
En ce début d’année, que l’on aborde avec optimisme, je souhaitais vous faire part de cette citation de

Vaclav Havel, ancien président et écrivain tchécoslovaque: « L'espoir ce n'est pas de croire que tout ira

bien mais de croire que les choses auront un sens ». En effet, croire que tout ira bien, pour tous,

chaque jour, est hélas un vœu pieux mais donner un sens à ce que l’on vit, à ce que l’on porte est réa-

lisable pasrnous tous.

Cette année, je me suis rendue compte que la caractéristique de la vie dans nos villages, c'était la

proximité et qu'un village était comme une famille. Un village ,c'est fait de divers cris, de pleurs, de fous

rires, de joies et de peines. Un village c'est comme une famille, chacun de ses membres est là pour

l'autre, il l'encourage, le soutient, le calme et parfois l'énerve aussi. L'année 2016 qui vient de s'écouler

a été pour notre village faite de joies diverses et variées, de partages, de rencontres, mais aussi de dé-

saccords, de colères, et malheureusement de tristesse. C’est ce qui fait la richesse de la vie dans nos

petites communes, mais aussi parfois sa difficulté, car la proximité peut-être rassurante ou source

d’énergie, mais occasionne aussi parfois ragots, médisances et méchanceté. Alors peut-être pourrait-

on se poser cette question avant d’agir ou de parler : « Mon acte, ma parole a-t-elle un sens? ». Je

pense que ça résoudrait beaucoup de petits conflits et éviterait des désaccords inutiles.

Les projets ne se réalisent pas forcément de manière aisée dans tous les domaines. Il faut savoir dialo-

guer, écouter, revenir sur son propre travail. C'est pour moi tout cela le sens de l'engagement : essayer

d’œuvrer pour le bien commun en continuant à s’interroger. Je n’ai pas - et personne n’a je crois - la

science infuse. Les idées, les projets émergent et se travaillent dans la discussion, la concertation,

même s’il faut parfois avoir le courage de faire des choix. Car être élu, c’est parfois aussi faire preuve

de courage : courage de dire non, de maintenir ses positions. Courage de regarder la réalité en face,

de voir ce qui fonctionne ou ce qui fonctionne moins bien, même si « on a toujours fait comme ça ».

C’est oser aller à l’encontre d’habitudes, même si ce n’est pas toujours populaire. C’est ne pas tenir

compte de la critique et de la médisance quand on pense que nos choix ont un sens.

2017 voit également, depuis le 1er janvier, l’augmentation du périmètre de la CAPCA, issue de la fusion

avec le Pays de Vernoux … Nous sommes tous en ordre de marche dans cette nouvelle intercommuna-

lité qui compte désormais 42 communes. Une intercommunalité où le défi de demain est d'écrire en-

semble, main dans la main, un nouveau projet de territoire, alliant ceux des intercommunalités fusion-

nées, entremêlant la ville, la campagne et la montagne, alliant des richesses et positivant des con-

traintes. Qu’on le veuille ou non, l’intercommunalité prend le pas sur les communes. Les compétences

transférées sont de plus en plus nombreuses; les réunions et commissions se multiplient et on a du mal

à imaginer le temps que doit désormais y consacrer un maire. Car là aussi, il est important de se tenir

informé au quotidien et d’œuvrer dans le sens où l’on souhaite avancer.

Dans ce numéro, vous trouverez donc les actualités de la CAPCA, nos réalisations du 2ème semestre

2016, des infos sur la vie de la commune, et bien sûr, l’avancée du travail sur le nouveau mode de ges-

tion du camping. Je vous souhaite donc bonne lecture, et au nom de toute l’équipe municipale, une

très belle année 2017 riche de joies, de bonheur, de santé,...et de sens!

Le Maire,

Estelle ALONZO

Janvier 2017 - N°86

 Mairie:

 mardi, jeudi, samedi de 9h00 à 12h00

 tel: 04-75-66-24-84

 mairie-stmic-chab@orange.fr

 Fax: 04-75-66-25-90

 Camping:

 tel: 06-38-89-10-13

 Bibliothèque:

 jeudi de 16h30 à 18h00

 samedi de 10h00 à 12h00

 biblianous@gmail.com

 Agence postale:

 lundi de 9h30 à 11h30

 mardi, mercredi, jeudi, vendredi

 de 9h00 à 12h00

 Fermé le samedi

 Déchetterie:

 St Sauveur:

 mardi, mer, jeudi de 13h30 à 17h00

 samedi de 9h00 à 12h00

 (du 1/06 au 30/09 de 9h00 à 15h00)

 Vernoux:

 du lundi au samedi de 8h00 à 12h00

Dans ce numéro:

 De nouvelles élections à la CAPCA

 Les demandes d’urbanisme

 Rénovation des bâtiments communaux

 Nouveau mode de gestion du camping

 La lettre municipale

 Saint Michel de Chabrillanoux

Intercommunalité

Laëtitia SERRE réélue Présidente de la CAPCA.

La première réunion du nouveau Conseil communautaire de la

Communauté d’Agglomération Privas Centre Ardèche, issu de

la fusion de la Communauté de Communes du Pays de Vernoux

(CCPV) et de la Communauté d’Agglomération Privas Centre

Ardèche (CAPCA) s’est déroulée mercredi 14 décembre 2016 à

Pranles.

Cette fusion a nécessité l’élection d’un nouvel exécutif : les 70

Conseillers communautaires représentant les 42 communes

membres ont donc procédé à l’élection du Président et des Vice

-présidents.

Laetitia SERRE a été élue Présidente avec 35 voix contre Michel

VALLA qui a obtenu 32 voix (3 abstentions). Suivent ensuite:

 Didier Teyssier (St Julien en St Alban), premier Vice-président

Yann Vivat (Rompon), deuxième Vice-président

Arlette Allard (Silhac), troisième Vice-présidente

Emmanuelle Riou (la Voulte sur Rhône), quatrième Vice-

présidente

Jacques Merchat (St Priest), cinquième Vice-président

Bernadette Fort (Veyras), sixième Vice-présidente

Michel Valla (Privas), septième Vice-président

Hélène Baptiste (les Ollières), huitième Vice-présidente

Gérard Brosse (Dunière), neuvième Vice-président

François Veyreinc (Lyas), dixième Vice-président

Annick Rybus (Ajoux), onzième Vice-présidente

Gilles Quatremère (Flaviac), douzième Vice-président

Alain Sallier (Chalencon), treizième Vice-président

Gilbert Moulin (le Pouzin), quatorzième Vice-président.

 Les délégations des Vice-présidents seront précisées au début

de l’année 2017.

La réorganisation territoriale prévue par la loi et la naissance de

la nouvelle Communauté d’Agglomération issue de la fusion

seront effectives le 1er janvier 2017.

 À propos de la fusion :

Elle intervient dans le cadre de la réforme de l’organisation ter-

ritoriale et du projet de schéma départemental de coopération

intercommunale (SDCI), elle associe, dans un nouvel ensemble

territorial, 7 communes qui ont en commun avec les 35 com-

munes de l’ancienne Communauté d’Agglomération une éner-

gie positive et une ambition collective ; il s’agit des communes

de Châteauneuf de Vernoux, Gilhac et Bruzac, Saint Apollinaire

de Rias, Saint Jean Chambre, Saint Julien le Roux, Silhac et Ver-

noux en Vivarais. Ce regroupement a été décidé par le Préfet de

l’Ardèche avec l’accord majoritaire des 42 conseils municipaux

concernés.

Seniors ! Ne restez pas seuls face à la complexité de vos démarches adminis-

tratives, faites vous aider...

Les formalités administratives deviennent contraignantes et difficiles à gérer

pour vous, le Centre Intercommunal d’Action Sociale (CIAS) Privas Centre Ar-

dèche vous propose un nouveau service gratuit d’assistance administrative à

domicile ; ce service vous assiste dans la gestion administrative de votre foyer.

Vous avez 60 ans et plus ?

Soyez accompagnés dans vos démarches auprès des administrations et des autres organismes (APA, retraite, impôts, san-

té, CAF, etc.), faites valoir vos droits, obtenez vos remboursements, bénéficiez d ’un soutien pour le classement de vos do-

cuments... Une assistante administrative du CIAS est à votre disposition.

Renseignez-vous auprès du CIAS Privas Centre Ardèche - Service d’assistance administrative

- Tél. : 04 75 20 27 20 (ligne directe) - 04 75 64 07 07 (standard)

L’exécutif autour de Laëtitia SERRE

Actualités

 Les demandes d’urbanisme .

La commune de Saint Michel est dotée d’une Carte Communale. C’est cette carte qui définit des zones C (Constructibles) et des zones N

(Naturelles).

En zone C, il est possible de:

 construire un ou plusieurs bâtiments sur une unité foncière

 de construire une annexe séparée (garage, abri,…)

 de restaurer, adapter ou agrandir un bâtiment existant.

En zone N, aucune construction (habitation, annexe séparée) n’est autorisée. Il est par contre possible:

 de restaurer un bâtiment existant (l’essentiel des murs porteurs doivent subsister)

 de créer un agrandissement dans la continuité du bâtiment existant, à con-

dition que la surface de cet agrandissement soit inférieure à 30% de la sur-

face du bâtiment existant.

Quelque soit le projet de construction, il est obligatoire d’effectuer une de-

mande préalable à déposer en mairie avant le début des travaux. Il existe 3

sortes de permis:

- de construire

- d’aménager

- de démolir

A noter que certains travaux et aménagements doivent simplement être pré-

cédés d’une déclaration préalable. N’hésitez pas à vous renseigner en Mairie

pour plus d’informations.

Travaux d’habitation

Quelle autorisation demander?

Pour ce bâtiment, le permis de construire est obligatoire.

Si la surface est supérieure ou égale à 150 m2 il faut avoir

recours à un architecte.

S’il s’agit d’un agrandissement entraînant un dépassement

des 150 m2 pour la surface totale, le recours à un architecte

est aussi obligatoire (à compter du 1er mars 2017).

Travaux

Travaux d’automne.

Les travaux de gestion de l’eau pluviale à Issantouans sont terminés. L’eau est

désormais canalisée et emmenée directement dans l’Eyrieux.

L’entreprise de travaux publics de Gérard BRUN et les Goudronneurs Ardéchois

ont assuré cette deuxième tranche de travaux .

Coût total de l’opération: 31 346 €,

Dont 6 827 € de subventions (DETR)

INFOS

Une équipe de l’association d’insertion Tremplin effectuera l’élagage de la route du Moulinon. Si la météo le permet, elle devrait

débuter les travaux fin janvier.

Travaux d’assainissement individuel à l’an-

cienne école de Boucharnoux avant la vente.

Prolongation du mur à l’ancien emplacement des containeurs à poubelles et rénovation du mur du cimetière.

Tous les travaux et aménagements sur la commune sont assurés par notre agent communal, Michel BRUN, accompagné, suivant les réali-

sations, de membres de l’équipe municipale, hommes ou femmes !

Réfection d’un mur de soutènement

aux Issarts. Reprise du chemin rural de Chaland

Intercommu- Cadre de vie

Les locaux de la mairie rénovés

Après les bâtiments scolaires refaits en 2015, ce sont les

locaux d’accueil de la mairie qui ont été entièrement

rénovés cet été. Electricité, peintures, isolant phonique

au sol, parquet et mobilier neuf donnent à nos locaux

une nouvelle jeunesse qui s’avérait bien nécessaire. Mi-

chel Brun, notre agent communal, et quelques élus ont

effectué la totalité des travaux durant le mois de juillet.

Un cadre plus fonctionnel et agréable pour nos secré-

taires et plus convivial pour vous accueillir !

. et une nouvelle Agence Postale

On peut dire que ce n’est pas du luxe ! Depuis le temps que

Maryse BOIS, notre postière, l’attendait ! A défaut d’avoir pu

transférer la mairie pour faire un bâtiment communal géné-

ral (coûts des mises en conformité bien trop élevés), le local

de l’Agence Postale Communale a été installé au rez de

chaussée de la maison « Claudel ». Cette maison, apparte-

nant à la Municipalité, est située sur la place du village.

Michel BRUN a effectué les travaux d’isolation et de peinture

et la Poste a fourni le mobilier. Nul doute que Maryse saura

apprécier ses nouvelles conditions de travail et vous accueil-

lera avec le sourire pour toutes transactions postales, mais

également pour certaines démarches administratives en lien

avec la mairie (autorisation de brûler, demandes de certifi-

cats d’immatriculation, …). Un point tourisme sera également

aménagé dans ce nouveau local.

Le nouveau site internet de la commune voit le jour

Le site internet de la commune de st Michel est en cours d’éla-
boration. Il sera visible à la fin du mois de janvier à l’adresse sui-
vante:

www.saint-michel-de-chabrillanoux.fr.

Les associations sont invitées à nous faire passer un texte sur
leur activité ainsi que sur les manifestations à venir afin de
mettre le site à jour. Il en est de même pour les entreprises,
commerces, et gîtes de la commune.

Vous pouvez déposer vos textes et photos en mairie ou les en-
voyer par messagerie à mairie-stmic-chab@orange.fr.

A bientôt donc sur le site…

Vie communale

Une commission municipale pour la valorisation de la commune

Une nouvelle commission, ouverte à la population, a été créée
pour travailler et mettre en place des projets pour l’aménagement
et la valorisation de la commune. Ces projets peuvent concerner
le centre bourg comme les hameaux de Saint Michel.

Une première rencontre s’est tenue mercredi 4 janvier et a réuni
une vingtaine de personnes. Après une présentation de l’objet de
cette nouvelle commission, la parole a été donnée à chacun, afin
d’exprimer ses envies, ses attentes, ses remarques. Les participants
se sont surtout montrés sensibles à l’aménagement et la mise en
valeur du centre du village, autour d’un projet global réunissant
sécurité, stationnement, signalétique, éclairage public, aménage-
ment d’aire de détente ou de jeux et fleurissement.

Les personnes présentes se sont donc mises d’accord pour travail-
ler cette année autour de ce projet , en lien avec le CAUE, qui avait
déjà participé à l’aménagement autour de la fontaine et du belvé-
dère de la place, et le Département.

Si vous souhaitez rejoindre cette commission, n’hésitez pas à contacter la mairie ou Anne-Laurence MOINS, élue référente
(06-64-21-07-96). Nous vous tiendrons informés par mail et par affichage de la prochaine réunion de travail autour de ce
projet.

Spectacle de Noël Saint Michel - Saint Maurice

Le spectacle de Noël offert par les municipalités, le

FJEP et l’Amicale Laïque a regroupé à Alliandre de

nombreux enfants des deux communes. Les artistes

de la compagnie Duram N’Tama ont su enchanter

petits et grands par leurs personnages de papiers et

leurs tours de magie. Après le passage du Père Noël,

avec sa hotte remplie de papillotes et de manda-

rines, la soirée s’est terminée autour du verre de

l’amitié proposé par la municipalité de Saint Maurice.

L’actualité pêle-mêle de Saint Michel .

http://www.saint-michel-de-chabrillanoux.fr/
mailto:mairie-stmic-chab@orange.fr

Vie communale

Avant

Après

Deux des bâtiments communaux ont été vendus cet

été. L’ancienne école de Boucharnoux gardera ses vo-

lets ouverts toute l’année par l’arrivée de Martine Ma-

trunola, ancienne habitante de Chalencon, à qui nous

souhaitons la bienvenue.

Eve Lomenech, habitante de Saint Michel, redonne vie

la maison de la Poste en y installant une association de

jeunes artisans. Une nouvelle activité pour cet ancien

bâtiment communal qui nécessitait d’importants tra-

vaux de rénovation, mais aussi pour le centre de notre

village. Belle réussite à ce beau projet !

Le pont de Vaneilles

Grâce au travail d’une vingtaine

de bénévoles compétents et/ou

courageux, grâce à une poignée

de généreux donateurs, grâce à

l’aide apportée par la Fondation

du Patrimoine, grâce à la pré-

cieuse collaboration de l’Entre-

prise DEJOURS, le pont a retrou-

vé sa forme et sa solidité d’ori-

gine. Ce chantier participatif a

été l’occasion de quelques pique

-niques sympathiques. Rappelons

que la Commune avait délégué

la maîtrise d’ouvrage au F.J.E.P.

qui a mené à bien cette opéra-

tion.

Les abords du ruisseau ont été

nettoyés et sont prêts à accueillir

du mobilier pour une halte de

pique-nique. La réparation du

pont est en effet la première

phase d’un projet qui vise à créer

un espace accueillant –et instruc-

tif- pour les randonneurs, les ha-

bitants de St MICHEL et les en-

fants de l’école.

Au printemps un nouvel appel

sera lancé aux bénévoles pour

remonter des murs en pierre

sèche soutenant les « échamps »,

remettre en service la béalière et

restaurer le petit abri et son toit à

quatre pentes.

A bon entendeurs ……

Mais vous serez aussi invités à

une petite fête champêtre pour

inaugurer notre petit pont réno-

vé !!!

L’avenir de la maison de la Poste : la parole à Eve Lomenech

Le bâtiment abritant le bureau de Poste à St Michel se transforme actuellement en « centre culturel ». Il abritera plusieurs ateliers artis-

tiques et artisanaux individuels et collectifs (linogravure, sérigraphie, développement photographique). Il servira aussi à des compa-

gnies de théâtre à l'année et lors des festivals Cabrioles et Chabriole.

Deux réunions ont permis de commencer à mettre en place des statuts associatifs pour faire vivre le lieu : une dizaine de personnes de

Saint Michel et des environs (Vernoux, Saint Julien le Roux, Chalencon) se sont réunies pour partager leurs envies pour ce lieu voué à

l'échange culturel et le partage matériel et humain. L'objectif de l'association est clair : favoriser les pratiques artistiques et artisanales

et œuvrer à la diffusion culturelle sur le territoire de proximité.

Côté travaux, nous devrons attendre fin avril que la toiture, l'isolation et une partie des planchers soient remis en état et « hors d'eau »

pour débuter les activités.

Les réunions ont mis au jour une grande envie d'initier parallèlement des événements plus ponctuels ouverts au public : stages, portes

ouvertes, expositions, etc. Prochainement nous mettrons en place des soirées de tricot/couture appelé « Yarn Bombing » (tricot ur-

bain), ouverts aux habitants.

Dans un contexte actuel national globalement peu favorable aux pratiques artistiques (baisse des subventions,etc.), le collec tif s'oriente

vers un nom plein d'énergie et tenant compte du « vécu » du bâtiment : ce sera la RiPoste, où l'art rie poste… La mairie en apportant

son soutien à ce projet (et nous l'en remercions) a montré son engagement pour que le village reste un lieu vivant et attract if pour ses

jeunes et moins jeunes habitants. « Ripostant » aux politiques de spéculations foncières qui ne font que vider les villages et les cam-

pagnes, elle encourage ainsi la culture, l'entraide et l'idée de collectivité et de partage qui font la renommée de Saint Michel, dans l'es-

prit aussi des autres projets du village initiés cette année.

Prochaine réunion en février et début des activités après travaux en mai !

Vente de biens immobiliers communaux

Vie scolaire

Cette année nous avons embauché Franck Series, habitant de St

Michel à la Grangette pour s'occuper de l'école (ménage, can-

tine) et assister Chantal Ambrus dans l'encadrement des activités

périscolaires. Comme nous avions convenu en commission

Franck a développé les jeux collectifs et d'extérieur , il encadre

aussi avec Chantal les ateliers jeux d'intérieur du mardi et assis-

tera les bénévoles passionnés d'échecs pendant l'hiver. Nous le

remercions chaleureusement pour son engagement auprès des

enfants.

Comme chaque année maintenant, nos enfants ont accès à des

activités de qualité comme le théâtre avec Fanfan, le yoga avec

Delphine Jacquy, les activités en bibliothèque avec Martine Com-

meaux, le travail du feutre avec Silvia Ribeiro … De plus, une

nouvelle habitante du village, Elodie Buhagiar, nous a apporté

ses compétences d'artiste en animant un atelier de création de

marionnettes avec le groupe des grands. Nous espérons vive-

ment que cette expérience pourra se reproduire.

Rappelons que les activités périscolaires ont été mises en place

dans le cadre de la réforme des rythmes scolaires qui avait pour

but d'alléger la journée de l'enfant et d'étaler son temps de tra-

vail sur la semaine. C'est pourquoi nous souhaitons que ces acti-

vités, aussi riches soient-elles, puissent être des moments de

détente pour l'enfant et non pas de nouveaux apprentissages

organisés nécessitant toute leur attention. C'est aussi pourquoi

nous avons souhaité développer les jeux collectifs et les activités

d'extérieur ; les enfants en ont besoin pour leur équilibre et leur

développement personnel. Bien sûr il n'est pas simple pour des

intervenants non rompus à l'animation pour un jeune public

d'encadrer des enfants qui ont envie de se défouler au sortir de

la classe et il est indispensable qu'il y ait des moments purement

récréatifs. Comme chaque année nous organiserons une com-

mission ouverte sur l'organisation de ces activités où pourrons

débattre les différents acteurs, intervenants actuels et futurs pour

élaborer un projet éducatif cohérent avec le projet d'école et

l'esprit de la réforme des rythmes scolaires. Pour tous ceux qui

seraient intéressés pour proposer leurs services, n’hésitez pas à

nous contacter, il reste encore de la place entre les vacances de

printemps et celles d'été, et bien sûr pour l'année scolaire pro-

chaine.

Contact : Rémi Causse (06 75 96 62 87).

Quelques nouveautés pour les activités périscolaires .

Pour cette rentrée scolaire, 29 enfants
sont inscrits à l’école, soit 17 élèves dans
la classe des « grands » et 12 dans celle
des « petits ». Ces effectifs sont en baisse
depuis quelques années, et avec le départ
au collège de 7 enfants actuellement en
CM2, la menace d’une fermeture de
classe commence à planer sur notre
école.

Les enseignants restent les mêmes que
l’année dernière: Olivier CHABANAL pour
la classe de primaire, Camille FAYARD et
Céline COURTIAL pour les maternelles et
le CP, sans oublier bien sûr Chantal AM-
BRUS, notre A.T.S.E.M.

L'école a participé à la semaine du goût
du 10 au 14 Octobre. Chaque jour 4 élèves
préparaient un plat d'un continent diffé-
rent avant sa dégustation. Ainsi, les en-

fants ont pu voyager en Asie avec la con-
fection de nems, en Amérique du Sud
avec un guacamole, en Océanie avec une
purée de patates douces, en Afrique du
Nord avec la chorba, une spécialité de
soupe, et enfin en Europe avec la pizza.

En sport, un cycle Hand-Ball et endurance
a été proposé aux grands au cours du
premier trimestre afin de participer au
cross du collège de l'Eyrieux qui a eu lieu
le mardi 15 novembre.

Jeudi 17 novembre a eu lieu un regroupe-
ment pédagogique des écoles du plateau

vernousain à Saint-Jean-Chambre sur le
thème des sciences.

Enfin le lundi 21 novembre, toute l’école
s’est rendue à Vallon Pont D'Arc pour
visiter la caverne du Pont D'arc et partici-
per à des ateliers pédagogiques. Tous les
enfants se sont montrés enchantés et très
intéressés par cette sortie, même si cer-
tains l’avaient déjà visité en famille.

D’autres projets sont en cours pour cette
année 2017, nous vous tiendrons informés
des nouvelles aventures ...

Un début d’année dynamique pour notre école .

Les enfants à la Caverne du Pont d’Arc

Dégustation de la pizza pour la semaine du goût

Vie culturelle

Bibliothèque municipale .

Permanences bibliothèque hors vacances scolaires :
Les jeudis de 16 h 30 à 18 h Les samedis de 10 h à 12h

Pendant les vacances scolaires :Les samedis de 10 h à 12 h

A partir de janvier 2017 les causeries bouquins auront lieu tous les mois,
le premier vendredi du mois, de 18 h à 20 h.

 Les causeries sont ouvertes à tous et toutes.

Tous les ouvrages que vous aimez y ont leur place : BD, polars, romans,

essais …

N’hésitez pas à venir y communiquer vos plaisirs de lecteurs-trices !

La bibliothèque municipale en chiffres

Au 26 novembre, 38 familles (de une à 5 personnes) avaient emprunté 198 ouvrages. Sur l'année
2016, le renouvellement des emprunts s'est fait tous les 2 mois et demi environ. Plus de 600 ouvrages
ont été empruntés par les adhérents à la bibliothèque en 2016. Ce 26 novembre 2016, il y avait en
rayons à la bibliothèque environs : – 750 romans adulte et 400 romans jeunesse – 230 albums jeu-
nesse – 245 documentaires adultes et 110 documentaires jeunesse – 90 BD adultes et 100 BD jeunesse
Deux fois par an, le bibliobus de la Bibliothèque Départementale de Prêts (BDP) renouvelle près de
300 ouvrages. (Il sera passé le 6 décembre 2016) Six fois par an, la navette de la BDP apporte à la bi-
bliothèque de St Michel les ouvrages réservés par les adhérents. (N'hésitez pas à demander les livres
qui vous tentent !)

Un atelier d’écriture a lieu à la bibliothèque

Vous qui aimez écrire ou qui

avez envie de découvrir le

plaisir d’écrire…

L’atelier est animé par Chantal

Miel, animatrice d’ateliers

d’écriture.

Participation gratuite.

Pour s’inscrire et plus d’infos:

Chantal au 07-81-43-72-32

.« Cultur&vous ! » - Des spectacles au plus près des habitants

La Communauté d’Agglomération a mis en place une programmation de spectacles dans les différentes communes
de son territoire : « Cultur&vous ! »

Cette programmation permet d’encourager le développement culturel et la création artistique, de développer l’accès et l’éducation à la
culture en milieu rural. En outre, elle propose des spectacles décentralisés du Théâtre de Privas dans le cadre des « P’tites Envolées ».

 Pour recevoir les informations culturelles de la CAPCA par courriel, adressez un message à : cedric.astier@privas-centre-ardeche.fr

Programmation 2017:

 Dimanche 5 février 2017 à Gluiras: Théâtre/Ventriloquie : « VentrilOque ! »

 Vendredi 3 février 2017 à Rompon: Match d’improvisation théâtrale : « Improfizz »

 Dimanche 29 janvier 2017 à Lyas: Théâtre/Ventriloquie : « VentrilOque ! »

 Samedi 28 janvier 2017 à Beauchastel: Théâtre/Ventriloquie : « VentrilOque ! »

 Vendredi 27 janvier 2017 à Vernoux en Vivarais: Théâtre/Ventriloquie : « VentrilOque ! »

mailto:cedric.astier@privas-centre-ardeche.fr
http://www.privas-centre-ardeche.fr/Theatre-Ventriloquie-VentrilOque-a-683
http://www.privas-centre-ardeche.fr/Theatre-Ventriloquie-VentrilOque-a-682
http://www.privas-centre-ardeche.fr/Theatre-Ventriloquie-VentrilOque-a-681
http://www.privas-centre-ardeche.fr/Theatre-Ventriloquie-VentrilOque-a

Le camping

La réflexion sur la gestion du camping municipal se poursuit.

 Suite à la décision du Conseil Municipal de trouver un mode de gestion du camping plus adapté, les habitants de la commune

(et toutes personnes intéressées…) ont été invités à une réunion publique en septembre afin d’envisager une gestion associative de

cette structure. Une soixantaine de personnes ont répondu à cette invitation, avec, pour la majorité, une forte envie de s ’impliquer

dans l’avenir d’un camping participatif, porteur d’un projet éco-responsable. A l’issue de cette réunion, la décision de créer une asso-

ciation a vue le jour.

Mais la motivation et les belles idées trouvent souvent de nom-

breuses embûches sur le long chemin de la réalisation des projets,

surtout quand ceux-ci s’avèrent précurseurs … Les lois et disposi-

tifs juridiques ne sont pas forcément adaptés aux concepts

quelques peu atypiques, et il semble qu’un camping municipal à

gestion associative soit assez complexe à mettre en place. Il nous

faut donc trouver une solution en gardant en tête les contraintes

administratives, budgétaires, légales, humaines et temporelles (la

nouvelle saison touristique arrivera vite!), sans toutefois entraver

l’élan de dynamisme et de bonne volonté insufflé par les

membres de la nouvelle association. Accompagnés par les ser-

vices administratifs et techniques de la CAPCA, nous travaillons

sur le projet d’une structure administrative qui permettra au con-

seil municipal d’apporter un soutien financier et un regard perma-

nent sur la gestion tout en laissant une place à l’association et à

ceux qui souhaitent s’impliquer. L’important est désormais d’avan-

cer assez rapidement pour pouvoir proposer, dès cette année,

une nouvelle conception et une image novatrice du camping mu-

nicipal.

Cette révision de la gestion du camping peut sembler longue. Il est vrai que dans nos petites communes nous n ’avons pas d’accompa-

gnement juridique et technique et qu’il nous faut aller à « la pêche aux informations » à l’extérieur, ce qui prend bien souvent du

temps ou nous oblige parfois à revenir sur des décisions prises. Nous avons également fait le choix de partager avec les habi tants la

construction de ce projet pour que ceux qui le souhaitent puissent participer à l ’aventure. Cela prend plus de temps, c’est plus compli-

qué, les débats sont parfois difficiles à gérer, les oppositions aussi, mais si l ’on souhaite que le camping fasse partie de la vie du village,

il est important de permettre à chacun de le faire vivre, sans forcément laisser cette prérogative aux seuls élus. En effet la vocation pre-

mière d’une municipalité n’est pas de gérer un camping mais d’attirer un maximum de visiteurs pour soutenir et dynamiser le com-

merce local, l’échange et le vivre ensemble.

Camping

« Ca brille en nous », l’association des amis du camping.

 L’association créée initialement pour la gestion du cam-
ping conserve toute sa place. En effet, elle permet aux habitants
qui le souhaitent de s’impliquer dans le projet. La parole est à
« Ca brille en nous »:

Début octobre, la municipalité a invité les habitants de la com-
mune (et les autres) à se retrouver à une réunion publique pour
réfléchir ensemble à un nouveau mode de gestion du camping
municipal, partant sur l’idée d’une gestion associative. Il y a eu
une soixantaine de personnes à cette réunion au cours de la-
quelle nous avons vu se manifester une forte volonté de mainte-
nir le camping comme public et bien commun, une vraie envie
de prendre le devenir du lieu en mains, une très belle énergie
pour le faire et de réelles compétences au sein du groupe qui
nous permettaient d'envisager un avenir actif et efficace. Cet élan
va de pair avec le besoin de l'inscrire dans une démarche éco-
responsable et participative, correspondant mieux à l'image dy-
namique et populaire de notre village. Cette assemblée a décidé
de la constitution d'une association pour fédérer les bonnes vo-
lontés et faire vivre le camping.

 Trois commissions ont été créées, l'une juridique et fi-
nancière, une autre pour l'aménagement et une troisième pour la
communication et l'animation. Toutes se sont réunies plusieurs
fois et ont avancé autant que faire se peut dans la réflexion et la
recherche de solutions intelligentes et les moins onéreuses pos-
sible.

 Bien que la forme juridique semble se diriger vers une
régie personnalisée, l'importance de l'association chargée de
faire vivre le camping n'en demeure pas moins cruciale car c'est
bien elle qui rassemble les bénévoles, leur donne un lieu de pa-
role et, dans la démarche participative qui est la nôtre, permet à
chacun de faire valoir son point de vue et ses compétences.

 Cette association nommée « ça brille en nous » a vu le
jour le samedi 14 janvier et ses statuts sont partis en préfecture
après l'élection de son bureau constitué de 6 membres.

 Les urgences de travail ont été déterminées. Ainsi, pour
la commission aménagement, le plus urgent est de repenser le
bloc sanitaire (toilettes sèches ou non, combien de douches
etc...) ainsi que la disposition des habitats et de concevoir le re-
nouvellement des mobil-homes (très usés) par des cabanes, rou-
lottes et autres yourtes qui répondent mieux aux demandes d'un
public friand de verdure et d'insolite.

Nous envisageons la construction d'un four à pain qui sera le
cœur de la convivialité du lieu. Toutefois, compte tenu de l'ur-
gence nous devons faire des choix et parer au plus pressé.

 La commission administration travaille principalement
sur l’aspect financier du projet : investissement, subventions,...

 Quant à la commission communication, ses plus grosses
tâches est de construire et animer un site internet de présenta-
tion et de réservation, mais aussi de faire connaître tant à un ni-
veau local que national le camping, ainsi que reprendre la signa-
létique. Elle aura à charge également d'organiser la partie ani-
mation avec des soirées festives, des débats, des jeux et des ren-
contres, des concerts et des ateliers divers.

 Si le devenir du camping reste d'une importance capitale
à nos yeux, l'essentiel est bien de réunir autour de ce projet
toutes les personnes désireuses d'agir pour le bien commun et,
ce faisant, de passer de bons moments, d'apprendre à se con-
naître et de prendre plaisir à vivre ensemble.

Temps de retour commun sur les commissions

Création de l’association: « Ca brille en nous »

Etat civil

Naissance:

Milan LOMENECH CESA
Le 26 juillet 2016 à Valence

Décès:

Laurent BROYER
Le 2 septembre 2016 à Valence

Dominique Marie Pierre MICHEL
Le 7 septembre 2016 à Caluire-et-Cuire

Denise VIALLET
Le 5 décembre 2016 à Saint Sauveur

Parrainages républicains:

Eliot DUMON
Lili DUMON
Le 27 août 2016

Agenda

Loto de l’école
samedi 28 janvier salle communale

Loto de l’ACCA
dimanche 5 mars salle communale

Loto de l’UNRPA
dimanche 19 mars à Alliandre

Soirée dansante organisée par
l’Amicale laïque
samedi 25 mars salle communale

Festival "Cabrioles"
samedi 27 mai

Randonnées
dimanche 4 juin

Soirée "Cabaret"
samedi 10 juin salle communale

Festival "La Chabriole"
samedi 15 juillet

Fête des Retrouvailles
dimanche 20 août

Directeur de publication:

Estelle ALONZO

Maquette:

Estelle ALONZO

Rédaction:

Équipe municipal sauf

mentions contraires

Crédit photos:

Estelle ALONZO

CAPCA

Christian PROST Imprimé par nos soins

Distribution gratuite dans les boîtes aux lettres

Attention, 2017 est une année d’élections ! Pensez à

noter les dates:

 Présidentielles

Dimanche 23 avril 2017
Dimanche 7 mai 2017
Ouverture du bureau de vote jusqu’à 19h

 Législatives

Dimanche 11 juin 2017
Dimanche 18 juin 2017

L’ensemble du personnel et du Conseil Municipal vous adresse ses

meilleurs vœux de bonne année!

