

MAIRIE

DE SAINT BAUZILLE DE LA SYLVE

Bulletin d'information

Ensemble pour Saint Bauzille

Agenda ...P 3 à 4

Infos utiles...P 4

Edito du maire...P 5

Carnet..P 5

Compte-rendu...P 5 à 6

Calendrier du feu...P 6

Bibliothèque...P 7

Histoire d'eau...P 8

Internet HD...P 9

Travaux...P 10

Evénements...P 11 à 13

Action sociale...P 14

Usinage 34...P 15

Jeunesse à l'honneur...P 15

Au bon pain...P 15

Portrait...P 16

Agenda

Et si on allait au théatre (2015-2016) Le 2ème vendredi de chaque mois à 21h00

Popian: 10 juillet au Château; 12 novembre salle des fêtes

08 janvier salle des fêtes; 12 février salle des fêtes

St Bauzille : 09 octobre salle des fêtes; 11 décembre salle des fêtes

Réservation: 06 18 46 16 45

12 JUIN 2015

Fête de l'école

A partir de 18h30 au château de Popian

Restauration : paëlla sur réservation et petite restauration sur place

19 JUIN 2015

Rendez-vous culturel à la bibliothèque municipale

A partir de 19h00 "Correspondance à Trois"

D'après Boris Pasternak, Marina Tsvetaîeva, Rainer Maria Rilke

Présenté par Camille Soulerin et Loyd Sicard du collectif "La carte blanche"

Tout public à partir de 11 ans, entrée gratuite, durée 45 mn

DIMANCHE 21 JUIN 2015

Fête de la musique

A partir de 18h30 sur la place du village

L'atelier musical, Nais accompagnée de son accordéon et le groupe Los Harrock's

Restauration prévue sur réservation

JEUDI 02 JUILLET 2015

Festival les nuits couleurs

Terrain Lonjon, organisé par la municipalité.

18h : animation musicale pour les enfants : Jardin sonore animé par la Cie Afred De la Neuche

Soirée : concert en plein air sur le terrain Lonjon. Gratuit. Avec ensembles musicaux

20h : buvette et restauration sur place.

LUNDI 13 JUILLET 2015

Fête nationale

Jeux pour enfants, apéritif , brasucade et méchoui (sur réservation) Soirée musicale avec *Disco Ligth System* JEUDI 13 AOUT 2015

Place au terroir

Place du village

Restauration sur place et diverses animations

SAMEDI 15 AOUT 2015

Soirée des étoiles filantes

Observation des étoiles sur le plateau du Télégraphe

VEN.SAM.DIM 04,05,06 SEPTEMBRE 2015

Fête des vendanges

SAMEDI 12 SEPTEMBRE 2015

Fête des associations

Place du village

Organisée par la municipalité.

SAMEDI 19 SEPTEMBRE 2015

Journées Européennes du Patrimoine

Les informations utiles

Mairie

Tel: 04 67 57 51 37 Fax: 04 67 57 98 14

 $\textbf{Email:} \underline{mairiestbauzille@wanadoo.fr}$

Lundi16h00-18h00Mardi11h00-12h0016h30-18h30Mercredi11h00-12h0016h30-18h30Jeudi11h00-12h0016h30-18h30

Sur la place

Vendredi

Marché le mercredi matin Snack-pizza le vendredi soir Pizza le dimanche soir

11h00-12h00

Numéros utiles

Agence postale 04 67 58 64 72 **AIGUE** 09 71 44 69 54 SIVU Costabelle 04 67 57 25 50 Ecole 04 67 54 48 60 B. PRATS (MidiLibre) 06 59 77 24 59 Email: midilibre-stbauzilledelasylve@laposte.net Gendarmerie 04 67 57 50 05 Police 17 **Pompiers** 18 Samu 15 **Toutes urgences** 112 Urgence sans abri 115 Pharmacie de garde 04 67 33 67 97 Enfance maltraitée 119

Edito du maire

Chers Saint-Bauzilloises et Saint-Bauzillois

La réunion publique qui a eu lieu le 9 avril à la salle des fêtes a été un grand succès.

Fidèle à nos engagements, j'avais pris l'initiative de vous présenter un premier bilan, expliquer notre action après une première année de mandat, faire le point sur l'avancement de nos projets et échanger avec vous.

Les délégués des commissions municipales ainsi que la présidente du syndicat AIGUE ont pu vous présenter les travaux en cours, les projets et répondre à vos questions.

Budget de la commune, projet internet haut débit, liens avec les entrepreneurs, sujets relevant de l'EHPAD ou du CCAS, bulletin municipal et futur site internet de la mairie, activités culturelles, enjeux concernant l'eau potable, point sur le fonctionnement de l'école dans le cadre des nouveaux rythmes scolaires, animations dans le village et travail avec la jeunesse et les associations, bilan des travaux déjà réalisés et projets, tels sont les principaux sujets de débats qui ont animé la soirée.

L'assistance nombreuse et les échanges en fin de réunion ont démontré une fois de plus votre demande d'écoute, de vos besoins et d'information sur l'avancement des différents projets.

Nous nous attacherons à rester fidèles à nos engagements de dynamisme, de proximité avec vous et de défense des intérêts de notre village.

Le maire Grégory Bro.

Carnet 2015

	Naissances
Tali Ronzeau Sidrot	03 janvier
Lina Coustol	25 janvier
Baptiste Coste	11 février
Allie Maissonnier Ndoung	13 février

	Décès
René Teulade	15 janvier
Hubert Marquez	23 janvier
Régine Sanche	03 février
Laurence Garcia veuve Barquero	15 février
Thérèse Carcenac veuve Mazet	16 mars
Gabrielle Garcia	25 mars
Marthe Ricart veuve Malherbe	18 avril
Anne-Marie Marié veuve Phalippou	30 avril

Les conseils municipaux

Conseil municipal du 27 janvier 2015

- Projet d'extension des réseaux Chemin du Peyrou : le conseil municipal souhaite que tous les propriétaires de parcelles participent à cette opération d'ensemble afin de mutualiser les coûts.
- Vote d'une enveloppe de 4 000€ pour l'élagage des pins vers la Tour de Chappe.
- Information concernant l'impact financier de l'étude pour la réhabilitation des places confiée à la CCVH par la précédente équipe.
- Vote pour l'éclairage public chemin des Moulines.

Conseil municipal du 4 mars 2015

- Projet de mutualisation avec la CCVH : groupement des achats, assistance technique, technologies de l'information et de la communication.
- Attribution du marché concernant l'élagage des pins pignons âgés de 30/40 ans près de la Tour de Chappe à l' ONF pour un montant de 3 200€ HT.
- Vote pour l'abattage d'un pin mort et l'élagage de deux grosses branches. Entreprise MARC pour un montant de 1 600€ HT.
- Fourniture de 5 tonnes de gravier pour le boulodrome.

Conseil municipal du 20 mars 2015

- Approbation du compte administratif 2014.
- Approbation du conseil municipal pour l'adduction en eau potable Villa Maria.
- Plantation de l'arbre sur la place reportée afin d'avoir une vue d'ensemble dès la démolition de la maison Hortense Arnaud.

Conseil municipal du 26 mars 2015

- Affectation de résultat
- Vote du budget 2015
- Vote des taxes : maintien de chaque taux

Conseil municipal du 07 mai 2015

- Répartition du fonds de péréquation aux communes : la dotation pour St Bauzille s'élève à 8 473€ (6 271€ en 2014) pour un montant total de 912 477€ à l'échelle de la CCVH.
- Projet hangar communal terrain des Moulines : afin de rassembler le matériel et les machines en un seul lieu, ce qui permettrait de libérer 3 hangars et la salle polyvalente, la mise en route d'une étude de faisabilité est approuvée à l'unanimité.
- Propreté de la place du village : vote d'un arrêté « interdiction de boisson » après la fermeture du café afin d'éviter les détritus.
- Aménagement de l'Agence Postale : proposition d'extension de 12m2 pris sur les locaux du syndicat AIGUE, à soumettre à La Poste.
- Point CCVH / Internet : la CCVH délibèrera sur le financement en juin. Si le Plan Pluriannuel d'Investissement est approuvé en septembre, la préparation de l'appel d'offres sera effectuée en octobre/novembre 2015.
- Un devis pour une enseigne Mairie, avec mention Liberté, Egalité, Fraternité est proposé : fourniture 290€ HT, pose 130€ HT. L'assemblée opte pour l'achat de l'enseigne qui sera posée par les employés.
- Point AIGUE: Comme mentionné sur le bulletin info joint à la facture de mai 2015, outre la prise de compétence eau potable, la CCVH y ajoutera l'assainissement, car ce sont des compétences complémentaires. De plus, le projet de loi NOTRE actuellement en cours à l'Assemblée Nationale prévoit le transfert des compétences Eau et Assainissement aux EPCI courant 2017.

Calendrier pour l'emploi du feu et arrêté

« Bienvenue à la bibliothèque de St Bauzille de la Sylve »!

Avec son équipe de 9 bénévoles, la bibliothèque de St Bauzille de la Sylve s'engage à poursuivre sa mission de développement culturel pour tous. Partie prenante du réseau intercommunal de la Vallée de l'Hérault, la bibliothèque de notre commune offre ainsi un large éventail de choix de documents (livres, BD, revues, CD, DVD) de parution récente ou plus ancienne que chaque adhérent peut EMPRUNTER directement, RESERVER et retirer sur place. C'est aussi dans les locaux de la bibliothèque qu'il est possible d'accéder aux 4 ordinateurs et de CONSULTER INTERNET gratuitement.

Espace culturel vivant, la bibliothèque se veut être un lieu d'accueil, de rencontres permettant d'ECHANGER autour des livres ou d'auteurs en organisant régulièrement des séances « Coups de cœur » offrant à celles et ceux qui le désirent de PARTAGER ou de DECOUVRIR livres ou auteurs appréciés.

C'est dans cet esprit qu'un Atelier d'Ecriture mensuel propose à chaque participant, quel que soit son parcours de vie, d'EXPRIMER sa CREATIVITE en confiance, respect et bienveillance à partir de suggestions d'écriture énoncées par l'animatrice de l'atelier. Inscriptions jeudi matin.

Des conférences autour de thèmes artistiques (peinture, musique), évènements sociaux, santé, développement personnel ou éducatifs sont régulièrement proposés ainsi que des expositions de travaux réalisés par des artistes professionnels ou amateurs locaux. Enfin les plus jeunes ne sont pas oubliés : des spectacles leur sont spécialement destinés. La permanence du jeudi matin est également propice aux rencontres entre tout-petits et accompagnants dans une ambiance sereine.

Questions pratiques:

Horaires d'ouverture : lundi 17h-19h, mercredi 15h30-18h30, jeudi 10h-12h Consultation du catalogue du réseau et réservations : www.cc-vallee-herault.fr/lecture-publique Inscriptions et renseignements sur place aux heures d'ouverture.

Crédit photos Mairie

La nature est pleine d'amour, Jeanne, autour de nos humbles joies ; Et les fleurs semblent tour à tour Se dresser pour que tu les voies. Vive Angélique! à bas Orgon! L'hiver, qu'insultent nos huées, Recule, et son profil bougon Va s'effaçant dans les nuées. La sérénité de nos cœurs, Où chantent les bonheurs sans nombre, Complète, en ces doux mois vainqueurs, L'évanouissement de l'ombre. Juin couvre de fleurs les sommets, Et dit partout les mêmes choses ; Mais est-ce qu'on se plaint jamais

De la prolixité des roses ?

L'hirondelle, sur ton front pur, Vient si près de tes yeux fidèles La nature est pleine d'amour Qu'on pourrait compter dans l'azur Toutes les plumes de ses ailes. Ta grâce est un rayon charmant ; Ta jeunesse, enfantine encore, Éclaire le bleu firmament, Et renvoie au ciel de l'aurore. De sa ressemblance avec toi Le lys pur sourit dans sa gloire ; Ton âme est une urne de foi Où la colombe voudrait boire. Victor Hugo.

SIVOM AIGUE

A L'ORDRE DU JOUR DU CONSEIL COMMUNAUTAIRE DU 27 MAI 2015

VOLET ASSAINISSEMENT. Document CCVH en italique

En novembre 2014, la CCVH a confié au bureau d'étude « A Propos » l'étude des deux options retenues par le comité de pilotage réuni courant juillet 2014, à savoir :

- Option 1 : Un syndicat d'eau regroupant les communes d'Aniane, Gignac, Saint-André de Sangonis, Pouzols, Le Pouget, Puéchabon, Argelliers, Montarnaud, Saint-Paul et Valmalle ainsi que La Boissière, Saint-Guilhem le Désert, Popian et Saint-Bauzille de la Sylve.
- Option 2 : Le transfert de compétence à la Communauté de communes de la Vallée de l'Hérault. Le prestataire a rendu un état des lieux complet des services AEP précités lors du comité de pilotage du 9 janvier 2015. Suite aux discussions de ce dernier COPIL, il s'est avéré que l'option « création d'un syndicat d'AEP » ne pourrait aboutir dans le contexte actuel de simplification des structures intercommunales. A Propos doit faire prochainement une présentation du scénario de transfert de la compétence AEP à la CCVH.

A noter, que l'assemblée nationale se prononce actuellement sur le projet de Loi NOTRE qui devrait être adopté en juin 2015. Ce dernier prévoit le transfert des compétences Eau et Assainissement aux Etablissements Publics de Coopération Intercommunale (EPCI) Fiscalité Propre courant 2017. Par ailleurs, dans le cadre des rencontres des communes et syndicats pour bâtir l'état des lieux sur la compétence AEP, nombreux sont ceux qui nous ont fait part de leur volonté de transférer à la fois l'adduction en eau potable (AEP) et l'assainissement car ce sont des compétences complémentaires.

Aussi, à la demande de la CCVH, le prestataire propose de compléter rapidement l'état des lieux et le diagnostic sur l'eau potable avec les données concernant l'assainissement afin de les inclure au scénario de transfert de compétence à la CCVH. La CCVH se chargera de collecter les données en régie pour minimiser les coûts.

Etant donné la situation de pénurie d'eau sur notre territoire, telle qu'à Aniane ou dans une position délicate sur le plan administratif telles qu'à Argelliers, Montarnaud ou encore Saint-Paul et Valmalle, la solution proposée à l'issue de cette étude pourrait idéalement être mise en œuvre en janvier 2016. En effet, bien que le législateur ne se soit pas encore prononcé, rien ne s'oppose au transfert de la compétence des communes vers l'EPCI.

Ce complément d'étude, chiffré à 12 780€ HT (15 336€ TTC), a été adopté à la majorité.

Lors de ce débat, nous avons appris qu'à la suite d'une convention de gré à gré (Aniane-Gignac), les travaux d'interconnexion entre Aniane et Gignac débuteraient avant l'été 2015.

Inauguration du puits de captage à Saint Bauzille (1957 ou 58). Photo prêtée par M Jean-Marie Vignal

L'internet très haut débit

Premières décisions sur le projet internet THD

Le comité de pilotage associant les 10 communes concernées s'est réuni le 29 avril à la CCVH sous la présidence de L. Villaret.

La CCVH a fait de nouvelles propositions financières qui ont globalement recueilli un avis favorable de la part des 10 communes. Concrètement, Saint Bauzille va bénéficier d'une contribution financière correspondant à 65% du projet évalué à 170 k€, soit une aide de la CCVH à hauteur de 110 k€. 60 k€ seraient à la charge de notre commune.

Ces propositions financières devront être validées en conseil communautaire de la CCVH.

En terme de calendrier, il est prévu que la CCVH informe l'Autorité de Régulation des Communications et des Postes (ARCEP) dès que la décision d'engager le projet aura été prise par la CCVH (courant juin). Cette procédure permet de s'assurer qu'il n'existe pas d'autre initiative crédible de déploiement d'un réseau THD dans un délai de 36 mois maximum.

Il est à noter que le nouveau président du Conseil Départemental (J. Mesquida) vient d'annoncer dans la presse son intention de postuler au plan France Très Haut Débit. Cette démarche sera longue car le Conseil Départemental doit d'abord revoir son SDTAN (Schéma Directeur Territorial d'Aménagement Numérique), monter le projet et préparer le dossier de financement au titre du plan France THD, sachant que le coût total du projet est de l'ordre de 250 à 300 M€. Les travaux ne se feront pas avant 2020-2022 sans qu'on sache encore les communes qui seront concernées.

Compte tenu de ce calendrier, la CCVH a décidé d'engager son projet sans attendre la mise en œuvre de ce projet départemental.

Le projet qui sera déployé par la CCVH verra la mise en œuvre de la technologie VDSL, plus performante que l'ADSL2+ en vigueur aujourd'hui. Cette technologie permet de booster les débits sur les lignes cuivre entre le NRA MED (Nœud de Raccordement Abonné - Montée En Débit) et l'abonné et permet d'atteindre des débits de l'ordre de 50 à 70 Mbits/s à proximité du NRA MED et 20 Mbits/s environ à 2000 m. Ces performances permettent de se rapprocher de celles de la FTTH ("Fiber To The Home" ou "fibre jusqu'à l'abonné", en déploiement dans les grandes agglomérations).

Le futur NRA MED à Saint Bauzille sera raccordé par fibre optique au centre répartiteur situé à Gignac.

La question du multiplexage (raccordement de plusieurs abonnés sur la même ligne cuivre, qui pose problème pour accéder à l'ADSL aujourd'hui) sera réglée par la mise en œuvre du NRA MED qui supprime l'effet de blocage du multiplexeur.

La CCVH envisage de réaliser l'ensemble du projet pour les 10 communes sur 3 ans.

Le projet est donc maintenant en phase de lancement, sur des bases financières acceptables pour notre commune. Nous continuerons d'œuvrer avec force pour que Saint Bauzille figure dans la première tranche de travaux courant 2016.

Calendrier prévisionnel

Juin 2015: vote CCVH pour lancer le projet et saisie de l'ARCEP.

Juin - Septembre 2015 : vote des communes concernées au sujet du plan de financement et de la planification des travaux.

Septembre - Octobre 2015 : inscription du projet au Plan Pluriannuel d'Investissement (PPI) de la CCVH et préparation de l'appel d'offres.

Octobre - Novembre 2015 : lancement de l'appel d'offres par la CCVH.

Février-Mars 2016: attribution de l'appel d'offres et lancement des travaux.

Les travaux

Réfection du terrain de tennis :

Attendue depuis longtemps par les joueurs, la réfection du terrain de tennis qui a eu lieu le samedi 5 avril, permet aux amateurs de la petite balle jaune de s'adonner à nouveau à leur sport favori.

C'est en toute convivialité et avec l'aide de bénévoles venus de Saint Bauzille et de Popian qu'a eu lieu la remise en état des grillages, la pose de bancs, d'une poubelle et d'un nouveau filet ainsi que le tracé des lignes de jeux et le nettoyage du parking.

L'accès au terrain reste libre pour permettre à tous d'en profiter.

Nous comptons sur le civisme et le respect de chacun pour éviter les dégradations connues ces dernières années.

Crédit photos Mme CRILLON Ghislaine

Autres travaux

- Stade de foot : taille des arbres et entretien espace vert.
- Parc des enfants : pose de barrières de sécurité.
- Entretien du parc de l'EHPAD : taille, abattage et rééquilibrage des arbres.
- Piste d'aviation : tranchée de protection contre les raves party avec les moyens opérationnels du Conseil Général.
- Extension du réseau électrique avec travaux de renforcement Draye de la garrigue.
- Extension des réseaux eau et assainissement Draye de la garrigue.
- Réfection de la chaussée de la Draye de la garrigue (enrobé à chaud).
- Remplacement de 18 candélabres du centre-ville (ampoules au mercure).
- Entretien de la voirie.
- Aménagement de la sécurité de la route de l'apparition par une nouvelle signalisation routière.
- Pose de panneaux entrée et sortie d'agglomération sur le chemin de Gignac et chemin du Peyrou .

Crédit photos M VEYRAT André

Les événements

Carnaval de l'école :

Le soleil était au rendez-vous pour le carnaval de l'école qui s'est déroulé le mercredi 11 mars dernier.

Une belle matinée de fêtes pour les enfants de l'école Costabelle, qui ont défilé dans les rues de Saint Bauzille accompagnés de leurs parents.

Chacun avait pris le soin de se déguiser et de se maquiller.

Princesses et fées pour les filles, "cow-boy" et "superman" pour les garçons.

Pour l'occasion un char a été décoré par les parents bénévoles pour accueillir les plus petits. Une journée placée sous le signe des rires et de la bonne humeur.

Merci aux nombreux participants et rendez-vous l'année prochaine.

Crédit photos Mme GUILLAUME Nadia

Soirée de l'école :

Le samedi 11 avril, les délégués des parents d'élèves ont organisé une fête sur le thème des années 80 dont les bénéfices récoltés permettront de financer les sorties scolaires des enfants de l'école Costabelle. Une soirée réussie grâce à l'implication et l'aide de nombreux parents et autres bénévoles avec au menu un délicieux couscous préparé par deux jeunes mamans de Saint Bauzille et Popian.

Au programme, spectacle de magie pour les plus petits, chants et soirée disco pour les plus grands, le tout dans une salle joliment décorée qui a accueilli pas moins de 160 participants pour un rendez-vous convivial.

Nous espérons que cette initiative sera renouvelée.

Crédit photos Mme PRATS Béatrice

Ecole

Bilan rythmes scolaires:

Depuis la rentrée scolaire 2014, les 111 élèves de l'école COSTABELLE (62 pour Saint Bauzille et 49 pour Popian) bénéficient des nouveaux rythmes scolaires avec la mise en place des activités périscolaires permettant aux enfants la découverte de nouvelles activités. Cette réforme, qui est une charge financière supplémentaire pour les communes, suscite beaucoup d'interrogations quant à son objectif premier qui est de réduire les journées de travail des enfants.

Travaux réalisés :

- Plantation d'arbres en bordure du terrain Lonjon coté des 2 classes de maternelles.
- Pose de 3 pergolas du côté des classes de primaires (pose prévue prochainement).

Crédit photos M MARTINEZ Claude

Jeunesse

Sollicitée par la jeunesse Saint Bauzilloise, la commission animation étudie la mise en place d'une structure qui permettrait aux jeunes de se retrouver afin de travailler sur des projets communs. Plusieurs réunions de travail sont prévues.

Culture Patrimoine Environnement et GRAP

Le GRAP (Groupe de recherche et d'Animation sur le Patrimoine) est ouvert à tous, à toutes nouvelles propositions, à tous nouveaux projets. Il a vocation à proposer des actions sur le patrimoine concernant la nature, la culture de Saint Bauzille. Recherches, animations et sauvegarde de cette identité, recherches archéologiques, d'archives, collecte de mémoire, témoignages par la photographie, études sur la richesse hydraulique etc... Ainsi qu'un travail de mémoire sur le centenaire de la première guerre mondiale

Que soient ici remerciés les bénévoles du GRAP œuvrant pour l'organisation de ces journées, sans oublier l'équipe des bénévoles de la bibliothèque, permettant l'ouverture au public de ce lieu d'échange et de découvertes, ainsi que pour les projets d'animations.

Finances

Le budget 2015 reflète le travail de la première année de mandat des commissions qui ont établi un calendrier des besoins répartis sur la durée du mandat.

Les conséquences des inondations de l'automne dernier auront obligatoirement un impact financier sur les budgets futurs (montant de l'emprunt qui sera contracté après obtention des subventions des services de l'Etat), ce qui générera une dépense de remboursement d'emprunt (exceptionnel) et réduira d'autant les dépenses de fonctionnement.

Le budget 2015 prévoit la démolition du groupe de maisons et reconduit une provision de 20 000€ pour les travaux « Internet haut débit ».

La commission des finances a demandé aux délégués de commissions une maîtrise des dépenses.

Pas d'augmentation du taux des taxes communales pour 2015.

BUDGET 2015

FONCTIONNEMENT DEPENSES	824 202,41€
FONCTIONNEMENT RECETTES	824 202,41€
INVESTISSEMENT DEPENSES	271 450,28€
INVESTISSEMENT RECETTES	271 450,28€

Commémoration du 8 mai 2015

SANCHE LOUIS
COSTE JOSEPH
GAZAGNE VICTORIEN
NOUVEL DENIS
SOLAGES EUGÉNE
BENEZÉCH HENRI
DELMAS CLÉMENT
VÍALLA LÉON
VÍLLARET GERMAIN

Crédit photos M MARTINEZ Claude

Vide greniers

C'est dans le cœur du village qu'a eu lieu le 2ème vide greniers organisé par la municipalité , ainsi que les puces bébés organisées par la Cie Alfred de la Neuche. Au total, 42 exposants proposé divers objets anciens, jouets, vêtements, livres ... de quoi ravir les chineurs. Café et thé étaient proposés par l'association Alfred de la Neuche, laquelle peut se féliciter d'avoir organisé avec brio cette matinée.

Merci à tous ceux qui ont participé à la réussite de cet évènement.

Crédit photos M MARTINEZ Claude

EHPAD:

Renouvellement convention

La convention tripartite entre l'EHPAD, l'ARS et le CG a été renouvelée le 1er mars 2015 pour une durée de 5 ans. Cette signature fixe les objectifs en termes d'accueil, d'hébergement et de soins.

Cette convention permet d'agir sur la tarification des séjours qui se compose en 3 parties :

- Tarif hébergement à la charge du résident (accueil, restauration, animation ...)
- Tarif soins à la charge de l'assurance maladie versé directement à l'établissement (infirmier, médecin ...)
- Tarif dépendance à la charge du résident qui peut, selon ses revenus, bénéficier de l'aide personnalisé d'autonomie A.P.A Dans le cadre du renouvellement de la convention, et après négociations, nous avons pu obtenir une augmentation de l'effectif du personnel (2.1 personnes supplémentaires équivalent temps plein) indispensable pour permettre de garantir la qualité des soins. Le tarif journalier a donc légèrement augmenté le 1er mars 2015. Il est de 63,83 € contre 61,73 € en 2014.

Accessibilité handicapés

A l'horizon 2015, tous les établissements recevant du public (ERP) devront être rendus accessibles à toute personne handicapée. Cependant, un délai supplémentaire pourra être accordé à condition de s'engager sur un calendrier précis de travaux. C'est pourquoi la municipalité a fait appel à un cabinet d'architecte et un cabinet de contrôle afin de réaliser un diagnostic permettant la mise en place de l' Ad'Ap (agenda d'accessibilité programmée).

Suite à cette étude, deux scénarii se dessinent :

- Extension de 6 chambres en rez de chaussée pour remplacer les 6 chambres situées à l'étage qui ne sont plus aux normes, suppression de l'ancien ascenseur, création de cloison coupe-feu et en cloisonnement de l'escalier. (Coût estimé à 1 381 200 €).
- Création de 13 chambres en rez-de-chaussée, ce qui permettrait à l'Ehpad d'augmenter la capacité de lits (maximum 7 lits autorisés) pour permettre de financer partiellement les travaux de remise aux normes grâce aux loyers des 7 résidents supplémentaires. (Coût estimé 1 813 520 €).

Constat : Notre EHPAD n'a aucune capacité d'autofinancement et il n'est par ailleurs pas envisageable de répercuter le coût des travaux sur les loyers des résidents. Le dossier doit donc être présenté aux autorités de tutelle (CG34 et ARS) courant mai 2015 afin d'étudier une dernière possibilité de subventions mais aussi un accord d'extension de capacité. A défaut, les demandes de dérogations seront malheureusement nécessaires et adressées à la Sous-Préfecture. Nous vous tiendrons informés de ce dossier, très important pour notre commune.

Festivités...

L'EHPAD fêtera cet été son rattachement de 20 ans à notre municipalité. Pour mémoire, il avait fait l'objet d'une donation par les sœurs de Saint François d'Assise en 1995...Une rencontre festive entre résidents et habitants du village, petits et grands, sera organisée début juillet sur le domaine de l'Apparition ... Tous les détails dans un prochain flash infos!

Analyse des besoins sociaux de notre commune

Une réunion a eu lieu avec le président de la CCVH pour légitimer notre initiative de travail en commun avec d'autres communes intéressées mais aussi obtenir une aide logistique.

Une prochaine réunion est envisagée courant mai avec les communes, le CG et la CCVH : à suivre...

Cette démarche nécessite l'adhésion de tous les partenaires (institutionnels, associatifs) mais également des habitants : vous serez sollicités, notamment dans le cadre d'une enquête pour nous permettre de recueillir vos besoins. Merci par avance de votre précieuse collaboration !

Visites à domicile...auprès des personnes fragilisées

Lors du dernier Conseil d'Administration du CCAS du 10 avril dernier a été suggérée la mise en œuvre de visites de courtoisie auprès des personnes les plus fragilisées, les plus isolées. Ces visites seront effectuées par les membres du CCAS.

Crédit photos Anonyme et M MARTINEZ Claude

Usinage 34

A l'invitation d'Elie Domergue, une cinquantaine de personnes se sont retrouvées à la salle des fêtes le 24 avril à l'occasion du départ de **Dominique Lambert**, gérant de l'entreprise Usinage 34.

Ce n'est pas sans émotion que Dominique a dit au revoir à tous. Il a décidé de changer de vie et de région en allant s'installer dans les Alpes de Haute Provence comme gérant de camping. Usinage 34 arrête donc son activité mais Dominique n'abandonne pas définitivement sa passion du travail des métaux. Il compte bien redémarrer une petite entreprise lorsqu'il aura déménagé son matériel.

Depuis plus de 20 ans, Dominique avait su faire d'Usinage 34 une entreprise très appréciée dans le domaine de la métallerieferronnerie. Beaucoup d'habitants de Saint Bauzille, ainsi que la mairie ont eu l'occasion de s'adresser à son entreprise pour réaliser diverses pièces en métal : portails, grilles, pergolas,...

Après avoir appris le métier auprès de Dominique, Elie Domergue a décidé de créer sa propre entreprise. Il va bénéficier à titre gracieux et très provisoirement des machines et outils qui appartenaient à Usinage 34. Très vite, il devra acquérir de nouveaux outillages.

La municipalité mettra tout en œuvre pour appuyer le démarrage de cette nouvelle entreprise qui répond à un vrai besoin des habitants du village et des alentours.

La jeunesse à l'honneur

Pour **Dorian Boschetto**, devenir menuisier a toujours été une évidence.

L'occasion s'est présentée lors du stage effectué en 4ème auprès de Mr Puech, menuisier à St Bauzille de la Sylve. C'est alors que le parcours professionnel de Dorian a véritablement commencé. A l'occasion d'une journée « portes ouvertes » en 2013 chez le tailleur de pierres situé au Domaine Trois Fontaines du Pouget, Dorian obtient un rendez-vous pour un entretien individuel avec le prévôt de Baillargues.

La motivation de Dorian n'échappe pas au responsable de l'entreprise CROS, près d'Aurillac, dont le fils est formateur au CFA de Nîmes. Le 9 septembre 2013, Dorian débute donc sa formation en alternance pour 2 années afin d'obtenir un CAP.

Toujours repéré comme apprenti motivé et compétent, il accepte avec enthousiasme la proposition du formateur du CFA de participer à la sélection du **Meilleur Apprenti de France**. Ce concours implique un travail continu de janvier à avril. Chaque année, un seul sujet est proposé aux candidats (pour2015 : une porte ouvragée coulissante). Les apprentis doivent fournir une analyse de fabrication, une analyse de montage, l'épure, ainsi que le temps passé pour l'étude et la réalisation, soit 120 heures pour Dorian. Le challenge ne lui fait pas peur et l'histoire se conclut par une note finale de 15,5/20 accompagnée de la médaille d'or départementale du Gard, ainsi que la médaille d'argent régionale.

Suite à ce beau résultat, l'Adoption de Dorian a été actée par les Compagnons du Devoir, lui permettant ainsi d'entamer le Tour de France des Compagnons.

Parallèlement, Dorian souhaite obtenir le Brevet Professionnel et ensuite le Brevet de Maîtrise.

Les 5 années de Compagnonnage qui s'annoncent intègreront peut-être une année à l'international. Avec sa motivation, la belle histoire pourrait continuer et Dorian s'imagine déjà au Québec. Mais il sait qu'au bout de la route, un ultime challenge l'attend avant d'obtenir le statut de Compagnon du Devoir. Il devra réaliser une œuvre en propre, mais nous n'en saurons pas plus car il a choisi de rester discret. Au vu de son regard pétillant, il ne fait guère de doute qu'il imagine déjà son œuvre.

Pâtissier- Boulanger

Le vendredi 19 mai, la boulangerie-pâtisserie Bourgeois a inauguré son nouveau four à granulés bois. Les personnes présentes ont pu apprécier la 1ère fournée de différents pains.

La municipalité lui souhaite de réussir dans son nouveau projet.

Crédit photos M MARTINEZ Claude

Portrait d'Esther Serrano, directrice de l'EHPAD «Notre Dame du Dimanche »

Propos recueillis par Pascal Theveniaud

Dans quelles circonstances êtes-vous arrivée à Saint Bauzille ?

A la fin de mes études en 1996, j'ai postulé pour un poste ASH (agent social) en emploi aidé (CES) au sein de la maison de retraite qui n'était pas encore un EHPAD à ce moment-là. Une semaine après avoir été embauchée, j'ai été affectée au service administratif où la directrice d'alors, Anne-Marie Paul, m'a appris le métier. Au départ d'Anne-Marie Paul en 2002, on m'a alors proposé de la remplacer. A priori, rien ne me prédestinait à ce métier puisque j'ai suivi des études en comptabilité.

Votre rôle est important et difficile : vous devez êtes proches des résidents et rester à l'écoute de leurs besoins, le tout avec des moyens contraints.

La relation avec les résidents et leur famille est essentielle. C'est d'ailleurs pour moi le principal intérêt de ce métier. Il est vrai que le contexte administratif et réglementaire a beaucoup changé en 10 ans. Davantage de normes à respecter, aussi bien dans le domaine médical qu'au niveau des équipements de l'établissement. Dans le même temps, les dotations budgétaires ont tendance à se réduire. Nous devons pourtant rester attentifs aux besoins de nos résidents, en lien étroit bien sûr avec les élus locaux au sein du CCAS.

Justement, parlons de vos résidents. Quelles relations entretenez-vous avec eux?

La relation avec eux est au cœur de notre métier. Pour être franche, j'ai une très grande affection pour nos résidents. L'ensemble du personnel est à leur écoute en permanence pour mieux connaître leurs besoins. Le profil des résidents a changé ces dernières années. Ils rentrent à un âge de plus en plus avancé dans notre établissement, avec des pathologies de plus en plus lourdes comme Alzheimer par exemple. Nous devons adapter nos compétences et notre organisation, avec un dialogue permanent avec les familles.

Vous êtes aussi responsable du personnel. Comment cela se passe-t-il au quotidien ?

L'établissement emploie 24 personnes : infirmiers, aides-soignants, agents sociaux. Les normes nous imposent aujourd'hui une montée permanente en compétences de nos agents. L'ambiance est très bonne au sein de l'équipe et tout le monde est solidaire. Une de mes priorités est de maintenir cet état d'esprit, nécessaire pour s'adapter aux situations parfois difficiles. Malgré les contraintes habituelles d'une responsable des ressources humaines, mon métier est passionnant!

Racontez-nous la journée d'un résident.

Nous nous adaptons au mieux aux rythmes de vie de nos résidents qui peuvent être très différents. En règle générale, le petit déjeuner est servi entre 7 h et 8 h. Le déjeuner a lieu à midi et le dîner à 19 h. Durant la journée, nous programmons autant que possible des activités. Le coucher a lieu vers 20 h.

Difficile de parler de votre métier sans évoquer un sujet douloureux : la fin de vie et la mort. Comment abordez-vous les choses, individuellement et collectivement ?

On ne peut jamais s'habituer à la mort, mais j'ai appris à l'apprivoiser. C'est dans cet esprit que je suis amenée à accompagner les personnes qui sont sous ma responsabilité. Nous le faisons toujours avec un souci d'humanité et avec le plus grand respect

Quelles relations entretenez-vous avec les familles?

L'arrivée dans notre établissement n'est jamais facile pour les personnes âgées qui restent attachées à leur maison et leur mode de vie. La situation est aussi difficile pour les familles et je suis souvent amenée à les déculpabiliser.

Vous travaillez à Saint Bauzille. Comment voyez-vous notre village aujourd'hui ? Avez-vous un souhait pour votre établissement, ou plus généralement pour notre village ?

J'aimerais renforcer les liens entre le village et notre établissement : par exemple, faire participer des résidents à des animations au sein du village quand cela est possible bien sûr, ou tisser de manière durable des relations avec l'école ou la bibliothèque. Je pense que de telles relations seraient très enrichissantes, aussi bien pour nos résidents que pour le village et ses enfants.

Je ne voudrais pas terminer cet entretien sans rappeler que nous organisons le 4 juillet pour la première fois une journée porte ouverte à l'ensemble de la population pour fêter les 20 ans de gestion de l'établissement par la commune. Nous serons très heureux de vous accueillir à cette occasion. Quand je dis « nous », je pense bien sûr aux résidents, mais aussi au personnel dont je salue le dévouement permanent.

Direction de la publication : Grégory BRO

Comité de rédaction: Marie PRATS; Agnès PEREZ; Catherine MARTINEZ; Pascal THEVENIAUD; Claude MARTINEZ

Maquette et mise en page : Claude MARTINEZ

Crédits photos: Ghislaine CRILLON; Nadia GUILLAUME; Béatrice PRATS; André VEYRAT; Mairie; Pascal THEVENIAUD; Claude MARTINEZ

Impression: « Les petites affiches » Montpellier