

Au village

FÊTE DES LABOUREURS 2017

Est-ce le hasard ou simplement le surnom de « Courte-Patte » du président qui a déterminé le choix du thème de la fête des laboureurs de cette année ? C'est une question à lui poser...

Quelle que soit la raison, cette fête a été une réussite.

Éric Cluze et Céline Martel nous ont offert une fête schtroumpfante et ensoleillée. Trois chars se sont présentés devant l'église dès 9h30. Celui des présidents avec quelques schtroumpfs connus dans le village : les vice-présidents Thérèse et Mourad Boualouani et les dauphins Armelle et Cédric Millon. Le char des bacchus Peggy et Ludovic Savoie, qui, quant à eux, ont endossé les rôles d'Azraël et Gargamel et emprisonnaient les schtroumpfs qu'ils attrapaient. Le troisième char a été confectionné par des jeunes du village afin de remercier les présidents de leur investissement, ils ont transformé Céline et Eric en super-héros, char que ces derniers ont accueilli avec beaucoup d'émotion.

Après la bénédiction du triomphe, au cours de la messe célébrée par le Père Gineys et animée par la chorale « l'Air de Rien », la fête s'est poursuivie au son de la banda « Los Cailletos ». Bugnes, foujou et vin blanc ont été appréciés par ceux qui sont venus en nombre. L'après-midi a été animée par la Compagnie « Faits et Gestes » qui a proposé au public une pièce de théâtre sur le thème des élections, particulièrement d'actualité.

Le traditionnel banquet du lundi a été également un temps fort de la fête car, à la fin de celui-ci est révélé le nom des personnes qui ont « pris le bouquet ». Les suppositions, les paris, tout le monde y va de son pronostic et la surprise est au plus haut quand on découvre que les personnes qui ont accepté de prendre le bouquet ne sont pas du tout celles que l'on suspectait. Mais cela fait partie du jeu.

Ce sont Bernadette et Bernard Briquet, du quartier des Chailles, qui seront les présidents en 2020.

Céline et Eric, ainsi que l'ensemble de l'équipe présidentielle et du Comité tiennent à remercier toutes les personnes qui se sont investies depuis le mois de janvier afin que la fête se déroule schtroumpfement bien.

Les futurs présidents, Thérèse et Mourad Boualouani vous donnent rendez-vous l'année prochaine pour la fête des laboureurs 2018 !

P'TITES ENVOLÉES : La Maillan

Depuis 2011, le Train-Théâtre et le Théâtre de Privas se sont associés autour d'un dispositif culturel décentralisé : « Les P'tites Envoyées ». L'année passée, nous avons eu la chance de découvrir par ce biais là, le spectacle Léo 38, conté et chanté par Monique Brun. Cette année, nous vous proposons, **le jeudi 13 Avril à 20h30, un spectacle sur Jacqueline Maillan**. Cette soirée « Cabaret chanson », comme elle aime la décrire, a été créée et sera interprétée par Noémie Lamour, chanteuse, comédienne et contrebassiste, accompagnée au clavier par Cédric Laronche. En fin de soirée, pour échanger un peu avec les interprètes, un verre de l'amitié vous sera offert par les choristes de la chorale « l'Air de rien ».

Tarif : 5€ / gratuit pour les – de 16 ans.

Il y a quelques années, j'ai découvert une artiste formidable, par ses chansons. Curieux, me direz-vous, car il s'agit de Jacqueline Maillan. Cette comédienne à son époque adulée par son public, reine du théâtre de boulevard, et femme humoriste - ô combien précurseur en son temps, n'était pas très connue pour son répertoire musical.

En effet, elle était chanteuse, dans des chansons cousues main par son mari Michel Emer (compositeur d'Edith Piaf). On se souvient surtout d'elle au cinéma, dans Pouic Pouic avec De Funès, au théâtre, ou à la télévision chez les Carpentier. J'ai alors exploré le travail de "La Maillan", qui a été la première femme à monter en solo sur les planches, qui voulait "capturer les gens par le rire" et j'ai été fascinée par tout ce que ses contemporain/es lui doivent. Un personnage tonitruant, "fauve", "volcan", une "Napoléon" de la scène qui en privé se révélait être une femme secrète et d'une grande complexité.

Ce spectacle en forme de cabaret sera constitué de chansons et de monologues glanés au fil de sa carrière, pour donner à voir et entendre son

héritage. Une plongée dans l'univers d'une des premières femmes humoristes, qui ne vivait que pour la scène et qui demeure d'une incroyable modernité.

Noémie Lamour

Actus Jeunes

CLASSE DES GRANDES SECTIONS-CP : Ma vie de courgette (film d'animation)

C'est l'histoire de Courgette, un garçon très gentil qui s'appelle en fait Icare. On ne sait pas où est son papa et sa maman boit. Un jour, sa maman qui a trop bu se met en colère contre Courgette, alors il ferme la trappe de sa chambre brusquement et elle tombe dans l'escalier. Il se retrouve seul. Un policier bienveillant, Raymond, est chargé de l'emmener dans un foyer pour enfants. Il rencontre Simon, Alice, Ahmed, Jujube et Béatrice, des enfants qui ont eu une vie difficile et triste. Pour s'occuper d'eux, il y a Rosy, leur éducatrice, qui est très gentille et Monsieur Paul le maître ; il y a aussi la directrice. Un peu plus tard, une nouvelle arrive au foyer, elle s'appelle Camille ; Courgette tombe immédiatement amoureux d'elle. Les enfants apprennent à vivre ensemble et à s'entraider. Ils partent en classe de neige, ils s'amusent bien. Raymond revient régulièrement voir Courgette et lui propose un jour, ainsi qu'à Camille de les adopter. Les enfants sont heureux d'avoir trouvé une famille mais tristes de quitter leurs amis. À la fin du film, Paul et Rosy ont un bébé qui devient le petit frère de tous les enfants du foyer.

L'avis des élèves :

Noah : Ce film était rigolo et triste.

Garance : J'ai bien aimé quand un enfant a dit « Monsieur, est-ce que votre zizi va bien ? »

Charlotte : J'ai bien aimé la fin, quand le bébé de Rosy naît. Les enfants veulent l'appeler Spiderman.

Nathaël : Le début était triste mais la fin très rigolote.

Maxime S. : J'ai bien aimé quand la tour de canettes s'écroule.

Lowan : J'adore quand ils font une bataille de boules de neige dans les lits superposés.

Lilou : J'ai bien aimé quand les enfants essayaient de trouver des raisons pour garder le bébé de Rosy au foyer
« Est-ce que tu le garderas chez toi s'il est moche, s'il fait pipi au lit, s'il mange du dentifrice, etc. »

Roman : J'ai bien aimé quand Simon et Courgette sont allés la nuit dans le bureau de la directrice pour savoir pourquoi Camille était placée dans le foyer.

Julian : J'ai bien aimé les histoires de zizi.

Luna : J'ai adoré quand le maître et Rosy s'embrassent derrière le bus.

Bastien : J'aimais bien quand ils ont fait une photo où ils montraient leurs fesses.

Camille : Ça m'a fait rire quand un garçon a dit « Monsieur, est-ce que votre zizi va exploser ? »

Lilou M. : J'aimais bien quand le bébé est né.

Evan : C'était un film rigolo et triste.

Dario : J'aimais bien quand ils se sont déguisés.

Maxime : Les enfants parlent beaucoup de zizi.

Fabio : Ce film était très rigolo.

CLASSE DES CE1 et CE2 : Bonjour à tous, ... à nous de partager ce qui nous fait plaisir !

Léna : J'ai hâte d'aller en classe de mer parce que j'aime bien voir la mer et entendre les vagues.

Joachim : J'ai envie de rencontrer Ghislaine Roman car j'aime bien l'histoire « Bagdan et la louve aux yeux d'or ».

Léa-Line : J'ai hâte d'aller en classe de mer pour faire la pêche à pied et tomber du bateau avec le gilet de sauvetage.

Marine : Nous allons rencontrer Philippe Barbeau. Il va venir à l'école. Nous sommes chanceux car nous sommes les seuls avec la classe de Catherine à rencontrer 2 auteurs.

Léane : J'ai bien aimé le test à la piscine parce que je suis à l'aise dans l'eau. Avant, j'avais pris des cours.

Tess : J'ai hâte de rencontrer les auteurs et je sais qu'au salon je vais acheter « L'odeur de la mer » qui coûte 6,10 euros.

Quentin : J'aime bien travailler sur les livres de G. Roman et P. Barbeau.

Noé : J'ai très envie de rencontrer P. Barbeau parce que j'aime bien son livre « Le type ».

Christopher : J'aime bien « L'odeur de la mer » de Philippe Barbeau, et aussi « le type ».

Maybelle : J'ai hâte de rencontrer les deux auteurs car j'ai beaucoup aimé leurs livres.

Mehdi : Je suis impatient de rencontrer Ghislaine Roman parce que j'ai bien aimé son livre « Non, j'irai pas ».

Louna : J'ai hâte d'aller en classe de mer parce que je vais très bien m'amuser.

Marie : J'ai hâte de faire la rencontre sportive d'athlétisme avec les autres classes.

Faustine : J'ai très envie de rencontrer Philippe Barbeau car j'ai adoré son livre « Le type ».

Camille : J'aime bien « Bagdan et la louve aux yeux d'or », « Ouf » et « L'odeur de la mer », je suis pressé de rencontrer les auteurs du salon du livre.

Alessio : Je suis pressé d'aller en classe de mer parce que j'ai envie de faire la pêche à pied.

Sacha : J'ai bien aimé tous les livres des 2 auteurs sur lesquels nous avons travaillé, G. Roman et P. Barbeau.

Louis : J'ai hâte d'aller en classe de mer, je suis déjà allé à Toulon pas très loin du Pradet.

CLASSE DES CE2 - CMI et CM2

Ski : 2ème sortie

Laura : J'étais contente de participer à la deuxième sortie, je me suis bien amusée.

Gabriel : Je ne suis tombé qu'une seule fois.

Nathan : Nous avons fait une bataille de boules de neige contre un autre groupe.

Enzo : Cette fois, je ne suis pas tombé dans les Montagnes Russes et je n'ai pas cassé de ski.

Sport

Louis : Maintenant, on fait de l'athlétisme : du saut en longueur, du lancer, de la course, du saut de haies, du relais...

Enola : Juste avant les vacances de printemps, on fera une rencontre d'athlétisme avec les autres classes.

Fabio : J'aime bien le saut de haies.

Romane : J'aime bien le lancer.

Gabriel : J'aime bien le saut en hauteur.

Mathias : J'adore tout ce que l'on fait en sport.

Jalal : La seule chose que je n'aime pas en athlétisme, c'est le saut en longueur.

Laura : J'aime bien le relais et je crois qu'hier je n'ai jamais couru aussi vite.

Méline : Mon sport préféré c'est le relais.

Clémentine : Mon sport préféré est le saut de haies.

Gabriel : J'ai bien aimé le relais même si on a perdu.

Le film : Ma vie de courgette

Gabriel : J'ai adoré ce film, il y avait des moments rigolos et des moments tristes.

Mathias : J'ai bien aimé quand le policier se prenait des seaux d'eau sur la tête.

Laura : J'ai bien aimé ce film même si je l'avais déjà vu. Cela m'a fait plaisir de le revoir.

Méline : Il y a certains détails que je n'avais pas vus la première fois.

Maéva : J'ai trouvé ce film très rigolo.

Piscine : le test (Lors de la 8ème séance, nous avons passé un test pour pouvoir faire de la voile lors de notre classe de mer en juin)

Romane : Je suis contente d'avoir réussi le test, c'était un joli cadeau d'anniversaire.

Luan : J'ai bien aimé faire le test mais j'aurais bien aimé faire aussi les jeux.

Jalal : J'ai bien aimé le grand jeu sur le tapis.

Fabio : J'ai bien aimé passer le test, c'était la première fois que je mettais un gilet de sauvetage.

Célia : C'était bizarre de sauter tout habillé.

Méline : Je suis contente d'avoir réussi.

Clémentine : Je suis contente que tout le monde ait réussi le test.

Dorian : J'ai bien aimé.

Nathan : A la dernière séance, j'ai bien aimé construire le château.

Enzo : J'ai bien aimé passer sous la ligne d'eau avec le gilet mais c'était un peu difficile, on flottait.

Jalal : J'aurais bien aimé garder le gilet plus longtemps.

Salon du livre

Enzo : On prépare des affiches sur les livres d'Anne Loyer.

Clémentine : Nous avons fini de lire "L'odeur de la mer" de Philippe Barbeau.

Enola : En ce moment, nous lisons "Ma grand-mère arc-en-ciel" d'Anne Loyer.

Célia : Bernadette nous aide à préparer un phare.

Enola : Nous avons fait un enfant pêcheur avec du papier journal.

Les inscriptions à l'école maternelle de l'Ecanclère Année scolaire 2017/2018

POUR LES PETITES SECTIONS (enfants nés en 2014)
**et LES ENFANTS DE MOYENNE SECTION NON SCOLARISÉS
EN PETITE SECTION A L'ECANCIERE.**

auront lieu du Lundi 3 avril au Vendredi 12 mai 2017

UNIQUEMENT SUR RENDEZ-VOUS

Pour inscrire votre enfant à l'école :

- 1) Passez à la **Mairie** de votre commune, avec votre **livret de famille**, pour demander un **certificat d'inscription**.
- 2) **Téléphonez à l'école pour prendre un rendez-vous** afin de procéder à l'admission. Pensez à vous munir du **certificat d'inscription**, du **livret de famille** et du **carton de santé** de votre enfant.

Visite de l'école le samedi 1^{er} juillet 2017.

Rendez-vous devant le portail de l'école à 9h30 (prévoir environ 1h30)

Pour tout renseignement, et pour prendre rendez-vous contactez l'école au **04 75 48 86 23**

En mairie

ÉTAT CIVIL : - naissance

Axel, le 22 février au foyer de Joanna et Angel SAILLO
Nous lui souhaitons la bienvenue et adressons toutes nos félicitations aux parents.

- décès

M. Jules ANTELME, le 5 mars
Nous présentons nos sincères condoléances à la famille.

RAPPEL : Si vous souhaitez faire paraître sur cet État Civil une naissance, un mariage ou un décès, faites nous parvenir la demande en mairie ou par mail à mairie.la.baume.dhostun@wanadoo.fr

RECRUTEMENT : poste d'animateur des Temps d'Activités Périscolaires ainsi que surveillant périscolaire à pourvoir à partir de la rentrée 2017.

À partir de la rentrée scolaire de septembre 2017, nous recherchons une personne qualifiée et motivée pour remplacer Alexandra LOPEZ actuellement animatrice des Temps d'Activités Périscolaires,de garderie, de cantine et d'aide aux devoirs. Si vous aimez les enfants (5-11 ans), prendre du temps à jouer avec eux, les écouter, que vous souhaitez leur faire découvrir vos talents (activités manuelles, musicales etc.) et que vous avez de la patience à revendre, ce poste est fait pour vous !

Titulaire d'un BAFA ou d'un CAP petite enfance, n'hésitez à postuler en déposant un CV et une lettre de motivation en mairie.

Ce contrat sera du type « contrat aidé » d'une durée de 20h38/semaine annualisé.

RECENSEMENT MILITAIRE

Les jeunes gens et jeunes filles nés entre le 1er mars 2000 et le 31 mars 2000 doivent se présenter en Mairie munis du livret de famille.

Après avoir procédé au recensement, il est obligatoire d'accomplir une Journée défense et citoyenneté (JDC), anciennement, Journée d'appel de préparation à la défense (JAPD).

L'ordre de convocation parvient dans les 45 jours environ de la date de la session retenue. La participation y est obligatoire, sauf cas de force majeure (maladie, problème familial grave...). En cas de difficultés sur la date proposée, il convient, dans un délai de 15 jours, de prendre contact avec le bureau ou centre de service national afin de fixer une nouvelle date.

Voici le numéro de téléphone si souhaitez obtenir des informations sur votre dossier :

- **Plateforme Administrés :** 04 37 27 25 07
- **Horaires d'ouverture :** du lundi au jeudi 8h à 12h00 et 13h30 à 16h30 et le vendredi 8h00 à 11h30.

SERVICE DE L'EAU

Nous avons eu connaissance en mairie que des personnes se présentaient à vos domiciles afin de procéder au relevé des compteurs d'eau.

Nous tenons à vous rappeler que sur la commune de la Baume d'Hostun, seuls, Christophe (Kiki) et Pierre sont habilités à le réaliser.

ÉLECTION PRÉSIDENTIELLE 2017

L'élection présidentielle aura lieu les dimanche 23 avril et 7 mai 2017. Le bureau de vote sera ouvert, en mairie de 8h à 19h. Merci de vous munir de votre carte d'électeur et de votre pièce d'identité.

Si certains d'entre vous sont intéressés pour nous aider à tenir le bureau de vote, merci de vous signaler en mairie avant le 14 avril.

Procédure pour le vote par procuration :

Qui peut recevoir une procuration ?

La personne qui donne procuration (le mandant) désigne librement la personne qui votera à sa place (le mandataire). Le mandataire doit toutefois répondre à 2 conditions :

→ Le mandataire doit être inscrit sur les listes électorales de la même commune que le mandant.

→ Le jour du scrutin, le mandataire ne doit pas détenir plus d'une procuration. (ou 2 si la ou les procurations ont été établies à l'étranger)

Où faire la démarche ?

Le mandant peut se présenter :

→ dans un commissariat de police ou de gendarmerie

→ au Tribunal d'instance de son domicile ou de son lieu de travail. *(Si l'état de santé du mandant l'empêche de se déplacer, il peut demander qu'un personnel de police se déplace à domicile pour établir la procuration. La demande de déplacement doit être faite par écrit et accompagnée du certificat médical ou du justificatif de l'infirmité.)*

Comment faire la démarche ?

Le mandant doit se présenter en personne auprès de autorités compétentes.

La démarche s'effectue à l'aide d'un formulaire (à remplir sur place ou à télécharger sur internet et imprimer avant de se rendre auprès des autorités compétentes, vous pourrez retrouver le lien sur le site internet de la commune)

Dans quels délais faire la démarche ?

Les démarches doivent être effectuées le plus tôt possible pour tenir compte des délais d'acheminement et de traitement de la procuration. Une procuration peut être établie à tout moment et jusqu'à la veille du scrutin, mais, en pratique, le mandataire risque de ne pas pouvoir voter si la mairie ne l'a pas reçue à temps.

À savoir : même si vous avez donné procuration, vous pouvez venir voter en personne à condition de vous présenter au bureau de vote avant votre mandataire.

À noter : Les dimanche 11 et 18 juin auront lieu les élections législatives.

CARTE NATIONALE D'IDENTITÉ

Depuis le 21 mars 2017, les demandes de cartes nationales d'identité ne se feront plus à la Mairie de La Baume d'Hostun.

Toutes les nouvelles demandes devront être faites auprès des seules mairies équipées d'un dispositif de recueil. Liste des mairies-stations les plus proches :

- Bourg-de-Péage,
- Romans-sur-Isère,
- St Jean-en-Royans

ATTENTION AUX FAUX SITES ADMINISTRATIFS

Consulter le nombre de points restant sur votre permis de conduire, acheter votre vignette Crit'Air, demander un extrait d'acte de naissance, une carte grise ou un extrait de casier judiciaire... Un certain nombre de démarches administratives peuvent se faire gratuitement en ligne en passant par les sites officiels de l'administration française. Il existe également des sites privés, souvent payants. Attention il peut s'agir d'arnaques !

La Direction générale de la concurrence, de la consommation et de la répression des fraudes (DGCCRF) rappelle aux consommateurs d'être attentifs vis-à-vis de certains sites commerciaux qui essaient de les tromper en prenant l'apparence d'un site officiel (usage du drapeau bleu-blanc-rouge, de la Marianne, référence à des ministères...).

Les sites officiels de l'administration se terminent par « **.gouv.fr** » ou « **.fr** » et non pas par « *.gouv.org* » ou « *.gouv.com* ». Par ailleurs, un site web en « *.fr* » n'est pas obligatoirement un site officiel, la société gérant ce site n'étant pas non plus forcément basée sur le territoire national.

SERVICE DÉPARTEMENTAL D'INCENDIE ET DE SECOURS DE LA DRÔME

Pompier volontaire : Devenez le héros du quotidien ! En Drôme plus de 2400 citoyens s'engagent au service de la population :

- à partir de 16 ans des tests sportifs d'engagements
- une formation à votre rythme
- Une activité en parallèle de votre métier ou de vos études
- une convention possible avec votre employeur.

Pour en savoir plus : www.sdis26.fr

VOITURES DE COLLECTIONS D'AVANT 1960 : fin des contrôles techniques

L'obligation de contrôle technique pour certains véhicules présentant un caractère historique (véhicules légers de collection mis en circulation avant le 1er janvier 1960 et véhicules de collection dont le poids est supérieur à 3,5 tonnes) est supprimé. Un décret a été publié en ce sens au *Journal officiel* du 23 février 2017.

Rappel : Jusqu'à présent, tous les véhicules de collection étaient soumis à contrôle technique tous les 5 ans.

SÉANCE DU 15 FÉVRIER 2017

Présents : GUILHERMET Manuel, POURROY Ivan, POUILLY Jean-Marie, WOLTRAGER Maurice, GRAVELOT Franck, RIQUET Guy, CRON Lionel, FORIEL Laurent,

Excusé(s) : MORIN Claire qui a donné pouvoir à GUILHERMET Manuel, PELLOUX-PRAYER Marion qui a donné pouvoir à POURROY Ivan, MILLON Cédric qui a donné pouvoir à Laurent FORIEL

Absent : UZEL Nicolas,

INTERCOMMUNALITÉ – COMMUNAUTÉ D'AGGLOMÉRATION « VALENCE ROMANS AGGLO » - SERVICE COMMUN POUR LA RESTAURATION COLLECTIVE

Le marché public d'achat de repas de la cantine scolaire, passé dans le cadre du marché du Groupement de Commandes - Barbières, La Baume d'Hostun, Beauregard Baret, Besayes, Eymeux, Jaillans, Marches, Rochefort-Samson, St Nazaire-en-Royans, Association la Comptine du RPI, le Syndicat Intercommunal de l'Ecancière, a été signé le 26 juillet 2013 avec la société COM'O'RESTO, sise à l'Ecancière, EYMEUX (Drôme), pour une durée de 4 ans. Il arrivera donc à terme l'été prochain.

Depuis 1992, la Cuisine Centrale assure en liaison froide la restauration scolaire, périscolaire et des centres de loisirs des villes de Valence, Bourg les Valence et Portes les Valence. Ainsi, par délibération du 27 novembre 2012, la Communauté d'agglomération a créé un Service Commun pour l'organisation d'un service commun de restauration collective et a approuvé la convention de création et d'organisation de ce service commun entre les trois communes adhérentes et la communauté d'agglomération. La production quotidienne est en moyenne de 4 250 repas/jour avec des pics à plus de 4 500 repas. 20 personnes assurent le bon fonctionnement de la production et la livraison des repas. À compter de la rentrée scolaire prochaine, les repas de la cantine seront assurés par le Service Commun « Restauration Collective » de Valence.

Une convention définissant et organisant les modalités de fonctionnement du Service Commun Restauration Collective a été approuvée à l'unanimité par les membres du Conseil Municipal.

INTERCOMMUNALITÉ – COMMUNAUTÉ D'AGGLOMÉRATION « VALENCE ROMANS AGGLO » - OPPOSITION AU TRANSFERT DE LA COMPÉTENCE PLUi

La loi dite « ALUR » rend obligatoire le transfert de la compétence du Plan Local d'Urbanisme Intercommunal (PLUi) aux communautés de communes et communautés d'agglomération, dans un délai de trois ans après la publication de la loi, sauf opposition d'au moins un quart des communes membres représentant au moins 20% de la population. L'expiration du délai de trois ans se termine le 27 mars 2017.

Le Conseil Municipal s'oppose à l'unanimité au transfert de la compétence PLUi à la Communauté d'agglomération Valence Romans Agglo.

PERSONNEL – AUGMENTATION DU TEMPS DE TRAVAIL DE L'ADJOINT TECHNIQUE TERRITORIAL

Avec l'extension de l'école élémentaire et la mise en place des rythmes scolaires, la fiche de poste de l'adjoint technique territorial a été reprise. Il convient d'augmenter le temps de travail hebdomadaire de 25 heures à 27 heures à partir du 22 mars.

CONTRAT D'ASSURANCES DE LA COLLECTIVITÉ

L'assurance de la commune comprenant, Responsabilité civile, Protection juridique, Protection fonctionnelle, Dommages aux biens, Véhicules à moteur, Auto collaborateurs, a été révisée. Le contrat est passé auprès de la SMACL pour une durée de 5 ans à compter du 1^{er} janvier 2017.

La cotisation annuelle sans franchise s'élève à 4 850.43 € (au lieu de 5 783.92 €).

PERSONNEL – CONTRAT D’ASSURANCES STATUTAIRES

Les agents affiliés à la caisse de retraite CNRACL (Caisse nationale de retraites des agents des collectivités locales) appartiennent à un régime spécial et ne dépendent pas de la Caisse Primaire d’Assurance Maladie. Il est donc recommandé à la collectivité de souscrire un contrat d’assurances en cas de sinistres (arrêt maladie, accident du travail, congé de maternité, ...).

Pour les agents travaillant moins de 28 heures hebdomadaires affiliés à la caisse de retraite IRCANTEC et relevant du régime général de la CPAM, la CPAM ne prend pas en charge la totalité selon la position d’arrêt de l’agent.

Le contrat a été renouvelé auprès de la SMACL pour une durée de 5 ans à compter du 1^{er} janvier 2017 avec une franchise de 15 jours. Cette dernière s’exerce sur le seul risque de Maladie Ordinaire et s’applique à chaque période d’arrêt de travail observée par l’agent.

La base des prestations est établie à partir du traitement annuel brut d’activité.

VALENCE ROMANS DÉPLACEMENTS – CONVENTION POUR MISE À DISPOSITION D’APPUIS VÉLOS AUX COMMUNES

Dans le cadre de son Plan des Déplacements Urbains, Valence Romans Déplacement (VRD) a souhaité encourager les communes à mettre en place une offre de stationnement cyclable en mettant à leur disposition des appuis vélos. Huit appuis-vélos vont être répartis sur la commune (2Epiflora, 2 Ecole-Mairie, 4 Abri-bus).

Une convention précisant les modalités de mise à disposition, de mise en place et d’entretien de ce matériel est passée entre les deux parties.

ÉCOLE MATERNELLE DE L’ÉCANCIÈRE

Compte tenu de la baisse d’effectifs pour les trois prochaines années, la Direction des Services Départementaux de l’Education Nationale s’est prononcée sur la fermeture d’une classe en septembre.

PROJET DE LOTISSEMENT DE CLOT JEAN-LOUIS / PROJET D’EXTENSION DE MARCEL INDUSTRIE.

Un permis d’aménager pour 7 lots a été accordé à M. CLOT Jean-Louis en date du 16 mars 2016. Sur le terrain avoisinant, le permis de construire portant sur l’extension et la modification du bâtiment industriel, représenté par la SCI Portes du Soleil, a été accordé par arrêté en date du 18 octobre 2016.

Le PLU de la Baume d’Hostun, approuvé le 28 juin 2006, a classé en secteur UCi (zone urbaine mixte habitat/activités) un secteur quartier Gervans permettant d’accueillir plusieurs entreprises et habitations.

Avec la vente de la société entre M. Paul MARCEL et M. Philippe SAUBIN, cette entreprise a connu une croissance du chiffre d'affaires et des investissements ont été réalisés en 2010 et 2012 sur des machines permettant l'usinage de pièces de 8 m de long et 1 m de diamètre. Or, les bâtiments existants ne permettaient pas d'accueillir une machine de plus grande taille (10 m de capacité) qui avait pourtant été envisagée. Pour faire face à l'augmentation de la production, l'entreprise a mis en place une équipe de nuit et a formé et recruté 6 jeunes de moins de 25 ans en 2011 et 2012. Les locaux, qui couvrent environ 3000 m², sont entièrement occupés. Les espaces extérieurs qui permettent le stationnement des véhicules des employés et la circulation des poids lourds sont aujourd'hui totalement saturés et ne permettent pas à l'entreprise de travailler dans des conditions de sécurité optimales. L'aménagement de nouveaux espaces de stationnement et de voies de circulation internes est donc indispensable.

En outre, afin de répondre aux demandes de ses clients, l'entreprise a envisagé également de se développer dans un premier temps en agrandissant les locaux sur 1000 m² environ. La seule façon d'augmenter la surface couverte est de construire en prolongement du bâtiment actuel, sur la parcelle située à l'ouest dont le projet est ci-après :

DÉVELOPPEMENT AUTOUR DU SITE

MARCEL INDUSTRIE

- Projet d'acquisition de la parcelle 136 pour la réception et l'expédition des pièces (compromis signé)
- Projet d'acquisition de la parcelle 149 derrière l'usine
- Agrandissement des bâtiments dans une 2eme étape (1 000 m² supplémentaires)

Poursuite de notre développement sur l'usinage de pièces de grandes dimensions sur le site actuel

www.marcel-industrie.com

(Extrait du projet de l'entreprise MARCEL déposé pour argumenter le dossier d'urbanisme)

De plus, l'activité de cette entreprise est susceptible de générer des nuisances sonores liées à l'activité de production elle-même, comme à la circulation des engins dans le site d'une part et du personnel et des véhicules de livraison vers et hors du site d'autre part. Ces nuisances sonores qui sont tout à fait acceptables en journée, sont plus difficiles à supporter pour les éventuels voisins pendant les horaires de nuit puisqu'aujourd'hui l'entreprise a repris des équipes de nuit (la maison de M. JACQUET a été rachetée afin de stopper le litige). Il était donc souhaitable de limiter l'installation de nouvelles habitations à proximité immédiate de l'entreprise. Compte tenu de ces éléments, une révision simplifiée du PLU a été lancée en date du 23 mai 2012 et celle-ci est applicable depuis le 19 mai 2013. Un sous-secteur UCie a donc été créé, dans lequel seules les constructions à usage industriel ou artisanal sont admises. Les constructions à usage d'habitation, notamment, sont interdites dans ce sous-secteur. Cette mesure permet de garantir que l'extension de la zone constructible soit exclusivement affectée à des activités économiques

Quant au dossier de M. CLOT Jean-Louis, il a déposé un projet d'aménagement d'un lotissement pour 7 lots accordé en date du 16 mars 2016. Celui-ci respecte « la zone tampon » (zone hachurée en bleue).

Puis un permis modificatif a été déposé pour passer de 7 à 8 lots. L'arrêté autorisant ce projet a été signé en date du 13 février 2017.

Ivan POURROY et Jean-Marie POUILLY précisent que ces deux projets sont compatibles avec le Plan Local d'Urbanisme de 2013 et maintenant, cela relève d'un caractère privé.

Jean-Marie POUILLY informe que lors de l'instruction d'une demande de certificat d'urbanisme et/ou permis de construire, il sera bien rappelé que, dans le secteur UCie du lotissement (lots n° 4 à 8 pour partie), les constructions à usage d'habitation et leurs annexes (abri, piscine...) sont interdites. Seules les constructions à usage artisanal et industriel sont autorisées. Il est important que les futurs propriétaires soient informés de la nature des terrains dont ils se portent acquéreurs.

Prochain conseil municipal le mercredi 12 avril à 20h

Plan Local d'Urbanisme

Article d'INGETER Bureau d'Étude

La révision du PLAN LOCAL D'URBANISME (PLU) de La Baume d'Hostun est engagée !

Afin de mieux appréhender les problématiques liées au développement de l'urbanisation, votre commune s'est engagée dans la révision de son Plan Local d'Urbanisme (PLU). Le conseil municipal réalise ce document avec le concours du bureau d'études INGETER, les personnes publiques associées et la population de la Baume d'Hostun.

Pourquoi réviser le PLU ?

La commune de La Baume d'Hostun, à travers la volonté de ses élus, souhaite réfléchir au développement de son territoire. Outre le fait de proposer des nouveaux terrains à l'urbanisation pour répondre à la demande réelle observée en mairie, la réalisation du PLU est surtout l'occasion de mener à bien une réflexion de fond sur le cadre de vie général de la commune (paysage, architecture, environnement, équipements...) et sur les futurs aménagements.

La prise en compte de l'évolution de la société.

Déterminer des futures "zones à urbaniser" et les rendre urbanisables ne se fait plus aussi facilement qu'autrefois. La législation (lois SRU, Urbanisme et Habitat, Engagement National pour le Logement, Grenelle de l'environnement...) précédée par des changements de mentalités et sociétales (prise en compte de l'écologie, affaiblissement des ressources naturelles, soutenabilité de toute forme de développement...) ont modifié la façon de voir les choses et de les appliquer. Les volets "environnement naturel", "paysage" et "mixité sociale et spatiale" prennent une place importante et justifiée dans l'élaboration des nouveaux documents de planification (communaux ou supra communaux) à travers le paradigme du développement durable.

Que dit la loi ?

Art. L.101-1 du code de l'urbanisme

Le territoire français est le patrimoine commun de la nation. Les collectivités publiques en sont les gestionnaires et les garantes dans le cadre de leurs compétences. En vue de la réalisation des objectifs définis à l'article L. 101-2, elles harmonisent leurs prévisions et leurs décisions d'utilisation de l'espace dans le respect réciproque de leur autonomie.

Afin d'aménager le cadre de vie, d'assurer sans discrimination aux populations résidentes et futures des conditions d'habitat, d'emploi, de services et de transports répondant à la diversité de ses besoins et de ses ressources, de gérer le sol de façon économe, d'assurer la protection des milieux naturels et des paysages ainsi que la sécurité et la salubrité publiques et de promouvoir l'équilibre entre les populations résidant dans les zones urbaines et rurales et de rationaliser la demande de déplacements, les collectivités publiques harmonisent, dans le respect réciproque de leur autonomie, leurs prévisions et leurs décisions d'utilisation de l'espace.

Art. L.101-2 du code de l'urbanisme

Le Plan Local d'Urbanisme détermine les conditions permettant d'assurer :

« 1° L'équilibre entre les populations résidant dans les zones urbaines et rurales, le renouvellement urbain, le développement urbain maîtrisé, la restructuration des espaces urbanisés, la revitalisation des centres urbains et ruraux, l'utilisation économe des espaces naturels, la préservation des espaces affectés aux activités agricoles et forestières et la protection des sites, des milieux et paysages naturels, la sauvegarde des ensembles urbains et du patrimoine bâti remarquables, les besoins en matière de mobilité » ;

« 2° La qualité urbaine, architecturale et paysagère, notamment des entrées de ville » ;

« 3° La diversité des fonctions urbaines et rurales et la mixité sociale dans l'habitat, en prévoyant des capacités de construction et de réhabilitation suffisantes pour la satisfaction, sans discrimination, des besoins présents et futurs de l'ensemble des modes d'habitat, d'activités économiques, touristiques, sportives, culturelles et d'intérêt général ainsi que d'équipements publics et d'équipement commercial, en tenant compte en particulier des objectifs de répartition géographiquement équilibrée entre emploi, habitat, commerces et services, d'amélioration des performances énergétiques, de développement des communications électroniques, de diminution des obligations de déplacements motorisés et de développement des transports alternatifs à l'usage individuel de l'automobile » ;

« 4° La sécurité et la salubrité publiques » ;

« 5° La prévention des risques naturels prévisibles, des risques miniers, des risques technologiques, des pollutions et des nuisances de toute nature » ;

« 6° La protection des milieux naturels et des paysages, la préservation de la qualité de l'air, de l'eau, du sol et du sous-sol, des ressources naturelles, de la biodiversité, des écosystèmes, des espaces verts ainsi que la création, la préservation et la remise en bon état des continuités écologiques » ;

« 7° La lutte contre le changement climatique et l'adaptation à ce changement, la réduction des émissions de gaz à effet de serre, l'économie des ressources fossiles, la maîtrise de l'énergie et la production énergétique à partir de sources renouvelables ».

Les pièces constitutives du PLU

- Un rapport de présentation ;
- Un Projet d'Aménagement et de Développement Durables ;
- Un plan de zonage ;
- Un règlement pour chaque zone ;
- Les emplacements réservés (ER) ;
- Les orientations d'aménagements et de programmation (OAP).

La concertation, l'association des habitants à l'élaboration de leur document de planification

Cette concertation se déroule tout au long de la procédure. Ses modalités sont prévues par les articles L.123-7 à L. 123-9 et L.123-10 du code de l'urbanisme.

Elle se traduit par :

- L'information du public de la prescription du PLU (Affichage en mairie et publication dans le bulletin municipal) ;
- La publication dans le bulletin municipal et sur le site internet communal d'articles sur le PLU ;
- La mise à disposition du public des documents validés ;
- Un registre destiné à recueillir les remarques des habitants, disponible en mairie ;
- L'organisation d'une réunion publique.

Les modalités de concertation optionnelles choisies par le conseil municipal

En supplément des modalités de concertation prévues par les articles L.123-7 à L. 123-9 et L123-10 du code de l'urbanisme citées plus haut, le Conseil Municipal a choisi les modalités de concertation optionnelles suivantes :

- Une réunion de rencontre avec les acteurs du monde agricole (déjà effectuée) ;
- Un atelier habitants permettant de prendre en compte les remarques des habitants portant sur l'intérêt général, dans le cadre du Projet d'Aménagement et de Développement Durables à l'horizon 2030 ;
- Une balade urbaine ;
- La création d'un site internet dédié au projet de PLU ;
- L'envoi de questionnaires multiples destinés aux associations, acteurs économiques ;
- La rédaction d'articles sur le PLU ;
- La tenue de deux réunions publiques supplémentaires.

Avancée du travail sur le Plan Local d'Urbanisme

La révision du PLU de la Baume d'Hostun avance ! Après plusieurs mois de travail en commission, avec l'assistance du bureau d'études INGETER, nous avons à ce jour un état des lieux qui va nous permettre d'élaborer un nouveau projet de territoire. Pour rappel, l'état des lieux du territoire est la première étape de la procédure d'élaboration d'un Plan Local d'Urbanisme (PLU).

Une table-ronde avec les habitants, programmée le vendredi 7 Avril

Après avoir travaillé sur cet état des lieux, les élus de la Baume d'Hostun souhaitent vous en présenter la synthèse, ainsi que les enjeux et les besoins de la commune en matière de développement qui se dégagent de cette synthèse. Une rencontre sous forme de table ronde est organisée le **vendredi 7 Avril en Mairie, à 18h30**.

Seront évoqués les thèmes suivants :

- Environnement et paysage ;
- Démographie et habitat ;
- Urbanisme et patrimoine ;

Cette table-ronde est préalable à l'élaboration du Projet d'Aménagement et de Développement Durables¹, deuxième grande étape de la procédure PLU, qui définit un projet de territoire pour les quinze prochaines années. Chacun pourra donc s'exprimer sur sa vision de la commune, de manière à ce que le futur projet de territoire soit co-construit avec les habitants.

Pour des questions d'organisation, merci de vous inscrire en mairie le plus rapidement possible.

Le nombre d'inscrits est limité à 20 personnes.

Une réunion publique, prévue le jeudi 20 Avril

Pour des raisons évidentes d'organisation et d'animation, l'ensemble des habitants ne pourra être convié à cette table ronde. Afin que l'opinion de chacun puisse être pris en compte, les élus de la commune de la Baume d'Hostun vous convient à un second temps d'échanges sur le projet de PLU, sous la forme d'une réunion publique.

Celle-ci est programmée le 20 Avril à la salle des fêtes, à 18h30.

Nous y aborderons les raisons nous ayant conduit à lancer ce projet, la procédure d'élaboration d'un PLU, le calendrier, ainsi que les enjeux qui découlent de l'état des lieux et des éléments apportés lors de la table-ronde. Nous espérons vous compter nombreux.

¹ **Le Projet d'Aménagement et de Développement Durables (PADD) est la clef de voûte du dossier de Plan Local d'Urbanisme (PLU). Le PADD définit les orientations du projet d'urbanisme de la commune pour les quinze prochaines années. Il expose un projet politique adapté et répondant aux besoins et enjeux du territoire communal, et aux outils mobilisables par la collectivité.**

L'Agglo

PLATEFORME RÉNOV' HABITAT DURABLE

Bénéficiez de 2 000 € par logement pour rénover votre copropriété : une aide de l'Agglo en complément des aides de l'Anah (Agence Nationale de l'Habitat) !

Vous vivez en copropriété et vous souhaitez vous engager dans une rénovation énergétique de niveau BBC ? Valence Romans Agglo vous accompagne et vous aide à financer votre projet. Participez à l'appel à projets « rénovation énergétique des copropriétés » avant le 28 avril.

Une rénovation énergétique comprend de nombreux avantages : réduction des charges de copropriété et des factures d'énergie, amélioration du confort, valorisation de votre patrimoine, sans compter la réduction des émissions de CO2. Avec cet appel à projets, Valence Romans Agglo souhaite **inciter les copropriétaires à réaliser une rénovation ambitieuse de niveau BBC**. Objectif : améliorer la performance énergétique du parc de logement ancien et réduire notre impact sur l'environnement.

L'appel à projets concerne les **copropriétés de 10 logements minimum, construites avant le 1er janvier 1990** et ayant réalisé un audit énergétique ou voté un audit global. Si votre projet est retenu dans le cadre de l'appel à projet, vous pourrez **bénéficier d'une aide de 2 000 € par logement** et, selon votre situation et vos revenus, d'une aide complémentaire de l'Anah. L'aide attribuée par l'Agglo pour l'ensemble de la copropriété peut aller **jusqu'à 200 000 €**.

En parallèle, les copropriétaires sélectionnés bénéficient d'une **assistance à maîtrise d'ouvrage gratuite** et d'un **accompagnement dans les différentes phases du projet**. Une fois les travaux effectués, les consommations font l'objet d'un suivi afin de mesurer les gains énergétiques réalisés.

Informations pratiques : dépôt du dossier de candidature avant le **28 avril 2017**.

Pour en savoir plus :

Plateforme Rénov'Habitat Durable
www.renov-habitat-durable.fr
renov-habitat-durable@valenceromansagglo.fr

RAPPEL DES HORAIRES DES DÉCHETTERIES

		L'Ecançière	Bourg de Péage	Romans
Lundi	Matin	9 h - 12 h		8 h 45 - 12 h
	Après-midi		13 h 30 - 18 h	14 h - 17 h 30
Mardi	Matin			8 h 45 - 12 h
	Après-midi		13 h 30 - 18 h	14 h - 17 h 30
Mercredi	Matin		9 h - 12 h	8 h 45 - 12 h
	Après-midi	13 h 30 - 17 h 30*	13 h 30 - 18 h	14 h - 17 h 30
Jeudi	Matin			8 h 45 - 12 h
	Après-midi		13 h 30 - 18 h	14 h - 17 h 30
Vendredi	Matin		9 h - 12 h	8 h 45 - 12 h
	Après-midi	13 h 30 - 17 h 30*	13 h 30 - 18 h	14 h - 17 h 30
Samedi	Matin		9 h - 12 h	9 h - 12 h
	Après-midi	13 h 30 - 17 h 30*	13 h 30 - 18 h	13 h 30 - 17 h 30 *

* Sauf Novembre, Décembre, janvier : 17 h 00

Conditions d'accès :

→ Accès réservé aux administrés de l'Agglo.

→ Dépôts gratuits pour les particuliers et payants pour les autres usagers à l'exception des papiers/ cartons et de la ferraille où les dépôts sont gratuits.

→ Dépôts limités à 3m³ par jour à l'exception des déchets verts qui sont limités à 5 m³ par jour.

Le mot des Associations

Cinéma

Comité des fêtes

Les prochaines séances de cinéma sur la commune auront lieu **le vendredi 21 avril** :

→ à 17h30 **TOUS EN SCÈNE**

Date de sortie 25 janvier 2017 (1h48min)
Réalisé par Garth Jennings
Avec Patrick Bruel, Jenifer Bartoli, Élodie Martelet, etc.
Genre Animation, comédie, famille

Synopsis et détails

Buster Moon est un élégant koala qui dirige un grand théâtre, jadis illustre, mais aujourd'hui tombé en désuétude. Buster est un éternel optimiste, un peu bougon, qui aime son précieux théâtre au-delà de tout et serait prêt à tout pour le sauver. C'est alors qu'il trouve une chance en or pour redorer son blason tout en évitant la destruction de ses rêves et de toutes ses ambitions: une compétition mondiale de chant. Cinq candidats sont retenus pour ce défi : une souris aussi séduisante que malhonnête, un jeune éléphant timide dévoré par le trac, une truie mère de famille débordée par ses 25 marcassins, un jeune gorille délinquant qui ne cherche qu'à échapper à sa famille, et un porc épic punk qui peine à se débarrasser de son petit ami à l'égo surdimensionné pour faire une carrière solo. Tout ce petit monde va venir chercher sur la scène de Buster l'opportunité qui pourra changer leur vie à jamais.

→ à 20h **PATIENTS**

Date de sortie 1^{er} mars 2017 (1h50min)
Réalisé par Grand Corps Malade, Mehdi Idir
Avec Pablo Pauly, Soufiane Guerrab, Moussa Mansaly, etc.
Genre Comédie dramatique

Synopsis et détails

Se laver, s'habiller, marcher, jouer au basket, voici ce que Ben ne peut plus faire à son arrivée dans un centre de rééducation suite à un grave accident. Ses nouveaux amis sont tétras, paras, traumatés crâniens... Bref, toute la crème du handicap. Ensemble ils vont apprendre la patience. Ils vont résister, se vanner, s'engueuler, se séduire mais surtout trouver l'énergie pour réapprendre à vivre. Patients est l'histoire d'une renaissance, d'un voyage chaotique fait de victoires et de défaites, de larmes et d'éclats de rire, mais surtout de rencontres : on ne guérit pas seul.

Tarifs : 5,50 € / enfant, étudiant ou personne de plus de 65 ans ; 6,50 € / adulte

Les prochaines séances auront lieu le 19 mai 2017 avec "L'école des lapins" à 17h30 et "Chacun sa vie" à 20h.

Art Floral

Comité des fêtes

La prochaine rencontre aura lieu le **samedi 15 avril** à 9h sur la scène de la salle des fêtes. Ce sera une composition de Pâques.

Pour tout renseignement et pour l'inscription obligatoire au plus tard le 1^{er} avril, veuillez vous adresser à l'animatrice bénévole Jacqueline Pinet (Tél : 04 76 64 30 83)

Club des Jeunes retraités Comité des fêtes

Le **vendredi 7 avril à midi** aura lieu à la salle des fêtes un **repas « choucroute »**. Tous les retraités y sont invités.

Veillez vous inscrire pour cela auprès de Gérard Odier (tél. 04 75 48 45 20 ou 06 26 08 43 62) ou de Mireille Palayer (tél. 04 75 48 42 02 ou 06 71 66 23 28) au plus tard le 1^{er} avril.

Voyage du Comité Comité des fêtes

Le Comité des fêtes organise son VOYAGE ANNUEL le samedi 6 mai et vous propose d'aller dans le sud de l'Ardèche.

La première étape vous amènera à la Caverne du Pont d'Arc pour visiter la réplique de la grotte Chauvet. Vous pourrez également explorer le monde préhistorique dans la galerie de l'Aurignacien. Ce centre de découverte vous apportera toutes les réponses connues à ce jour sur les modes de vie de nos ancêtres qui ont peint ce chef d'œuvre, et sur leur environnement.

Galerie de l'Aurignacien

Puis nous reprendrons le car pour nous rendre à l'Aven d'Orgnac. Là, après le repas au restaurant, nous descendrons dans la Grotte de l'Aven d'Orgnac. Concrétions géantes et délicates cristallisations se dévoileront avec poésie au gré des jeux de lumière du parcours aménagé jusqu'à 121 mètres de profondeur. Ici, la magie du son et lumière final charmera petits et grands. La remontée se fera sans effort en ascenseurs.

Le nombre de places étant limité, pensez à réserver votre journée auprès de Mireille Palayer avant le 12 avril (04 75 48 42 02 ou 06 71 66 23 28)

Tarifs : → **35 € par adulte de la Baume (45 € pour les extérieurs)**
→ **15 € par enfant (école primaire)**
→ **gratuit pour les enfants de maternelle ou plus jeunes.**

Aide à Domicile en Milieu Rural

Journée fleurs 2017 : L'ADMR (aide à domicile en milieu rural) de Chatuzange le Goubet (secrétariat : 04 75 47 20 50) vous remercie de l'accueil réservé aux bénévoles qui vous ont proposé des bouquets d'oeillets les 9 et 10 mars dernier. Votre générosité a permis de collecter 685 € sur notre commune.

Croix-Rouge française

La Croix-Rouge Française organise une **Soirée Country Pop Rock**, le **samedi 15 Avril** à partir de 19h30 à la salle Jean Cocteau de Bourg-de-Péage.

Tarifs : 10 € si réservation avant la soirée sinon 12 € le soir même.

Renseignements et réservations : → par tél. 06 71 23 09 27 après 17h

→ ou par mail. sandrine.diez@croix-rouge.fr

Gite des Prés à Eymeux

Vendredi 7 avril à 19h30 se tiendra, au gite des prés à Eymeux, une **conférence** sur la communication transformative, animée par Lionel Santucci. Dans la foulée, **samedi 8 avril et dimanche 9 avril à 13h45** auront lieu des **ateliers pratiques** d'une durée de 4h.

« Créer du lien, de la confiance, s'écouter pour mieux se comprendre, pour mieux vivre ensemble. Une communication qui transforme notre rapport à la vie, à nous-même et aux autres. »

Tarifs : Conférence 15€ / Atelier 30 € / conférence + atelier 30 €

Renseignements et inscription : Ingrid COSTEL tél. 06 79 95 01 36 www.comtransformative.com

Paroisse Saint-Pierre des Monts du Matin

Dates	1 ^{ère} Messe	2 ^{ème} Messe
Samedi 1^{er} avril	18h Nazareth CHABEUIL journée du Pardon <i>ouvert aux paroissiens l'après-midi</i>	
Dimanche 2 avril <i>Quête impérée pour l'Église en Terre Sainte</i>	10h CHATUZANGE	10h BEAUREGARD
Vendredi 7 avril	19h célébration pénitentielle St VINCENT	
Dimanche 9 avril	10h CHATUZANGE Rameaux	
Jeu di 13 avril	19h HOSTUN Jeudi Saint	
Vend redi 14 avril	19 HOSTUN Vendredi Saint	
Samedi 15 avril	21h HOSTUN Veillée Pascale	
Dimanche 16 avril	10h BESAYES Pâques	
Dimanche 23 avril	10h ROCHEFORT	10h JAILLANS
Dimanche 30 avril	10h BARBIÈRES	

Site Internet de la paroisse : www.saintpierredesmontsdumatin-valence.cef.fr

MAIRIE DE LA BAUME D'HOSTUN

26730 LA BAUME D'HOSTUN

Téléphone : 04.75.48.42.41

Télécopie : 04.75.48.46.58

Messagerie :

mairie.la.baume.dhostun

@wanadoo.fr

Site internet :

<http://www.la-baume-dhostun.fr>

Lundi, Mardi
de 8h30 à 12h

Mercredi
de 16h à 19h

Vendredi
de 11h à 16h30

Samedi
de 9h à 12h

(Ouvert si la date
du jour est PAIRE)

Permanence du Maire :
Mercredi et Samedi
sur Rendez-vous

Directeur de publication :
Manuel GUILHERMET,
Maire

Édité et publié par la
MAIRIE DE
LA BAUME D'HOSTUN
en 250 exemplaires

Prochaine
Vie Communale
mi - mai

Dates à retenir :

7 Avril : Club des Jeunes retraités « Repas Choucroute »

7 avril : Table Ronde « Plan Local d'Urbanisme » (sur réservation)

12 avril : Conseil Municipal

13 avril : P'tites Envolées « La Maillan »

15 avril : Art Floral

20 avril : Réunion publique « Plan Local d'Urbanisme »

21 avril : Cinéma

23 avril : 1^{er} tour des élections présidentielles

6 mai : Voyage du Comité des Fêtes

7 mai : 2^{ème} tour des élections présidentielles

19 mai : Cinéma

10 juin : Fête de l'été

FERMETURE DE LA MAIRIE

Le secrétariat de la mairie sera fermé
du 24 au 30 avril.

Une dernière pour la route !

Photo de J. Douay

