique.

Malheureusement à Saint Martial nous avons pu constater que certaines personnes ne tiennent pas compte des informations qu'ils leur ont été données dans les bulletins précédents.

Aujourd'hui nous allons mettre en place par arrêté **DES SANCTIONS sous forme d'amendes (Article 633.6 du code pénal) « De l'abandon d'ordures, déchets, matériau ou autres objets »** envers toutes personnes qui ne respectent pas les règles du tri, ni les jours de ramassages des encombrants. Les emplacements des poubelles ne sont pas une déchetterie.

IL EST INTERDIT DE DEPOSER LES ENCOMBRANTS A COTE DES CONTAINERS.

Si vous ne voulez pas voir votre redevance d'ordures ménagères augmenter, respectez votre village et ses habitants en suivant les instructions données.

Petit rappel

Des sacs jaunes sont à votre disposition en mairie.

- La poubelle jaune :

Les déchets recyclables jetés dans la poubelle jaune sont divers et variés : papier, bouteilles, boîtes de conserve, ... Chaque mois, les poubelles jaunes du SYMTOMA sont observées à la loupe, pour voir ce qu'elles contiennent, afin de mieux informer et sensibiliser les usagers.

On observe une large part d'erreurs de tri . Parmi les plus fréquentes, nous retrouvons :

- les pots de yaourt et de crème fraîche,
- les couches et serviettes hygiéniques,

les blisters et sachets en plastiques : paquets de chips, de gruyère, de jambon, ...

ATTENTION : Ces déchets ne sont pas recyclables, ils vont donc dans la poubelle grise .

- Le verre :

Concernant le verre, la composition est moins complexe que pour la poubelle jaune. On trouve en effet uniquement des bouteilles colorées ou transparentes, des pots et des bocaux.

Néanmoins, des erreurs de tri existent aussi dans cette poubelle, et principalement :

- la vaisselle : assiettes, verre (pour boire), ...,
- les miroirs,
- les vitres
- les ampoules :


Ces déchets ne sont pas recyclables, et pénalisent le bon recyclage du verre. Il ne faut surtout pas les mettre dans les colonnes ou les bacs pour le verre, mais les emporter à la déchetterie.

Pas de poubelle pour les déchets spécifiques !

Les déchets spécifiques sont les déchets issus des produits d'entretien, de bricolage et de jardinage, qui présentent un danger pour la santé ou l'environnement.

Ils sont répartis en 6 familles :


A RETENIR

Les déchets spécifiques ne doivent pas être jetés dans la poubelle ou dans les canalisations. **ILS DOIVENT** être apportés en **DECHETTERIE** , si possible dans leurs emballages d'origine.

Numéro de la déchetterie de Ganges : 04 67 73 14 57 ouvert tous les jours du lundi au samedi de 9h à 12h et 15h à 18h30.

Quelques gestes simples à faire au quotidien :

Geste n°1:: Eviter le gaspillage des produits de consommation

Je surveille les dates de péremption des produits qui sont chez moi, pour éviter de jeter ceux que j'ai oubliés dans un placard et que je ne peux plus utiliser. Pour éviter ce gaspillage, j'organise le rangement de mon réfrigérateur et de mes étagères.

J'évite le surdosage des produits, ce qui me permet d'en consommer moins, et de jeter moins d'emballages.

Geste n°2 : Optimiser l'utilisation du papier

Eviter le gaspillage du papier permet de réduire les déchets, au bureau comme à la maison. Je pense donc à imprimer en recto verso, uniquement ce qui est nécessaire, à privilégier les envois par mail et à me servir du verso vierge comme brouillon.

Geste n°3 : Apposer un autocollant Stop-pub sur sa boîte aux lettres

Si je ne souhaite plus recevoir les publicités non adressées, je mets un autocollant « Stop-pub » sur ma boîte aux lettres.

Nous vous invitons à aller voir le site du Syntoma (organisme qui gère nos déchets).

www.syntoma.org/


15^{ème} anniversaire du jumelage


**Vous êtes toutes et tous invités le 11, 12, 13, 14
Septembre 2015 à Cheyres.**

Voici le programme :

*Vendredi 11 Septembre 18h00 accueil dans les familles Suisses puis
repas tous ensemble.*

*Samedi 12 Septembre Repas midi ensemble puis après-midi
promenade en bateau, visite de l'église, ferme, caves...
18h30 repas du soir , 21h00 levée des danses puis soirée libre sur le
site de la fête.*

*Dimanche 13 Septembre 11h00 apéritif communal suivi du
repas , 15h00 levée des danses , 18h30 repas officiel du jumelage,
20h30 spectacle des Castors (théâtre) puis soirée libre.*

*Lundi 14 Septembre
9 h déjeuner puis 10 h00 retour.*

Toutes les personnes qui sont intéressées à venir avec nous partager
cet agréable week-end, sont priées de le faire savoir avant fin Juin
chez Mr Guibal Yvon 04.67.81.33.64 ou chez Mme Léonard Agnès
04.67.64.19.74, afin de pouvoir s'organiser du mieux possible pour le
trajet soit en voiture soit en bus suivant la disponibilité et l'envie de
chacun, merci !

SAINT MARTIAL DIMANCHE 17 MAI VIDE GRENIER


dans le village

**à partir
de 8h00**

organisé par

l'association « Les 4 S »


**VISITE GRATUITE GUIDÉE ET
ANIMÉE DE ST MARTIAL À 15H30**

**DIVERSES EXPOSITIONS
dans la salle de la cure**

RESTAURATION + BUVETTE SUR PLACE

ASSURÉES PAR LE COMITÉ DES FÊTES

Réservez vos stands au 06.30.15.60.37

En cas de pluie le vide grenier est annulé

Le comité organisateur ne répond pas des accidents et se réserve le droit de modifier le programme.
Ne pas jeter sur la voie publique. Impression : AGRIFR - 04 69 77 94 93

Dimanche 17 mai 2015
17 heures
concert
Église de
Saint Martial
(Gard)
musique sacrée
Stabat Mater, Vivaldi
Ave Maria, Gounod, Schubert, Caccini...
Marie Stobinsky, contralto
accompagnée au piano par Sabine Dubar
libre participation illustration de Bataï

Mise au point :
« On a dit que »

La plaque posée dans la salle so-
cio culturelle,
a été offerte par l'association La
Brasucade en remerciement de la
participation financière du comité
de jumelage de Cheyres pour l'a-
chat du carrelage.
Aucune participation financière
de la part de la mairie pour cet
achat.

**Comme quoi, Il est parfois utile
de rétablir la vérité !**