

Alès agglo

100% info

janvier 2015 - n° 20

le journal mensuel d'Alès Agglomération

BONNE ANNÉE 2015

AUTHENTIQUE
AUDACIEUSE
VOS CÔTÉS

L'Agglo vous invite
à ses Vœux. (page 35)

Interview

Max Roustan, président d'Alès Agglomération, fait le point sur l'éco-site de Saint-Hilaire-de-Brethmas et les projets de développement du territoire. (page 2)

Événements

Trois grands rendez-vous à ne pas manquer en ce début d'année : de l'enduro moto avec Alès Trêm, le salon de la maison Alespo et l'Étoile de Bessèges. (pages 3 et 9)

Travaux

Zoom sur les travaux de restauration du Fort Vauban et sur l'avancement des chantiers du multiplexe d'Alès et du grand parking de la place des Martyrs. (pages 4 et 5)

Dossier

Alès Agglomération vient de fêter ses deux ans et étend ses compétences en matière d'éducation, d'accueil des jeunes et de tourisme. (pages 18 à 21)

Votre commune

Retrouvez les news de votre commune dans les treize pages dédiées à cette information de proximité. (pages 22 à 34)

Max Roustan : « Je veux créer des emplois sur l'Agglo »

Le président d'Alès Agglo expose les grands enjeux du développement du territoire et la nécessité vitale de lancer des projets porteurs d'emplois.

Max Roustan devant le multiplexe d'Alès, en cours de construction.

LE MERLON DU PÔLE MÉCANIQUE

Des plaintes ont été déposées concernant le merlon du Pôle Mécanique, situé à Saint-Martin-de-Valgalgues. Ce merlon a été élevé afin de répondre à une demande des riverains qui souhaitent limiter le bruit en provenance des pistes. Pour faciliter la réalisation de ce merlon, autorisation a été donnée d'y apporter des déchets inertes.

Or, d'après les premiers éléments de l'enquête en cours, des déchets polluants ont été retrouvés sur ce site. « Il y a un vrai problème », reconnaît Max Roustan. L'Agglo fera tout pour que ce problème soit réglé de la meilleure façon pour toutes les parties prenantes ».

Alès Agglo : Max Roustan, l'année 2015 s'annonce rude avec des ponctions financières importantes de l'État dans les caisses de l'Agglo. Comment allez-vous faire face ?

Max Roustan : En effet, l'État demande 12,5 milliards d'euros sur trois ans aux collectivités territoriales pour contribuer au redressement des finances publiques. Pour l'Agglo et pour la Ville d'Alès, cela représente 3,5 M€ en moins sur la seule année 2015. Donc ça va devenir compliqué de développer ce territoire et même de maintenir les services publics à leur niveau actuel avec des dotations qui s'effondrent... Pour faire face et éviter que le chômage n'explose sur notre bassin de

vie, nous n'avons qu'une seule solution : développer des projets créateurs d'emplois, qui soient financés par les utilisateurs et non par les contribuables.

A.A. : Le golf de Saint-Hilaire fait partie de ces projets, mais il est controversé...

M.R. : D'abord ce n'est pas simplement un golf mais un éco-site qui comprend une zone d'activités de loisirs, une large zone agricole et une zone d'habitation. Bref c'est un projet global, qui ne coûtera pas un centime au contribuable et qui a profondément évolué grâce à la concertation menée avec les élus et tous les partenaires (Ndlr, lire encadré ci-dessous). Il ne s'agit pas d'empêcher les agriculteurs de travailler, il s'agit de développer le sud d'Alès en créant un site économique-touristique qui respecte l'environnement. L'objectif est de faire venir des touristes à fort pouvoir d'achat sur un golf et un pôle équin qui seront adossés à un hôtel quatre étoiles. 80 emplois sont prévus sur cet éco-site. Si on ne veut pas que notre territoire meure à petit feu, il faut aller de l'avant ! J'ai deux petits-fils et je veux qu'ils puissent travailler à Alès.

A.A. : Vous avez pourtant ajourné ce projet d'éco-site lors du dernier Conseil de Communauté. Pourquoi ?

M.R. : Parce que le maire de Saint-Hilaire me l'a demandé. Il désirait avoir plus de temps pour bien étudier ce nouveau projet et pouvoir le discuter avec ses élus et avec les techniciens de l'Agglo. Je suis

un démocrate et je n'ai jamais refusé que l'on réfléchisse plus profondément sur un dossier. La discussion se poursuivra aussi lors de l'enquête publique. C'est dire que les temps de concertation ne manqueront pas pour concilier au mieux les intérêts des riverains et la nécessité vitale de développer notre bassin de vie. J'appelle les personnes concernées à débattre avec bienveillance et tolérance.

Encore une fois, je ne suis pas là pour embêter le maire de Saint-Hilaire avec un golf, ou le maire des Fumades avec des thermes, ou le maire de Saint-Jean-du-Gard avec le musée Maison Rouge, d'autant que je suis intervenu à chaque fois à leur demande ! Je suis là pour faire avancer ce territoire afin que les habitants de l'Agglo puissent continuer à vivre et à travailler ici, chez eux, malgré le contexte économique calamiteux.

A.A. : Vous inscrivez donc vos actions dans le cadre d'un développement global du territoire ?

M.R. : Absolument ! C'est pourquoi j'ai voulu que les élus de l'Agglo construisent ensemble un projet de territoire, qui a été voté à l'unanimité fin 2013 et que nous avons commencé à mettre en œuvre avec le très haut débit, le campus scientifique de l'Ecole des Mines, l'université numérique, etc. (Ndlr, lire p. 20 et 21). Ce projet est notre fil rouge pour insuffler de l'ambition à ce bassin de vie et je continuerai à m'inscrire dans cette dynamique d'innovation. Nous n'avons pas d'autre choix.

À Saint-Hilaire-de-Brethmas, un éco-site à vocation agricole et de loisirs

Le projet initial proposé par l'Agglo sur les Hauts de Saint-Hilaire a été revu en tenant compte des remarques de l'enquête publique de 2013.

Après de multiples réunions de concertation avec la Chambre d'agriculture, les élus locaux et les professionnels de l'habitat, un projet plus "vert", dénommé "Eco-site de Saint-Hilaire", a été présenté. Ce projet a reçu l'avis favorable de la Commission départementale de consommation des espaces agricoles le 5 décembre 2014.

En voici la philosophie :

1 - C'est un éco-site qui respecte l'environnement, avec un éco-golf public de 18 trous, un pôle équin de 15 hectares et des zones de protection écologique pour la faune et la flore. L'eau d'arrosage pour le golf et pour les terres agricoles sera puisée dans un bassin de stockage de 250 000 m³, rempli par prélèvement dans la nappe du Gardon quand celle-ci est au maximum.

2 - Les terres agricoles sont mises en valeur : 153 hectares de terres agri-

coles sont déployés, avec des aides prévues pour de jeunes agriculteurs qui souhaitent s'installer.

3 - Les zones d'habitation sont réduites : 395 logements sont prévus pour les résidents permanents et les touristes sur deux secteurs : l'extension du village de Saint-Hilaire et un éco-hameau (soit 6 hectares en tout, ce qui représente 2 % de la surface totale du site). Un hôtel 4 étoiles sera également construit.

4 - L'éco-site ne coûtera rien au contribuable : entièrement porté par Alès Agglomération, le projet sera financièrement équilibré. Il créera aussi 80 emplois directs.

La concertation reprend en janvier 2015 sur ce projet avec toutes les parties prenantes.

L'éco-site de Saint-Hilaire comprendra 153 hectares de terres agricoles.

Alès Trêm : une épreuve moto inédite et hors norme

Les 23 et 24 janvier, cette course d'enduro spectaculaire proposera un prologue à Alès et cinq "points spectacle" gratuits aux alentours.

© France2Media

ⓘ **Graham Jarvis, véritable icône de la discipline, a choisi l'épreuve Alès Trêm pour rouler pour la première fois en France.**

Le genre d'épreuve se dispute au Portugal, en Roumanie ou en Autriche, mais rarement en France... Prenez des motos tout-terrain, des obstacles naturels et artificiels démesurés et un public en délire, avide de spectacle : vous obtenez l'enduro extrême, une discipline en plein essor qui fait primer l'habileté des pilotes sur leur vitesse de passage. L'Alès Trêm est née dans cet esprit : « Ça fait trois ans qu'on mûrit le projet et ce qui nous intéressait, c'était de donner à voir au grand public un vrai spectacle basé sur une pra-

tique responsable de la moto et la passion de l'enduro » indique Jérémy Marin-Cudraz, à la tête de MC Évènements qui porte la manifestation sportive avec le moto-club alésien Welcom Tout-Terrain.

Un prologue en centre-ville

Près de 400 pilotes chevronnés et amateurs sont attendus durant le week-end. La compétition s'ouvrira le 23 janvier par un prologue insolite en centre-ville : un circuit de 800 mètres, jonché d'obstacles artificiels très difficiles à franchir, sera tracé sur le parking inférieur du Gardon d'Alès. Pour que les habitants de l'Agglo soient associés à cette grande fête sportive, le site sera animé toute la soirée par des finales et des super finales regroupant les meilleurs motards amateurs et professionnels, ainsi que la première manche au monde d'enduro extrême électrique.

Graham Jarvis pour la 1^{re} fois en France

Samedi 24, les concurrents devront venir à bout de 200 km d'une spéciale tracée par Grégory Florin, moniteur d'enduro spécialiste de l'extrême, sur les communes d'Alès, Saint-Martin, Saint-Julien-les-Rosiers et Laval-Pradel. Après un départ donné sur le parcours du prologue au bord du Gardon,

les motards devront passer à trois reprises sur cinq "points spectacle" où le public est invité à se poster. Constitués de "montées impossibles", de pierriers ou de marches à sauter, « ces "points spectacle" sont prévus pour offrir au public des images incroyables ». Pour assurer la qualité du plateau de pilotes, l'équipe organisatrice a réussi l'exploit de faire venir le britannique Graham Jarvis : « Il est unanimement reconnu comme le meilleur pilote au monde d'enduro extrême, souligne Jérémy Marin-Cudraz. Il a gagné les plus grandes courses sur trois continents et là, pour l'Alès Trêm, il viendra rouler en enduro pour la première fois en France ! C'est un véritable événement ». Preuve en est : le compte Facebook de l'organisateur affichait quelque 40000 vues lors de cette annonce...

- **Vendredi 23**, prologue à partir de 10h. Spectacle de 17h à 20h. Accès public derrière les parapets de l'avenue Carnot et de l'autre côté du Gardon.
- **Samedi 24**, départ sur le circuit du Gardon d'Alès à 11h30. Trois passages aux "points spectacle" jusqu'à 18h : 2 au Pôle Mécanique, 2 à Mercoirol, 1 à Lavabreille. Suivre le fléchage. Parkings et accès gratuits. Buvettes.
- **Programme et liste des engagés** : www.alestrem.com

Le final de l'Etoile de Bessèges se jouera dans la montée de l'Ermitage

Le 8 février, Alès accueillera la 5^e et ultime étape de cette course cycliste internationale.

L'Etoile de Bessèges ouvre la saison cycliste professionnelle des courses à étapes. Pour sa 45^e édition, l'événement sportif et médiatique attirera 18 équipes pros, dont l'ensemble des équipes françaises, et près de 150 coureurs. Tony Gallopin, porteur du maillot jaune et vainqueur de la 11^e étape du dernier Tour de France, sera présent. « C'est la seule course cycliste internationale qui se déroule dans le Gard et, à part le Tour de France, c'est l'une des rares en France à aligner autant d'équipes au départ » assure Patrick Herse, cheville ouvrière de l'organisation de l'Etoile.

Un départ en cœur de ville

La Ville d'Alès et l'Agglo, partenaires de l'épreuve, organiseront le 8 février le Grand prix d'Alès-en-Cévennes en guise de 5^e étape. Un final de folie en forme de contre-la-montre individuel : 12 km qui demanderont aux cyclistes de la puissance pour "tirer le braquet" le long du Gardon et de la vélocité pour partir à l'assaut de la colline de l'Ermitage. Un exercice délicat qui se négociera dans les derniers mètres

ⓘ **La montée de l'Ermitage : une pente d'abord à 8 %, puis à 16 % et enfin à 20 % dans les derniers mètres.**

sur une pente à près de 20 % ! Outre le tracé qui a été rallongé d'un kilomètre, c'est le lieu de départ qui est la principale nouveauté de cette édition puisque les cyclistes s'élanceront depuis le boulevard

Louis Blanc en direction de l'avenue Carnot. « Nous souhaitons donner le départ en plein cœur de ville pour faire partager l'événement avec le plus grand nombre et créer une dynamique avec les commerces ouverts » souligne Max Roustan, maire d'Alès.

- Départs de 14h à 16h40, devant le Cratère, Alès.
- Un service gratuit de navettes permettra au public de rejoindre la montée de l'Ermitage. Départs à partir de 11h30, toutes les 10 minutes, du village départ. www.etoiledebessegues.com

CYCLOSPORTIVE DU MATIN

Juste avant la course des pros, le matin, une cyclo sportive de 85 km est organisée par le Vélo Sprint du Grand Alès. Près de 400 participants sont attendus sur les routes d'Alès Agglomération. Départ à 9h, parvis du Cratère, Alès. Tarif : 13 € (16 € pour les non licenciés).

☎ tél. 06 78 02 33 92 - Inscription sur www.kms.fr

LE PARCOURS

Départ devant le Cratère, rue du Dr Serres, quai Jean Jaurès, demi-tour au giratoire du Pôle Mécanique, retour jusqu'au pont Vieux, route de Saint-Jean-du-Pin, chemin du Bois Commun, Montée de l'Ermitage, arrivée en haut de la colline de l'Ermitage.

LE VILLAGE "DÉPART"

Environ quinze exposants de cycles seront regroupés au sein d'un village animé sur le parvis du Cratère.

Fort Vauban : un travail d'orfèvre en restauration

D'ici le mois de juin, les 350 mètres de remparts seront entièrement repris. Il reste trois bastions de la citadelle et leurs courtines à bichonner.

© Dreme Architecture

Le Fort Vauban a été édifié en 1688 sur la colline de la Roque, surplombant le centre-ville d'Alès.

Sur les six bastions qui composent la citadelle Vauban, trois ont déjà été retapés lors d'une première phase de travaux en 2013-2014. « Ces trois-là étaient les plus complexes à restaurer car ils étaient pourvus d'échauguettes » précise Damien Delorme, technicien chargé du suivi de l'opération au service Patrimoine de la Ville d'Alès.

Entamée en décembre 2014, la seconde phase du chantier permet de poursuivre le travail sur les trois derniers bastions. Un travail minutieux, supervisé par Laurent Dufoix, architecte du patrimoine, et qui va consister à purger et changer 25 m³ de pierres abimées, à dégarnir l'ensemble des joints et à badigeonner 1 600 m² d'enduits afin de redonner l'éclat initial à cet ouvrage militaire classé à l'inventaire des Monuments historiques.

« Grâce à des prélèvements d'échantillons, les nouveaux "cailloux" ont les mêmes caractéristiques que les pierres prélevées : ce sont des grès, des calcaires durs ou des pierres froides. Chaque pièce est façonnée pour reproduire les mêmes angles. »

En juin, la citadelle sera entièrement restaurée. Quant à la restauration du Fort en lui-même, elle ne pourra pas commencer avant que la municipalité n'ait défini sa vocation future.

POSTE DE GARDE

Parallèlement au chantier des fortifications, un travail de restitution de la façade du poste de garde va être mené. Ce poste se trouvait derrière la porte d'entrée royale et servait à la levée des écrous. Cette façade aujourd'hui disparue va retrouver toute sa beauté. Uniquement en pierres de taille elle sera composée de quatre piliers et trois arcs surbaissés.

L'échauguette est une petite tourelle portée au-dessus du vide grâce à un système d'appareil de pierres. Le Fort Vauban en possède trois, désormais restaurées, qui servaient à la surveillance ou à se mettre en position de tir.

Éléments de fortification classique en forme de pointes, les bastions permettaient de défendre les angles. Le Fort Vauban en compte six, qui sont reliés entre eux par des courtines (remparts).

Les six bastions, les trois échauguettes, ainsi que le pont d'accès ont été inscrits à l'inventaire des Monuments historiques le 24 mai 1973. En tout, le Fort compte 350 mètres de fortifications composées de 90 postes de tir pour les pièces d'artillerie et les fantassins.

Place des Martyrs, on déroule le parvis

La construction du parking souterrain du centre-ville d'Alès s'achève sur sa partie sud, laquelle sera déjà recouverte en ce mois de janvier.

© Druene Architecture

1 La partie sud de la place (à droite) est la plus avancée : les deux niveaux souterrains sont terminés et seront recouverts d'une dalle en janvier. La partie nord (à gauche) est achevée à 40 %.

1 8100 m³ de béton et 600 tonnes d'acier sont nécessaires pour créer les deux niveaux de stationnement.

ET MAINTENANT ?

- En janvier, les deux niveaux souterrains de la partie sud (côté rue Albert 1^{er}) seront achevés, permettant d'installer l'ascenseur d'accès aux 450 places de stationnement et de recouvrir la moitié du parking d'une dalle en béton qui recevra le parvis définitif.
- En janvier, les entreprises se focaliseront sur la partie nord (côté quai Boissier-de-Sauvages) pour terminer la construction du niveau -2 du parking et commencer le niveau -1.
- D'ici fin mars, l'ensemble du parking souterrain sera recouvert d'une dalle permettant de lancer la construction, d'abord d'une première résidence (logements et commerces), puis de l'hôtel. Le reste du programme se déroulera au fur et à mesure sur la place des Martyrs-de-la-Résistance.

ET MAINTENANT ?

- Janvier : bardage extérieur des poutres métalliques. 1000 m² de dalles supplémentaires coulés.
- De février à fin mars : cloisons intérieures.
- De mi-mars à mi-avril : installation des gradins.

Multiplaxe : la charpente métallique est en place

En janvier débute la pose du bardage extérieur qui donnera à voir l'aspect définitif du cinéma.

© Druene Architecture

1 400 tonnes de poutres métalliques ont permis de créer l'ossature du multiplaxe, dont l'ouverture est prévue pour cet été.

1 Cinq ouvriers spécialisés ont assuré un travail d'équilibriste, parfois jusqu'à 14 mètres au-dessus du sol, pour boulonner les poutres.

Bonnefon à la pointe de la chirurgie ambulatoire

Le matin au bloc, le soir chez soi : la pose d'une prothèse de hanche en ambulatoire le 12 décembre constitue une première dans le Gard.

⌚ 7h : Claude rentre au bloc. L'opération d'une heure et demie, peu agressive, lui permettra de s'affranchir de séances de rééducation.

Clinique Bonnefon, 7 heures du matin, Claude rentre dans sa chambre. À 68 ans, il va subir la pose d'une prothèse intégrale de la hanche droite. Le pari, c'est qu'il puisse regagner son domicile ardéchois le soir même. Cela s'appelle de la chirurgie ambulatoire. Dans ce domaine, la clinique alésienne se positionne dans le peloton de tête : « 60 % de nos opérations sont désormais réalisées de cette façon » confirme Fabienne Cuny, la directrice de l'établissement de soins. En France, le taux plafonne encore à 40 %¹.

Trente-huit gestes ambulatoires sont reconnus comme économiquement intéressants par la Sécurité sociale qui encourage cette pratique. Si la modalité est facile à mettre en œuvre pour les opérations légères comme celles de la cataracte, des hernies ou des varices, elle devient beaucoup plus complexe avec des opérations "lourdes" : « Un patient opéré de la hanche reste normalement quatre à huit jours dans le service. Réduire son hospitalisation à une seule journée réclame évidemment une totale réorganisation. »

Le casse-tête du suivi post-opératoire

Les quatre chirurgiens orthopédistes de Bonnefon procèdent à une dizaine de poses de prothèses par semaine et le docteur Xavier Nicolay a eu la possibilité de réaliser pour la première fois dans le Gard le remplacement complet d'une hanche en ambulatoire : « Les techniques sont de moins en moins agressives avec des ouvertures de chairs relativement petites et l'absence de lésions musculaires » décrit-il avant d'expliquer que l'enjeu se situe principalement dans le suivi post-opératoire. « Il faut un bon accompagnement de la médecine de ville et un rôle actif du patient et de son entourage

dans l'opération. » Xavier Nicolay estime que « 15 à 20 % des opérations de la hanche pourront se faire en ambulatoire d'ici les cinq prochaines années ».

À 14h, Claude effectuait ses premiers pas. À 18h30, il est ressorti comme prévu.

¹ - Source : Association française de chirurgie ambulatoire.

⌚ 17h15 : Claude effectue les derniers tests de marche avec le kinésithérapeute.

Un hôtel de 50 chambres sort de terre le long de la RN 106

Le groupe B&B s'implante à Saint-Martin-de-Valgalgues. La pose de la première pierre a eu lieu le 11 décembre.

Avec l'accompagnement de l'Agence de développement Alès Myriapolis, Alban Durier réalise son rêve : c'est au pied du Pôle Mécanique que ce spécia-

liste de la gastronomie construit un hôtel classé "2 étoiles". Un Master de "manager international en hôtellerie-restauration" en poche, il gèrera avec son épouse, Cécile, 50 chambres sous l'enseigne B&B dont il est franchisé. « Le marché hôtelier sur Montpellier, Nîmes, Avignon ou Valence est saturé, explique Alban Durier. Je mise bien entendu sur l'attrait des Cévennes et du Pôle Mécanique ».

Ouverture à l'été 2015

Au rez-de-chaussée se trouveront la réception et la salle de petit-déjeuner, tandis que les chambres seront réparties sur deux étages. Quatre emplois seront créés pour faire tourner l'affaire. « L'agglomération alésienne présente tous les avantages d'un territoire à taille humaine, avec une qualité de vie et un potentiel touristique intéressant pour de l'hébergement hôtelier » analyse Arnaud Lemonnier, directeur de la franchise B&B. En attendant son ouverture au public prévue juste avant l'été, la grue et les ouvriers s'activent actuellement sur

le chantier pour tenir les délais. Dans ses plans, Alban Durier a également prévu la construction d'un restaurant indépendant, accolé à son hôtel et offrant une cinquantaine de couverts.

Prix serrés, exigence de qualité

B&B Hôtels, "petit" groupe hôtelier né à Brest il y a 24 ans, possède 330 établissements en Europe et vise 170 ouvertures supplémentaires d'ici fin 2017.

Pour asseoir sa croissance, l'enseigne a lancé le concept "éconochic" : des tarifs milieu de gamme et une exigence de qualité. Ici, la nuitée tournera autour de 50 € selon la saison. « Nous sommes un territoire certes isolé, mais attractif. Cette ouverture accompagne parfaitement notre démarche de développement touristique » note Max Roustan, président d'Alès Agglomération.

Avant la fin de l'année, c'est la construction d'un autre hôtel, Campanile cette fois, qui débutera sur la place des Martyrs-de-la-Résistance, à Alès.

⌚ La construction de cet hôtel est un projet familial pour Alban Durier dont les enfants et l'épouse ont posé la première pierre.

Alès Agglomération lance son "café-croissance"

Ce nouveau rendez-vous économique permet de faire se rencontrer les décideurs du territoire autour de visites d'entreprises de l'Agglo.

Le premier rendez-vous «*café-croissance*» s'est déroulé le 9 décembre avec la visite de Bastide Diffusion, à Saint-Privat-des-Vieux. Au centre, aux côtés de Max Roustan, le président Dominique Bastide fait découvrir son entrepôt de 10 000 m² riche de 6 000 références.

Luc Jacquet, président de la société alésienne boostHEAT, auteur de chaudières thermodynamiques révolutionnaires, qui s'intéresse volontiers aux ficelles de la distribution de vaisselle et petit électroménager. «*C'est fondamental de créer des dynamiques*, souligne Jaïl Benabdillah. *C'est en prenant pleinement conscience des "pépites" qui les entourent que les chefs d'entreprise pourront intensifier les synergies d'intérêt ou de compétence* ».

Une tournée dans l'Agglo

Source d'opportunités, le rendez-vous "café-croissance" aborde sans tabou et de manière pragmatique les questions d'emploi, de stratégie, de marchés, de clients ou d'investissement. Pour des échanges encore plus nourris, les visites se déroulent en une délégation composée de chefs d'entreprise voisins et d'un collègue d'experts (services d'ingénierie économique de l'Agglo, membres de l'École des Mines d'Alès, etc.). «*En partenariat avec les maires de l'Agglo, notre souhait est de faire le tour des entreprises... Toutes les entreprises, qu'elles soient innovantes, industrielles, technologiques ou tertiaires, de n'importe quelle taille, peu importe, tant qu'elles font la richesse économique du territoire* » définit Max Roustan. Prochain rendez-vous le 27 janvier à Saint-Christol-lez-Alès.

Axens, Salindres

UN MEILLEUR TRAITEMENT DES EAUX INDUSTRIELLES

Axens a entrepris la construction d'une nouvelle station de traitement des eaux industrielles pour son usine de Salindres. Un chantier qui s'achèvera en juin 2015 et qui s'inscrit dans le cadre des investissements réalisés par Axens pour réduire l'empreinte environnementale de ses activités. Depuis 2004, 12 M€ ont été consacrés à ce programme de réduction.

Cette nouvelle station baptisée "PRESTO" vient compléter et améliorer le dispositif de traitement biologique des eaux déjà opérationnel depuis 2008. Elle permettra à Axens de poursuivre son développement sans impacter l'environnement.

«*M*ettre l'entreprise en exergue » est l'une des préoccupations historiques du président d'Alès Agglomération. Avec son vice-président délégué au Développement économique, Jaïl Benabdillah, Max Roustan inaugurerait le 9 décembre un nouveau type de rendez-vous : «*Les entreprises, tout le monde en parle quand elles ferment. Ici, il y a des choses qui marchent et c'est bon de le faire savoir dans ce climat de morosité ambiante.* » C'est l'idée du "café-croissance" : un moment de rencontre et de partage d'expérience.

Créer des synergies

L'entreprise Bastide Diffusion, à Saint-Privat-des-Vieux, s'est prêtée au jeu de cette première : «*C'est une excellente initiative*, partage Dominique Bastide, président de la société. *Savoir que les pouvoirs publics locaux sont curieux de la vie des entreprises, c'est très important pour nous* ». Rien à voir avec du tourisme d'entreprise : ici, dès huit heures autour d'un café et des croissants, on noue des contacts, on s'informe de l'actualité économique locale et, étonnamment, «*on découvre aussi véritablement le métier de son voisin d'entreprise...* » confirme

AQUA-Nautic innove sur l'aqua-fitness

La jeune société de Vézénobres se fait une place sur le marché européen.

«*L*e challenge de concevoir un produit innovant que personne n'a eu l'idée de sortir, j'aime ça... C'est mon moteur ! » En janvier 2014, Brice Martigné est parti bille en tête dans la création de son entreprise. À 35 ans, cet habitant de l'Agglo s'appuie sur de solides connaissances en mécanique et automatique industriel ainsi que sur une expérience de quelques années au sein d'un bureau d'études pour donner vie à AQUA-Nautic : «*C'est une société qui conçoit, réalise et commercialise depuis Vézénobres des équipements d'aqua-fitness* » explique son créateur. Aqua-bike, trampoline aquatique, step, barre de pole dance : les exercices immergés ont le vent en poupe avec leur côté fun et redoutablement efficace à cause de l'effort exigé pour se mouvoir dans l'eau.

« Le bassin alésien permet de se pérenniser »

Quelques semaines après la création de l'entreprise, Brice Martigné déposait déjà un brevet pour le "Trampo'step", un appareil unique pour pratiquer à la fois le trampoline et le step aquatique. «*L'acti-*

Le trampoline, l'aqua-bike ou le step développés par AQUA-Nautic sont commercialisés depuis Vézénobres vers l'Europe.

«*Je veux être au même prix que mes concurrents, mais en me démarquant, en proposant sur chaque produit un petit plus d'innovation concernant la simplicité d'utilisation, l'efficacité de l'exercice ou*

la robustesse » dévoile Brice Martigné. Face à la concurrence espagnole, italienne et chinoise, son pari est audacieux et passera dès 2015 par la recherche de nouveaux locaux pour se développer, si possible, sur l'Agglo. «*Avec sa vocation industrielle affirmée, le bassin alésien permet de se pérenniser plus facilement que dans d'autres régions. On trouve ici, par exemple, des soudeurs très qualifiés* » explique-t-il en évoquant la possibilité de recruter, d'ici quelques mois, un ou deux collaborateurs.

AQUA-Nautic
tél. 06 28 08 01 96
www.aqua-nautic.fr

Les locataires ont élu leurs représentants

Tous les quatre ans, les administrateurs des Offices Publics de l'Habitat sont élus par l'ensemble des locataires.

Le 8 décembre, a eu lieu le dépouillement des élections des représentants des locataires au conseil d'administration de Logis Cévenols. Il s'agit d'un vote pour une liste entière et les candidats sont présentés par des associations qui œuvrent dans le domaine du logement. À Logis Cévenols, trois associations de locataires ont déposé une liste. Pour élire les quatre représentants, le vote a eu lieu par correspondance avec une enveloppe pré-affranchie qui permet aux locataires de voter sans frais. Les locataires ont ainsi reçu tout le matériel de vote à leur domicile.

- Consommation Logement et Cadre de Vie (C.L.C.V.) : 263 (24,6%).
- Union pour la Défense des Intérêts des Locataires (U.D.I.L.) : 244 (22,83 %).

Ont donc été élus :

- Claude Sayag (C.N.L.),
- William Balez (C.N.L.),
- Anne-Lyse Messenger (C.L.C.V.),
- Simone Machon (U.D.I.L.).

Outre leur participation aux séances du conseil d'administration, les représentants des locataires participent au bureau du conseil d'administration et à la commission d'attribution des logements.

Ils sont également les interlocuteurs privilégiés du Conseil de concertation locative qui se réunit deux ou trois fois par an pour présenter les projets de Logis Cévenols et recueillir les doléances des locataires. Le rôle de ces représentants est donc de faire valoir le point de vue des locataires dans l'organisation de Logis Cévenols.

4 représentants ont été élus

23,44 % des locataires ont participé au scrutin, ce qui représente la même participation qu'en 2010, date des dernières élections.

Les voix sont réparties comme suit :

- Confédération Nationale du Logement (C.N.L.) : 562 (52,6 %).

Ⓜ Les quelque 10000 locataires ont quatre représentants à l'Office.

UN CHAUFFAGE À POINT

Quelques conseils pour concilier chauffage confortable et charges acceptables.

- Ne surchauffez pas votre logement : 19° à 20° est une température correcte pour les pièces à vivre.
- Maintenez une température constante.
- Ne coupez pas le chauffage quand vous vous absentez dans la journée. Mieux vaut baisser juste de 2 ou 3 degrés.
- Aérez le logement 15 minutes chaque jour.
- Laissez entretenir le matériel de chauffage par le prestataire désigné à cet effet par Logis Cévenols.
- Enfin, n'utilisez pas de système de chauffage d'appoint : ils causent des moisissures ou, pire, peuvent dégager du monoxyde de carbone dangereux pour la santé.

5 villas seront livrées dans deux mois à Vialas

L'Office intervient en dehors d'Alès Agglomération à la demande des communes ayant des projets d'habitat social.

En mars prochain, Logis Cévenols va mettre en service cinq villas sur la commune de Vialas. La première pierre de ce projet a été posée le 18 février 2014 au lieu-dit Prat de la Peyre.

Situées dans un cadre arboré, avec une large vue sur le village, ces cinq villas de type 4 présentent une superficie moyenne de 87 m². Dotées de carrelage sur toute la surface, ainsi que d'un jardin et d'un garage, elles doivent permettre de loger des familles dans un environnement exceptionnel. Et ce pour un loyer moyen mensuel hors charges de 447 € (469 € pour les trois logements PLUS et 414 € pour les deux logements PLA-I à loyer minoré). Grâce au label Très Haute Performance Énergétique, le confort des logements sera assuré avec un niveau de charges contenu pour les locataires qui bénéficieront également de l'agrément d'un poêle à bois. L'architecte Bruno Carboni assure la maîtrise d'œuvre de cette réalisation.

Ⓜ Les cinq villas de type 4 ont une superficie moyenne de 87 m².

À l'initiative de la Mairie de Vialas

La Mairie de Vialas a porté ce projet et permis sa réalisation, en mettant le terrain à disposition de Logis Cévenols, par le biais d'un bail emphytéotique de 90 ans pour l'euro symbolique et en apportant une subvention.

D'un montant global de 704 000 €, l'opération a en effet bénéficié de subventions

de la Mairie de Vialas (100 000 €), du Conseil régional (32 400 €), et de l'État (16 500 €).

En 2009 déjà, Logis Cévenols avait inauguré la maison Layre, située en plein cœur de Vialas. « Cette maison de village avait été entièrement réhabilitée pour y créer deux logements aujourd'hui loués » précise Jean-Luc Garcia, directeur général de Logis Cévenols.

Numéro Vert

Gratuit depuis un poste fixe, 24h/24.

0 800 306 546

Site internet de l'office
www.logiscevenols.fr

C'est reparti pour une année riche en manifestations

Parc des expositions d'Alès Agglomération
Route d'Uzès, 30340 Méjannes-les-Alès
www.alesaglo-expo.com

Du 23 au 28 janvier : Le Cirque Maximum, pour un "max" de numéros

TOUT PUBLIC

Le cirque Maximum, c'est un véritable Zénith itinérant qui traverse près de 150 villes françaises toute l'année et qui se targue d'une des plus belles ménageries composée d'une cinquantaine d'animaux. Dans le chapiteau chauffé, vingt artistes de dix nationalités différentes présenteront, du 23 au 28 janvier, leur tout nouveau spectacle. Durant deux heures, les numéros les plus spectaculaires ou drôles s'enchaîneront sur la piste : l'incroyable roue de la mort, les tigres, les éléphants et les poneys, les légendaires cascadeurs à moto, etc.

PRATIQUE

Vendredi 23 à 20h30, samedi 24 et dimanche 25 à 15h et 18h, mardi 27 à 18h, mercredi 28 à 14h30 et 17h30. Tarifs enfants (2-12 ans) de 12 à 25 €, adultes de 15 à 30 €, gratuit pour les moins de 2 ans. Visite de la ménagerie 2 €. Réservation en ligne ou en caisse 10h30-12h et 14h30-19h. Buvette, restauration, accès pour personnes à mobilité réduite. www.cirque-maximum.com

Du 30 janvier au 2 février : 350 professionnels exposent à Alespo

INCONTOURNABLE

Miss Alès
RÉSERVEZ VOTRE PLACE

Les réservations sont ouvertes pour assister à la soirée de gala du 21 février, au parc des expositions de Méjannes-les-Alès. Le repas-spectacle permettra d'assister au couronnement de la nouvelle Miss Alès-Cévennes. Tarif : 35 €. Réservation uniquement en se rendant à Mairie Prim', 11, rue Michelet, Alès, de 9h à 12h, jusqu'à épuisement des places.

Renseignements : 04 66 56 11 47
celine.lafont@ville-ales.fr

Maison, jardin, loisirs, gastronomie... La deuxième plus grande foire-expo régionale se prépare avec près de 350 exposants soigneusement sélectionnés. Pour cette 46^e édition d'Alespo, les commerçants, artisans ou prestataires de services seront répartis sur 16000 m², à l'intérieur du parc des expositions de Méjannes-les-Alès et en plein air, afin que les visiteurs y trouvent de tout, dans les domaines du bricolage, de l'équipement ménager, de la bureautique-informatique, de l'ameublement et de la décoration, des voyages, de la gastronomie, de l'habitat, de la beauté, ... Mais Alespo, c'est également un Espace gourmand de 500 m² animé en permanence. Cette foire-expo chère aux habitants de l'Agglo rayonne bien au-delà des Cévennes, jusque dans 23 départements, et a attiré l'an dernier 25000 visiteurs.

Les temps forts :

- Démonstration de flamenco les vendredi et samedi après-midis.
- Animations musicales les vendredi et samedi à partir de 19h.
- Séance de dédicaces et de photos avec Aurélie Vaneck et Grégory Questel,

acteurs d'une célèbre série marseillaise, samedi de 14h à 18h.

- L'ancienne speakerine Evelyne Leclercq sera l'animatrice de la journée de dimanche.
- Spectacle d'imitations avec Rémi Marceau le dimanche à 16h.
- Les seniors seront mis à l'honneur durant la journée de lundi, avec la présence de l'ancien animateur Jean-Pierre Descombes.

➔ Alespo accueille 350 exposants et 25 000 visiteurs.

PRATIQUE

Ouverture des portes de 10h à 20h. Nocturne samedi 31 janvier jusqu'à 21h. Entrée 2 €, gratuit pour les moins de 12 ans. Billetterie à l'entrée du parc. Parking gratuit. tél. 04 66 52 22 95 www.alespo.fr

Le salon des seniors, une des nouveautés proposées par l'Agglo en 2015

Depuis l'acquisition du bâtiment le 1^{er} janvier 2014, les services d'Alès Agglomération mènent une politique de prospection. Au côté des manifestations historiques sont déjà venus se greffer de nouveaux rendez-vous tels que le salon du Camping car, le salon Mariages & Événements ou des festivals de musique. La politique de développement est menée

sur le long terme et va donc encore, en 2015, apporter son lot de nouveautés.

- La première édition du **salon des Seniors verra ainsi le jour du 5 au 7 juin** et s'annonce comme un grand rendez-vous dédié aux "50 ans et plus", qu'ils soient actifs ou retraités. De nombreuses thématiques seront abordées à travers des conférences, des anima-

tions, des expositions ou sur les stands. L'organisateur qui recherche actuellement des exposants espère près de 80 stands et table sur 5000 visiteurs.

- Dans un registre tout à fait différent, la brûlante nouveauté du début d'année sera le **salon de l'Érotisme (7-8 mars)**, premier du genre en Cévennes. Nous y reviendrons.

LE QUIZ DU TRI

Selon vous, quel emballage de la liste des suspects suivante est un redoutable fauteur de trouble dans le recyclage du verre ménager ?

A : Le pot à conserve en verre. **B** : Le bol de petit-déjeuner.

C : Le pot de yaourt en verre.

Réponse : B
Le bol du petit-déjeuner, en céramique ou en porcelaine, n'est pas constitué des mêmes composants chimiques que le verre et il fond à des températures bien plus élevées. C'est pourquoi celui-ci – et de manière générale toute la vaisselle – doit être jeté à la déchetterie avec les gravats ou dans la poubelle traditionnelle.

LE CHIFFRE DU MOIS

290

C'est le nombre de mouchoirs jetables qui peuvent être fabriqués grâce au recyclage de seulement un kilogramme de briques alimentaires du type carton de lait. La séparation de la pâte à papier des autres constituants de la brique (film plastique ou aluminium, bouchon plastique, etc) donne une fibre de cellulose de qualité dégradée dont le recyclage ultime ne peut se faire que sous forme de mouchoirs jetables, de papier toilette, de papier essuie-tout ou de boîtes à œufs.

Le lauréat du tri

Les clients du centre-ville d'Alès

Pour la Semaine de la réduction des déchets qui s'est déroulée du 22 au 30 novembre 2014, les ambassadeurs du tri, en collaboration avec le magasin Monoprix d'Alès, ont effectué une opération de sensibilisation des clients sur le thème du verre. Des échanges sur les modalités de recyclage et les emplacements des bornes à verre ont permis de convaincre les plus sceptiques. **L'opération a permis de toucher un peu plus de 200 personnes en deux jours.**

Carton rouge

Le polystyrène

Entourant de nombreux achats de produits fragiles, comme la HiFi ou le petit électroménager, le polystyrène expansé a pour fonction de protéger des chocs. Appartenant à la famille des plastiques, il n'est pourtant pas recyclable. Une fois vos produits déballés, il faut le mettre avec les ordures ménagères, mais il encombrera très vite vos sacs... C'est pourquoi **l'Agglo vous recommande idéalement d'apporter le polystyrène en déchetterie. C'est gratuit.**

Le déchet du mois

Les cubis de vin

Les cubitainers ou les bidons de vins sont des emballages en plastique assimilables aux bouteilles et flacons. Ils sont donc tout à fait recyclables, au même titre que votre bouteille d'eau minérale.

Attention toutefois : ces récipients sont de plus en plus remplacés par des emballages de type "bag in box" constitués d'une poche plastique placée à l'intérieur d'un emballage carton. Dans ce cas, seul l'emballage carton est recyclable. La poche plastique doit être déposée dans la poubelle traditionnelle.

L'agenda des ambassadeurs

- **Le 17 janvier**, les ambassadeurs du tri vous donnent rendez-vous durant la foire d'Alès, organisée en centre-ville.
- **Du 30 janvier au 2 février**, il tiendront également un stand à Alespo, au parc des expositions de Méjannes-les-Alès. Lire page 9.

Une question ? Un doute ?

Les ambassadeurs du tri sélectif d'Alès Agglomération sont à votre service. N'hésitez pas à leur demander conseil ou à aller à leur rencontre sur les stands qu'ils tiennent lors des manifestations sportives et culturelles.

tél. 04 66 54 89 94
ambassadeur.tri@alesagglo.fr

CARTO-GUIDE

Indispensable compagnon de vos sorties, il récapitule les 450 km d'itinéraires balisés autour d'Alès, les sites remarquables ainsi que toutes les informations pratiques (distances, durée, dénivelés, difficultés). Édité en français et en anglais, le carto-guide est disponible dans les Offices de tourisme de l'Agglo (Alès, Anduze, Saint-Jean-du-Gard, Vézénobres) au prix de 5 €.

L'Agglo livre 450 kilomètres de sentiers balisés

Le maillage de 14 nouvelles communes permet l'interconnexion avec les secteurs de Vézénobres et d'Anduze pour offrir au total 880 km de rando sur le territoire.

« **E**n prendre plein la vue » : c'est la promesse faite par ces sentiers de randonnées balisés en jaune qui explorent déjà, de serres en valats, 38 communes d'Alès Agglomération. Si les itinéraires de l'ex Communauté d'Anduze ont été livrés en 2012 et ceux de l'ex Communauté Région de Vézénobres fin 2013, restait à achever le travail amorcé dans l'ex Grand Alès. « Nous souhaitons disposer d'un maillage cohérent avec les réalisations départementales » explique Cédric Dehouck, responsable du service des Sports de l'Agglo, en charge du pilotage du projet. Sous le label "Gard pleine nature", le département compte effectivement 9000 km de sentiers balisés. « L'idée est de mailler au maximum le territoire et de créer à nos frontières les connexions avec les itinéraires existants » décrit Jean-Luc Aigoïn, président de la commission Sports à l'Agglo.

Un parcours accessible aux handicapés

Il aura fallu deux ans de travail pour aménager 30 circuits cohérents autour d'Alès. 450 km permettant de basculer sur les tracés réalisés autour d'Anduze et de Vézénobres.

Sur les drailles cévenoles, les panoramas sont à découvrir sous un nouvel angle.

Les chemins offrent un large choix de niveaux de difficulté ou de dénivelés... « Le but est que ces randonnées soient accessibles aux sportifs comme aux familles ou aux seniors » insiste Cédric Dehouck. Alès Agglomération a même créé le premier sentier du département, labellisé "Gard pleine nature", accessible aux personnes à mobilité réduite. Au rang des exclusivités, on trouve également un site permanent de course d'orientation sur les hauteurs de Rochebelle, doté de 35 balises avec leurs pincés.

Des centaines de randos possibles

De Thoiras à Salindres et de Mialet à Saint-Hilaire-de-Brethmas, en passant par Mons ou Bagard, suivez les traits jaunes et les 1096 panneaux directionnels pour randonner à pied, à cheval ou en VTT. Retrouvez les itinéraires sur le carto-guide (lire ci-contre) pour, au choix, suivre l'une des trente balades proposées ou composer vous-même votre randonnée. Ce sont alors des centaines de combinaisons possibles qui s'offriront à vous !

BALISAGE

Le Département coordonne et soutient toutes les initiatives sur la base d'une charte de balisage simple, claire et précise avec des panneaux directionnels en bois, des indications de localisation et un marquage jaune tout au long des parcours.

MÉMO

- Offices de Tourisme : Alès 04 66 52 32 15 / Anduze 04 66 61 98 17 / St-Jean-du-Gard 04 66 85 32 11 / Vézénobres 04 66 83 62 02
- Secours : 112 (appel d'urgence européen gratuit)
- Météo : 32 50 / www.meteofrance.fr
- Infos : www.tourismegard.com, onglet "Bouger"

DÉJÀ LIVRÉS

- 180 km autour d'Anduze
29 circuits sont opérationnels depuis le printemps 2012 pour découvrir la région d'Anduze, avec ses Gardons, le Train à Vapeur des Cévennes, les célèbres poteries ou encore les châteaux.
- 250 km autour de Vézénobres

16 communes sont à sillonner de long en large. Les sentiers mènent de vignobles en vergers, témoignant de la vocation agricole de ce territoire de l'Agglo. À découvrir : le village de caractère de Vézénobres, les grottes camisardes d'Euzet, la grande muraille de Saint-Césaire-de-Gauzignan, les bois de Saint-Maurice ou le sentier des Capitelles à Monteils.

PRÈS DE 270 KM À VENIR

Les élus des six communes de l'ex Communauté Mont-Bouquet, ainsi que ceux de Saint-Jean-de-Serres, Massanes, Saint-Bonnet-de-Salendrinque, Vabres et Sainte-Croix-de-Caderle ont également manifesté, fin 2014, leur volonté de s'inscrire dans cette démarche. L'Agglo portera donc ce nouveau projet en concertation étroite avec les élus locaux, qui se traduira par l'élaboration d'un nouveau carto-guide qui pourrait recenser 270 km de sentiers balisés supplémentaires. Le lancement de l'étude de faisabilité est prévu mi-janvier. D'ici le printemps 2016, Alès Agglomération proposera ainsi plus de 1100 km de sentiers balisés...

Alès Agglomération mise durablement sur le photovoltaïque

CONTEXTE

- Pilotée par la direction Développement durable, la production des énergies renouvelables est l'un des enjeux du projet de territoire porté par les élus d'Alès Agglo. Cette filière activement soutenue par la Communauté d'agglomération depuis 2009 concerne uniquement le photovoltaïque pour la bonne raison que l'installation d'une centrale solaire est totalement réversible et sans impact sur le paysage.
- Il faut faire la part entre les projets pilotés ou co-pilotés par l'Agglo, les projets privés d'envergure et les projets que les habitants du territoire réalisent avec une subvention spéciale de l'Agglo.
- Dans les marchés, l'Agglo impose le démantèlement et le recyclage des installations vétustes.

La ferme solaire à Saint-Martin alimentera 6000

D'ici fin 2016, 313 panneaux photovoltaïques seront installés sur la zone industrielle

8000 kilowatts. Telle sera la production annuelle maximale d'électricité de cette centrale solaire. « C'est une production qui permet de couvrir les besoins électriques de 1560 foyers du territoire, soit 6000 personnes, tout en évitant l'émission de 4800 tonnes de CO₂ dans l'atmosphère » lance à titre de comparaison Ghislain Bavre, directeur du Développement durable d'Alès Agglomération, qui a initié le projet, accompagne la société Quadran chargée de construire et d'exploiter le site pour 25 ans. Celle-ci investit 17 M€ dans cette opération ambitieuse qui fera sortir de terre, d'ici fin 2016, 313 panneaux cellulaires sur 30 hectares de la zone Lacoste-Lavabreille longeant la RN 106, à Saint-Martin-de-Valgalgues. Le permis de construire a été signé cet été par le préfet du Gard.

dotée de panneaux photovoltaïques équipés de la technologie "tracker", c'est-à-dire, pivotant sur eux-mêmes afin de suivre le rayonnement du soleil du matin au soir.

Afin de ne pas perturber l'écosystème qui s'est développé sur le site, un corridor boisé sera préservé et des mares seront reconstituées pour ne pas chasser les amphibiens.

« C'est une opération doublement intéressante, se félicite Max Roustan, président de l'Agglo. D'abord parce qu'elle va permettre de valoriser ce site dépourvu d'activité depuis trente ans car inconstruisible et presque incultivable. Ensuite, parce que ce projet ne coûte rien à la collectivité : au contraire, l'Agglo percevra les loyers et la fiscalité inhérente à ce projet ».

Une technologie unique en région

Cette ferme sera la plus grande installation solaire du Languedoc-Roussillon

↻
Juchés à 2,5 mètres du sol, les panneaux photovoltaïques permettront de laisser la biodiversité s'installer tout en préservant l'impact visuel.

LES INITIATIVES PRIVÉES

Sans l'appui technique de l'Agglo, à Alès, les panneaux en toiture de Cévennes Déchets (13000 m²) et Géométal (3460 m²) produisent 1,8 mégawatt. À St-Jean-du-Pin, 27500 panneaux photovoltaïques sont placés au sol pour former une ferme de 16 hectares qui produisent 7 mégawatts par an (1500 foyers).

LES PARTICULIERS SONT ENCOURAGÉS

Alès Agglomération alloue une subvention de 200 € à tous les habitants souhaitant installer du photovoltaïque dans leur résidence principale (panneaux, chauffe-eau solaires ou combinés des deux). 250 projets ont déjà été subventionnés pour 1,5 mégawatt produit chaque année. Implicitement, cela représente également 1 M€ de retombées financières pour les entreprises spécialisées du territoire.

Renseignements et conditions particulières à la direction du Développement durable - tél. 04 66 56 10 64

6 M€ DANS LES CAISSES DE L'AGGLO

Les projets photovoltaïques génèrent localement des retombées fiscales et économiques très positives. En tout, la filière "photovoltaïque" couvrira les besoins en électricité d'un quart de la population d'Alès Agglomération, soit près de 26 000 personnes, avec 29 mégawatts produits de manière propre. 40 M€ sont en cours d'investissement, localement, par les sociétés privées qui assurent l'installation et l'exploitation de ces infrastructures. Enfin, la collectivité percevra plus de 200 000 € par an au titre des loyers et taxes. Quant on sait que l'exploitation de ces centrales solaires dure entre 25 et 30 ans, cela fait près de 6 M€ de recettes pour la collectivité.

LA VILLE D'ALÈS A ÉTÉ PRÉCURSEUR

Il y a 15 ans, la Ville d'Alès a doté la façade de son Office de tourisme de panneaux photovoltaïques pour assurer le chauffage et la climatisation des bureaux. **Ce bâtiment public était alors le premier en France et le troisième en Europe** à être rendu autonome sur le plan énergétique grâce à la technologie solaire. Depuis, Alès Agglomération poursuit l'expérience du photovoltaïque avec des projets de plus grande ampleur.

Avec 29 mégawatts attendus par an, la filière “photovoltaïque” soutenue par l’Agglo couvrira les besoins en électricité d’un quart de la population du territoire. Tour d’horizon.

UNE ÉNERGIE PRODUITE ET CONSOMMÉE SUR L'AGGLO

Dans le cadre de la transition énergétique mentionnée dans le projet de territoire, l’Agglo souhaite développer d’ici 2016 l’autoconsommation de l’énergie produite par les panneaux photovoltaïques. Le rachat de l’électricité aux entreprises qui exploitent les centrales solaires locales permettrait d’alimenter l’éclairage public et les bâtiments et infrastructures publiques. Reste à négocier un tarif avantageux qui pourrait, selon les projections, alléger de 20 % la facture de la collectivité.

personnes par an elle de Lacoste-Lavabreille.

LES PROJETS PILOTÉS ET CO-PILOTÉS PAR L'AGGLO

• **Réalisés** • La couverture des cinq bâtiments industriels du Pôle Mécanique d’Alès a été inaugurée en 2012. 7 000 m² de panneaux photovoltaïques produisent 1 mégawatt chaque année et subviennent ainsi à la consommation électrique de 200 foyers de l’Agglo.

Depuis 2012, 533 panneaux de cellules noires (680 m²) permettent de couvrir deux courts de tennis au complexe sportif de la Prairie, à Alès, et de produire 100 Kilowatts annuels.

• **En cours** • À Saint-Martin-de-Valgalgues, parallèlement au projet de solarisation sur la zone de Lacoste-Lavabreille (lire ci-contre), une autre ferme photovoltaïque au sol va être aménagée, sur cinq hectares de la zone du Crès. Les panneaux installés produiront 2,8 mégawatts par an pour garantir la consommation électrique de quelque 600 foyers. Et ce, grâce à 3 M€ d’investissements supplémentaires sur le territoire par la société Quadran.

• **À l’étude** • Alès Agglo a également été sollicitée pour piloter un projet valorisant le centre d’enfouissement technique de Rousson. Le dossier prévoyant l’installation de panneaux photovoltaïques pour la production de 1,8 mégawatt (375 foyers) est actuellement en cours d’autorisation auprès de la Commission de Régulation de l’Énergie.

Par ailleurs, l’Agglo a lancé un appel à projets concernant la couverture des toitures des halles de Bruèges, du gymnase alésien Daudet et du gymnase de Salindres.

Les bâtiments industriels du Pôle Mécanique.

ROULEZ ÉLECTRIQUE GRÂCE AUX BORNES DE RECHARGE

D’ici l’été 2015, Alès Agglomération installera 4 bornes de recharge pour véhicules électriques sur Alès et Saint-Martin. En attendant d’en déployer plus de 15 autres sur tout le territoire.

Rouler électrique, c’est propre et ça peut rapporter gros. Non seulement, on ne pollue pas l’atmosphère mais un “plein” coûte environ deux euros... Problème : où recharger son véhicule, à part chez soi, ce qui limite l’autonomie des déplacements ? Réponse : sur les bornes de recharge installées par Alès Agglomération en divers points de son territoire. « C’est dans la lignée de notre Agenda 21 et en phase avec l’organisation des Rencontres Internationales des Voitures Ecologiques (RIVE) tous les deux ans sur le Pôle Mécanique » justifie Max Roustan, président de l’Agglo. Une étude vient ainsi d’être lancée en partenariat avec le Syndicat mixte d’électricité du Gard (SMEG) pour définir le nombre exact de bornes nécessaires (autour de la vingtaine) et les lieux d’implantation les plus appropriés (Alès et les gros bourgs du territoire).

Pour tous véhicules électriques ou hybrides

« Il existe actuellement des bornes privées sur Alès, précise Aimé Cavallé, vice-président de l’Agglo en charge du dossier. Mais aucune borne publique... ». Un vide qui sera donc comblé dans les deux ans qui viennent, d’abord par l’installation de 3 à 4 bornes sur Alès et Saint-Martin en juin 2015, ensuite par le déploiement de nombreuses bornes sur l’ensemble de l’agglomération.

Le tout pour un coût de 240 000 €, sur lequel les services d’Alès Agglomération espèrent obtenir quelque 80 % de subventions.

Il s’agira de bornes comprenant tous les types de prises de façon à ce que tous les véhicules électriques ou hybrides puissent s’y brancher. « Les recharges seront gra-

tuites durant les premiers mois, avance Aimé Cavallé. Ensuite nous mettrons en place un partenariat avec le Syndicat mixte des transports du bassin d’Alès pour intégrer le paiement des recharges sur la carte Bang ».

L’Ademe préconise un point de charge pour 3 000 habitants. Avec les 20 bornes équipées chacune de deux points de charge, l’Agglo affichera un ratio d’un point de charge pour 2 500 habitants, ce qui est un bon démarrage. « Et qui sera unique dans le Gard, car les Agglos de Nîmes et Bagnols n’ont pas encore commencé à s’équiper » note Max Roustan.

En savoir plus : Jean-Pierre Illy, pôle Infrastructures d’Alès Agglomération, tél. 04 66 55 84 84

En janvier, Romain Dumas court le Dakar

Du 4 au 17 janvier, le pilote alsésien fait sa première apparition en rallye-raid, au sein de l'Écurie du Cœur.

LA BONNE CAUSE

Mécénat Chirurgie Cardiaque permet à des enfants atteints de malformations cardiaques et venant de pays défavorisés de se faire opérer en France lorsque cela est impossible chez eux faute de moyens techniques ou financiers. Plus de 2 500 enfants ont déjà pu être pris en charge depuis la création de l'association en 1996.

SUIVRE LA COURSE

<http://ecurieducoeur.mecenatecardiaque.org>

#EcurieDuCoeur @MCC_news

① L'Alsésien Romain Dumas (à g.) et Pascal Thomasse, déjà pilote de l'Écurie du Cœur lors du Dakar 2014.

Numéro 330, le buggy deux roues motrices est piloté par Romain Dumas et co-piloté par François Borsotto. De Buenos-Aires à Buenos-Aires, un périple de 9000 kilomètres attend les 427 concurrents à travers les pistes de l'Argentine, du Chili et de la Bolivie. S'affranchir des dunes de sable sera-t-il aussi évident pour Romain Dumas que de négocier les courbes à 200 km/h ? « C'est une toute nouvelle aventure pour moi et j'aborde ce premier Dakar avec beaucoup d'humilité, confie le pilote alsésien

qui excelle en temps normal sur les circuits asphaltés. *Je m'attends à des jours difficiles, mais le but est clair : rejoindre l'arrivée* ».

Hormis une participation amicale aux 24 Heures Tout Terrain de Paris, Romain Dumas ne s'était encore jamais installé dans le baquet d'un buggy. Courant novembre, il a fait ses premiers tours de roue avec l'Écurie du Cœur et le team MD Rallye Sport. Une grande découverte avant de s'attacher aux pistes de l'Amérique du Sud : « J'ai été un peu... dérouté. Ce sont des

sensations forcément très différentes de ce que je connais ».

« Un nouveau défi sportif, pour une bonne cause »

Vainqueur des 24 Heures du Mans, pilote officiel Porsche, Romain Dumas multiplie pourtant les apparitions en dehors des circuits, que ce soit en rallye ou lors de sa victoire sur la mythique course de côte de Pikes Peak (États-Unis) avec son propre team.

Du 4 au 17 janvier, il ajoutera donc une expérience de plus à son parcours de pilote tout-terrain : « J'étais tenté par le Dakar, mais je n'avais encore jamais eu la possibilité d'y aller (...) Ce sera une expérience intéressante et je remercie Porsche de me permettre de courir cette épreuve mythique. » Une "autorisation de sortie" exceptionnelle de la part du constructeur allemand sans doute liée au fait que cette première participation en rallye-raid se fait pour la bonne cause... Le Cévénol sera en effet au volant d'un buggy de l'Écurie du Cœur portant les couleurs de Mécénat Chirurgie Cardiaque (lire ci-contre). Il est parrainé dans cette aventure tant sportive que médiatique par l'acteur Dany Boon. « C'est un nouveau défi sportif pour moi, et en plus c'est pour une bonne cause. J'ai été séduit par la démarche associative. Rouler au profit des enfants malades du cœur, qui ne peut adhérer à cela ? »

Tennis

SALINDRES RESTE DANS L'ÉLITE

Pour la 4^e saison d'affilée, l'AS Salindres disputait le championnat de France de N1A, le top du tennis français. Du 8 novembre au 6 décembre 2014, les tennismen salindrois ont eu du fil à retordre dans la poule B, si bien que le maintien de l'équipe s'est joué sur la dernière rencontre... Face aux prestigieuses équipes de Grenoble, Bordeaux ou Toulouse, les joueurs et les encadrants du club de Salindres ont hissé haut les couleurs de l'Agglo. Bravo à eux !

<http://salindrestennis.free.fr>

Des vacances de rêve en Gardonnenque

L'Association omnisports de la Gardonnenque investit les installations sportives du collège de Brignon pour proposer des stages durant les vacances scolaires.

« Ces vacances sportives sont avant tout un moment de détente pour se faire plaisir et se faire des copains, défend Thierry Pantel, éducateur territorial et directeur sportif de l'Association omnisports de la Gardonnenque (AOG). C'est aussi l'occasion de découvrir de nouvelles disciplines comme le tchoukball, issu du handball ». Pas moins d'une vingtaine de sports est proposée.

Les participants sont regroupés en fonction de leur âge et, si certains retrouvent les copains de l'école, d'autres se font de nouveaux amis : « C'est en essayant le volley-ball que je ne connaissais pas du tout que je me suis fait des copains » confirme Loïc, 9 ans. Quant à Benjamin, 11 ans, il apprécie d'être là « car on n'est pas évalué comme au collège, du coup on a moins de stress. Les profs sont plus souriants,

① En extérieur ou en salle, les jeunes pratiquent le sport d'une manière plus ludique que dans le cadre scolaire.

et nous aussi. C'est une ambiance différente, c'est plus cool ! »

Contre une participation de 8 ou 9 €, les jeunes sont encadrés par des animateurs titulaires d'un Brevet d'État.

Malgré l'aspect détendu de la pratique sportive lors de ces vacances, la pédagogie reste centrale avec quatre objectifs poursuivis : jouer, découvrir, s'amuser et se respecter. Entre sports collectifs, en salle ou en extérieur, jeux d'opposition ou d'adresse, goûters et pique-niques, les journées sont bien remplies. « L'AOG existe depuis 1993, indique Laurent Cogoluegnes, président de l'association. Nous avons sept salariés et plus de mille membres. Notre longue expérience dans l'organisation de ces vacances, dirigées de mains de maître par Thierry, ancien sportif de haut-niveau, permet aux enfants de vivre des moments inoubliables... »

Prochaine session du 7 au 23 février
Inscriptions et renseignements :
tél. 06 82 99 93 64 - www.aog30.fr

Restos du Cœur
DISTRIBUTION
EN COURS

- **Alès** : distribution les mardis et jeudis de 8h30 à 11h30 et de 13h à 17h, Espace social des Prés Saint-Jean, 34 avenue Jean-Baptiste Dumas. tél. 04 66 56 92 50
- **Anduze** : distribution les mardis de 9h30 à 11h30, chemin Escalier Boiteux. tél. 04 66 60 67 61
- **Salindres** : distribution les mardis et vendredis de 9h à 11h30, 393, avenue de la Jouannenne. tél. 09 83 02 81 64
- **Saint-Jean-du-Gard** : distribution les lundis et jeudis de 14h à 16h, 98, Grand Rue. tél. 04 66 85 12 94
- **Saint-Christol-lez-Alès** : distribution les jeudis de 8h30 à 11h30, chemin du Rouret. tél. 04 66 54 81 13

www.lesrestosducœur30.org

L'École de la deuxième chance aide à décrocher un vrai job

La structure permet aux jeunes sans emploi de se connecter avec l'entreprise et de construire un projet de vie.

Pilotée et financée par la Région et divers partenaires¹, l'École de la deuxième chance accompagne chaque année durant plusieurs mois 90 jeunes de 18 à 25 ans, inscrits à Pôle Emploi et sortis du système scolaire depuis le collège. Issus de milieux divers, ils apprennent à créer leurs réseaux, à partager leurs informations, à se présenter ou simplement à se tenir correctement. Des règles essentielles à suivre pour intégrer le monde professionnel. « Il existe une volonté forte des acteurs économiques du territoire pour réaliser un travail en commun. L'École de la deuxième chance est peut-être l'épicentre de cette volonté » suggère Marc Peyroche, directeur de la Maison de l'emploi d'Alès qui soutient cette démarche.

68 % décrochent un contrat

En étant présent trente-cinq heures par semaine dans l'établissement, une émulation solidaire se crée au cœur de ce système innovant d'accompagnement misant sur l'apprentissage de l'autonomie. Laure Paradis, la directrice, ne cache pas sa satisfaction à revoir les jeunes en "sortie positive" : « Sur les 90 jeunes accueillis,

École régionale de la deuxième chance
7 rue Edgar Quinet, Alès
tél. 04 66 91 05 90 - www.reseau-er2c.com

seule une cinquantaine va jusqu'au bout de son parcours, confesse-t-elle. D'un autre côté, nous affichons 68 % de "sorties positives" avec, à la clé, un job de plus d'un mois, un contrat d'apprentissage ou une formation qualifiante. Nous étions à 25 % en 2012 ».

250 entreprises partenaires

L'arme ultime, ici, c'est la motivation. Contrat signé en mains, les jeunes adultes reviennent, forts d'une fierté toute légitime, dans les "locaux-tremplin" de l'École pour partager leur expérience et "booster" les nouveaux. Si l'émulation est importante, les stages courts en entreprises le sont tout autant. Maillons essentiels de ce dispositif, ils permettent aux jeunes de découvrir les métiers qui leur correspondent ou non. L'École de la deuxième chance gère un portefeuille de 250 sociétés partenaires, engagées à divers degrés, pour de simples stages ou des interventions dans les locaux de l'école.

¹ - Fonds social européen (Fse), Direction régionale des entreprises, de la concurrence, de la consommation, du travail et de l'emploi (Directe), Centre de formation professionnelle et de promotion agricole (Cippa) de Rodilhan et le Greta.

Téléthon : l'Agglo est toujours mobilisée

Du 5 au 7 décembre 2014, des animations étaient proposées dans une dizaine de communes d'Alès Agglomération.

1 Les lycéens de La Salle, toujours très impliqués, ici lors du lancement de la manifestation caritative le 5 décembre à Alès.

2 À Ners, l'enduro de pêche a permis de récolter 590 € grâce à la mobilisation de 17 pêcheurs "quillés" sur la rive du Gardon durant 48 heures !

3 À l'image de la retraite aux flambeaux, le Téléthon d'Alès a fédéré une centaine d'associations. 19 716 € ont été récoltés.

LA VILLE D'ALÈS ET ALÈS AGGLOMÉRATION PRIMÉES SUR LA SANTÉ AU TRAVAIL

La Ville d'Alès et Alès Agglomération ont été primées en région pour leur démarche "DEFI - Santé au Travail". Le maire d'Alès et président de l'Agglo, Max Roustan, s'est rendu le 4 décembre à Palavas-les-Flots, afin de recevoir un trophée lors des Challenges de la prévention organisés par la CARSAT Languedoc-Roussillon.

Alors que la région compte près de 106 000 entreprises, les deux collectivités alésiennes ont été récompensées avec cinq autres entreprises.

Précisons qu'Alès est la seule ville à avoir obtenu, en quatre ans, deux prix "Santé au Travail". Sur les trois prix valorisant des actions conduites par des collectivités depuis la création de ces challenges, seule l'Agglo de Perpignan a aussi obtenu un prix en 2013.

Plus d'infos : www.carsat-lr.fr

7 COMMUNES DE L'AGGLOMÉRATION SONT RECENSÉES EN 2015

- À Alès où le recensement se déroule chaque année à partir d'un échantillon représentatif de la population, 8% des habitants seront concernés du 16 janvier au 22 février.

- Dans l'Agglo, le recensement sera exhaustif pour six communes, du 15 janvier au 14 février : Les Plans, Ribaute-les-Tavernes, Saint-Hilaire-de-

Brethmas, Saint-Just-et-Vacquières, Servas et Soustelle.

- **Mode d'emploi** : les personnes concernées recevront un courrier nominatif. Puis les agents recenseurs, munis de leur carte officielle tricolore, déposeront une feuille de logement et un bulletin pour chaque habitant des lieux.

- **Nouveauté 2015** : vous pouvez aussi vous faire recenser en ligne. Pour répondre sur internet, l'agent recenseur vous donnera lors de son passage toutes les informations nécessaires (codes d'accès, adresse du site, etc).

- **Contact** : service Recensement (Alès), tél. 04 66 43 58 62 et dans toutes les mairies de l'Agglo concernées.

RÉNOVATION URBAINE : LA VILLE D'ALÈS EN EST

Pas de doute, c'est une bonne nouvelle. L'Agence nationale pour la rénovation urbaine (Anru) a listé le 15 décembre 2014 les quartiers prioritaires qui bénéficieront du nouveau plan national de rénovation urbaine prévu sur dix ans, avec 5 milliards d'euros de financements au total. En région Languedoc-Roussillon, 11 quartiers "d'intérêt national" ont été désignés, qui se partageront une enveloppe de quelque 35 M€.

Peaufiner la rénovation

L'enveloppe allouée à Alès permettra de poursuivre la rénovation des Prés-Saint-Jean et des Cévennes, débutée en 2006 (plan Anru 1) et dans laquelle ont été investis 70,4 M€. Avec à la clé des barres d'immeubles démolies, des logements reconstruits, la quasi totalité des logements rénovés, des voies d'accès créées, de nouvelles places aménagées, etc.

La qualité du travail mené sur cette première opération a d'ailleurs convaincu le ministère de renouveler l'expérience à Alès : « Nous avons terminé dans de très bonnes conditions l'Anru 1, se réjouit Max Roustan, maire d'Alès. Cet Anru 2 va nous permettre de continuer et peaufiner la rénovation en association avec la politique de la ville ».

AVENUE D'ANDUZE : ÇA FAIT DU BIEN

C'est un soulagement pour les milliers d'automobilistes qui empruntent l'avenue d'Anduze pour entrer et sortir d'Alès : en attendant la fin de l'opération d'aménagement de cet axe, prévue en début d'année, la municipalité a fait dérouler avant les fêtes de fin d'année une sous-couche de bitume venant gommer trous et bosses créés par les travaux.

MICHÈLE ALLIOT-MARIE EN VISITE À ALÈS

L'ancien ministre d'État et actuel député européen voulait « tenir un engagement de campagne » en se rendant dans chacun des 18 départements de son euro-circonscription Grand Sud-Ouest.

À Alès, elle est revenue le 28 novembre 2014 pour échanger sur les grands dossiers d'Alès Agglomération qui font l'objet de demandes de financements européens. Dans ce cadre, une visite au Pôle Mécanique était organisée pour évoquer le projet d'agrandissement de la piste vitesse. « Je trouve remarquables les actions qui sont menées ici et leur cohérence au service de l'économie locale. Je reviendrai écouter les attentes et voir les réalisations » a-t-elle promis lors d'une rencontre avec la presse.

922

LE CHIFFRE DU MOIS

Il est tombé 922 mm de pluie à Saint-Christol-lez-Alès, entre le 15 septembre et le 30 novembre 2014, ce qui représente **93% de la pluie moyenne annuelle en seulement deux mois et demi !**

Le cumul de pluie calculé du 1^{er} janvier au 30 novembre 2014 est de **1578 mm** d'eau quand la moyenne sur cette période est de 909 mm...

Depuis 65 ans, date de l'ouverture de la station météo de Saint-Christol-lez-Alès, 2014 aura donc été la **deuxième année la plus pluvieuse**, juste après 2002 où le cumul relevé indiquait 1687 mm de pluie.

CORA INNOVE AVEC L'EMA

La société Cora teste dans ses grandes surfaces d'Alès et de Limoges un dispositif de merchandising et de signalétique innovant, conçu par trois élèves-ingénieurs de l'École des Mines d'Alès (EMA). Leur idée ? "Booster" les produits à date de consommation courte qui sont généralement mis à l'écart.

À Alès et à Limoges, ces produits sont réintroduits au cœur même de leur rayon d'origine, avec une signalétique orange et un slogan qui interpellent les consommateurs.

Les distributeurs français jettent chaque année 700 000 tonnes de denrées périssables...

« Ce merchandising "newlook" va nous faire économiser 50 000 € par an. L'état-major de Cora va d'ailleurs mettre en œuvre ce dispositif dans trente autres magasins » témoigne Olivier Delescluse, qui dirige l'hypermarché d'Alès.

L'INFO DU MOIS

ALÈS, 33^E CLUB FRANÇAIS DE NATATION

Le bilan sportif du Cercle Nautique des Cévennes (CNC) pour la saison 2014 est pour le moins impressionnant : le club alésien a trusté la majorité des podiums sur les rencontres interclubs départementales et régionales, ainsi que sur les championnats du sud de la France. Les nageurs se sont également illustrés dans les compétitions vers l'accès au haut niveau.

Sur les 1 000 clubs classés par la Fédération française de Natation, le CNC a terminé la saison à la 33^e position.

LES KARATÉKAS EN BRONZE

Le Shotokan Karaté Alès termine 3^e de la Coupe de France senior par équipe. Un résultat qui hisse le club cévenol parmi l'élite française. Sept combattants se sont alignés dans cette compétition qui s'est déroulée le 7 décembre 2014 à Paris. Les karatékas alésiens ont dû affronter cinq équipes pour décrocher la médaille de bronze, tout en réussissant l'exploit de sortir l'équipe détentrice de la Coupe de France 2013.

À noter, la performance en individuel d'Aziz Rghioui, 3^e de la Coupe de France des moins de 60 kg, qui reste en course pour une sélection aux prochains championnats du monde espoirs.

CHAMPIONNE DE ROLLER À 10 ANS

Emma Palisse, 10 ans, patineuse au Roller Skating Alésien, a remporté l'épreuve de vitesse et de fond du 1^{er} indoor du challenge régional PACA Cup. Cette compétition de roller de vitesse était organisée le 23 novembre 2014 à Six-Fours-les-Plages (83) et a rassemblé les 82 meilleurs patineurs du sud de la France.

Emma Palisse ici en photo avec son entraîneur Sophie Beaujot-Chiarotto.

<http://roller-sports-ales.fr>

Le plan Anru 1 a déjà permis de remodeler les quartiers des Cévennes et des Prés-Saint-Jean. Le plan Anru 2 devra y développer les services publics et l'emploi.

DES PROTHÈSES ALÉSIENNES POUR LES ESPIRS DU HANDISPORT

La société Re-Flexion composites, lauréate du concours "Alès Audace 2014" pour ses prothèses tibiales sport et loisirs, a remis des prothèses de sprint à deux jeunes espoirs du handisport français pour la saison 2015. Pierre-Antoine Baele et Adrien Lubac bénéficieront du soutien technique de l'entreprise alésienne et du prothésiste Patrick Ducros.

Une séance d'entraînement était programmée le 16 décembre 2014 au stade Pujazon pour découvrir ces nouvelles prothèses avec les conseils avisés du champion handisport alésien Dominique André.

Re-Flexion composites, 131 impasse des palmiers, 30100 Alès
www.re-flexion.fr

Pour ses deux ans, l'Agglo étend ses compétences

EN CHIFFRES

- 50 communes
- 100 996 habitants
- 2^e Agglo du Gard en nombre d'habitants (après Nîmes Métropole, 237 000 hab)
- 629 km²
- 88 conseillers communautaires
- 1 président et 15 vice-présidents
- 860 agents territoriaux
- 1 école de musique avec 7 antennes
- 3 musées
- 78 écoles
- 21 crèches
- 21 centres de loisirs
- 30 zones d'activité économique
- 7 300 entreprises
- 1 scène nationale (Le Cratère)
- 1 centre nautique et 4 piscines d'été

Alès Agglo : Max Roustan, la prise de la compétence Éducation par Alès Agglomération soulève de nombreuses inquiétudes au niveau communal. Qu'avez-vous à répondre à ceux qui craignent que l'Agglo ne dépouille totalement les communes de leurs pouvoirs ?

Max Roustan, président d'Alès Agglomération : D'abord je tiens à

rappeler que ce n'est pas Max Roustan qui prend la compétence Éducation aux communes du territoire mais que c'est la loi française, proposée par le Gouvernement et votée par le Parlement, qui nous obligeait à harmoniser la compétence Éducation dans les deux ans de la création de l'Agglo, soit avant le 31 décembre 2014.

Max Roustan : « Rien ne chan

Nous avons le choix entre deux options : soit laisser à chaque commune la compétence scolaire, soit la mettre en commun. Les 88 conseillers ont voté dans ce sens par 79 voix pour (8 contre et 1 abstention) lors du Conseil du 25 septembre dernier. Et ce après deux ans et demi de travail des services d'Alès Agglomération, avec beaucoup de rencontres sur le terrain, de concertation, d'explications... Je n'ai forcé personne et je précise que l'intégration de cette compétence générera des économies importantes (énergie, matériel, ...) sans rien enlever ni aux maires, ni aux enfants qui sont notre priorité.

A.A. : C'est-à-dire ? Comment les maires pourront-ils gérer leurs écoles alors que c'est l'Agglo qui est compétente ?

M.R. : Mon message est clair depuis le début : rien ne change au 1^{er} janvier 2015 dans la gestion des écoles. Les personnels restent en place avec leur statut et leurs avantages, les temps d'activité périscolaires initiés par les

communes restent les mêmes, le maire reste en charge de la carte scolaire. La seule différence est d'ordre comptable : tout le "service des écoles" est financé par l'Agglo qui retient le coût de ce service sur l'attribution de compensation qu'elle verse chaque année à la commune (NDLR : voir aussi l'infographie page 20).

A.A. : Le transfert de ces nouvelles compétences –Éducation, centres de loisirs, restauration scolaire, Office de tourisme intercommunal– vise-t-il également à atténuer les ponctions financières de l'État ?

M.R. : Tout à fait ! Je rappelle que l'État va prélever 12,5 milliards d'euros en trois ans sur les dotations des collectivités territoriales à titre de contribution au redressement des finances publiques. Au niveau du budget de l'Agglo, cela représente 5,4 millions d'euros en moins à partir de 2016... Un des moyens de faire face consiste à maintenir notre taux d'intégration des compétences au-dessus de 50 % et de rester ainsi dans

Alès Agglomération prend la compétence Éducation, toute la restauration scolaire, l'ensemble des centres de loisirs et crée un Office de tourisme communautaire.

LES GRANDES DATES D'ALÈS AGGLOMÉRATION

- **1^{er} janvier 2013** : création d'Alès Agglomération par fusion du Grand Alès et des anciennes Communautés de communes d'Anduze, Vézénobres et du Mont Bouquet et par absorption de cinq communes solo (Massanes, St-Bonnet-de-Salendrinque, Saint-Jean-de-Serres, Ste-Croix-de-Caderle et Vabres). La nouvelle Communauté baptisée Alès Agglomération compte 50 communes, 100996 habitants et 184 conseillers. Elle est présidée par Max Roustan.
- **23 et 30 mars 2014** : 1^{res} élections communautaires au suffrage universel. Une nouvelle Assemblée communautaire à 88 conseillers se met en place le 17 avril et réélit Max Roustan comme président.
- **25 septembre 2014** : les conseillers communautaires votent les statuts modifiés, avec l'extension des compétences : compétence Éducation, restauration scolaire, centres de loisirs et Office de tourisme intercommunal.
- **26 décembre 2014** : les nouveaux statuts sont approuvés par 39 communes représentant 87 594 habitants (il fallait la moitié des communes représentant deux tiers de la population). Un arrêté préfectoral promulgue ces nouveaux statuts avec prise d'effet au 1^{er} janvier 2015.
- **11 avril 2013** : le premier budget de la nouvelle Agglo est voté à l'unanimité. Il en sera de même du deuxième budget le 6 février 2014.
- **3 octobre 2013** : vote à l'unanimité du projet de territoire de l'Agglo, élaboré de février à septembre 2013 par 600 élus, cadres et partenaires territoriaux et partagé avec 500 habitants du territoire lors de trois réunions publiques.

ge pour les usagers »

le peloton de tête des Agglos les mieux dotées de France (Ndlr : 84,91€ par habitant en 2014). Les transferts de compétence que nous opérons au 1^{er} janvier 2015 participent de cette nécessité de garder une dotation d'intercommunalité la plus élevée possible. Un autre levier pour générer des économies est de rationaliser les politiques publiques en mutualisant les services. C'est là toute notre démarche, sachant que je m'engage dans le même temps à respecter chaque commune, chaque élu et chaque spécificité de notre agglomération.

A.A. : L'échelon communal reste donc essentiel dans votre politique ?

M.R. : Absolument ! Je suis maire d'Alès depuis presque vingt ans et je suis très attaché à cette fonction de maire. Je me bats pour que la commune reste cet élément de proximité essentiel avec nos concitoyens. Je respecte chaque maire dans ses attributions et, dans toutes nos actions, je cherche à défendre à la fois la commune et l'Agglo. Car les deux vont de pair et l'Agglo, il ne faut pas l'oublier,

est une chance énorme pour notre territoire. Sans l'Agglo nous ne pourrions pas apporter aux gens le service que nous leur offrons, que ce soit au niveau des crèches, du ramassage des ordures ménagères, du Centre nautique, du développement économique ou encore de l'offre culturelle.

A.A. : Deux ans après sa création, quel bilan tirez-vous de l'action d'Alès Agglomération ?

M.R. : Un bilan très positif. Nous avons réussi à fusionner et à mettre en place un fonctionnement à cinquante communes dans un état d'esprit constructif tourné vers le développement du territoire. Nous sommes l'une des premières Agglos de France sur les plans de l'intégration fiscale et de la mutualisation. Vous le savez, je ne fais pas de politique politicienne. Mon seul parti, c'est Alès et son agglomération. Tous ceux qui veulent travailler avec moi dans le seul intérêt de notre territoire sont les bienvenus.

L'Agglo prend la compétence Éducation

L'AGGLO GÈRE*

1 les personnels

2 le chauffage-
l'éclairage
l'entretien

3 les mobiliers
et fournitures

4 les transports

5 l'accueil
périscolaire

6 la restauration
scolaire

* en accord avec les maires

LA COMMUNE GARDE

1 le bâtiment
(investissement,
grosses réparations,...)

Le "services des écoles"

• L'Agglo prend désormais en charge et finance le "service des écoles" dans les 78 écoles du territoire.

Cela comprend : les charges locatives des bâtiments scolaires (éclairage, chauffage, petites réparations), le mobilier et les fournitures scolaires, le recrutement et la gestion des personnels de service et des Atsem, le ramassage et le transport scolaire, ainsi que tous les temps d'accueil périscolaires (Tap et garderies).

• La commune garde, de son côté, la propriété des bâtiments scolaires (investissement, grosses réparations). Un éventuel transfert de cette compétence sera opéré dans un délai de trois ans si le Conseil de Communauté le décide.

La restauration scolaire

Au 1^{er} janvier 2013, seules les communes de l'ex Grand Alès avaient transféré à l'Agglo la compétence restauration scolaire. Sur le reste du territoire, les 34 autres communes avaient gardé la main sur leurs cantines.

Depuis le 1^{er} janvier 2015, l'Agglo est en charge de la totalité de la restauration scolaire sur toutes les écoles maternelles et primaires de son territoire, ainsi que de la restauration des centres de loisirs. L'Agglo prend aussi à sa charge les transports liés à cette compétence.

Rien ne change dans le fonctionnement de l'école

> Le maire de chaque commune gère son école au quotidien et maîtrise la carte scolaire.

> En compétence d'exercice partagé, c'est le maire qui propose au président les évolutions du service et qui en paye le coût à l'Agglo chaque année (les charges liées à la compétence scolaire sont retenues sur l'attribution de compensation versée par l'Agglo à la commune).

> Le personnel reste en place dans les mêmes conditions.

> Les Tap qui existent dans certaines communes de l'Agglo demeurent et se poursuivront chaque année au gré de chaque municipalité.

COÛT TOTAL
2 900 000 euros
supplémentaires à la charge
d'Alès Agglomération,
compensés par les attributions
de compensation

Le projet de territoire est relancé

Le 18 décembre, le président d'Alès Agglomération a convié tous les élus du territoire pour une réunion de "réappropriation" du projet de territoire. L'invitation était non seulement adressée aux 88 conseillers communautaires mais aussi à tous les conseillers municipaux et aux directeurs généraux et secrétaires de mairie des 50 communes de l'Agglo qui

n'avaient pas eu, jusqu'à présent, l'occasion de prendre connaissance de ce document de base pour l'avenir du territoire. La réunion s'est tenue à l'espace Alès Cazot devant quelque 200 personnes.

Le projet de territoire, voté à l'unanimité le 3 octobre 2013 par les 184 élus de la première Assemblée communautaire, a été présenté dans toutes ses composantes, avec ses cinq axes forts :

- l'aménagement durable du territoire,
- le développement économique,
- l'innovation territoriale,
- la qualité du mode de vie,
- et enfin le rayonnement et l'attractivité.

Les centres de loisirs et l'Office de tourisme passent à l'Agglo

Tous les centres de loisirs, séjours et camps

Depuis le 1^{er} janvier 2015, l'Agglo construit, gère et organise l'ensemble des accueils collectifs des 3/17 ans (centres de loisirs, accueils jeunes, séjours de vacances et camps d'adolescents).

En 2013 et 2014, seuls les centres de loisirs et les activités jeunesse d'Alès, Vézénobres et Saint-Jean-de-Ceyrargues étaient sous la compétence de l'Agglo.

Ce sont désormais 21 centres de loisirs qui sont financés et gérés par Alès Agglomération. Les prestations de ces centres restent en 2015 au mêmes tarifs qu'en 2014.

Un Office de tourisme intercommunal

L'Agglo crée au 1^{er} janvier 2015 un Office de tourisme intercommunal qui se substitue aux quatre Offices de tourisme existant sur l'Agglo (Alès, Anduze, Saint-Jean-du-Gard et Vézénobres). Ces quatre structures deviennent des antennes de l'Office de tourisme communautaire.

Dans le cadre de la compétence tourisme de l'Agglo, cette structure unique permettra de mieux mettre en œuvre la politique touristique à l'échelle du territoire, conformément au projet de territoire voté à l'unanimité par les élus.

Ce nouvel Office de tourisme intercommunal est créé sous une forme associative – l'association Action Tourisme – avec 20 personnels de l'Agglo mis à disposition.

Les premières actions concrètes du projet ont également été détaillées : arrivée du très haut débit sur Alès, recyclage des sarments de vigne en bois de chauffage, Office de tourisme intercommunal (lire ci-dessus), musée des Vallées cévenoles à Maison Rouge, rénovation de la ligne du Train à Vapeur des Cévennes, campus scientifique à l'École des Mines, projet d'université numérique, aménagement des chemins de randonnée, développement de l'énergie photovoltaïque (lire pages 12, 13), etc.

En savoir plus : <http://projetdeterritoire.alesagglo.fr>

RAPPEL

LES PRINCIPALES COMPÉTENCES DE L'AGGLO

LE DÉVELOPPEMENT ÉCONOMIQUE

Animation d'un système global d'accueil et d'accompagnement des entreprises. Soutien aux agriculteurs et viticulteurs. Mise en place du Très Haut Débit.

LES CRÈCHES

Gestion de 21 espaces multi-accueil pour la petite enfance, soit 515 places d'accueil pour les 0 à 6 ans. Coordination d'un réseau de 361 assistantes maternelles.

LES CENTRES DE LOISIRS ET L'ACCUEIL DES JEUNES

Lire ci-contre.

LES TRANSPORTS

Organisation des transports urbains, via le Syndicat mixte transports du bassin d'Alès. Le réseau de bus NTeCC dessert 62 communes du bassin alésien, soit 125 000 habitants, sur 80 lignes et 1 000 arrêts.

LES REPAS DES CANTINES

Approvisionnement de toutes les cantines de l'Agglo à partir d'une cuisine centrale pour favoriser les produits locaux, bio et de qualité.

LE LOGEMENT SOCIAL

"Logis Cévenols", Office Public de l'Habitat d'Alès Agglomération, gère 5 400 logements sociaux et construit plus de 100 logements neufs par an.

LES ORDURES MÉNAGÈRES

Collecte et traitement des ordures ménagères de tous les habitants de l'Agglo.

LE TRI SÉLECTIF ET LES DÉCHETTERIES

L'ASSAINISSEMENT

Gestion des réseaux d'assainissement collectif et du service de l'assainissement non collectif. Entretien des réseaux d'eaux usées, des stations d'épuration.

LES ÉQUIPEMENTS SPORTIFS

Construction et la gestion des équipements sportifs d'intérêt communautaire : stades, gymnases, piscines, ...

LA CULTURE

Construction et gestion des équipements culturels d'intérêt communautaire, notamment les théâtres et les musées. Subvention de certaines manifestations artistiques.

L'ÉCOLE DE MUSIQUE

1 300 élèves et 51 professeurs fréquentent les 7 antennes de l'école de musique communautaire.

LES MONUMENTS HISTORIQUES

Travaux de restauration et de mise en valeur de certains monuments historiques du territoire.

LA PROTECTION DU CADRE DE VIE

Veille à la protection du cadre de vie par différents moyens : lutte contre la pollution de l'air (études et capteurs) et contre les nuisances sonores, soutien aux actions de maîtrise de la demande d'énergie.

ALÈS / www.alescevennes.fr

Les agents du service Propreté ramassent 4 200 m³ de déchets par an

Le travail quotidien du pôle Environnement urbain est crucial pour maintenir la qualité du cadre de vie des Alésiens.

« Sur le terrain, on prend conscience du travail colossal des équipes municipales. Les déchets, les déjections canines, les feuilles des arbres... Vous ne pouvez pas imaginer le volume que représente l'ensemble des déchets d'une ville » souligne Marie-Christine Peyric, 2^e adjoint au maire en charge du pôle Environnement urbain, qui ne tarit pas d'éloges sur les agents du service Nettoyage/Propreté.

Des hommes et du matériel

70 agents sur le terrain, quatre balayuses, quatre laveuses et un camion-plateau tournent six jours par semaine sur Alès. Hors déchets liés aux inondations, plus de 4 200 mètres cubes de déchets sont ainsi collectés chaque année. En complément des tournées du camion-plateau, des véhicules parcourent chaque jour la ville pour ramasser dans plus de 130 points de collecte les sacs et nettoyer les WC publics.

Des incivilités à faire reculer

Problématique principale : les agents sont confrontés à de nombreuses incivilités qui dégradent le cadre de vie des citoyens et

Les 70 agents du service Propreté travaillent six jours sur sept pour maintenir les rues aussi propres que possible.

coûtent cher aux finances municipales. « Responsabiliser la population est primordial, soutient Alain Martínez, directeur du pôle Environnement urbain. Dans cet esprit, deux ambassadeurs Propreté arpentent depuis le 1^{er} décembre les rues de la ville pour dialoguer avec les commerçants ou les personnes qui ne respectent pas l'environnement urbain (lire ci-dessous) ». Marie-Josée Veau-Veyret, conseillère municipale déléguée à la propreté, est excédée par le manque de civisme de certains : « Nous savons que la majorité des personnes a un comportement responsable. Il faut donc que nous parvenions à faire en sorte que celui qui ne respecte pas le cadre de vie se sente marginalisé. »

Pédagogie et actions coup de poing

De nombreuses pistes sont à l'étude afin d'améliorer la propreté de la ville. D'abord sensibiliser les jeunes au respect de l'environnement afin de « leur montrer que derrière une ville propre, il y a des hommes et des femmes qui travaillent ». Ensuite, le printemps pourrait voir fleurir une nouvelle forme de travail transversal des

services du pôle Environnement urbain. « Il s'agit d'actions "Coup de poing" quartier par quartier, explique Julien Didelot coordinateur Paysage-Nature-Cadre de vie. Avec un arrêté municipal d'interdiction de stationner, nous pourrions ainsi nettoyer toutes les rues à fond ».

Une ville propre est l'affaire de tous. Si les ambassadeurs Propreté auront sans doute beaucoup de travail, les élus et responsables du pôle Environnement urbain, très motivés, visent déjà une distinction très rare : la "Fleur d'or"¹...

¹ - La Fleur d'Or est la plus haute distinction décernée par le Conseil National des Villes et Villages Fleuris. Elle est attribuée pour une durée d'un an et remplace le Grand Prix National du Fleurissement.

EN PRATIQUE

- Pour vous débarrasser gratuitement de vos encombrants, prenez rendez-vous avec le service au 04 66 55 60 93.
- Vous constatez des déchets ou encombrants sur la voie publique : signalez-le au N° Vert 0 800 540 540 (appel gratuit 24h/24) ou par mail : numero-vert@ville-ales.fr

Deux ambassadeurs Propreté font de la pédagogie en ville

Les deux ambassadeurs Propreté d'Alès sillonnent les rues à la rencontre des riverains.

Depuis le 1^{er} décembre 2014, deux ambassadeurs sont en mission dans les rues d'Alès. Le rôle des ambassadeurs est principalement pédagogique. Ils sont là pour faire passer un message aux commerçants et à la population : ramasser les crottes de chiens, ne pas jeter de papiers ou d'emballages par terre ni dans les espaces verts, ne pas entasser des cartons en pleine rue, etc. Des recommandations simples mais indispensables.

Assermentés, ces deux agents auront, si nécessaire et s'ils ne sont pas entendus, le pouvoir de verbaliser.

« Nous souhaitons aussi que les gens expriment leurs besoins, souligne Alain Martínez. Leurs suggestions concernant le cadre de vie et son évolution nous sont précieuses. »

Au-delà des distinctions décernées à la ville, c'est le quotidien des citoyens que ces ambassadeurs entendent améliorer, en dialoguant avec la population et en étant à l'écoute de leur besoin. « Le service est bien doté en moyens, conclut Julien Didelot, coordinateur Paysage-Nature-Cadre de vie. Maintenant, il faut dialoguer et éduquer. »

- ALÈS
ANDUZE
BAGARD
BOISSET-ET-GAUJAC
BOUCOIRAN-ET-NOZIÈRES
BOUQUET
BRIGNON
BROUZET-LÈS-ALÈS
CASTELNAU-VALENCE
CORBÈS
CRUVIERS-LASCOURS
DEAUX
EUZET-LES-BAINS
GÉNÉRARGUES
LÉZAN
MARTIGNARGUES
MASSANES
MASSILLARGUES-ATUECH
MÉJANNES-LÈS-ALÈS
MIALET
MONS
MONTEILS
NERS
LES PLANS
RIBAUTE-LES-TAVERNES
SAINT-BONNET-DE-SALENDRINQUE
SAINT-CÉSaire-DE-GAUZIGNAN
SAINT-CHRISTOL-LEZ-ALÈS
SAINTE-CROIX-DE-CADERLE
SAINT-ÉTIENNE-DE-L'OLM
SAINT-HILAIRE-DE-BRETHMAS
SAINT-HIPPOLYTE-DE-CATON
SAINT-JEAN-DE-CEYRARGUES
SAINT-JEAN-DE-SERRES
SAINT-JEAN-DU-GARD
SAINT-JEAN-DU-PIN
SAINT-JUST-ET-VACQUIÈRES
SAINT-MARTIN-DE-VALGALGUES
SAINT-MAURICE-DE-CAZEVIEILLE
SAINT-PAUL-LA-COSTE
SAINT-PRIVAT-DES-VIEUX
SAINT-SÉBASTIEN-D'AIGREFEUILLE
SALINDRES
SERVAS
SEYNES
SOUSTELLE
THOIRAS
TORNAC
VABRES
VÉZÉNOBRES

“Les Santolines” : un succès pour l’habitat innovant des seniors

Entre logements privés et espace convivial, les dix seniors résidents des Santolines vivent de la meilleure manière au cœur de la cité.

Après plus d'un an d'existence, la résidence “Les Santolines”, concept innovant pour le logement et l'indépendance des seniors, a organisé un repas de fin d'année dans la salle commune le 16 décembre, en présence des dix locataires et des animateurs du CCAS. L'ambiance conviviale a démontré l'importance de briser la solitude et d'améliorer l'insertion sociale des personnes âgées dans les quartiers.

Nos seniors gagnent en autonomie et même en jeunesse.

« Être ici, pour moi, c'était d'abord un signe fort de liberté, s'est réjoui Maurice Julia, un des locataires. Nous sommes indépendants, mais nous ne sommes pas seuls ».

Le concept va se développer

« La salle commune est très appréciée, tout comme la coursive, les pergolas et les plantations » assure Joëlle Riou, directrice du CCAS, qui défend un bilan très positif : « Nous espérons pouvoir étendre le projet sur le premier étage de ce bâtiment et développer le concept dans d'autres lieux en centre-ville ou sur la périphérie de la ville. »

Tout cela est encore à l'étude, mais ce projet pilote pourrait bien essaimer dans d'autres quartiers et même d'autres collectivités.

Les dix résidents des Santolines apprécient d'avoir un logement indépendant et des moments de grande convivialité.

Une seconde jeunesse pour les seniors

Michèle Veyret, adjointe au maire déléguée à l'Action sociale, accompagnée du Père Noël, est passée souhaiter de bonnes fêtes et offrir quelques cadeaux de produits cosmétiques aux locataires.

L'accueil chaleureux et la vitalité de l'assistance l'ont enchantée : « Nous avons réussi notre pari, ces domiciles sont un véritable succès, particulièrement en termes de solidarité et de lien intergénérationnel, explique-t-elle.

- CCAS, tél. 04 66 54 23 21
- Logis Cévenols, tél. 04 66 78 47 00

3 000 convives sont attendus le 15 février pour le repas des aînés

Ambiance fuchsia, grise et blanche au parc des expositions de Méjannes-les-Alès. Le music-hall sera à l'honneur.

Dès 11h, Max Roustan et les élus du pôle Temps libre accueilleront les 3000 seniors attendus pour le traditionnel repas des aînés. « Nous mettons un point d'honneur à concrétiser des actions intergénérationnelles sur notre ville, plaide le maire d'Alès. Cette année, le Conseil municipal des enfants sera de la partie pour la remise des bouquets aux centenaires alésiens ».

À midi, après les discours officiels, une présentation des clubs seniors mettra en lumière toutes les activités en direction des personnes âgées. Les présidents de clubs seront accompagnés par les jeunes du Conseil municipal des enfants.

Cette journée de convivialité se déroule toujours dans une ambiance festive concoctée par le service Animation seniors de la Ville. Le repas de fête préparé par un traiteur sera accompagné de chansons françaises et d'une revue.

Ça va swinguer !

La salle surchauffera dès 15h avec un bal dirigé par un orchestre aux accordéons et cuivres endiablés. « C'est un grand moment pour nos aînés, précise Régine Boisset-Benoît, responsable du service Animation seniors. Ils ont besoin de cette convivialité. Cette journée de divertissement, tout comme la Semaine bleue, sont deux grandes dates où les seniors sont à l'honneur ».

Il faut dire que l'organisation de ce repas annuel n'est pas une mince affaire. Durant toute la semaine, le service Animation seniors et d'autres services de la Ville sont

Le parc des expositions offre une piste de danse incomparable. Dimanche 15 février, 3 000 seniors se retrouveront dans une ambiance festive.

sur le pont : les services techniques sont réquisitionnés pour le transport des tables et des chaises, le pôle Environnement urbain fournit les décorations végétales, le service Patrimoine installe des canons à chaleur, etc. Les décorations, les lumières, la sonorisation de la salle et la mise en place de navettes gratuites sont encore d'autres prestations assurées par les services municipaux.

Repas réservé aux Alésiens de 70 ans et plus. Inscrivez-vous au service Animation seniors Espace Chamson, boulevard Louis Blanc, Alès tél. 04 66 52 98 96 seniors@ville-ales.fr

Échos

REPRISE DES “ATELIERS MÉMOIRE”

L'Espace Abbaye accueille dès le 13 janvier les “ateliers mémoire”, de 9h à 12h. Les inscriptions ont lieu le 6 janvier, de 8h30 à 12h, au service Animation seniors (Espace André Chamson, 2, boulevard Louis Blanc), tél. 04 66 78 99 65 ou 04 66 52 98 96

NOUVEAU CLUB SENIORS

Depuis le 12 décembre 2014, le club “Les Tamalous” propose aux seniors des activités de danse tous les vendredis et des lotos tous les lundis, à partir de 14h. Rendez-vous à la salle de Saint-Étienne d'Alensac, chemin Sous-Saint-Étienne, à Alès. tél. 06 61 07 89 71

BOUCOIRAN-ET-NOZIÈRES

Un nouveau programme pour les fans de fitness

L'association sportive et artistique "Forme & Arts" a mis à jour son nouveau programme. Tous les mois, en plus des traditionnels "step", "body sculpt", pilâtes, yoga, danse latino, des cours de danse pour enfants ont débuté.

Dans une ambiance familiale, Valérie Pellet Santos, la coach, accueille désormais une vingtaine d'adhérents, dont huit enfants filles et garçons.

Des soirées à thème sont organisées, suivies d'un apéritif dînatoire où chacun apporte sa contribution en pizza ou autre mise en bouche.

Ces moments de convivialité sont appréciés par tous.

Réservez votre soirée du 12 janvier

La prochaine rencontre se déroulera le lundi 12 janvier à 18h30. Thème de la soirée : "Initiation danse country". À cette occasion, les enfants pourront montrer leur chorégraphie style R&B qu'ils ont travaillée consciencieusement. Même si vous êtes novices dans la danse, et quel que soit votre âge, vous pouvez participer.

Association "Forme & Arts"
Foyer de Boucoiran, le lundi, à 18h pour les enfants et 19h pour les adultes.
tél 04 30 38 63 40 - 07 87 57 58 01
www.facebook.com/artsforme

AGENDA

- **9 janvier** : vente par l'APE de sucré/salé devant l'école, à partir de 8h30.
- **17 janvier** : loto organisé en partenariat avec le Comité des fêtes, foyer communal, 16h30.
- **23 janvier** : cérémonie des vœux du maire, salle polyvalente, 18h30.
- **6 février** : vente spécial Chandeleur organisée par l'APE, devant l'école, 8h30.
- **7 février** : théâtre *La vie des autres* par la compagnie "les Baladins cévenols", salle polyvalente, 20h30. Gratuit (chapeau à la sortie).

THOIRAS

Un tronçon de la RD 258 devient "le chemin communal du Temple"

Le Conseil municipal de Thoiras a délibéré le 12 février 2013 pour adopter le transfert dans la voirie communale d'une partie de la RD 258. Allant de l'intersection de la RD 57 (route de Lasalle) vers le Hameau du Puech et se terminant au Temple, le Conseil général a été chargé de réhabiliter la voie (goudronnage, etc.) avant le transfert. Après bien des déboires dont l'effondrement d'un mur et les intempéries, les travaux ont débuté en novembre (pendant les vacances scolaires) et se sont terminés pendant les vacances de Noël.

Au programme : décaissement, mise en sécurité des réseaux et goudronnage pour un profilage tout neuf et pratique améliorant l'accès aux bâtiments communaux, du rond-point de la RD 57 au temple.

Effondrement d'un mur de soutènement au chemin du Temple.

Le Puech, nouveau goudron et réseaux enterrés.

AGENDA

- **12 janvier** : après-midi jeux des aînés, salle Pellegrine, 14h.
- **18 janvier** : loto du Temple, salle Pellegrine, 14h30.
- **19 et 26 janvier** : jeux des Aînés, salle Pellegrine, 14h.
- **12, 19 et 26 janvier et 2 février** : cours de Tai Chi et de Qi Gong, tous les lundis soir, salle Pellegrine, 18h. Association "Le fil de Soie" www.lefildesoie.fr tél. 04 66 63 12 80.
- **6 février** : repas des aînés offert par la municipalité, salle Pellegrine, 12h.

VABRES

"En avant Vabres" a élu son nouveau bureau

Dans les communes rurales, les associations sont un élément essentiel pour maintenir du lien social entre les habitants, créer des échanges et des relations que notre monde pressé a tendance à reléguer au second plan. "En avant Vabres" est une association majeure du village. Créée en 1998, elle a succédé à l'association "Vabres Sport et Loisirs" qui, pendant dix ans, a organisé des épreuves sportives très renommées.

La nouvelle équipe remercie les anciens

"En avant Vabres" a pour vocation l'animation du village : lotos, soirées Beaujolais ou cabaret, et surtout la fête votive qui se tient le dernier week-end de juillet. Le bureau de l'association vient d'être renouvelé. Sébastien Graillon a été élu président, Pascal Laget et Alexis Abbou, vice-présidents, Bernard Fabry et Christian Graillon, secrétaires, Philippe Chabanis et Gérard Fabrègues, trésoriers. C'est l'occasion pour les bénévoles de la nouvelle équipe de féliciter l'équipe sortante qui a, pendant de nombreuses années, œuvré avec talent et dévouement.

L'association "En avant Vabres" sait qu'elle peut compter sur une grande partie des Vabrois, lesquels n'hésitent jamais à retrousser leurs manches pour accompagner l'organisation des événements.

AGENDA

- **31 janvier** : vœux de la Mairie avec animations, salle polyvalente, 15h30.
- **7 février** : loto de l'association "En avant Vabres", salle polyvalente, 20h30.

ners / www.ners.fr

Ners station, la gare "so british"

« Be careful! (Attention!) » Bien que classée aux Monuments historiques, la gare de Ners est un lieu "private" (privé).

Au sud du pont de Ners, la gare, aujourd'hui désaffectée, est l'une des plus vieilles de France. Elle donne à cet endroit un aspect campagne anglaise, "so british", et pour cause. Le bâtiment, de style néo-gothique, fut édifié en briques avec un parement en pierres, des encadrements moulurés et une toiture en ardoises. Il s'agit de la réplique exacte d'une station en Angleterre, en hommage à Robert Stephenson, fils de l'inventeur anglais du chemin de

fer Georges Stephenson, avec qui s'était lié d'amitié Paulin Talabot, le créateur de la ligne de chemin de fer Nîmes-Alais, à l'époque la plus longue de France.

Desservie par les omnibus

La gare "anglaise" de Ners remplit son office jusqu'en 1973, desservie par les trains omnibus retirés à cette même date. Elle fut inscrite aux Monuments historiques en

1987. Ironie de l'histoire, cette gare, située sur le territoire de la commune de Boucoiran appartiendrait aujourd'hui à un sujet de sa gracieuse Majesté britannique.

Pour la petite histoire, le 10 août 1840, un convoi de vingt-six wagons, transportant environ 700 personnes, remorqué par trois locomotives, relie Nîmes à La Grand-Combe pour son trajet inaugural.

Les personnalités invitées voyagent durant trois heures, banquettent et retournent le

soir même à Nîmes sous les yeux de milliers de spectateurs enthousiastes.

Les problèmes techniques de cette ligne furent innombrables, notamment la construction du pont de Ners réalisée en moins d'un an malgré... huit crues dont deux très importantes qui ont failli emporter le pont.

De fait, le tablier du pont a été emporté lors de l'inondation de septembre 2002.

SAINT-MAURICE-DE-CAZEVILLE

Développement économique : un jumelage avec la Corée du Sud

Le 14 octobre 2014, Claude Bonnafox, maire de Saint-Maurice, et Yang Kidae, maire de Gwangmyeong en Corée du Sud, ont signé une convention de jumelage fondée sur la tradition, le terroir et la gastronomie.

Accompagné de six adjoints du département "Développement technique" de sa Mairie, M. Yang a visité les quatre sites de la cave coopérative Saint-Maurice.

Les trois axes sur lesquels s'appuie le jumelage doivent favoriser le développement d'échanges économiques entre les deux pays. Claude Bonnafox a proposé à M. Yang de l'accompagner dans tout projet vinicole, et ce, dès l'année prochaine, pour inaugurer le 130^e anniversaire des relations diplomatiques franco-coréennes.

La journée s'est clôturée avec une cérémonie protocolaire par la signature du jumelage. « M. le maire, a conclu Claude Bonnafox, vous nous avez fait l'honneur de fouler notre terre. Considérez-la, dès à présent, comme la vôtre. » Ce à quoi M. Yang a répondu : « Je vous remercie pour l'accueil chaleureux

qui m'a été réservé. Nos cultures ancestrales respectives ont toujours été animées par la solidarité et l'enrichissement réciproque. La visite de votre cave me permet d'apprécier la future dynamique économique qui relie désormais nos deux communes autour du vin. Je constate un haut niveau d'expertise technique en œnologie que ce soit dans la culture des vignes, dans l'élaboration du vin ou dans sa promotion ». La cave de Saint-Maurice est effectivement un acteur incontournable dans ces domaines.

Deux communes aux antipodes

Les deux communes française et coréenne sont aux antipodes l'une de l'autre. Gwangmyeong est une ville de 353 000 habitants située au sud de Séoul, jumelée à d'autres villes de diverse importance telles que Austin aux États-Unis ou Liaocheng en Chine. En plein essor, Gwangmyeong se distingue par sa gare KTX (le TGV coréen) et sa politique de développement à l'écart des zones

trop densifiées de l'agglomération de Séoul. Claude Bonnafox a souligné que cette rencontre est le reflet d'une histoire commune que partagent la France et la Corée du Sud autour de valeurs partagées d'humanité, d'écoute, de respect et d'échange. Vincent Trouillas et Laurent Durif, président et directeur de la cave, se sont eux aussi félicités de cette ouverture sur le marché asiatique.

AGENDA

- **11 janvier** : loto de l'Association "Adada" (Association des amis des cavaliers de l'Arque. Nombreux lots : TV, électroménager... Prix des cartons : 2 €/u, 16 € les 10. Mme Dauneu : 06 25 47 11 36. Foyer communal, 14h30.
- **25 janvier** : loto de la Société de Chasse. M. Capeau : 06 86 03 44 67. Foyer communal, 15h.

CORBÈS / www.corbes.fr

La brasucade traditionnelle a été maintenue

La brasucade a réchauffé l'atmosphère et permis des échanges entre les Corbésiens.

Le 15 novembre, l'association "Approche" a invité les Corbésiens à sa traditionnelle brasucade. Le Jardin Clos, détrempé par les pluies diluviennes de la veille, obligea à un repli stratégique et au sec vers la salle "Le Micocoulier" où les châtaignes se mirent à sauter de joie dans la poêle. La dégustation, accompagnée d'un petit verre et de gâteaux offerts par certains participants, se fit dans la bonne humeur.

Des projets enthousiastes

L'assemblée générale s'est tenue en fin d'après-midi. Le compte-rendu moral de la présidente et le bilan financier de la trésorière ont été approuvés par tous et le bureau, renouvelable, a été reconduit à l'unanimité. L'assemblée a discuté des projets pour l'année à venir reconduisant les activités proposées aux enfants : Père Noël, Carnaval et pour tous, soirées jeux, soirée soupes, etc. D'autres thèmes ont été évoqués, avec un

projet "devoir de mémoire" qui fera appel à des intervenants à propos de l'histoire, du patrimoine, de la flore et bien d'autres thèmes à définir. Il a également été décidé d'envisager de réaliser des projets communs avec les deux autres associations de la commune. Le succès du vide-greniers estival a encouragé l'association à continuer dans ce sens.

Pour terminer l'année, dimanche 15 décembre, la venue du Père Noël a enchanté les enfants de la commune. Un livre a été offert à chacun d'entre eux. La municipalité a donné en cadeau le sapin et surtout un très beau spectacle de marionnettes.

AGENDA

- **6 janvier** : présentation des vœux du maire et des conseillers, salle du "Micocoulier" à côté de la Mairie, 18h30.

LÉZAN / www.lezan.fr

Le Téléthon a connu un beau succès

Un Téléthon réussi qui a réuni de nombreux Lézannais pour un week-end convivial.

Lors du week-end du Téléthon, plusieurs associations se sont rassemblées et ont récolté pas moins de 2355 €.

Ce succès a été possible grâce à l'implication et la participation active des Lézannais et de la municipalité.

Un grand merci au Léz'art Théâtre, à l'association "Léz'embouquinés", groupe "Padbol", "La Boule joyeuse", l'APE, Lazer Game, au

club 4X4 "Mavma", Club photo "Iris-Flash", l'école de musique d'Anduze, l'association des motards Lézannais "Blue Bollocks" et la Mairie.

Rendez-vous sur www.lezan.fr pour le reportage photo

ÉCRIVAIN PUBLIC

Le Centre communal d'action sociale tient sa permanence les 1^{er} et 3^e mardis de chaque mois de 9h30 à 12h à la bibliothèque. Jean-Louis Canaguier, membre du CCAS, écrivain public agréé, est à votre disposition pour répondre aux besoins de tous ceux qui sont en difficulté. M. Canaguier offre ses conseils face à un problème administratif ou juridique, un courrier spécifique ou la constitution d'un dossier. Écoute, discrétion et conseil sont les valeurs que M. Canaguier se fait fort de respecter.

Rdv en mairie, tél. 04 66 83 00 25 tél. 06 20 72 81 39

AGENDA

- **11 janvier** : repas des Aïnés, foyer, 12h.
- **16 janvier** : vœux du maire, foyer, 19h.

BAGARD / www.ville-de-bagard.fr

2015 : nouveau site web

Une promesse est une promesse. Menée de main de maître par Mickael Brousse qui ne ménage pas ses efforts, toute l'équipe est fière de vous annoncer la naissance du nouveau site internet communal. Consultable dès la fin du mois, il vous permettra de découvrir une nouvelle présentation modernisée et des fonctionnalités qui vont ancrer la commune dans le monde 2.0.

Une interface plus claire

Dès la page d'accueil vous apprécierez les différents services proposés. Le site se veut facile d'accès, même pour les rétifs de la souris. Depuis le menu, vous accédez en un clic aux agendas, aux publications municipales, communautaires et à la Web TV Alès Cèvennes.

Vous retrouverez les démarches administratives, les comptes rendus des conseils municipaux, les commissions et les informations utiles sur votre cadre de vie. Les associations sont bien sûr présentes sur la commune ainsi que leurs actualités.

D'autres ressources seront mises en place bientôt.

www.ville-de-bagard.fr

AGENDA

- **9 janvier** : vœux du maire, foyer communal, 18h30.
- **10 janvier** : loto AS Bagard, foyer communal, 20h30.
- **11 janvier** : loto club "Amitié et loisirs", foyer communal, 14h30.
- **24 janvier** : loto club "Eternel printemps", foyer, 14h30.
- **25 janvier** : loto PCF, foyer communal, 14h30.
- **31 janvier** : loto Société de chasse, foyer communal, 20h30.
- **1^{er} février** : loto APE, foyer, 14h30.
- **8 février** : concours de belote, foyer communal, 14h30.

CRUVIERS-LASCOURS

La commune est éligible à la Prime d'aménagement du territoire

tivité régionale (Datar) affirme qu'en 2013, « la commission interministérielle d'aide à la localisation des activités a examiné 95 projets d'investissement ou de recherche-développement-innovation contre 76 en 2012. 79 de ces 95 projets ont été primés, représentant un montant total d'aides dépassant les 36 M€. Trois entreprises sur dix ayant bénéficié de la PAT sont des PME de moins de 250 salariés. Parmi les grandes entreprises ayant été primées, un tiers sont des PME filiales de ces grands groupes. 13 des 79 projets primés sont localisés en milieu rural, soit un sur six. Il convient d'ajouter qu'un dossier sur cinq s'inscrit dans le cadre de projets comportant une problématique liée au développement durable. »

Avis aux entrepreneurs !

www.investisuddefrance.com

LE PETIT MARCHÉ

Le multi-services de la commune est ouvert de mardi au dimanche de 7h30 à 12h30 le matin et l'après-midi de 16h à 19h sauf le dimanche. Fermé le lundi.

cessus de production ou encore une acquisition d'actifs réalisée pour éviter la fermeture d'un autre établissement.

Cette subvention d'investissement est financée par l'État. Destinée à la promotion d'activités dans les zones éligibles aux aides à finalité régionale (AFR), elle est soumise à certaines conditions.

Quelques chiffres

Le bilan de la Délégation interministérielle à l'aménagement du territoire et à l'attrac-

Le décret 2014-1056 a institué une Prime d'aménagement du territoire (PAT) pour l'industrie et les services. Le montant maximum de la subvention est de 15000 € par emploi créé. La commune de Cruviers-Lascours se trouve dans la zone éligible à ces primes.

La prime PAT est octroyée aux PME qui investissent dans des actifs corporels et incorporels et qui sont en phase de création, d'extension ou de diversification.

Cela peut consister en des créations d'emplois, un changement fondamental du pro-

BOUQUET

Le Plan local d'urbanisme entre dans la dernière ligne droite

Les dix principes du PLU ont été présentés lors d'une réunion publique le 8 novembre.

L'équipe municipale s'est fixée comme objectif de finaliser le Plan local d'urbanisme (PLU) au début de l'année 2015, chantier démarré en 2005.

L'ancienne municipalité avait déjà œuvré pour bâtir ce plan. Il a ainsi été décidé de repartir du Projet d'aménagement et de développement durable (PADD) et du rapport de présentation pour ne modifier que les points de contestation.

Depuis plusieurs années, les Bouquetins assistent à des réunions publiques, lisent des publications, remplissent un cahier de consultation et surfent sur le site internet qui permet le partage de plans, de rapports et ouvre la discussion grâce à un forum. Tout cela afin d'atteindre un consensus général. Aujourd'hui, l'essentiel des contributions a été entendu et retenu pour la dernière version.

La concertation, clé du consensus

Afin d'asseoir une vision partagée de l'avenir de la commune, l'accent a été mis sur la préservation du patrimoine architectural, paysager et environnemental du village. Sa vocation rurale, attachée à un développement durable, a également été mise en avant. Dix principes de fond ont été définis par l'équipe municipale, pour donner un cadre aux évolutions du zonage. Ils ont été présentés en réunion publique le 8 novembre dernier.

Ces principes fondateurs passent par une croissance modérée et maîtrisée à l'intérieur des hameaux (conforme au SCOT), ainsi que par une protection architecturale et paysagère du bâti. Il faut donner la priorité à la

densification des parcelles constructibles existantes, lier les nouvelles parcelles avec les capacités des viabilités et des équipements collectifs. En dehors de ce cadre, il faut éviter tout impact visuel sur les points de vue.

Autres axes du PLU : création d'une zone "Jardins" autour des hameaux, une circulation facilitée dans les hameaux favorisant le lien social, le repérage des maisons à l'écart des hameaux pouvant faire l'objet d'extension et de construction d'abris, la permission de restaurer des ruines, sous conditions strictes, et le soutien aux agriculteurs qui souhaitent s'installer sur la commune.

Des projets ambitieux

Font aussi partie de ce plan la construction d'un assainissement collectif pour les hameaux de Bouquet, puis du Puech dans un deuxième temps (sous réserve de l'adhésion et de la participation des habitants concernés), l'extension du cimetière et la création d'un columbarium, la canalisation des eaux de ruissellement et l'optimisation de la ressource en eau locale. En parallèle, les schémas directeurs de l'eau et de l'assainissement ont été finalisés.

La phase finale de validation et d'approbation du conseil municipal, des personnes publiques et des habitants approche.

AGENDA

- 11 janvier : présentation des vœux du maire, au Temple à 17h30.

SAINT-JEAN-DE-SERRES / www.saintjeandeserres.fr

Compétence scolaire : le transfert vers l'Agglo a été voté

Une réunion entre les services de l'Agglo et les élus saint-jeannais dans la salle du conseil municipal.

Alors que cette décision pouvait fort bien ne revenir qu'au maire, Jean-Luc Aigoïn avait décidé de soumettre à l'ensemble du conseil municipal la dernière décision restante en matière de transfert des compétences vers l'Agglo. La compétence scolaire devait-elle être partielle ou totale ? Le conseil a choisi la compétence totale.

En fait la compétence totale revient à calculer, très exactement, la somme globale que coûte l'école et de charger l'Agglo de toute la gestion scolaire et péri-scolaire avec ce montant précis qui sera figé pour les années à venir.

La compétence partielle permet d'envisager des actions supplémentaires que la commune doit prendre en charge en plus de ce qui a déjà été versé à l'Agglo.

La Mairie reste dans le jeu

Il faut savoir également que la Mairie reste dans le jeu au travers d'une convention qui va être signée entre la municipalité et le président de l'Agglo. Les élus saint-jeannais seront toujours en charge du quotidien et auront les contacts avec les enseignants et les parents d'élèves.

Quant au Sirp, il continuera d'exister mais, cette fois, au travers d'une association Agglo/commune de Cardet.

Tout cela ne s'est pas fait au hasard : une série de réunions avec Laure Ricard, sa directrice, et des responsables du pôle Enfance-Jeunesse et les élus de Saint-Jean chargés de l'école, ainsi qu'avec la présidente et les membres du Sirp, ont permis de mettre à plat tous les aspects du transfert.

FIN D'ANNÉE : LE VILLAGE S'ILLUMINE

Dans la précédente édition du journal *Alès Agglo*, la chronique de la commune annonçait une surprise du côté de la place des Platanes : les habitants ont pu la découvrir le 8 décembre. Trois arbres bordant l'espace côté route des Vignerons portaient des guirlandes "led" donnant une illumination du plus bel effet.

« C'est les Champs-Élysées ! » a-t-on pu entendre le soir du lancement. Peut-être pas encore, mais c'est un bon début.

Il est également à noter que beaucoup plus d'habitants que les années précédentes ont décidé de mettre de la lumière devant leur habitation. Qu'ils soient ici remerciés.

AGENDA / ÉCHOS

- 25 janvier : assemblée générale du comité des fêtes. L'AG sera suivie par une cérémonie des vœux, salle des associations (école) à 11h.
- Blog permanent : André-Pierre Le Guen, conseiller municipal, a créé un blog qu'il alimente de photos relatant l'actualité du village. Ce support est ouvert à tous : <http://stjeandeserres.blogspot.fr/>

Miss et Mister Mons ont été élus

Les nouveaux Miss et Mister monsois aux côtés des dauphines.

L'association "Animemons" a organisé le 25 octobre dernier l'élection de Miss et Mister Mons à la salle polyvalente du Valat de Sicard.

Un public nombreux a répondu présent - la salle était comble - et a apprécié l'organisation de la soirée concoctée avec l'appui de l'association "Model's". Cette soirée placée sous le signe de la détente et du charme a permis d'élire Miss et Mister Mons. Après la présentation des Miss locales, départementales et régionales, les concurrents ont réalisé trois passages dans différentes tenues : sport, ville et soirée.

Des intermèdes en musique

En intermède, les "petits" de la commune sont montés sur scène et ont présenté un

défilé de mode sur le thème "sport et ville". À chaque changement de tenue, les spectateurs ont pu apprécier le talent et la qualité d'interprétation de Morgane qui avait concocté un récital varié. Un couple de danseurs a également partagé sa passion pour cette discipline par une démonstration de danse sportive.

Verdict...

En fin de soirée, le verdict est tombé consacrant 2^e dauphine Hélène Rodriguez, 1^{er} dauphine Mélodie Grignon et Miss Mons 2014-2015 Alysson Lacroix.

Quant à Christophe Chanton, il a été élu Mister Mons 2014-2015.

La soirée s'est terminée dans la bonne humeur, tout le public faisant part de sa satisfaction.

UN REPAS DES AÎNÉS ANIMÉ

Organisé par le CCAS et la Mairie de Mons, le traditionnel repas des aînés s'est déroulé le 7 décembre. La salle du Valat de Sicard était bien remplie. 120 convives ont apprécié le menu du traiteur Fabaron. L'animation de Cathy et Jacky Foby a fait l'unanimité. Les petits écoliers monsois ont participé à la fête en décorant sur des présentoirs le menu de leurs anciens.

AGENDA

- 23 janvier : audition des élèves de l'école de musique, foyer.
- 2 février : loto de l'APE, salle polyvalente du Valat de Sicard, 14h.

La marque "La Vallée des Camisards" est inscrite à l'INPI

Partout en Cévennes, le passé camisard a laissé son empreinte. S'il est un endroit qui mérite bien le nom de "Vallée des Camisards", c'est sans nul doute celle de Mialet, marquée par son histoire et son musée du Désert que l'on ne présente plus. L'équipe municipale portant un très grand intérêt au tourisme s'est donnée les moyens de faire connaître concrètement cette spécificité. Décision a donc été prise de déposer auprès de l'Institut national de la propriété

industrielle (INPI) la marque "La Vallée des Camisards" au nom de la mairie de Mialet.

Un bien précieux à protéger

Une marque est un bien précieux à protéger, d'où la volonté de la déclarer pour en assurer une protection efficace. La mairie de Mialet en a le monopole d'exploitation sur le territoire français pour dix ans, renouve-

lable indéfiniment. La première utilisation programmée est réalisée sur les panneaux d'identification de la commune installés sur la RD 50, à l'entrée et à la sortie de la commune. Bien entendu, les partenaires liés au tourisme et à la promotion de la commune ont accès à la marque "La Vallée des Camisards". Ils sont conviés à en faire le meilleur usage possible, individuellement ou à plusieurs le cas échéant.

Un panneau pour mieux comprendre l'histoire de la vallée de Mialet.

AGENDA

- 16 janvier : les vœux du maire Jean-Marc Verseils, foyer Monplaisir, 18h30.
- 24 janvier : la galette des rois offerte aux adhérents du foyer rural, foyer Monplaisir, 16h.
- 28 janvier : assemblée générale de l'association "Les Villages de Mialet", foyer Monplaisir, 14h.

Initiation informatique : des ateliers numériques

Notre village se met à l'ère numérique. Après le site internet et l'application, voilà les "ateliers numériques". Gratuit, le deuxième atelier, proposé et animé par MM. Vettu et Tournon, s'est déroulé le 4 décembre à la mairie.

Six participants avaient apporté ordinateur, tablette tactile et téléphone cellulaire pour s'exercer au maniement de ces outils numériques, bien pratiques voire indispensables, mais qui causent parfois quelques soucis. Tous les Massanais sont conviés à ces ateliers. Le prochain aura lieu au cours du premier trimestre 2015. Une inscription préalable via le site de la Mairie est souhaitable. Au menu, il y aura la découverte du site www.cadastre.gov. Ce site offre l'occasion de consulter gratuitement le cadastre. Cet outil gouvernemental, comme son extension "gov" le prouve, vous permet de connaître

le bornage de votre propriété, la surface de votre parcelle, le périmètre de votre maison... ou d'un bien que vous souhaitez acquérir.

Il était également question d'aller plus loin avec le moteur de recherche le plus utilisé : Google (qui ne fonctionne pas uniquement avec la saisie d'un mot-clé), et de mener une réflexion sur la pertinence de hiérarchie lors de l'affichage des résultats.

Pour finir, les animateurs ont tenté de résoudre les problèmes techniques personnels des participants.

Même si les personnes présentes possédaient bien sûr de nombreuses compétences, ces ateliers relèvent de l'initiation au monde numérique. La mutualisation de ses connaissances et de ses problèmes est de nature à améliorer les connaissances de chacun.

SAINT-ÉTIENNE-DE-L'OLM

Les enfants ont décoré le sapin de Noël

Le 6 décembre, la commune a fait l'acquisition d'un sapin de Noël qui a été installé devant l'école. La Mairie a demandé aux enfants de venir le décorer, en apportant une décoration. Une vingtaine de têtes blondes ont fait le déplacement dans la joie, malgré le froid.

Patrick, Michel et Martine, bientôt repreneurs de l'association "Festiv'Olm" ont offert bonnets de Noël et goûters pour cet après-midi récréatif. Merci à eux.

UNE BELOTE BIEN SERVIE

Le 29 novembre était organisé un concours de belote dans la salle polyvalente. Une quarantaine de personnes s'était déplacée pour venir jouer avec beaucoup de plaisir. Dans une ambiance très sympathique, où étaient servis rafraîchissements et gâteaux, confectionnés par l'équipe organisatrice, MM. Amblard et Ferrasse sont sortis vainqueurs de ce concours. Bravo à eux.

AGENDA

- 10 janvier : vœux du maire, salle polyvalente, 18h.

SAINT-SÉBASTIEN-D'AIGREFEUILLE / www.mairiedesaintsebastien.fr

Parc national des Cévennes : les dix engagements de la commune

Ⓜ Membre du Parc national des Cévennes, la commune de Saint-Sébastien se doit de préserver cet environnement remarquable.

En 2013, le Parc national des Cévennes (PNC) s'est doté d'une charte. C'est une feuille de route pour les quinze ans à venir, élaborée collectivement par les acteurs socio-économiques et associatifs, les élus, les habitants et l'établissement public du Parc. En 2014, Saint-Sébastien-d'Aigrefeuille a choisi de s'inscrire dans cette dynamique de projets en faveur d'un territoire d'exception. Reconnu au niveau national et international pour ses patrimoines naturels, culturels et paysagers, le PNC s'appuie également sur un développement local du territoire et un mode de vie harmonieux et durable. Comme 109 autres communes, Saint-Sébastien-d'Aigrefeuille a adhéré à la charte du Parc.

Dix engagements

- se doter d'un document d'urbanisme en cohérence avec la charte du PNC,
- réglementer la circulation des véhicules à moteur sur les voies et les chemins pour protéger les grands rapaces du dérangement en période de nidification,
- définir un règlement local de publicité,
- désigner un élu référent et mettre en place un point d'information sur la charte pour la population,
- s'inscrire dans la démarche "Vers des collectivités zéro pesticide",
- signer et mettre en œuvre la Charte nationale des territoires façonnés par la pierre sèche,

- mener une réflexion sur l'amélioration des consommations et des impacts de l'éclairage public,
 - contribuer, dans son domaine de compétences, à la proscription de la recherche et de l'exploitation d'énergies fossiles sur le territoire,
 - exonérer de la taxe foncière les propriétés non bâties nouvellement exploitées en agriculture biologique,
 - prendre en compte les itinéraires majeurs de randonnée non motorisée dans la réglementation de la circulation des véhicules à moteur sur les voies et les chemins.
- En tant que commune du PNC, Saint-Sébastien et ses acteurs socio-économiques bénéficient du soutien de l'établissement public du Parc et de ses partenaires. Leur aide est précieuse afin de préserver et valoriser la beauté et les richesses du territoire, les valeurs et la culture des habitants, et pour mener à bien des projets de développement local.

AGENDA

- **31 janvier** : *Rappelle-toi Barbara*, par Cécile Veyrat, pianiste chanteuse et accordéoniste. Un spectacle où s'entremêlent les mots de Prévert et de Barbara. Réserv. au 07 81 23 74 75. Salle du Temple, 20h30. Tarif 10 €.

RIBAUTE-LES-TAVERNES / www.ribautelestavernes.fr

Rétrospective 2014

Les fins et débuts sont l'occasion d'établir des bilans. Pourquoi ne pas vous présenter un petit retour sur l'action de l'équipe municipale qui met tout en œuvre pour faire bouger le village ?

• **Economie.** Le marché mensuel des producteurs locaux a trouvé son rythme, c'est également un lieu d'échange où chacun prend des nouvelles de son voisin. D'autres projets sont bien avancés, comme l'ouverture d'ici le printemps d'un point multi-services à Ribaute (lire *Alés Agglo* n°19 p. 13).

• **Ecole.** La mise en place des Temps d'activités périscolaires a été difficile mais elle fonctionne.

• **Culture.** La journée du Patrimoine a été une réussite tant par la découverte du village que par les animations. En l'honneur du peintre Pierre André Benoit, la place PAB a été inaugurée. Le 11 novembre une exposition riche et émouvante sur la guerre de 1914-1918 a attiré un public nombreux au foyer.

• **Animation.** La plupart des associations du village ont participé dans une joyeuse ambiance au marché de Noël où même le Père Noël avait tenu à être présent avec sa calèche.

• **Urbanisme.** Plusieurs projets sont à l'étude comme l'amélioration du stationnement aux Tavernes, la mise en sécurité du cimetière de Ribaute, l'aménagement de la place des Tavernes.

La commune a été frappée par les intempéries. Pas de gros dégâts mais de nombreux chemins à refaire et des agriculteurs sinistrés.

• **Habitants.** Si la commune a pleuré, cette année, le départ de plusieurs personnes chères au village, elle s'est également réjouie de la célébration de plusieurs mariages et de l'accueil de nombreux nouveaux-nés.

L'équipe municipale souhaite une bonne et heureuse année 2015 à tous les habitants de Ribaute-les-Tavernes et à tous ceux des autres communes de l'agglomération.

AGENDA

- **9 janvier** : présentation des vœux du maire, foyer, 19h.
- **11 janvier** : lotto de la FNACA, foyer, 15h.
- **17 janvier** : lotto du Sporting club, foyer, 15h.
- **30 janvier** : audition de l'école de musique, foyer, 20h.
- **1^{er} février** : lotto de la paroisse catholique, foyer, 15h.
- **7 février** : lotto de l'USR, foyer communal, 20h.
- **8 février** : lotto de la paroisse protestante, foyer, 15h.

DEAUX / www.deaux.fr

Un Noël solidaire et convivial

Ⓜ Les petits Deauxois ont interprété des chants de Noël.

Le 6 décembre, l'Association des parents d'élèves organisait un Noël à Deaux et offrait un spectacle de fin d'année aux enfants dans la joie et la bonne humeur. L'après-midi a commencé à 16h autour d'un feu de joie très apprécié de tous, accompagné d'une vente de sapins, chocolats, crêpes, oreillettes et autres gâteries.

ses dernières prises de vue, le spectacle tant attendu par les enfants débutait et faisait l'unanimité dans l'assistance.

Les élèves des deux classes ont ensuite interprété plusieurs chants de Noël, dont un en anglais, sous les flashes des parents attendris. Le vin chaud, les soupes, quiches et pizzas préparés amoureusement par les mamans de l'association sont venus clore la soirée en toute convivialité.

Plus de 100 € pour le Téléthon

Les dames de l'atelier d'arts plastiques de l'association "A Deaux Mi No" ont également présenté un stand de très jolis objets de Noël qui a connu beaucoup de succès. La vente des anges confectionnés par les enfants de l'école a permis de récolter une centaine d'euros au profit du Téléthon. Tandis que le studio photos souvenirs achevait

AGENDA

- **17 janvier** : présentation des vœux du maire au foyer communal, 19h.
- **18 janvier** : repas des aînés organisé par le CCAS au foyer communal, 12h.

SAINTE-CROIX-DE-CADERLE / www.saintecroixdecaderle.fr

Charly Rousset, éleveur de volailles "Label rouge"

À la ferme dit Le Plan, sur la commune de Sainte-Croix-de-Caderle, Charly Rousset a repris en 1996 l'exploitation agricole de son père, Jean-Claude Rousset, créée en 1980. Charly Rousset est membre du groupement des "Volailles Fermières du Languedoc". Ce groupement de producteurs régionaux élève des poulets de qualité "Label Rouge", la référence optimale obéissant à un cahier des charges particulièrement rigoureux. Une nourriture 100 % végétale et minérale avec 75 % de céréales, aucune farine de viande et sans antibiotiques. En cas de maladie, l'éleveur utilise des remèdes naturels.

Ⓜ Les "Volailles Fermières du Languedoc" sont en vente dans les commerces locaux et en grandes surfaces.

hectares de parcours en sous-bois. Les poussins de race "cou-nu roux" à croissance lente arrivent du couvoir à un jour et passent entre 82 et 90 jours sur l'exploitation avec accès aux parcours dès le 42^e jour.

L'élevage qui profite à tous...

Pour produire ces volailles "Label Rouge", chaque partenaire doit faire preuve d'une grande vigilance : du couvoir à l'abattoir, en passant par l'éleveur, tout est étroitement lié. Charly Rousset est conscient de la responsabilité qui lui incombe : « C'est une tâche quo-

tidienne à laquelle il est impossible de déroger. Dès qu'un lot de volailles est arrivé, il faut être là et tourner sans relâche pour veiller sur tout : alimentation, eau, état sanitaire, protection face aux prédateurs. Mon travail ne se résume pas à une simple production de viande, précise-t-il. Je recherche la qualité de mes produits à toutes les étapes de la production : même le fumier a les qualifications AB et Eco-vert... Ça profite à des producteurs bio de la région » conclut-il.

Il est important de rappeler que ce type d'élevage, certes extensif, mais de plein air, obéit à un cahier des charges très strict et ne doit pas être confondu avec les élevages industriels et intensifs.

La garantie de produits de qualité

« Lorsque les "Volailles Fermières du Languedoc" ont obtenu leur Label rouge, cela a été un bon coup de pouce pour la reconnaissance de nos élevages » explique Charly. Et d'ajouter : « Le nom de Sainte-Croix-de-Caderle est connu dans la région et même plus loin. Il existe un lien étroit entre producteurs et intervenants. C'est un brassage d'informations et de conseils qui s'avère très positif pour le bien de la filière et pour chaque responsable d'exploitation. On ne se sent pas isolé si on est face à un problème. »

L'essentiel de son activité est un élevage avicole situé sur cinq hectares de terrain où se trouvent trois bâtiments entourés de trois

MASSILLARGUES-ATUECH

À la cantine scolaire, le bio est éducatif et festif

Nicolas Marchon a su intéresser les enfants, passionnés par l'histoire du chocolat.

Nicolas Marchon, chocolatier à Lédignan, est bien connu des clients des marchés des "Producteurs d'ici" du vendredi, grâce à ses produits de qualité qui enchantent les papilles des gourmands. Ce n'est donc pas un inconnu qui a été invité à la cantine scolaire pour faire connaître tout ce qu'il y a à savoir sur le chocolat.

« J'avais un peu le trac pour cette première immersion parmi les enfants », avoue Nicolas, qui s'est vite adapté. D'abord en partageant le repas des élèves : un repas bio qui l'a impressionné par sa qualité, puis en intervenant auprès des enfants.

Le but de sa présence était bien d'apporter son expertise du goût et du "bien manger" au naturel avec un produit unanimement

apprécié et qui a généré une multitude de questions des enfants, pendant et après le repas. À tour de rôle, les trois classes de l'école primaire sont venues rencontrer Nicolas. Il a présenté son métier, qu'il exerce seul, chez lui, avec des produits qu'il a sélectionnés pour leurs qualités de goût, d'origine bio issus de pays pratiquant le commerce équitable. D'emblée, la curiosité sans limites des enfants l'a obligé à répondre à des questions pertinentes, souvent étayées par leur expérience personnelle.

Petit cours d'histoire

Le chocolat est né il y a près de 6 000 ans au Mexique, chez les Aztèques. Nicolas Marchon a développé l'évolution de l'histoire de

ce fruit jusqu'à son introduction en France. À l'aide de photos, il a montré l'aspect des fruits du cacao, les cabosses et de leurs graines, les fèves torréfiées, étalées sur la table. Nicolas a ensuite exposé ses tablettes de chocolat noir, blanc et au lait, en expliquant les différences de fabrication. La dégustation fut, bien entendu, le moment le plus apprécié. Chaque enfant défila, muni d'une pique, attendant de plonger son bout de fruit préféré (banane, pomme ou poire) dans la fondue de chocolat tiède.

Les murmures de satisfaction ont ravi Nicolas qui a exprimé tout son plaisir après cette expérience.

AGENDA

- **10 janvier** : vœux du maire, au foyer, 18h30.
- **17 janvier** : assemblée générale du club "Les Cigalous", au foyer, 14h30.
- **18 janvier** : cross Open avec le challenge Pujazon et le championnat du Gard Open de sport adapté, au lac d'Atuech, à partir de 10h.
- **24 janvier** : soirée spectacle "Arts Vivants en Cévennes", au foyer.
- **31 janvier** : assemblée générale de la Société Française d'Orchidologie du Languedoc, salle du Conseil, 14h30.

BRIGNON / www.brignon.fr

Le giratoire du pôle médical bientôt livré

Réalisée en co-maîtrise d'ouvrage avec le Conseil général du Gard, la mise en service du giratoire du carrefour de la pharmacie s'inscrit dans la continuité des travaux de la Route départementale 7.

L'équipe municipale a naturellement poursuivi l'aménagement de cet axe routier départemental dont la maîtrise d'œuvre a été confiée au cabinet Cetur.

Sécurité renforcée pour les piétons

Lors des réunions de chantier, les nouveaux élus sont assistés par Michel Escoffier, l'ancien maire. Les travaux, d'un montant de 173 416,80 € hors taxes, sont subventionnés par le Conseil général à hauteur de 129 673 €. Le travail se poursuit malgré des conditions climatiques qui, jusqu'à présent, n'ont pas épargné les entreprises chargées de la réalisation de l'ouvrage. Le chantier sera bientôt

achevé, la mise en place de l'éclairage public suivra en début d'année.

Cet aménagement permettra aux piétons de se rendre au pôle médical et au lieu-dit Les Crozes en empruntant un cheminement sécurisé, répondant à un besoin immédiat.

AGENDA

- **16 janvier** : présentation des vœux du maire, foyer communal, 18h30.
- **25 janvier** : loto des écoles organisé par l'APE, foyer communal, 14h30.
- **1^{er} février** : thé dansant organisé par les CCAS et la commission culture, foyer communal, 15h.

SAINT-BONNET-DE-SALENDRINQUE

11 000 euros récoltés pour le Téléthon

Une journée grise et froide, mais beaucoup de soleil dans le cœur pour le passage des cyclistes du vélo-club "Les amis du Fageas" qui ont sillonné le canton avec des oreillettes vendues au profit du Téléthon.

Le Comité des fêtes s'est associé à leur effort et leur a offert un copieux petit-déjeuner. Le canton de Lasalle annonce cette année en-

core un chiffre record de l'ordre de 11 000 €. Cet élan de solidarité, en ces temps difficiles, fait chaud au cœur.

Preuve est faite que dans les petits villages en zone rurale, la sensibilité et le souci de l'autre est très présent lors des différentes manifestations où la générosité des habitants est sollicitée.

Bonne année à toutes et à tous.

MÉJANNES-LES-ALÈS

Méjannes était sous pression avec "Alta Pressione"

Plus d'une centaine de personnes s'étaient donné rendez-vous au concert du groupe "Alta Pressione" le 6 décembre. Un public comblé par le riche répertoire de musiques et de chants italiens.

Pendant plus d'une heure et demi, les spectateurs ont écouté des chants traditionnels reflétant la vie quotidienne d'un peuple... Chants de toutes les époques, médiévaux et contemporains, chants de femmes au travail, chants d'hommes partant pour la guerre, chants d'amour, chants de pêcheurs, de paysans, tarentelles enlaidées, au son des

guitares, de l'accordéon, de la mandoline, des flûtes, d'un bouzouki et même d'un psal-térion !

De magnifiques voix avec des arrangements d'une grande justesse et d'une grande virtuosité. Le public ne s'y est pas trompé : ce fut un vrai triomphe pour ces quatre chanteurs musiciens, bien servis par leur sonorisateur et éclairagiste.

De nombreux spectateurs se sont attardés pendant que les artistes se restauraient, partageant avec eux le verre de l'amitié offert par la municipalité. Bien que le spectacle se

soit terminé vers 22h30, c'est à plus d'une heure du matin que fut enfin fermée la salle polyvalente.

"Alta Pressione", Méjannes s'en souviendra !

Après l'Italie, l'Argentine

Depuis sept ans que l'équipe municipale propose aux Méjannais des événements culturels, expositions, pièces de théâtre ou concerts, c'est la première fois que la salle polyvalente a connu une telle affluence.

Heureusement que le Téléthon avait lieu en même temps et que nombre de spectateurs potentiels étaient pris par ailleurs car sinon, il aurait fallu pousser les murs ! Le prochain rendez-vous culturel aura lieu fin février avec un très grand programme musical : la *Misa Criolla* jouée par les chœurs de l'école de musique d'Alès. Vous en saurez davantage le mois prochain...

1 - Cythare sur table datant du Moyen Age.

AGENDA

- **14 janvier** : présentation des vœux du maire et de son équipe. Tous les habitants sont conviés à cette réception, à la salle polyvalente, à 19h.

MONTEILS

Mieux vivre ensemble avec l'association "Graine de sens"

Ⓜ L'Idogo optimise la posture, harmonise les mouvements en douceur, libère les tensions...

À mi-chemin entre mieux-être, coopération, créativité et contact avec la nature, "Graine de sens", jeune association située à Monteils, fédère des professionnels masseurs-kinésithérapeutes, thérapeutes, botanistes, artistes, ... Tous ont mis leur compétence en commun pour imaginer des moments de détente pendant les vacances scolaires ou en semaine au service de tous : Idogo, yoga adultes et enfants, week-end en famille, soirées et journées à thèmes, vacances pour enfants, balades botaniques à la découverte des plantes à cuisiner, jeux en famille... Un intérêt tout particulier est porté au lien intergénérationnel et à son importance dans l'éducation des enfants et le bien-être des adultes. Favori-

ser l'entraide, la solidarité, le respect entre les hommes et le contact avec la nature est un gage d'équilibre humain. Libre de toute appartenance politique, religieuse ou philosophique, "Graine de sens" est au service de tous. L'association est adhérente du Réseau d'écoute, d'appui et d'accompagnement à la parentalité (REAAP) du Conseil général du Gard.

L'Idogo, entre Orient et Occident

Bénédictine Hossenlop, diplômée de la formation Idogo-QiGong, propose une méthode d'exercices facile à apprendre, accessible à tous les groupes d'âge. Les mouvements

simples, effectués avec un bâton en hêtre aux extrémités sphériques, intègrent l'expérience millénaire de la médecine chinoise. Il augmente les capacités respiratoires. La posture détendue influence positivement le corps et l'esprit et fournit au corps plus d'énergie. Les exercices, une fois assimilés, peuvent être exécutés partout. Le bâton est un support et un guide dans la pratique. Vivre l'expérience d'un mouvement juste et beau, est le premier pas sur un chemin qui transforme l'être tout entier. C'est ce que la tradition chinoise appelle « Nourrir la vie ».

Ⓜ Cours le mardi de 18h30 à 19h45
tél. 06 95 67 85 48

AGENDA

- 17 janvier : présentation des vœux du maire, salle des Granges, 11h30.
- 24 janvier : belote, salle des Granges, 14h.
- 30 janvier : soirée et débat sur "Eduquer à la confiance et à la responsabilité" avec Marie-Moëlle Boyer (masséur-kinésithérapeute) et Bénédictine Hossenlop. Salle de la mairie, 20h. Cette soirée sera suivie d'une série d'ateliers sur les différents outils d'accompagnement de l'enfant. tél. 06 67 43 06 31

BROUZET-LES-ALÈS / www.brouzetlesales.fr

En 2015, on ne perd pas le rythme

Ⓜ À Brouzet, on maintient le rythme pour 2015, entre activités associatives et projets communaux.

Depuis la mi-octobre 2014 de nombreuses animations ont émaillé la vie de la commune : ateliers lectures, chasse aux sorcières, soirée soupes, marché gastronomique, marché de Noël, spectacle de Noël pour les enfants, ... Sans oublier le Téléthon qui rassemble chaque année la plupart des associations du village, les commerces et les habitants de bonne volonté autour de diverses activités plus ou moins sportives. Cette année, ce week-end de solidarité a permis de récolter 1564,60 € (2 834,60 € avec les villages de Seynes et Servas auxquels Brouzet est associé pour cet événement). Cela représente une progression de 18 % par rapport à 2013. Un grand merci à tous les participants et aux organisateurs !

Les dates à retenir

Sur cette lancée, les occasions de rencontre conviviale continuent en 2015. Le maire présentera ses vœux aux Brouzétains le samedi 10 janvier autour d'une galette des rois. Le 18 janvier, le CCAS organise le repas des aînés auquel sont conviés tous les seniors. L'association "Les Cades" organise une soirée vidéo et un loto le week-end des 7 et 8 février. Ensuite, tous à vos baskets : les Foulées de l'Alauzène, c'est le 15 février. Beaucoup d'animations donc, mais aussi de nombreux projets communaux pour améliorer le quotidien des habitants : aménagements sécuritaires sur la RD 7, aire de jeux, réfection de la petite salle communale, restauration de l'horloge...

SAINT-CHRISTOL-LEZ-ALÈS / www.saintchristollezales.fr

Objectif "Zéro pesticide" autour de Saint-Christol

Ⓜ Information et formation pour les représentants des communes autour de Saint-Christol.

Tel était le maître mot de la journée d'information/formation organisée à Saint-Christol le 2 décembre, par le Syndicat mixte pour l'aménagement et la gestion équilibrée des Gardons (SMAGE), où de nombreuses communes furent représentées¹. Soucieux des enjeux écologiques et de la protection de notre écosystème, toutes et tous se sont retrouvés autour d'une table pour faire un point sur les démarches à adopter.

Des outils concrets pour les communes

Aurélië Gibert, du Centre d'initiatives pour valoriser l'agriculture et le milieu rural (CIVAM du Gard), Régis Naylorles (SMAGE) et Florence Binesse (société Enfora) ont animé cette journée avec la présentation des outils à mettre en place permettant d'atteindre l'objectif "Zéro pesticide".

Le Plan d'amélioration des pratiques phytosanitaires et horticoles fait partie des outils à mettre en place.

Il faut également expliquer aux habitants la nécessité aujourd'hui de ne plus utili-

ser de pesticides et d'adopter une nouvelle démarche.

La formation continua par la visite du cimetière de la ville, afin de mettre en pratique la gestion du "zéro phyto".

Dès la rentrée 2015, une plaquette d'information sera à la disposition des habitants, pour les sensibiliser à cette démarche et les informer sur les nouvelles techniques de jardinage.

¹ - Anduze, Bagard, Boisset-et-Gaujac, Carret, Euzet-les-Bains, La Calmette, Lédignan, Les Mages, Lézan, Massillargues-Atuech, Montaren, Saint-Hippolyte-du-Fort, Saint-Privat-des-Vieux, Vallabregues.

UNE INITIATIVE GÉNÉREUSE EN FAVEUR DES SINISTRÉS

Le Conseil municipal jeunes de Saint-Christol-lez-Alès a voulu témoigner de sa solidarité avec les sinistrés de Saint-Martin-de-Valgalgues. Pour leur apporter leur aide, ils ont organisé une vente de bricoles dont le profit a été intégralement reversé au CCAS de la commune sinistrée. Cet élan de générosité a été soutenu et complété par la municipalité : un chèque de 1 000 € a été remis à Claude Cerpedes, maire de Saint-Martin, pour ses administrés, afin de faciliter le rachat de certains équipements électroménagers.

AGENDA

- 6 janvier : vœux du maire, Maison pour Tous, 19h.

VÉZÉNOBRES / www.vezzenobres.fr

Le site du Fort de Vézénobres livrera-t-il ses secrets ?

Sur le plateau restent des vestiges architecturaux : un pan de mur orienté est-ouest et présentant une amorce de voûte. S'il s'agit d'un bâtiment, quelles étaient sa fonction et sa technique de construction ? À quel moment de l'histoire du village se rapporte-t-il ? Est-il solidaire d'autres vestiges ? Des recherches archivistiques et notariales sont actuellement menées afin de trouver la mention de l'existence de structures architecturales, voire d'un Fort en ce lieu. Deux compoix du XVI^e et du XVII^e siècles ont apporté des indications sur des parcelles de propriétaires "confrontant la muraille du Fort" et l'existence de "jardins et de ruines". Mais il faut remonter plus loin dans la liste des propriétaires et des actes pour trouver une description plus signifiante.

Les archéologues cherchent à savoir si un bâtiment a été construit ici et quelle était sa fonction.

de parement ont été enlevées... Par qui ? Pourquoi ? Sur la face sud, quatre tessons de poterie pré ou protohistorique ont été récoltés, alors que les tranchées ont livré un éventail de tessons de céramique datant du XIII^e au XIX^e siècles.

Les recherches continuent

Un quatrième sondage est engagé à l'emplacement présumé du quatrième angle du bâtiment : la base proprement arasée des murs est et nord est apparue, un angle parfait, bâti avec soin. Le périmètre et la surface au sol du bâtiment sont dès lors mesurables. Des portions de cruches à eau décorées de cordons

imprimés à la molette ont été recueillies. Des mesures, niveaux, relevés d'orientation, photographies ont été pratiqués sur le terrain afin d'alimenter le rapport final de sondage. La recherche continue, certainement des sondages complémentaires seront nécessaires pour élucider le mystère du Fort...

AGENDA

- 9 janvier : vœux de la municipalité, salle Charles Pagès, 19h.
- 18 janvier : repas des aînés, salle Charles Pagès, 11h30.

Sur le terrain depuis octobre 2014

Le Groupe alsésien de recherche archéologique (GARA) et la municipalité de Vézénobres ont décidé d'engager un sondage autorisé par le Service régional de l'archéologie (SRA). Depuis le mois d'octobre 2014, des tranchées de 1,50 m de large sont ouvertes dans le prolongement du pan de mur et de son angle. Couche par couche, le terrain a livré quelques secrets. Sous des traces de démolition sont apparues des pierres en place dans la continuité du bâti hors sol. Il ne reste que le blocage interne du mur, les belles pierres

SAINT-GÉSAIRE-DE-GAUZIGNAN

2 000 € récoltés lors du Téléthon 2014

Le 7 décembre, le village a été envahi de voitures de rallye aux moteurs sonores et de co-pilotes d'un jour, venus tester de nouvelles sensations sur une mini-spéciale de rallye ou assister à une démonstration de dérapages contrôlés. Un vrai succès pour cette manifestation qui a rapporté pas loin de 2 000 € au profit du Téléthon. Entre les baptêmes en voiture, la vente de café, thé et gâteaux et la participation du "Foyer des amis" restés exceptionnellement ouvert toute la journée pour l'occasion, la récolte 2014 aura été généreuse.

Remerciements à tous

Il convient de remercier tous les participants bénévoles venus nombreux, ainsi que les

différents partenaires qui ont donné de leur temps, de leur matériel ou de leur compétence pour faire de cette journée un moment inoubliable : Rallye Show, RDS, Diffusions Alès, Bureau Vallée, Matech, Leroy Merlin, Pano Boutique, JPS sécurité, GT2i, Cévennes Automobile, Équipe Dragotto. Spéciale dédicace à M. Random et son épouse qui ont préparé le repas des bénévoles. Des félicitations particulières à Sébastien Gire, organisateur de cette manifestation. Il s'est doté du don d'ubiquité pour cette journée, préparant cette manifestation avec soin, ayant un œil partout le jour même et veillant avec la plus grande vigilance à ce que tout se passe bien. Une réussite tout simplement.

CASTELNAU-VALENCE

Lenga nostra : une écrivaine en dédicace le 17 janvier

Marinette Mazoyer, écrivaine saint-privadenne, illustratrice et conteuse passionnée par l'occitan, dédicacera à 17h30, le 17 janvier au foyer communal, son dernier livre *Le Cade de Castelneau*. Marinette Mazoyer écrit en occitan et traduit page par page en français. Écrit spécialement à l'occasion du bicentenaire de l'unification de Castelnau et de Valence, l'action se déroule autour du cade millénaire de la commune. L'auteure présentera son ouvrage et, à cette occasion, un petit film retraçant cette belle journée du bicentenaire sera projeté. Cette soirée est à l'initiative de l'association "Castelnau-Valence son patrimoine d'hier et d'aujourd'hui" (CVPHA).

www.aigamarina.fr

SOUSTELLE / www.soustelle.fr

Des animations entre nature et culture

L'accordéoniste Scarlett Déon sait jouer la java...

Après la cérémonie de commémoration du 11-Novembre, suivie d'un moment convivial autour de la castagnade, la commune accueillait le 16 novembre les participants à la journée de découverte des sentiers de randonnée, organisée par le Syndicat de la Vallée du Galeizon. Répartis en trois groupes, les marcheurs ont pu choisir un circuit de vestiges archéologiques avec M. Anton, directeur du musée de Cendras, la découverte du hameau de Peyraube, d'où est parti le parcours le

plus long par les crêtes et les creux des vallées avec M. Moisset (guide du secteur), ou encore un sentier balisé sous les châtaigniers, agrémenté d'une rencontre à Périès avec Robert, éleveur de chèvres et poète.

Au retour, après l'apéritif offert par la municipalité sur la terrasse de la mairie, l'association du "Ron Traoucat" proposait soupes et gâteaux afin d'améliorer les pique-niques. L'animation dynamique et chaleureuse assurée par l'accordéoniste Scarlett Déon a entraîné les participants à chanter de belles chansons françaises.

L'année ne se termine pas sans fête de Noël. Tous les enfants de la commune étaient invités à une animation à la bibliothèque avec goûter, cadeau... et un livre pour chacun.

AGENDA

- 10 janvier : présentation des vœux du maire, au Temple, 18h.

Vous pouvez écouter Marinette Mazoyer sur Radio Grille Ouverte et Inter-Val dans les émissions "Per Caire e per Cantons" et "Plase de la Lenga".

AGENDA

- 10 janvier : présentation des vœux du maire, foyer communal, 19h.
- 24 janvier : repas des anciens. Les aînés recevront leurs invitations par courrier. Foyer communal, 15h.

ILLUMINATION DE NOËL, CHOCOLATS ET AUTRES DOUCEURS

Le 12 décembre, les grands aidés des petits se sont réunis sur la place de la Mairie autour du sapin pour le décorer. L'association "La croissette" avait convié tous les enfants du village à partager la magie de Noël pour l'illumination du sapin communal. Un goûter leur a été offert à cette occasion par l'association. Chocolats, papillotes et autres gourmandises ont fait le régal de leurs papilles. Les grands n'ont pas été oubliés. Un vin d'honneur leur a été proposé pour finir la journée en toute convivialité et sous les lumières scintillantes du sapin...

Plus de 500 mètres câbles sont mis en discrétion

Le 25 novembre 2014, la visite de mise sous tension du chantier d'amélioration des réseaux d'énergie rue de la Burquerie et chemin de la Font à Rouage s'est déroulée sous une pluie battante.

Le projet avait initialement été présenté en mairie, lors d'une réunion publique au début de l'année, et les travaux lancés au

printemps se sont achevés un peu avant Noël. Cette opération de 370 000 € a été prise en charge pour moitié par le Syndicat mixte d'électricité du Gard (SMEG). Elle a permis la mise en discrétion de plus de 500 mètres de câbles électriques aériens disgracieux.

« Malgré l'étroitesse des rues, le chantier s'est

déroulé dans de très bonnes conditions, note Vincent Dumas, directeur des services techniques. L'exécution des travaux par l'entreprise alsicienne Cegelec est de très bonne qualité. »

La visite était organisée sous l'autorité de Jean-Michel Perret, maire de Saint-Hilaire et de Jacky Mialhe, adjoint aux travaux. Les élus municipaux étaient accompagnés de Roland

Canayer, président du SMEG et de quelques vice-présidents, ainsi que du conseiller général Gérard Roux. Tous ont participé à la présentation de l'opération en mairie. Les élus ont ensuite assisté aux contrôles réalisés par Adrien Chapon, directeur du cabinet d'études Cèdre, maître d'œuvre du syndicat pour cette opération.

Pose de treize candélabres

La réunion s'est achevée avec les échanges des documents techniques, visés par Aimé Cavaillé, responsable du nouveau secteur énergie "Autour d'Alès". Les documents ont été remis à Daniel Garcia d'ERDF. Cette réunion autorise désormais la pose des nouveaux candélabres et la dépose des câbles aériens.

La municipalité souhaite poursuivre l'année prochaine une seconde tranche de travaux coordonnée à une importante action de sécurisation du réseau moyenne tension d'ERDF sur plus de 12 km de ligne. Cette demande va être étudiée prochainement.

AGENDA

- **9 janvier** : présentation des vœux du maire à la population, salle polyvalente, 19h.
 - **10 janvier** : élection de Mlle Cévennes/Camargue 2015, salle polyvalente, 20h30.
 - **18 janvier** : course de voitures électriques radiocommandées organisée par l'association RMATT, salle polyvalente, de 9h à 18h.
 - **24 janvier** : soirée "Texas country" avec petite restauration, salle Louis Benoit, à partir de 19h30. Entrée 5 €.
 - **25 janvier** : loto de l'APE de l'école du village, salle polyvalente, 15h.
 - **1^{er} février** : déjeuner dansant organisé par l'association pour l'animation de Saint-Hilaire, salle polyvalente, 12h.
- Toutes ces animations se déroulent au complexe sportif et culturel Maurice Saussine.

SAINT-JEAN-DU-PIN

Le repas des aînés aura lieu le 25 janvier

Comme le veut la tradition, le 25 janvier prochain, le Centre communal d'action sociale de Saint-Jean-du-Pin convie les aînés de la commune au traditionnel repas qui se déroulera au foyer communal de Saint-Sébastien-d'Aigrefeuille pour la seconde année consécutive.

Les Saint-Jeannais de plus de 70 ans ont à choisir entre ce repas festif et convivial ou une corbeille garnie de produits du terroir fournie par le CAT "La Cézarenque" accompagnée d'une réalisation de l'atelier d'insertion "A tout faire", ou deux places théâtre.

Solidarité et intergénération

Les personnes qui ne participeront pas au repas auront la visite d'un membre du conseil municipal ou du CCAS chargé de distribuer ces présents et d'échanger avec elles. L'équipe du CCAS en partie renouvelée, et riche depuis avril dernier de onze membres, veille, par ces différentes actions, à maintenir un lien social et intergénérationnel. Cette action ne se limite pas, bien sûr, à cette période de fin d'année, ni aux per-

sonnes âgées. Les familles les plus en difficulté reçoivent (sur dossier) des aides sous forme de bons pour un colis alimentaire ou de bons d'achat pour les enfants et ce afin que chacun puisse passer les meilleures fêtes possibles.

La fin des travaux pour 2015

La fin des travaux d'agrandissement du foyer de Saint-Jean-du-Pin est programmée pour la fin du premier trimestre 2015. D'ici là, la coopération entre les deux communes tourne à plein régime. Régulièrement la salle agrifolienne est mise à disposition pour les activités des Saint-Jeannais.

La municipalité réitère ses remerciements aux élus de Saint-Sébastien-d'Aigrefeuille pour cette solidarité.

AGENDA

- **9 janvier** : présentation des vœux du maire, salle annexe de la Mairie, 18h30.

SAINT-PRIVAT-DES-VIEUX / www.ville-st-privat-des-vieux.com

Action de sensibilisation aux couleurs de Noël

La Semaine européenne de réduction des déchets a trouvé, une fois de plus, écho dans les trois groupes scolaires de la commune. En effet, les enfants des écoles ont participé à leur façon à la campagne de sensibilisation au réemploi d'objets usagers récoltés dans le cadre du tri sélectif.

C'est ainsi que 57 élèves, du CP au CM2, ont travaillé sur la confection de décorations. Par la magie de leurs doigts, les rouleaux en carton sont devenus des Pères Noël, les pots de yaourts ont pris des airs de photophore et chaque école accueille pour les fêtes un sapin réalisé à partir de bouteilles en plastique. Ces activités ont été effectuées dans le cadre des nouvelles activités périscolaires.

BONNE ANNÉE 2015

Le maire et les membres de son équipe invitent tous les Saint-Privadens à la cérémonie des vœux le vendredi 9 janvier à 18h30 à la salle des Eglantiers, à côté de la SNR. L'occasion de faire un retour sur l'année 2014 et de lancer la nouvelle année, avant de partager le verre de l'amitié.

AGENDA

- **18 janvier** : loto de l'APE Jean Giono, Espace G. Brun, 15h.
- **22 janvier** : concours de belote du Club de l'Amitié, Espace G. Brun, de 14h à 19h.
- **23 janvier** : café occitan par l'association "Lenga e Cacasas", foyer de Mazac, à partir de 18h.
- **25 janvier** : loto du comité paroissial, Espace G. Brun, 14h.
- **25 janvier** : course pédestre les "Foulées saint-privadennes", organisée par le COS. Inscriptions sur place (avec certificat médical). Départ : adultes 10h15 / enfants 9h45, complexe sportif des Vaupiennes.
- **30 janvier** : audition des rois de l'école de musique, Espace G. Brun, 20h30.
- **1^{er} février** : loto du COS, Espace G. Brun, 14h30.
- **3 février** : collecte de sang de "l'Amicale des Donneurs de sang", Espace G. Brun, de 15h à 19h30.

SAINT-MARTIN-DE-VALGALGUES

www.saintmartindevalgalgues.fr

9 janvier : les vœux du Conseil municipal

Cette année, la cérémonie traditionnelle des vœux du conseil municipal se déroulera le vendredi 9 janvier à 18h à l'espace La Fare Alais.

Le maire, Claude Cerpèdes, reviendra évidemment sur les intempéries de la nuit du 19 au 20 septembre dernier qui ont causé d'énormes dégâts sur l'ensemble du territoire du village, tant au niveau des particuliers qu'au niveau des infrastructures municipales. Claude Cerpèdes fera ensuite le point sur la première année de mandat et les réalisations de la municipalité. L'éducation, l'action sociale, l'animation du village, les travaux, la démocratie participative et la tranquillité publique ont été au cœur de l'action municipale qui fait du "vivre ensemble" le fil conducteur de son programme pour le mandat.

Un bilan et des projets

Une fois le bilan dressé, avec le début de l'année 2015, ce sera le moment de se donner des perspectives et d'aborder les nouvelles mesures de mise en place du projet municipal.

Pendant la cérémonie, il sera également procédé à une remise de médailles de la ville. Une fois les vœux prononcés aux Saint-Martinois, le conseil municipal offrira un apéritif dinatoire à l'ensemble de la population, permettant de poursuivre le débat dans une ambiance chaleureuse et conviviale.

SAINT-JUST-ET-VACQUIÈRES

Les intempéries n'ont pas épargné Saint-Just-et-Vacquières

Les violents orages qui se sont abattus sur la région début octobre ont déraciné des arbres, défoncé des voiries, rendu impraticables des chemins d'accès, obstrué des fossés.

Remettre les ruisseaux en état

Ce sont plusieurs dizaines de milliers d'euros de dégâts qui ont été chiffrés par les services du Conseil général du Gard. L'état de catastrophe naturelle a immédiatement été demandé et accordé par parution au Journal officiel. La remise en état a commencé dans la foulée mais les pluies soutenues d'octobre et de novembre n'ont rien fait pour arranger les choses.

À l'heure actuelle, un temps plus sec s'étant établi, les travaux avancent mais il reste beaucoup à faire. Ces intempéries ont mis en évidence la nécessité de maintenir en état de bon fonctionnement les ruisseaux qui, dans beaucoup d'endroits, n'ont pas joué leur rôle. Un renforcement en béton s'impose dans la plupart des secteurs. Reste à trouver le financement.

AGENDA

- **17 janvier** : présentation des vœux du maire. Distribution du bulletin municipal, salle communale, 18h.

LE POLAR À L'ÉCOLE

Dernièrement, avait lieu, dans la salle polyvalente, une sympathique réception qui réunissait, autour de leur enseignante, les anciens élèves du cycle 3, dont certains collégiens, en classe de 6^e.

Durant l'année scolaire 2013/2014, leur maîtresse, Muriel Balmelle, a lancé un travail autour du roman policier. Cinq groupes d'élèves, à partir d'un jeu du style Cluedo, ont écrit collégialement cinq nouvelles. Au final, les *Meurtre exotique*, *Meurtre au manoir*, *Piège tendu*, *Le chanteur a disparu* et *Arsène Lupin mène l'enquête* forment un ensemble à découvrir.

Un livre a donc été édité, *En quête d'enquête*. Cela en valait la peine. Le livre a rejoint la bibliothèque de nombreux parents d'élèves, des amis, de la Mairie et du bibliobus. Il est en vente auprès de l'Association des parents d'élèves.

SALINDRES / www.ville-salindres.fr

Premier bilan sur les TAP

Après un trimestre de fonctionnement, le comité de pilotage des Temps d'activités périscolaires, transformé en comité de suivi, a établi un premier bilan. Tout n'a pas été simple car, comme le souligne la coordinatrice des TAP Sandra Coquery, salariée du centre social, « il a fallu surmonter des obstacles organisationnels, liés entre autres à l'utilisation des locaux scolaires pas toujours adaptés, ou liés à la difficulté de recruter des animateurs pour trois heures par

semaine ». Par ailleurs, les oppositions initiales à la réforme des rythmes, ont créé une confusion entre la semaine des 4,5 jours et les activités, provoquant au premier abord une méfiance à leur égard. « Toutefois la tâche a été facilitée par la motivation et le professionnalisme de tous les animateurs, par l'aide et le support des agents communaux impliqués dans l'organisation des TAP, et par le travail important réalisé en amont par le comité de pilotage » poursuit Sandra Coquery.

Aujourd'hui, la tension autour de cette question commence à retomber et le bilan de ces premières semaines est satisfaisant. Les enfants sont heureux de participer à ces activités, et les parents contents que ce temps quotidien libéré soit utilisé de la sorte. Les activités proposées étaient sportives, culturelles, scientifiques ou ludiques. Les intervenants, éducateurs issus du milieu associatif ou professionnels de l'animation pour enfants, proposent une dizaine d'activités différentes selon l'âge des enfants et s'efforcent dans un temps relativement restreint de les éveiller à des univers souvent inconnus.

120 enfants y participent

Environ cent-vingt enfants fréquentent à ce jour quotidiennement les TAP, ce qui correspond à près de 40 % des élèves scolarisés dans les deux écoles.

Pour le second trimestre, de nouvelles activités sont envisagées afin d'étoffer le programme (éveil musical, nouveaux sports, sophrologie, etc). Le comité de suivi poursuivra son travail de veille, de vigilance et de proposition tout au long de l'année scolaire, toujours dans le seul intérêt des enfants.

Tarifs 11 €, chômeurs 8 €, moins de 26 ans 6 €.

• **17 janvier** : concert "Orchestral Harmonie", salle Becmil, 21h. Entrée gratuite.

• **6 février** : repas karaoké par le Comité des fêtes, salle Becmil, 19h.

• **Lotos** à la salle Becmil à 15h : 11 janvier Basket ; 18 janvier COS ; 24 janvier (20h30) Pétaque/Foot ; 25 janvier AAPEI ; 1^{er} février Gaité Club ; 8 février club Taurin.

AGENDA

- **16 janvier** : spectacle musical avec "l'Impérial Orphéon quartet de jazz endiablé" en collaboration avec le Cratère, salle Becmil, 20h30.

MARTIGNARGUES / www.martignargues.fr

CinéPlan : Jean Dujardin dans le rôle du flic

Le 23 janvier, le programme du CinéPlan propose le film français *La French*, drame de 2014 réalisé par Cédric Jimenez avec Jean Dujardin et Gilles Lellouche, Céline Sallette et Benoît Magimel.

L'histoire : Marseille, 1975, Pierre Michel, jeune magistrat venu de Metz avec femme et enfants, est nommé juge du grand banditisme. Il décide de s'attaquer à la "French Connection", organisation mafieuse qui exporte l'héroïne dans le monde entier. N'écouter aucune mise en garde, le juge Michel part seul en croisade contre Gaëtan Zampa, figure emblématique du milieu et parrain intouchable. Mais il va rapidement comprendre que, pour obtenir des résultats, il doit changer ses méthodes...

AGENDA

- **10 janvier** : Jérôme Vic, maire de la commune, invite toute la population à la salle polyvalente pour la présentation des "vœux du maire" pour la nouvelle année.

Salle polyvalente, 20h30. Entrée 4 €. Buvette.

LES PLANS / www.lesplans.org

La population associée au nouveau PLU

Gérard Baroni (à droite) s'est engagé avec le conseil municipal à favoriser une implication de la population dans ce projet de PLU.

Lors de la réunion publique du 12 décembre, le conseil municipal a réaffirmé sa volonté d'associer la population locale à l'élaboration du Plan d'urbanisme local (PLU). Pour conduire cette démarche participative, la commune a lié un partenariat avec le Conseil général du Gard qui accompagne les communes dans le cadre de son programme "PLUS Gard durable".

Les Esplanins ont ainsi rencontré le cabinet Adele-SFI, un bureau d'études nîmois spécialisé dans l'aménagement, l'urbanisme et l'environnement.

Quatre points clés pour la Mairie

La municipalité désire préserver le caractère rural et agricole de la commune, accueillir de nouveaux arrivants de manière raisonnée, être vigilante sur l'impact budgétaire et avoir une transparence dans la consultation et les prises de décisions. Au 15 janvier, un panel de volontaires représentatif de la population sera créé par les urbanistes. Formés aux méthodes d'animation, ces urbanistes sont chargés de mettre en place des ateliers. Les citoyens sont répartis en groupes de travail où chacun peut exprimer sa perception du projet. Ainsi, doit émerger une synthèse la plus consensuelle possible.

Le COS n'existera plus

Une présentation du diagnostic communal, faisant état de l'existant et l'état initial de l'environnement sera présentée à la population. Après une deuxième réunion de travail, la restitution des résultats et la présentation du Projet d'aménagement et de développement durable (PADD) aura lieu lors d'une réunion publique. Ce document définit les surfaces et les zones constructibles, si possible autour des réseaux existants. Le conseil municipal élabore un Règlement cadre se substituant au Coefficient d'occupation des sols (COS) devenu caduque. Cette réglementation doit permettre d'anticiper les incidences du PLU sur la commune au niveau budgétaire et environnemental entre autres.

Suite à une enquête publique et à d'éventuelles modifications en fonction des conclusions du rapport du commissaire-enquêteur, le conseil municipal vote le PLU avant la validation par le Préfet.

AGENDA

- **10 janvier** : vœux de la municipalité, salle polyvalente, 19h.
- **Courant janvier** : assemblée générale du club taurin Le Rastouble.

800 randonneurs attendus en juin 2015

Saint-Paul-la-Coste reçoit le 43^e Brevet des randonneurs cévenols (randonnées-loisirs ouvertes à tous) le 7 juin 2015. Pour cet événement de grande ampleur, les organisateurs du Club Alpin Français Nîmes-Cévennes attendent entre 600 et 800 randonneurs venus de toute la région. Comme chaque année les circuits proposés sont de tous niveaux :

- 3 parcours de randonnée pédestres (distances et dénivelés différents)
- 3 parcours de randonnée VTT (distances et dénivelés différents)
- 3 parcours d'orientation (recherches de balises) avec là aussi des difficultés croissantes.

Participez à l'aventure

Les organisateurs ont mis à profit l'automne dernier pour préparer les différents circuits qui seront affinés avec les élus ce mois-ci. S'agissant d'un rassemblement important, le club alpin recherche toute personne de

bonne volonté souhaitant apporter son aide dans l'organisation afin que cette journée se déroule dans les meilleures conditions possibles. Le Club Alpin Français Nîmes-Cévennes est une association multi-activités dont le fonctionnement repose sur le bénévolat de l'encadrement administratif et sportif.

Vous pouvez suivre l'événement sur la page Facebook : www.facebook.com/events/242915052571614
14, rue Fernand Pelloutier
30900 Nîmes
Permanences le jeudi de 20h à 22h
tél. 04 66 67 9299
<http://nimes.fciam.fr>

☞ Saint-Paul-la-Coste est située à 300 mètres d'altitude, arrosée par le Galeizon et son affluent la Salandre.

GÉNÉRARGUES

Rectificatif sur le multi-services

Dans la précédente édition du journal, une erreur s'est glissée sur les horaires et services de Mme Jeanjean.

Ouverture de mi-septembre à Pâques : 7h30-19h les lundi, mardi, jeudi, vendredi et samedi et 7h30-12h les mercredi et dimanche.

De Pâques à mi-septembre : ouvert tous les jours de 7h30 à 19h sauf le mercredi après-midi (juillet/août : 7h30-19h tous les jours)

Services : pas de GPL, relais Poste et Midi Libre, épicerie et tabac.

TORNAC

Colis et repas de Noël pour les anciens du village

AGENDA

- 1^{er} février : loto des chasseurs de l'intercommunale, salle Marie Durand, 14h30.

8^e marché de Noël : un succès bienvenu

☞ Morgane Gouez ("pernoïlée" pour l'occasion), cocher professionnel, conduit sa calèche avec Vulcain et Uridio.

Comme chaque premier week-end de décembre depuis 2006, l'association "Les Mains Créatives" a organisé le marché de Noël de Boisset-et-Gaujac. La place de la Mairie accueillait diverses

attractions : manège, trampoline, pêche aux canards, stands confiseries et crêpes, boissons chaudes et soupes bio, expositions d'ouvrages artisanaux.

La calèche du Père Noël, tractée par deux superbes chevaux de trait, offrait un tour de village gratuit chaque après-midi. La chanteuse Isa a réjoui les cœurs en apportant une prestation de qualité de 14h à 17h.

Une cinquantaine d'exposants

Devant la mairie et la salle polyvalente, ainsi qu'à l'intérieur de celle-ci, de nombreux exposants présentaient des réalisations de couture, objets décoratifs, créations artistiques

florales, picturales, articles de beauté, bijoux, jouets, livres, produits du terroir, dans une ambiance typiquement "noëlisée".

Les visiteurs étaient présents pour flâner, admirer le travail artisanal et créatif proposé, déguster les produits du terroir, et trouver le cadeau de Noël unique...

Les enfants ont profité d'ateliers animés par "Atelier d'arts Boissetain".

Des photos et des vœux

Les enfants étaient également invités à déposer leur lettre au Père Noël dans la traditionnelle boîte prévue à cet effet. Dimanche après-midi, le Père Noël attendait les petits désireux de se faire photographier avec lui. Si le samedi s'est montré frileux, c'est par un dimanche ensoleillé que ce marché de Noël 2014 s'est clôturé. Rendez-vous est d'ores et déjà donné pour un nouveau marché, que nous espérons encore plus diversifié pour l'année à venir.

AGENDA

- **Tous les samedis** : la "Boule amicale" organise un concours de doublette, à la mêlée ou en montée, au stade, 15h.
- **Tous les mercredis** : la "Boule amicale" propose un concours de belote, avec lots, au stade à 18h.
- **9 janvier** : présentation des vœux du maire, salle polyvalente, 19h.
- **14 janvier** : réunion du Cercle du livre, bibliothèque municipale, 14h.

EUZET-LES-BAINS

Euzet s'affiche sur la toile

Dans le courant du premier trimestre 2015, Euzet-les-Bains disposera d'un site internet développé par Clément Pallier, jeune diplômé en informatique.

Créé en collaboration avec les membres du conseil municipal, cet espace, accessible sur votre navigateur à l'adresse www.euzet-les-bains.fr, est dédié à la vie de notre village.

Vous y trouverez, entre autres, la composition du conseil municipal, les différentes commissions communales et syndicats intercommunaux, le compte rendu des conseils municipaux, l'inventaire du patrimoine communal, la présentation des associations et la programmation des événements.

Les entrepreneurs et les hébergeurs disposent d'un espace de mise en avant de leurs services : une convention de publication est à leur disposition au secrétariat de mairie.

Nous vous attendons nombreux à cette adresse et vous souhaitons une agréable visite.

La nouvelle équipe municipale et les membres du Comité communal d'action sociale (CCAS) ont souhaité partager le 6 décembre dernier, avec les anciens du village, un moment particulier à la veille de la période des fêtes.

Les Tornagais de plus de 75 ans ont en effet été invités cette année à un repas concocté par le traiteur Teissier au foyer de Tornac. Pour cette première édition, vingt-cinq personnes ont répondu à l'invitation.

Marielle Vigne, maire de la commune, élus et membres du CCAS, se sont appliqués à servir chacun d'entre eux tout en profitant de ce moment privilégié pour être à l'écoute de leurs hôtes.

Après le repas, les plus courageux de nos aînés ont poursuivi l'après-midi dans une ambiance de valse musette.

Le CCAS a proposé cette alternative au traditionnel panier garni. Il sera cependant distribué à tous ceux qui, pour des raisons personnelles ou de santé, n'ont pas pu participer à ce moment convivial.

MEILLEURS VŒUX

Le maire de la commune, Marielle Vigne, et l'ensemble de son conseil municipal vous présentent leurs meilleurs vœux pour cette nouvelle année.

☞ La salle polyvalente, accueillante et chauffée, a reçu un public curieux.

janvier

Mercredi 7

☑ L'heure du conte

Invitation à un voyage aux pays des contes pour les enfants à partir de 4 ans, accompagnés. Entrée libre.
tél. 04 66 85 19 09
mediatheque.andre.chamson@wanadoo.fr
17h, médiathèque, Saint-Jean-du-Gard

☑ Cinéma

Avant-première de *L'Oranais*, en présence d'une partie de l'équipe du film.
Tarif : 6,50 €.

19h, cinéma Les Arcades, place Péri, Alès

Vendredi 9

☑ Cinéma

Avant-première de *Bien de chez nous*, racontant la mobilisation des habitants du village cévenol de Lasalle face à l'expulsion d'une mère et de sa fille bien installées chez un agriculteur, mais sans-papiers. Tarif : 6,50 €.

19h, cinéma Les Arcades, place Péri, Alès

Les 9 et 10

☑ Comédie : Ils déménagent !!

Tarif : 13 €. tél. 04 66 55 68 22
www.pelousseparadise.org

Le 9 à 19h et le 10 à 21h, Théâtre du Pérouse Paradise, 3, rue Josué Louche, Alès

☑ Comédie : Sexe, mensonges & répétitions

Tarif : 13 €. tél. 04 66 55 68 22
www.pelousseparadise.org

Le 9 à 21h et le 10 à 19h, Théâtre du Pérouse Paradise, 3, rue Josué Louche, Alès

20 janvier : 3^{es} Vœux d'Alès Agglomération, venez nombreux !

L'ÉVÈNEMENT DU MOIS

Tous les habitants d'Alès Agglomération sont cordialement invités aux troisièmes vœux d'Alès Agglomération, organisés mardi 20 janvier, à partir de 18h30, au parc des expositions de Méjannes-les-Alès.

Film de présentation, stands d'exposition, discours, présence de tous les élus de l'Agglo : chacun pourra ainsi avoir une vue d'ensemble de la Communauté d'agglomération et de son projet de territoire voté à l'unanimité le 3 octobre 2013.

La soirée se terminera autour d'un buffet, afin de fêter ensemble de façon conviviale la naissance d'une nouvelle année.
Bonne Agglo 2015 !

Samedi 10

☑ Atelier cuisine ayurvédique

Proposé par l'Espace Santosha, avec une mise en pratique. Tarifs : 90 € pour 2 personnes, 102 € pour 3 personnes.
tél. 06 02 50 86 27
www.santosha-yoga-ayurveda.com

À partir de 9h30, 64, traverse de l'Hardy, Vézénobres

☑ Grand chœur Alésien

Concert au profit du Téléthon.
Participation libre.

17h, église, Saint-Jean-du-Pin

☑ Patinoire : après-midi "fête foraine"

Tarifs : 4,50 € (réduit 4 €), patins (2,5 €).
De 14h30 à 18h, patinoire, chemin des Sports, Alès

☑ Football : OAC / Toulon

13^e journée de CFA 2.

20h, stade Pibarot, chemin des Sports, Alès

☑ Volley-ball : CAC VB / Asnières

15^e journée de Ligue B. Tarif normal : 6 €.

20h, halle des sports de Clavières, Alès

☑ Élection Mlle Cévennes-Camargue 2015

Soirée avec défilé et spectacle.
Entrée : 5 €.

20h30, complexe M. Saussine, Saint-Hilaire-de-Brethmas

Les 10 et 11

☑ Stage de danse

Le rock'n'roll et la salsa pour les débutants. tél. 04 66 52 64 80
www.boulevarddurock.com

Boulevard du Rock, 36, rue Cavalerie, Alès

Dimanche 11

☑ Football américain : Alès / Lunel

14h, stade de la Montée de Silhol, Alès

☑ Loto des clubs seniors municipaux

Dans le cadre du Téléthon.

14h30, Espace Cazot, rue Jules Cazot, Alès

☑ Loto des écuries l'Arque

Proposé par l'association ADADA.

14h30, salle des fêtes, Saint-Maurice-de-Cazeville

☑ Concert de Noël

"Des thèmes classiques de Noël à l'Épiphanie". Entrée libre.

tél. 04 66 92 20 80

accueil.musique@alesagglo.fr

16h, église Saint-Joseph, Alès

Lundi 12

☑ Initiation danse country

Démonstration par les enfants de leur chorégraphie R&B. Vous êtes novice, quel que soit votre âge, vous pouvez participer. Association "Forme & Arts".

tél. 04 30 38 63 40

www.facebook.com/artsforme

18h30, foyer communal, Boucoiran-et-Nozières

Du 12 au 16

☑ 18^e Festival des Mômes

Lire pages 30 et 36.

Maisons pour Tous, Saint-Christol-lez-Alès

Les 13 et 14

☑ Théâtre : La Tempête

Avec Alain Pralon (qui remplacera Claude Rich) et Dominique Pinon. Œuvre originale de William Shakespeare.

tél. 04 66 52 52 64 - www.lecratere.fr

20h30, Le Cratère, Alès

Mercredi 14

☑ Réunion du Cercle du livre

14h, bibliothèque municipale, Boisset-et-Gaujac

Atelier
"produits cosmétiques"

Organisé par la Maison de la Nature et de l'Environnement, en partenariat avec la Ville d'Alès. Venez fabriquer des produits cosmétiques alternatifs. Entrée libre.

De 14h à 17h, Pôle culturel et scientifique de Rochebelle, Alès

Jeudi 15

Conférence :
le Japon des Samourais

Avec l'intervention de Louis Bachelet. Entrée libre.

20h, Espace André Chamson, boulevard Louis Blanc, Alès

Vendredi 16

Loto

Organisé par l'APE "Les Galopins".
20h30, foyer communal, Saint-Jean-de-Ceyrargues

Imperial Orphéon
quartet de jazz

Spectacle musical présenté en collaboration avec le Cratère.
Tarifs de 6 à 11 €.

20h30, salle Becmil, Salindres

Les 16 et 17

Comédie :
Jeu set et match au bureau

Tarif : 13 €. tél. 04 66 55 68 22
www.pelousseparadise.org

Le 16 à 19h et le 17 à 21h, Théâtre du Pérouse Paradise, 3, rue Josué Louche, Alès

Du 12 au 16 janvier : 18^e Festival des mômes

Le Festival des mômes, véritable institution pour le jeune public de l'agglomération, permet aux tout-petits et aux primaires de découvrir le spectacle vivant chanté, dansé, conté ou manipulé.

Cette année, le thème s'articule autour des trois éléments : il sera question de protection de la planète, d'équilibre naturel et de la relation de l'homme avec la nature.

Miss Terre aborde avec pédagogie le développement durable, Les Rippe-tout propose une conférence-spectacle clownesque sur le thème de l'eau. Le mercredi après-midi il y aura des animations créatives et gratuites, un stand maquillage, une buvette, des crêpes et le manège "le Caco-phonium" pour toute la famille.

Avant goût :

• 12 janvier : *Pois Chiche* (CP et CE1), à 9h30 et 14h.

• 13 janvier : *Gaïa dans tous ses états* (CE1 et CE2), à 9h30 et 14h.

• 14 janvier : *Le 4^e trésor* (CE2, CM1 et CM2), à 9h30.

• 15 janvier : *Miss Terre* (CE2 et CM1), à 9h30 et 14h.

• 16 janvier : *Les Rippe-tout au pays de l'or bleu* (CM1 et CM2), à 9h30 et 14h.

• Tous les jours : *Graine d'histoire* (crèche et petite section), à 9h30 et 14h. *O comme eau* (moyenne et grande section), à 9h30 et 14h.

Tarif : 4 €. Pensez à réserver...
tél. 04 66 60 92 - www.festivaldesmomes.com
Maison pour Tous, Saint-Christol-lez-Alès

Comédie :
Tatie au camping

Tarif : 13 €. tél. 04 66 55 68 22
www.pelousseparadise.org

Le 16 à 21h et le 17 à 19h, Théâtre du Pérouse Paradise, 3, rue Josué Louche, Alès

Samedi 17

7^e journée alésienne
de chirurgie orthopédique

Durant toute la journée, des conférences pour les professionnels.
Inscription au 04 66 56 86 36.

À partir de 8h15, Myriapôle, chemin de Trespeaux, Alès

Portes ouvertes à Bellevue

Venez découvrir les filières et rencontrer les professeurs de l'Institution Bellevue. Départ de la visite du lycée toutes les 45 minutes.

De 9h à 12h30 et de 13h30 à 16h30, Lycée Bellevue, Alès

Foire du 17 janvier

À partir de 9h, centre-ville d'Alès

Rencontre avec
Marinette Mazoyer

Écrivaine, illustratrice et conteuse passionnée par l'Occitan. Organisée par l'association CVPHA. Dédicace de son dernier livre *Le Cade de Castelnaud*.

17h30, foyer communal, Castelnaud-Valence

Grand Chœur Alésien

Concert organisé par l'association "Solidarité Saint-Christol Bid". Libre participation.

20h30, temple, Saint-Christol-lez-Alès

Dimanche 18

Course de voitures
radiocommandées

Organisée par l'association RMATT.

De 9h à 18h, complexe Maurice Saussine, Saint-Hilaire-de-Brethmas

Loto du club Porte
des Cévennes

14h30, salle Marcel Pagnol, Anduze

13^e cross d'Anduze

Entre 850 et 4 200 mètres à courir, selon les catégories, sur le nouveau circuit du lac d'Atuech. Épreuve comptant pour le challenge Pujazon et servant également de support aux championnats du Gard du sport adapté. Inscriptions gratuites.
tél. 04 66 61 91 44 - 06 16 70 64 40
www.acna.over-blog.fr

Départs de 10h à 12h35, Massillargues-Atuech

Loto

Organisé par l'Alliance Burkin'Alès, au profit des enfants du Burkina Faso.

14h30, Espace Cazot, rue Jules Cazot, Alès

Loto de Notre-Dame-
des-Clés

15h, paroisse, Clavières, Alès

Mardi 20

Forum Bac Plus

Lire page 37.

De 9h à 17h, Espace Cazot, rue Jules Cazot, Alès

Vœux d'Alès Agglomération

Tous les habitants sont cordialement invités. Lire page 35.

À partir de 18h30, parc des expositions, Méjannes-les-Alès

Mercredi 21

L'heure du conte

À partir de 4 ans (enfants accompagnés). Entrée libre.

tél. 04 66 85 19 09
mediatheque.andre.chamson@wanadoo.fr
17h, médiathèque, Saint-Jean-du-Gard

Jeudi 22

La Réunion & Maurice

Documentaire proposé par "Connaissance du monde".

Tarif : 8 € (réduit 7 €, scolaires 4 €).

14h30, cinéma Les Arcades, place Péri, Alès

Concours de belote

Organisé par le Club de l'Amitié.

De 14h à 19h, Espace Georges Brun, Saint-Privat-des-Vieux

Vendredi 23

Auditions de guitare

Pour la classe d'Annie Fourcoul.

18h30, auditorium, école de musique, Alès

Auditions de piano

Avec les classes de piano et l'atelier chanson d'Estelle Ortéga
18h30, auditorium Francis Poulenc, Anduze

Conte : Blanche Neige, fille d'Afrique

Par Rémy Bousseguin, conteur gabonais.
En partenariat avec le CMLO.
À partir de 12 ans. Tarif : 6 €. Réservez au 04 66 56 67 69.
20h30, médiathèque Daudet, Alès

Danse : 14

Une création chorégraphique pour trois hommes et deux femmes.
tél. 04 66 52 52 64 - www.lecratere.fr
20h30, le Cratère, Alès

Cinéma : La French

Drame de Cédric Jimenez, avec Jean Dujardin et Gilles Lelouche. Entrée : 4 €
20h30, salle polyvalente, Martignargues

23 et 24 janvier

Moto : 1^{er} Ales'Trem

Course d'enduro extrême avec les meilleurs mondiaux de la discipline. Prologue en centre-ville d'Alès et cinq points spectacle gratuits sur la spéciale.
Lire page 3.
www.alestrem.com

Le 23 à partir de 10h et le 24 à partir de 11h30, Alès, Saint-Marin-de-Valgalgues, Saint-Julien-les-Rosiers et Laval-Pradel

Comédie : Les emmerdes commencent !

Tarif : 13 €. tél. 04 66 55 68 22
www.pelousseparadise.org

Le 23 à 19h et le 24 à 21h, Théâtre du Pelousse Paradise, 3, rue Josué Louche, Alès

Comédie : Le bal des couillons

Tarif : 13 €. tél. 04 66 55 68 22

Le 23 à 21h et le 24 à 19h, Théâtre du Pelousse Paradise, 3, rue Josué Louche, Alès

23 au 28 janvier

Cirque Maximum

Huit représentations de leur nouveau spectacle de deux heures. Lire page 9.
Tarifs : de 12 à 30 €
www.cirque-maximum.com
Parc des expositions, Méjannes-les-Alès

Samedi 24

Portes ouvertes à La Salle

Venez visiter les locaux de l'établissement et rencontrer les professeurs.
De 9h30 à 12h et de 13h30 à 16h, lycée La Salle, Alès

Soirée Texas Country

Petite restauration et spectacle dansant.
Entrée : 5 €
19h30, complexe Maurice Saussine, Saint-Hilaire-de-Brethmas

Concert aux profits des sinistrés

Le Cratère et le Rotary Club Alès-Cévennes, en partenariat avec la Ville d'Alès, proposent un concert de Francesco Attesti au profit des sinistrés des inondations d'Alès. Le pianiste italien de renommée internationale jouera le répertoire de Schubert, Chopin, F. Mengozzi, Brahms
Tarif : 18 € (groupe à partir de 10 personnes 17 €, chômeurs 15 €, moins de 26 ans 12 €). tél. 04 66 52 52 64
www.lecratere.fr
20h30, théâtre du Cratère, Alès

Loto de l'Essor cycliste anduzien

20h30, salle Marcel Pagnol, Anduze

CAC VB / Orange

17^e journée de Ligue B.
Tarif normal : 6 €. 20h, halle des sports de Clavières, Alès

Dimanche 25

Foulées saint-privadennes

Organisées par le COS. Inscriptions sur place (avec certificat médical). Départs : enfants à 9h45 et adultes à 10h15.

Complexe sportif des Vaupianes, Saint-Privat-des-Vieux

Loto de la société de chasse

14h30, salle Marcel Pagnol, Anduze

RCC / Orange

Championnat de 1^{re} série.
15h30, stade de la Montée de Silhol, Alès

Lundi 26

Cafés littéraires : Des moulins à vent en littérature

De Don Quichotte à Alphonse Daudet. Proposé par l'UPGA.

De 18h à 20h, cabaret Jazz, boulevard Louis Blanc, Alès

Mardi 27

Conférence : Alès au XIX^e siècle

Animée par Claire-Lise Creissen, historienne de l'art. En partenariat avec les Amis du Musée du Colombier et l'UPGA. Entrée libre.

De 18h à 20h, médiathèque Daudet, Alès

Du 27 au 29

Théâtre : Foi, Amour et Espérance

Une petite danse de mort en cinq tableaux. tél. 04 66 52 52 64
www.lecratere

20h30, Le Cratère, Alès

Mercredi 28

Auditions de saxophone

Avec la classe de Michel Mahistre.
18h30, auditorium, Pôle culturel et scientifique de Rochebelle, Alès

Vendredi 30

Chanson : Miossec

Cet artiste révélé dans les années 1990 présente un neuvième album décrit comme « *lumineux, terrestre, charnel* ». tél. 04 66 52 52 64 - www.lecratere.fr
20h30, Le Cratère, Alès

Forum Bac Plus : choisir son orientation quand on est lycéen

Le Centre d'information et d'orientation d'Alès (CIO) et son équipe de conseillers d'orientation, de psychologues et de documentalistes organisent le 25^e Forum Bac Plus le 20 janvier. Cette manifestation est destinée à l'information de tous les élèves de terminales des lycées d'Alès et de Saint-Christol-lez-Alès. Ce salon a pour vocation d'accueillir 1500 élèves accompagnés de leurs enseignants, afin de leur permettre de recueillir toute la documentation nécessaire à l'élaboration de leur projet d'études post-bac.

Mardi 20 janvier, plus de 65 représentants d'établissements d'enseignement supérieur de la région seront présents pour répondre à toutes les interrogations des jeunes. Les parents d'élèves pourront également rencontrer l'équipe du CIO qui répondra à toutes leurs questions.

De 9h à 17h, Espace Alès-Cazot, rue Jules Cazot, Alès
tél. 04 66 56 46 70
ce.0300061d@ac-montpellier.fr

Soirée-débat : Education et responsabilité
Ateliers sur les différents outils d'accompagnement de l'enfant. "Éduquer à la confiance et à la responsabilité", avec Marie-Noëlle Boyer et Bénédicte Hossenlop. tél. 06 67 43 06 31
20h, salle de la Mairie, Monteils.

Les 30 et 31

Comédie : Mars & Vénus

Tarif : 13 €. tél. 04 66 55 68 22
www.pelousseparadise.org

Le 30 à 19h et le 31 à 21h, Théâtre du Pélousse Paradise, 3, rue Josué Louche, Alès

Comédie : J'adore l'amour

Tarif : 13 €. tél. 04 66 55 68 22

Le 30 à 21h et le 31 à 19h, Théâtre du Pélousse Paradise, 3, rue Josué Louche, Alès

Du 30 janvier au 2 février

Alespo

350 exposants sont annoncés pour cette 46^e édition. Voir les temps forts page 9. Entrée 2 € (gratuit pour les moins de 12 ans). www.alespo.fr

De 10h à 20h (nocturne samedi 31 jusqu'à 21h), parc des expositions, Méjannes-les-Alès

Samedi 31

Football : OAC / Echirolles

15^e journée de CFA 2

19h, stade Pibarot, chemin des Sports, Alès

Spectacle : Rappelle-toi Barbara

L'univers singulier d'une éternelle amoureuse, mais aussi une femme révoltée. Tarif : 10 €, réservation : 07 81 23 74 75.

20h30, salle du temple, Saint-Sébastien-d'Aigrefeuille

Du 20 au 29 janvier : Festival international du film des droits de l'homme

La 3^e édition gardoise du Festival international du film des droits de l'homme se déroulera à Nîmes, Alès, Bagnols-sur-Cèze, Quissac, Le Vigan et Saint-Gilles. Thème 2015 : "Un État de l'Europe". Le festival proposera une réflexion sur la situation sociale et politique de l'Europe. Le festival tentera aussi de sensibiliser le jeune public à ces problématiques en rendant sa programmation la plus accessible possible et proposera aux enseignants des outils pédagogiques.

Sur Alès, le cinéma Les Arcades projetera quatre films à 19h15 :

- **20 janvier** : *Les réfugiés de la nuit polaire*, de C. Emptaz et J. Châtel.
- **22 janvier** : *Container 158*, de E. Parenti et S. Liberti.
- **27 janvier** : *Une lettre d'Allemagne*, de S. Mez.
- **29 janvier** : *Ultima Frontera*, de A. Genovese.

Tarif unique : 5 €
tél. 06 70 84 10 23 - 04 66 52 63 03
Cinéma Les Arcades, place Gabriel Péri, Alès

Les 31 janvier et 1^{er} février

Comédie : Aladin

Tarif : 13 €. tél. 04 66 55 68 22
www.pelousseparadise.org
Théâtre du Pélousse Paradise.

Le 31 janvier à 19h et le 1^{er} février à 21h, 3, rue Josué Louche, Alès

février

Dimanche 1^{er}

Loto de Notre-Dame-des-Clés

15h, paroisse, Clavières, Alès

Loto de l'APE

14h, salle polyvalente, Mons

Thé dansant

Organisé par le CCAS et la commission culture

15, foyer communal, Brignon

Lundi 2

Anne Roumanoff

Retransmission en direct de l'Olympia du nouveau spectacle d'Anne Roumanoff, *Aimons-nous les uns les autres*. Tarif : 16 €.

20h, cinéma Les Arcades, place Péri, Alès

Mardi 3

Collecte de sang

Organisée par l'Amicale des Donneurs de Sang.

De 15h à 19h30, Espace G. Brun, Saint-Privat-des-Vieux

Les 3 et 4

Jeune public : La vie de Smisse

Smisse a trois ans et rêve de grandir. tél. 04 66 52 52 64 - www.lecratere.fr

Le 3 à 18h et le 4 à 15h, Le Cratère, Alès

Danse : Carmen

Par The Dance Factory. tél. 04 66 52 52 64 - www.lecratere.fr
20h30, Le Cratère, Alès

Mercredi 4

Les espèces animales invasives

Exposition-conférence organisée par la Maison de la Nature et de l'Environnement, en partenariat avec la Ville d'Alès. Entrée libre.

17h, Pôle culturel et scientifique de Rochebelle, Alès

Samedi 7

CAC VB / Rennes

19^e journée de Ligue B. Tarif : 6 €.

20h, halle des sports de Clavières, Alès

Théâtre : La vie des autres

Par la compagnie "Les Baladins Cévenols". Entrée libre.

20h30, salle polyvalente, Boucoiran

l'actualité locale en images

webtv alès cévennes

www.alescévennes.tv

Atelier de cuisine ayurvédique

Proposé par l'Espace Santosha.
Suivi d'une mise en pratique.
Tarifs : 90 € pour 2 personnes,
102 € pour 3 personnes.
tél. 06 02 50 86 27
www.santosha-yoga-ayurveda.com

À partir de 9h30, 64, traverse de l'Hardy, Vézénobres

Dimanche 8

45^e étoile de Bessèges

Contre-la-montre individuel de 12 km au départ du centre-ville d'Alès. Navettes gratuites pour rejoindre l'arrivée au sommet de l'Ermitage.
Lire page 3.

Départs de 14h à 16h40, parvis du Cratère, Alès

9 au 13 février

Stage de cirque enfants

L'école Le Salto propose une découverte et un approfondissement des arts du cirque : acrobaties, trapèze, jonglerie, mini trampoline, etc.

Pour les 4-6 ans, de 10h à 12h, 12 € l'adhésion et 65 € le stage. Pour les 7-13 ans, de 10h à 16h, 12 € l'adhésion et 100 € le stage.

tél. 04 66 30 14 90 - www.lesalto.com

Pôle culturel et scientifique de Rochebelle, chemin de Saint-Raby, Alès

Mercredi 11

Les îles Seychelles

Conférence proposée par "Images du Monde". Entrée : 5 €. tél. 04 66 56 42 59
www.images-du-monde.eu

14h30, Le Capitole, place de la Mairie, Alès

Samedi 14

Football : OAC / Marseille 2

16^e journée de CFA 2.

19h, stade Pibarot, chemin des Sports, Alès

Dimanche 15

Les Foulées de L'Alauzène

Course à pied de 13 km. Retrait des dossards de 8h30 à 9h45.

tél. 04 66 83 17 45
robert.valais@orange.fr

Brouzet-les-Alès

- « J'ai besoin d'une baby sitter pour ce soir »
- « Mon fils aurait besoin d'un soutien en français »
- « J'aimerais faire du covoiturage avec un voisin... »

Pour toutes ces demandes, un réflexe : **Alès Annonces !**

Ce service proposé par la Ville d'Alès vous permet de passer gratuitement toutes vos annonces entre particuliers : covoiturage, garde d'enfants, soutien scolaire, ménage, colocation, dons d'objets, etc.

Outre l'échange de services, vous pouvez aussi partager vos loisirs sur ce site en recherchant des partenaires pour le tennis, des passionnés d'échecs, des fans de jazz, des mordus de littérature, etc.

Alors, à vous de jouer ! Il suffit de vous connecter, de créer votre profil, puis de rechercher ou de publier des annonces...

www.alescevennes.fr

expos

CAM

Claude, André et Marc, rassemblés dans le collectif "CAM", présentent une série de dessins spontanés et des techniques mixtes sur toile.

Une exposition très intéressante, proposée par l'association alésienne de conservation et de promotion du patrimoine.

Entrée libre. tél. 04 66 52 56 81

Jusqu'au 16 janvier - Espace André Chamson, boulevard Louis Blanc, Alès

Paysage Miniature

Par Sylvie Foulquier de Marans.

Entrée libre. tél. 04 66 52 32 15

Du lundi au samedi, de 9h à 12h et de 13h30 à 17h30.

Jusqu'au 16 janvier - Office de tourisme, Alès

Balades en aquarelles

Peintures de Nicole Finiels.

Entrée libre.

Du lundi au samedi, de 9h à 12h et de 13h30 à 17h30

Du 17 au 31 janvier - Office de tourisme, Alès

Un autre Re-gard

Photographies présentées par l'association IRRP, l'ARAMAV et la Mutualité Française du Gard.

Du 19 au 31 janvier - Espace André Chamson, boulevard Louis Blanc, Alès

Charles, le petit dragon

Album de jeunesse écrit par Alex Cousseau et illustré par Philippe-Henri Turin.

L'exposition présente les dessins originaux de l'album.

Du 27 janvier au 14 février - Médiathèque Daudet, Alès

Contrastes

Treize estampiers contemporains présentent leur travail.

Ouverture tous les jours, de 14h à 18h.

Jusqu'au 1^{er} février

Musée PAB et musée du Colombier, Alès

Gota et Alpha

Une réinterprétation des architectes de Malevitch.

En partenariat avec l'EMA et l'école des Beaux-arts de Nîmes.

Entrée libre.

Tous les jours de 14h à 18h.

Jusqu'au 1^{er} février - Musée PAB, Alès

1	3	
2		
4	5	6

- Le 7 décembre, lors de la 30^e course de Ladrecht, près de 350 coureurs ont honoré la mémoire des mineurs des Cévennes, sur 12 km, du stade Pujazon d'Alès jusqu'aux Salles-du-Gardon.
- Les 28^{es} Journées de l'arbre, de la plante et du fruit se sont déroulées fin novembre à Saint-Jean-du-Gard, faisant découvrir de nombreuses variétés rares.
- Nouveau record pour le Mécatrail : organisée le 30 novembre par l'OMS d'Alès, la 3^e édition de cette épreuve de course à pied en pleine nature a rassemblé 310 participants dans le massif forestier autour du Pôle Mécanique.
- De nuit et en costume, près de 600 sportifs ont arpenté les ruelles de Vézénobres pour participer à la 9^e Corrida de la Figue Givrée (20 décembre).
- Vingt marchés de Noël ont égayé les week-ends de l'Avent sur l'Agglo. Ici, à Saint-Christol-lez-Alès les 13 et 14 décembre.
- Traditionnellement, c'est en décembre que se déroulent les auditions des élèves des sept antennes communautaires de l'école de musique Maurice André. Ici, dans l'auditorium de l'antenne d'Alès.