

Alès agglo

janvier 2016 - n°31

100% info

le journal mensuel d'Alès Agglomération

Le Cinéplanet est ouvert

Nîmes - Alès

Les élus du Pôle métropolitain Nîmes-Alès ont adopté un projet de territoire listant des actions à mener d'ici 2020 pour favoriser le développement du territoire.
(page 3)

Mécénat

Unique en France : le fonds de dotation Alès Mécénat a été lancé pour mobiliser les habitants et les entreprises de l'Agglo sur les offres culturelles et sportives locales.
(page 4)

Événements

À programmer, une sélection de sorties : le salon Alespo, l'enduro Alès Trêsm, la course cycliste de l'Etoile de Bessèges ou le festival des Mômes.
(pages 5 et 7)

Concours Audace

Onze prix ont été décernés lors du 4^e concours "Alès Audace" qui a permis de distribuer 130000 € de dotations à seize porteurs de projets. Retour sur cette cérémonie.
(page 11)

Votre commune

Retrouvez toutes les nouvelles et l'agenda de votre commune dans les treize pages dédiées à cette information de proximité.
(pages 22 à 34)

dossier, pages 18 à 21

L'année 2015 dans le rétro

Janvier

Alès Trêm : première réussie

Nouvelle épreuve dans le calendrier sportif de l'Agglo, cette course extrême de motos a réuni 250 pilotes les 23 et 24 janvier, dont les meilleurs spécialistes mondiaux de la discipline, et des centaines de spectateurs sur les zones de franchissement.

Février

Un territoire à énergie positive

Le 9 février, Alès Agglomération a été la seule collectivité du Gard labellisée par le ministère de l'Écologie comme territoire d'expérimentation exemplaire. Jusqu'à 2 M€ pourront lui être accordés pour soutenir ses projets.

Mars

48 000 cinéphiles

Le 33^e Festival Cinéma d'Alès *Itinérances* (20-29 mars) a battu un record de fréquentation. Partenaire indéfectible, la Ville d'Alès a mis à disposition de toute l'équipe de nouveaux locaux au Pôle culturel de Rochebelle.

Avril

Enquête téléphonique

Près de 30 000 foyers étaient concernés par la 13^e consultation téléphonique diligentée par l'Agglo, du 7 au 11 avril. Les résultats servent de base de travail aux élus et aux cadres pour orienter et affiner la politique du territoire.

Mai

Une Feria surchauffée

Animations taurines, spectacles et bodegas ont rythmé la Feria d'Alès du 13 au 17 mai, dans une ambiance de feu.

Juin

"Plus belle ma ville"

Le 20 juin, la Ville d'Alès a invité la population à une soirée-événement gratuite pour retracer les grandes lignes de la métamorphose alésienne depuis ces vingt dernières années. Près de 5 000 personnes ont répondu à l'invitation.

Juillet

La capitale des véhicules propres

Les 7 et 8 juillet, les Rencontres Internationales des Véhicules Écologiques ont rassemblé sur le Pôle Mécanique près de 3 000 professionnels et présenté les dernières innovations en matière d'éco-mobilité.

Août

L'ATOME prend la place de la CCI

Fin août, la CCI d'Alès a déménagé au Myriapole (rocade Est) et l'immeuble du 2, rue Michelet, en centre-ville d'Alès, a été investi par l'agence de développement Alès Myriapolis et par des services de l'Agglo (développement économique, communication, environnement urbain, etc.).

Septembre

Un nouveau parking en centre-ville d'Alès

450 nouvelles places de stationnement ont été créées sous la place des Martyrs-de-la-Résistance, à Alès. Ce parking souterrain, moderne et ajouré, est ouvert 24h/24, 7j/7, à partir de 1,60 €/heure.

Octobre

Le Pôle Mécanique s'est agrandi

Courant octobre, les motos ont inauguré la piste vitesse rendue réversible. En permettant de tourner dans les deux sens du circuit, le Pôle Mécanique propose le premier circuit du genre en Europe.

Novembre

Solidarité

Dans les jours qui ont suivi les attentats de Paris, les habitants de l'Agglo ont encore une fois fait preuve d'une grande solidarité : minute de silence, rassemblements spontanés et bougies allumées en hommage aux 130 victimes.

Décembre

Le multiplexe, enfin !

Attendu depuis une décennie en cœur de ville d'Alès, le Cinéplanet a ouvert ses portes le 11 décembre. Huit salles, 1 308 places et une programmation éclectique en font un équipement culturel majeur pour toutes les Cévennes. Lire pages 18 à 21.

Alès et Nîmes se dotent d'un projet de territoire commun

Les élus du Pôle métropolitain ont adopté à l'unanimité une feuille de route permettant de doper le développement du territoire, 3^e force de la nouvelle grande région.

ALÈS-NÎMES EN BREF

- 77 communes
- 350 000 habitants
- 1 300 km²
- 50 % de la population gardoise
- 126 000 emplois
- 1 300 ha de zones d'activités et de zones franches
- 13 200 étudiants
- Accessibilité par l'A9, l'A54 et l'A75
- 1 aéroport (Nîmes-Garons) et 1 aéroport (Deaux)
- 1 gare TGV à Nîmes

Dans la salle du Capitole, à Alès, ce 26 novembre 2015, toutes les mains se sont levées sans hésitation. À l'unanimité, les élus des agglomérations de Nîmes et d'Alès ont approuvé le projet de territoire du Pôle métropolitain Nîmes-Alès, muri pendant près d'un an et faisant logiquement suite à la coopération entamée en mars 2007 par les deux Agglos.

100 heures de travail collectif

Le Pôle métropolitain Nîmes-Alès est le premier en France à se doter d'un tel document. Les deux présidents, Yan Lachaud pour Nîmes Métropole et Max Roustan pour Alès Agglomération, peuvent donc afficher leur satisfaction : « Avec la création de la nouvelle grande région, nous

Le 26 novembre 2015, les élus du Pôle métropolitain Nîmes-Alès ont adopté à l'unanimité le projet de territoire.

urbain et économique de la région Languedoc-Roussillon-Midi-Pyrénées »¹.

Durant plusieurs mois, élus et techniciens de Nîmes Métropole et d'Alès Agglomération se sont réunis en ateliers : 100 heures de travail collectif dans 15 commissions ont permis d'élaborer un document qui exprime la volonté de répondre aux défis d'aujourd'hui et de demain.

5 axes stratégiques

Le projet de territoire s'articule autour de cinq axes stratégiques : les mobilités ; la formation, la recherche, l'enseignement supérieur et l'innovation ; le développement économique ; le Très Haut Débit ; l'agriculture et la ressource en eau.

Les premières réflexions communes sur un rapprochement des deux Agglos, entamées dès 2007, ont pris une forme très

officielle en 2012 avec la constitution du premier Pôle métropolitain de France. Un important travail a déjà pu être réalisé au bénéfice de la population et des entreprises du territoire sur ces thématiques stratégiques (lire ci-dessous). Le projet de territoire 2015-2020 donne, en plus, une feuille de route déclinant les projets prioritaires pour structurer le développement du territoire.

Dès ce début d'année, une campagne de communication sera lancée auprès du grand public : « Il faut façonner l'identité du Pôle métropolitain Nîmes-Alès et assurer la notoriété de ce vaste territoire pour accroître son attractivité » insistent Max Roustan, président du Pôle métropolitain, et Yan Lachaud, vice-président.

¹ - Nîmes-Alès est le troisième pôle régional, derrière les agglomérations de Toulouse et de Montpellier, avec 350 000 habitants.

25 ateliers thématiques et 100 heures de travail collectif ont permis d'élaborer le projet de territoire.

nous retrouvons excentrés, constatent-ils de concert. En élaborant un projet de territoire à l'échelle du Pôle métropolitain, nous, élus du territoire, marquons notre ambition commune de développer le troisième pôle

• Mobilité

Côté rail, la construction du viaduc de Courbessac en 2013 a déjà permis de supprimer le rebroussement ferroviaire pour réduire les temps de parcours des TER. Côté route, le Pôle métropolitain a réussi à débloquer les dossiers de prolongement de la 2x2 voies : jusqu'à La Calmette dans un premier temps, puis quelques kilomètres après. Se pose désormais l'urgence de créer le contournement ouest de Nîmes pour se raccorder à l'A9 à hauteur de Milhaud. Une étude financée par les deux Agglos sera prochainement lancée. L'État et le Département ont confirmé leur volonté de s'impliquer.

• Formation, recherche, enseignement supérieur et innovation

Avec près de 13 200 étudiants, Nîmes et Alès proposent une offre complémentaire, allant de l'apprentissage au doctorat. Dans le projet de territoire, est prévue la création d'un campus "virtuel" commun, dédié à la formation supérieure, à la recherche et à l'innovation. Une première réunion a eu lieu sur ce thème à Alès, le 8 décembre (photo). Autre priorité : créer une halte-gare ferroviaire à Hoche-Sernam, près de l'université nîmoise.

• Développement économique

Les élus veulent développer une stratégie de promotion commune du territoire : les agences de développement OpeNîmes et Alès Myriapolis opèrent un rapprochement pour structurer les filières économiques à l'échelle du Pôle métropolitain. Concrètement, le guichet d'accueil des porteurs de projet renverra, sans esprit grégaire, vers Nîmes ou Alès en fonction de l'activité à développer. Par ailleurs, un observatoire socio-économique partenarial va être mis en place.

• Très Haut Débit

Vecteur stratégique de l'attractivité du territoire pour la population comme pour les entreprises, le développement du Très Haut Débit est un projet historiquement porté par le Pôle métropolitain. Une première étape a été franchie début 2014 avec le raccordement de la fibre entre Nîmes et Alès et la mise en service du réseau local Illico. Reste à connecter l'ensemble des zones économiques et des communes du territoire.

• Agriculture et ressource en eau

Les terres à vocation agricole représentent 40 % de la surface métropolitaine. Nîmes et Alès coopèrent depuis plusieurs années pour pérenniser l'accès à l'eau. Acheminer l'eau du Rhône est une piste actuellement étudiée ; la construction de retenues collinaires stockant notre excédent d'eaux de ruissellement en est une autre...

Alès Mécénat va booster le sport et la culture

Nouveau : un fonds de dotation est créé pour soutenir les actions culturelles et sportives des associations locales. Habitants et entreprises peuvent devenir mécènes. Mode d'emploi.

Alès Mécénat a été présenté aux chefs d'entreprises le 7 décembre lors d'un grand lancement organisé au Cratère.

« Ce "pot commun" servira à soutenir et développer les actions culturelles et sportives du territoire, mais n'a pas vocation à se substituer aux financements publics, indique Jalil Benabdillah, vice-président de l'Agglo qui travaille depuis deux ans sur ce projet.

Un fonds qui profite à tous

Cette idée d'un collectif structurant pour le territoire est unique en France et Jean-Paul Bournonville, le président de Leader Alès, explique pourquoi : « À travers notre association, ce sont les entreprises locales en forte croissance qui portent le projet, au bénéfice de tous les habitants. Un conseil d'administration où siège un large éventail d'associations de l'Agglo garantit la bonne répartition des dons. » Alès Mécénat soutiendra toutes sortes de projets, pourvu qu'ils s'adressent au plus grand nombre et qu'ils participent à diversifier l'offre culturelle et sportive du territoire : spectacles vivants, festivals, manifestations sportives, expositions, etc. « À l'heure où les budgets des collectivités ne sont plus extensibles, il est rassurant de varier les sources de financement pour pérenniser certains rendez-vous » témoigne Max Roustan, président d'Alès

Agglomération, collectivité qui soutient financièrement Alès Mécénat à travers une dotation au club Leader Alès.

Des avantages fiscaux

En soutenant le fonds de dotation Alès Mécénat, vous pourrez prétendre à une déduction fiscale : pour les entreprises, 60 % du montant de leurs dons dans la limite des 0,5 % de leur chiffre d'affaires ; pour les particuliers, 66 % de leurs dons... L'argument compte ! Selon les désirs des mécènes, les dons peuvent être directement fléchés vers une association, un projet spécifique, ou alimenter à parts égales les cagnottes "sport" et "culture". « Alès Mécénat propose une démarche innovante et collective permettant de valoriser au mieux son engagement dans une dynamique de territoire tout en relocalisant une partie des impôts sur notre bassin de vie » souligne Jalil Benabdillah.

1 - Leader Alès est une émanation locale de Leader LR, club d'entreprises en forte croissance.

www.leader-ales.fr/mecenat

Abattoir d'Alès

REDÉMARRAGE EN TEST

Fermé le 14 octobre, l'abattoir d'Alès a ré-ouvert le 9 décembre 2015 sous le contrôle d'un vétérinaire référent national des abattoirs, pour permettre « un redémarrage progressif » de la structure, selon les termes de la préfecture du Gard.

Ce redémarrage test de l'activité fait suite aux engagements pris lors de la table ronde du 13 novembre, en sous-préfecture d'Alès, et aux votes subséquents par la Région Languedoc-Roussillon et par le Département du Gard de sommes destinées à favoriser la ré-ouverture.

L'abattage a donc repris afin de préserver les filières courtes de consommation de viande sur le territoire, mais la municipalité attend avec impatience que soit mise en place une nouvelle gouvernance pour l'abattoir, comme un syndicat mixte par exemple qui pourrait regrouper la Région, le Département, la chambre d'Agriculture et les éleveurs. Dans ce sens, l'État a demandé un audit économique et financier afin d'assurer la pérennité et la bonne gouvernance future de l'abattoir alésien.

Le "coworking", une nouvelle façon de travailler à découvrir sur Alès

Jusqu'à huit travailleurs indépendants peuvent bénéficier de ce "bureau partagé".

Alès Agglomération a ouvert "Nova Spot" le 14 décembre 2015, un espace de "coworking" situé à l'hôtel d'entreprises Innov'Alès. Vous ne savez pas encore ce qu'est le "coworking" ? « C'est un espace de travail partagé avec d'autres personnes, explique Aimé Cavailé, vice-président de l'Agglo, délégué au Numérique. À l'origine, ce concept a été imaginé pour permettre aux travailleurs indépendants de ne pas s'isoler chez eux et

de retrouver un environnement qui s'apparente à celui d'une entreprise ».

Plus largement, "Nova Spot" offre aux travailleurs indépendants, mais aussi aux porteurs de projet encore en phase d'étude ou de démarrage et aux salariés nomades, un espace de rencontre et d'échange avec d'autres entrepreneurs. De quoi créer de l'émulation, de l'entraide et des réseaux professionnels. La souplesse est l'autre atout du "coworking"

puisqu'il est possible de réserver une place au sein de cet espace de travail déjà meublé de bureaux à la demi-journée, à la journée, à la semaine ou au mois, sans bail commercial. « Il suffit d'amener son ordinateur. »

"Nova Spot" peut accueillir jusqu'à huit résidents et propose régulièrement des animations de type conférences, "apéro pitch", "speed-dating", "after work", etc. L'ouverture de cet espace de travail novateur a mobilisé le soutien de l'agence de développement Alès Myriapolis, de la CCI Alès-Cévennes, de l'incubateur de l'École des Mines d'Alès et de la Boutique de gestion Gard-Lozère.

- Tarifs : de 5 €/demi-journée à 180 €/mois
- Ouvert du lundi au vendredi, de 8h30 à 18h
- Wi-Fi illimité, salle de réunion, visioconférence
- L'association "Fab Lab Alès", munie d'une imprimante 3D, propose ses services (35 €/an)
- Terrasse et café à volonté !

Hôtel d'entreprise Innov'Alès - 14, boulevard Charles Peguy, 30100 Alès - tél. 04 66 54 21 50
www.nova-spot.fr

PROGRAMME

Samedi 23 janvier

- 9h-12h : "spéciale extrême" de sélection, Pôle Mécanique
- 14h-19h : prologues artificiels, centre-ville d'Alès
- 19h-19h30/19h45-20h15 : épreuve motos électriques en centre-ville d'Alès
- 19h30-20h : finales "pro" et amateurs, centre-ville d'Alès
- 20h15-20h45 : super finale, centre-ville d'Alès
- 20h45 : podium de la 1^{re} journée, centre-ville d'Alès

Dimanche 24 janvier

- 10h : départs par groupes de dix pilotes, Pôle Mécanique
- 18h : arrivée des premiers pilotes, Pôle Mécanique
- 18h15 : podium général, Pôle Mécanique

LA CYCLO-SPORTIVE

Le Vélo Sprint du Grand Alès organise une épreuve où 400 participants sont attendus pour chauffer le bitume avant les "pro". Départ le 7 février, à 9h, parvis du Cratère, pour 85 km sur les routes d'Alès Agglomération.

tél. 06 61 81 75 77 - www.kms.fr

LE PARCOURS

Parvis du Cratère, rue du Dr Serre, place G. Péri, quai Jean Jaurès jusqu'au rond-point du Pôle Mécanique, retour par le quai Jean Jaurès, Pont Vieux, quai des Prés-Rasclaux, route de Saint-Jean-du-Pin, Montée de l'Ermitage.

LE VILLAGE "DÉPART"

Le parvis du Cratère sera animé par des exposants. Un stand de la Ville d'Alès organisera un défi et un quizz sportifs. Deux VTT seront à gagner ainsi que des bons d'achat chez les magasins de cycles alésiens et, dans le cadre de la politique des déplacements doux, un vélo électrique.

2^e Alès Trêm : toujours plus spectaculaire

Les 23 et 24 janvier, l'unique épreuve d'enduro extrême de France confirme son niveau international. L'accessibilité du public sera améliorée.

▶ Johnny Walker, vainqueur de l'Alès Trêm en 2015, remettra son titre en jeu pour cette deuxième édition.

Johnny Walker, vainqueur de l'Alès Trêm 2015, Graham Jarvis et Andréas Lettenbichler, les meilleurs pilotes mondiaux de l'enduro extrême, sont de retour sur l'Agglo. Pour cette deuxième édition renommée *24MX Alès Trêm*, les organisateurs alésiens, Jérémy Marin-Cudraz et Grégory Florin, confirment la qualité sportive d'une épreuve de niveau international. Alfredo Gómez et Mario Román, pilotes officiels Husqvarna, et les Français Alexandre Queyreyre et Simon Romieu sont également attendus.

En tout, 400 pilotes "pro" et amateurs vont s'affronter sur la berge du Gardon du centre-ville d'Alès, le Pôle Mécanique et les communes de Saint-Martin-de-Valgalmgues, Laval-Pradel, Saint-Julien-les-Rosiers et La Grand-Combe.

6 zones de spectacle

« Notre ambition est de permettre au grand public de découvrir ce sport, intense et spectaculaire » affirme Jérémy Marin-Cudraz. Six zones de spectacle

accueilleront plus de 5000 personnes. Outre le centre-ville et le Pôle Mécanique, le public aura gratuitement accès aux zones de franchissement de Mercoirol, de La Grand-Combe et d'un tout nouveau "spot", « particulièrement impressionnant », à la Grande Baume, 3 km après la sortie de La Grand-Combe.

4 tours pour 240 km de spéciales

Pour relever le niveau de difficulté, outre cette nouvelle zone de franchissement, les organisateurs ont repensé l'enchaînement des obstacles naturels et imaginé de nouveaux obstacles artificiels au Pôle Mécanique. « Ce site sera plus spectaculaire que l'année dernière » assure Grégory Florin.

Après les prologues du samedi, l'épreuve demandera aux pilotes de réaliser quatre tours du parcours, pour un total de 240 km de course. Si les difficultés ont été augmentées pour assurer davantage de spectacle au public, les organisateurs espèrent que tous les concurrents boucleront au moins le premier tour. Les paddocks et le village moto seront basés au Pôle Mécanique.

www.24mx-alestrem.com

Étoile de Bessèges : l'ascension de l'Ermitage comme juge de paix

Le 7 février, les "pro" du cyclisme disputeront un contre-la-montre à Alès en guise d'ultime étape. Départs à partir de 14h du Cratère.

▶ Après le passage le long du Gardon, les coureurs terminent le contre-la-montre sur une pente à 20 %.

En Europe, la première course cycliste par étapes de la saison se dispute traditionnellement dans le Gard. L'occasion pour toutes les équipes de se relancer et pour tous les athlètes de juger la qualité de leur entraînement hivernal. « Avec la "Route du Sud" qui se dispute en quatre étapes dans le Sud-Ouest, "l'Étoile de Bessèges" est l'unique course de la région qui réunit toutes les équipes françaises professionnelles » assure Patrick Herse, responsable de l'organisation. Entre autres stars françaises de la petite reine, Tony Galopin (équipe Lotto-Soudal) est attendu.

12 km et une pente à 20 %

Du 3 au 7 février, dix-huit équipes s'aligneront sur la 46^e édition et disputeront la 5^e et ultime étape à Alès. La Ville, impliquée dans l'organisation, propose depuis 2012 un contre-la-montre de 12 km dont le final

se joue sur les pentes de l'Ermitage. Dès 14h, les premiers cyclistes s'élanceront du parvis du Cratère Théâtre pour un peu plus d'un quart d'heure d'efforts très intenses.

Réputée ardue au sein du peloton, cette dernière étape qui offre une portion de pente à 20 % est souvent le juge de paix de l'Étoile de Bessèges, comme l'an dernier où Bob Jungels s'est révélé le plus fort à l'Ermitage et a raflé du même coup la victoire au général... Les amateurs apprécieront le spectacle, les néophytes pourront découvrir les "pro" en action.

▶ Départs toutes les minutes, de 14h à 16h40, devant le Cratère, Alès
Navettes gratuites pour accéder à la montée de l'Ermitage : départs dès 11h30, puis toutes les 10 minutes.

Alès Agglomération dit non à un passage à 75 communes

Le 10 décembre, les élus communautaires ont donné un avis défavorable au projet de nouvelle carte intercommunale proposée par le préfet du Gard.

76 élus ont émis un avis défavorable à la fusion, 5 étaient pour l'agrandissement et 1 s'est abstenu.

80 124 habitants, ont émis un avis défavorable à un agrandissement du territoire. À la suite de quoi, le Conseil de Communauté réuni le 10 décembre s'est, sans surprise, prononcé contre une Agglo à 75 communes et 132 000 habitants (76 élus ont voté contre, 5 favorablement et 1 s'est abstenu).

Trop tôt et trop vite

La raison principale de ce désamour ? Un problème de calendrier : « Nous ne sommes pas une collectivité fermée, a défendu Max Roustan, président d'Alès Agglomération. Nous l'avons démontré en passant de six communes à neuf, puis à seize, puis à cinquante en 2013. Mais, passer aujourd'hui de 50 à 75 communes me semble dangereux pour l'équilibre de notre Agglo, pour sa bonne gestion et pour son devenir ». En effet, le précédent agrandissement de l'Agglo – de 16 à 50 communes au 1^{er} janvier 2013 – est encore trop frais et pas encore digéré sur les plans administratif, technique et budgétaire. « Il faut que la machine se râte, insiste Max Roustan. Il est trop tôt pour nous agrandir de nouveau. Si nous le faisons, nous irons à l'échec et ce sera terrible pour le territoire ».

« Respecter le vote des élus »

Grandir, pourquoi pas, mais progressivement, et pas à marche forcée comme l'impose l'État : tel est le message adres-

sé par Alès Agglomération au préfet du Gard. « Ce n'est pas à un préfet d'organiser notre territoire, a assené Alain Beaud, maire de Saint-Sébastien-d'Aigrefeuille. Il faut respecter le vote des élus... ». Philippe Ribot, maire de Saint-Privat, a fait valoir qu'une « nouvelle fusion serait prématurée et casserait la dynamique en cours sur l'Agglo ». D'autres élus ont déploré « le défaut de légitimité démocratique » du processus et ont fustigé la loi NOTRe (Nouvelle organisation territoriale de la République) du 7 août 2015 qui impose aux communautés de communes en dessous du seuil de 15 000 habitants de fusionner avec d'autres communautés. François Gilles, conseiller communautaire, a quant à lui évoqué « les problèmes liés aux baisses de dotations qui ne financent pas un tel "mariage" ».

À la CDCI de jouer

Si l'on ajoute à ce « non » très ferme d'Alès Agglomération, le refus de la communauté de communes des Hautes-Cévennes de fusionner et celui de certaines communes du Pays Grand-Combien et de Vivre-en-Cévennes, on comprend que le préfet a du souci à se faire... Pour autant, les délibérations des communes et des Communautés n'ont qu'une simple valeur d'avis. C'est désormais à la Commission départementale de coopération intercommunale (CDCI) de jouer. À suivre...

1 – Lire Alès Agglo n° 29, novembre 2015, p. 5.

8 communes de l'Agglo sont recensées en 2016

Du 21 janvier au 27 février, les agents recenseurs feront du porte-à-porte. Cette enquête est utile, sûre et simple... mais aussi obligatoire.

Le recensement permet de déterminer la population officielle de chaque commune. De ces chiffres découle la participation de l'État au budget des communes. Au niveau local, le recensement sert également à ajuster l'action publique aux besoins de la population : décider des équipements collectifs nécessaires (hôpitaux, crèches, etc.), préparer les programmes de rénovation des quartiers, anticiper les moyens de transports à développer, ...

Qui est concerné ?

À Alès, la collecte d'informations se déroule chaque année sur un échantillon représentatif de riverains. Ainsi, 8 % supplémentaires de la population alésienne seront recensés en 2016, du 21 janvier au 27 février. Pas d'inquiétude, il se peut que vous soyez recensé cette année et que des proches ou des voisins ne le soient pas.

Dans les communes de l'Agglo de moins de 10 000 habitants, une enquête de recensement exhaustive est réalisée tous les cinq ans. Cette année, c'est au tour des habitants de Brignon, Lézan, Miallet, Saint-Etienne-de-l'Olm, Saint-Maurice-de-Cazeville, Saint-Paul-la-Coste et Thoiras d'être mis à contribution, du 21 janvier au 20 février.

Comment ça se passe ?

Si votre logement appartient à l'échantillon recensé cette année, vous serez prochainement informé par un courrier nominatif. Puis vous recevrez la visite d'un agent recenseur qui est tenu au secret professionnel et qui sera muni d'une carte officielle tricolore sur laquelle figure sa photographie et la signature du maire. Il vous remettra les questionnaires à remplir et prendra rendez-vous pour venir les retirer. Réservez-lui le meilleur accueil !

La loi rend obligatoires les réponses qui seront remises en intégralité à l'INSEE et resteront confidentielles. Elles ne peuvent faire l'objet d'aucun contrôle administratif ou fiscal.

PAR INTERNET

Pour répondre en ligne, l'agent recenseur vous donnera, lors de son passage, toutes les informations nécessaires (identifiant, mot de passe personnel, adresse du site, etc.). Vous pourrez alors renseigner les questionnaires en ligne et les transmettre directement à l'Insee, de manière sécurisée et confidentielle.

tél. 04 66 56 11 32

Alespo : 300 exposants sont attendus au parc des expos

Du 22 au 25 janvier, la 47^e édition de la grande foire alésienne prendra pour fil rouge l'innovation et le développement durable.

ment marchand qui attire 30 000 visiteurs du Gard, de la Lozère, de l'Ardèche et de l'Hérault. On voit même des exposants et du public venir de la vallée du Rhône et de la Provence ! Alespo, ce sont quatre jours d'affaires, quatre jours où des vendeurs expérimentés font plus que du spectacle. Ce qui, bien sûr, est essentiel pour l'économie locale.

J.A.A. : *Quelle est l'importance de cette édition 2016 en matière d'offres commerciales pour les exposants et le public ?*

N.C. : Pour cette 47^e édition réunissant quelque 300 exposants, nous annonçons effectivement une offre commerciale élargie aux nouvelles tendances de la maison, du jardin, du bricolage, de la construction, des services et des loisirs. Et aussi des animations destinées à attirer un

maximum de monde : 10 000 € de bons d'achat sont mis en jeu, de vrais chèques cadeaux, à dépenser exclusivement sur la foire auprès des exposants.

J.A.A. : *Vous avez mis un accent particulier sur l'innovation. Qu'en attendez-vous ?*

N.C. : Après la COP21 qui a appuyé sur l'urgence de changer nos modes de consommation, l'innovation et le développement durable seront évidemment au rendez-vous d'Alespo. C'est notre fil conducteur pour 2016, avec un espace dédié aux véhicules 100 % électriques, de grands constructeurs présents mais aussi des entreprises innovantes d'Alès Agglomération, dont PGO Automobiles en pole position !

LE JOURNAL ALÈS AGGLO ET ALESPO VOUS OFFRENT
UNE INVITATION POUR DEUX PERSONNES, À DÉCOUPER.

EN PRATIQUE

- Bons d'achat : 10 000 € en bons d'achat seront mis en jeu. Chaque jour, à chaque heure, un visiteur gagnera un de ces bons.
- Signalétique : une nouvelle signalétique aidera les visiteurs à mieux se repérer parmi les nombreuses zones du salon.
- Horaires : vendredi 22 de 10h à 20h, samedi 23 de 10h à 21h, dimanche 24 de 10h à 20h, lundi 25 de 10h à 20h.
- Entrée : 3 €
- Plus d'infos : www.alespo.fr

Créée il y a quarante sept ans à Alès – à l'époque elle se tenait aux halles de Bruèges – Alespo est devenue au fil des ans l'une des premières manifestations commerciales régionales et parmi les dernières à maintenir une foire traditionnelle organisée par les commerçants eux-mêmes. Toujours centrée sur son offre habituelle, elle a, cette année, résolument mis l'accent sur l'innovation et le développement durable. Nicolas Charaix, président de la manifestation, développe les grandes lignes de cette édition :

Journal Alès Agglo : *Quel est, selon vous, le rôle d'Alespo dans le dynamisme de l'agglomération ?*

Nicolas Charaix : Depuis 47 ans, Alespo est le premier grand rendez-vous commercial de l'année en Cévennes : un événe-

4 000 "Mômes" vont partir en voyage

Les Polymusicales présentent la 19^e édition du Festival des Mômes, qui se déroulera du 11 au 15 janvier à Saint-Christol-lez-Alès.

C'est bien connu, les voyages forment la jeunesse. Et l'art aussi. Alors, quand se rencontrent le voyage et le spectacle c'est tout au profit des enfants. Les Polymusicales ont choisi cette année le thème du voyage pour le 19^e Festival des Mômes.

Voilà bientôt vingt ans que cette association saint-christolène organise, la deuxième semaine de janvier, une manifestation destinée à sensibiliser les enfants aux spectacles vivants : contes, danses, chants ou marionnettes seront encore à l'honneur cette année... Le jeune public en est friand.

Bénévole depuis les années 1990, présidente depuis trois ans, Ghislaine Bingler affirme sa volonté de maintenir les valeurs qui ont été à l'origine du festival et qui l'ont rendu unique dans la région : « *Le festival*

est dédié à la mémoire de son fondateur, Jean-Marie Elzière, précise-t-elle. Après son décès j'ai repris le flambeau, mais c'est toujours son bébé.

Les spectacles s'adressent en premier lieu aux écoles maternelles et primaires de toute l'agglomération alésienne, et même au-delà, ainsi qu'aux centres de loisirs, aux crèches et aux assistantes maternelles. Ce sont au moins 4 000 enfants qui sont attendus cette année pour assister à sept spectacles créés par sept compagnies différentes.

Ouverture au public le 13 janvier

Comme à l'habitude, une ouverture à tous les publics est prévue le mercredi 13 janvier, à partir de 14h30. Deux spectacles sont proposés : *Little Jack* et *l'ouragan*, de la compagnie Arthema (à partir de

6 ans), est un "road movie" entraînant les spectateurs à travers les grands espaces des États-Unis, puis *Le voyage des p'tites z'oreilles*, de la compagnie La Gamme (pour les 2-5 ans), consiste en un voyage sonore et visuel dans les bruits et les images du monde.

À l'issue de ces spectacles, des animations créatives et gratuites sont proposées aux enfants et aux parents : stand de maquillage, de dessin, de loisirs créatifs, de contes, etc. De quoi passer une belle et agréable après-midi en famille.

• Spectacles à la Maison pour Tous, Saint-Christol-lez-Alès
Tarif unique : 4 €
Réservation au 06 14 15 11 94
Programmation complète : www.festivaldesmomes.com

Quand l'économie se fait sociale et solidaire

Ce modèle économique représente 16 % des emplois sur l'Agglo.
Un atout pour la politique de la Ville.

ⓘ Bon nombre d'élus et d'acteurs économiques de l'Agglo ont découvert la puissance de l'économie sociale et solidaire lors du Café-croissance du 24 novembre à La Clède.

du territoire, a expliqué ce jour-là Jaïl Benabdilah, vice-président d'Alès Agglomération délégué au développement économique. *Nous avons, dans le domaine de l'économie sociale et solidaire, une carte à jouer au cœur de la nouvelle région*. En effet, sur l'agglomération, 500 structures portent ce modèle économique qui représente 16 % des emplois, contre 12 % au niveau régional.

Les enjeux globaux réglés en local

Michel Bouquet, directeur de La Clède a vanté l'économie circulaire qui, « *loin d'être une économie de pauvre* », favorise l'insertion professionnelle (lire ci-dessous) et se conçoit comme une nouvelle dynamique en prise avec les problématiques environnementales. Pour lui et sa structure, le réemploi des déchets permet la valorisation de filières de proximité. Les modes de production et de consommation linéaires, issus de la révolution industrielle, de type "production-consommation-déchets", ne peuvent se perpétuer *ad vitam aeternam*. La COP21 tout juste

terminée, beaucoup reconnaissent que les enjeux globaux liés au climat se régleront au niveau local.

Une maison de l'économie sociale et solidaire

L'économie sociale et solidaire touche tous les secteurs d'activité et ne se réduit plus au seul secteur non marchand. L'enjeu, pour tous les acteurs concernés, consiste à structurer cette filière économique, créatrice d'emplois non délocalisables sur le territoire.

La Clède, chef de file de ce mouvement, projette de s'agrandir et veut mutualiser ses atouts avec d'autres structures associatives et organismes de formation. « *La maison de l'économie sociale et solidaire est sur les rails. Elle verra le jour en 2017 aux Prés-Saint-Jean* » a annoncé Max Roustan, président d'Alès Agglomération. Cette structure est partie prenante du projet de "Pôle territorial de coopération économique", dispositif dont l'objectif est de dynamiser les actions des acteurs de l'ESS en créant des synergies avec toutes les filières économiques du territoire.

RECONNAÎTRE LES ENTREPRISES SOLIDAIRES

Sur Alès Agglomération, près de 500 structures (associations, coopératives et mutualistes) sont partie prenante de l'économie sociale et solidaire. Depuis le 25 juin 2015, l'agrément "Entreprise solidaire d'utilité sociale" apporte à toute entité commerciale la possibilité de disposer de financements spécifiques. Pour cela, les entreprises doivent suivre un but autre que le seul partage des bénéfices, avoir une gouvernance démocratique où associés et salariés ont une participation effective, et suivre une gestion réservant les bénéfices et réserves financières au développement de l'entreprise et non à la redistribution à des actionnaires.

www.mde-alescevennes.fr

À La Ressourcerie, le travail est un outil d'inclusion sociale

25 % des salariés en insertion à La Ressourcerie trouvent une sortie vers un emploi ou une formation qualifiante.

Depuis sa création en 1978, La Clède agit contre l'exclusion. D'abord lieu d'hébergement pour anciens détenus, l'association a rapidement joué un rôle économique sur Alès : « *En 1987, nous avons défini le travail comme un outil majeur d'inclusion sociale*, explique Michel Bouquet, le directeur. *Ainsi sont nés les chantiers d'insertion en espaces verts puis en bâtiment* ».

En 1990, l'atelier de récupération de meubles se met en place, toujours dans l'objectif de permettre à un public éloigné de l'emploi de renouer avec le travail. À La Ressourcerie se développent alors

divers ateliers œuvrant dans l'esprit de l'économie circulaire (lire ci-dessus). Aujourd'hui, La Clède compte 80 salariés permanents et 37 postes en insertion, pour un budget de 5 M€.

3 000 personnes ont été accueillies en 2015

Avec 260 places d'hébergement, La Clède accueille chaque année 3 000 personnes dans ses logements et dans le cadre de dispositifs d'accompagnement socio-professionnel.

La Ressourcerie fonctionne avec 37 postes d'insertion dans ses ateliers de collecte, recyclage et revente d'objets récupérés par l'association. « *Chaque jour, deux camions collectent des encombrants* » explique Maryvonne Orlandini, la responsable. Sur les 120 tonnes de déchets récupérés en 2014, 10 % partent en déchetterie. 60 % sont réhabilités ou restaurés, puis revendus dans les boutiques de l'association.

Le recrutement des salariés n'est pas fondé sur leurs compétences mais sur l'intérêt qu'ils manifestent pour une activité. À l'atelier "Art-Récup", dix personnes fabriquent des objets de décoration.

« *La tendance du moment, c'est le carton*, explique Virginie Hauteville, la responsable de l'atelier. *Le travail manuel permet de reprendre confiance en soi car il est très valorisant* ». Muriel Jourdes, en contrat pour douze mois, a trouvé ici de quoi se spécialiser : « *J'ai toujours eu la passion du bois et de la découpe*, explique-t-elle. *Aujourd'hui, je travaille principalement avec la scie à chantourner* ». En fin de contrat, 25 % des salariés de la structure trouvent un emploi ou une formation qualifiante.

➔ L'atelier "Menuiserie" restaure les meubles récupérés chez les particuliers mais fabrique également des meubles pour les logements de l'association.

La Clède - tél. 04 66 86 52 67 - www.lacluede.fr

Coaching Esthétique se développe à St-Christol

De Salindres à Saint-Christol, en cinq ans, l'entreprise a trouvé sur l'Agglo tous les éléments nécessaires à sa croissance.

Grâce à son Spa d'application, Céline Ringot place ses étudiantes, en formation courte ou continue, dans des conditions réelles de travail.

« Dans les métiers de bien-être et de la beauté, la diversification des techniques et des matériels utilisés rend les formations professionnelles indispensables » défend Céline Ringot, la directrice de Coaching Esthétique Formation. Récemment installé à

Saint-Christol-lez-Alès, le seul lycée professionnel de l'Agglo à former des jeunes du CAP au BTS dans le domaine de l'esthétique et du bien-être, accueille également les professionnels en stages courts. Sur 1000 m², cette école à taille humaine accueille 46 étudiantes en formation continue. Les conditions d'apprentissage y sont optimales : l'école affiche fièrement 97 % de réussite aux examens. Ici, on vise l'excellence.

Un accompagnement sur-mesure de l'Agglo

Lorsqu'elle a eu vent de ce projet d'implantation, l'agence de développement Alès Myriapolis a immédiatement saisi l'opportunité de réimplanter de l'activité dans les vastes locaux laissés vacants de la zone d'activité La Pyramide.

« L'histoire de mon école a débuté dans mon garage, réaménagé, à Salindres. C'était en 2010 » se souvient Céline Ringot qui, à 40 ans, cumule 23 ans d'expérience, des diplômes d'enseignement et de cosmétologie. Désormais, l'entreprise emploie quinze personnes. Cerise sur le gâteau de cette "success-story", au sein de l'école un Spa d'appli-

cation – « un des rares en France » précise Céline Ringot – est ouvert au public et permet aux élèves d'apprendre leur futur métier dans des conditions réelles. C'est assez logiquement que cette école dynamique a décroché le 3^e prix du concours Alès Audace 2015, dans la catégorie "Entrepreneurs" (lire page 11).

Un panel de 40 formations

La palette des métiers du bien-être et de la beauté s'est élargie. De nombreux débouchés existent dans les instituts de beauté, les centres de balnéothérapie ou les grands hôtels. D'autres formations ou spécialités peuvent intéresser les jeunes recrues ou les professionnels désireux de se perfectionner. Conseils en image et en diététique, techniques de maquillage ou maîtrise de la pose de prothèses ongulaires font partie d'un vaste programme portant à plus de 40 formations le panel des enseignements proposés par Coaching Esthétique Formation.

Coaching Esthétique Formation
ZAC de la Pyramide,
296, avenue Jean Moulin, 30380 Saint-Christol-lez-Alès
tél. 04 26 07 81 21 - www.coachingesthetique.com

Cévennes Venaison vise les jeunes chasseurs

Ouverte depuis juin 2015, l'entreprise alésienne collecte et traite la viande de gros gibier pour assurer sa traçabilité.

Christian Raffo, co-gérant de Cévennes Venaison, centre de collecte de viande de chasse, constate que, dans le Gard, malgré les 30 000 sangliers tués chaque année, les carcasses affluent au compte-goutte dans ses frigos. Dans le Var, la Haute-Garonne ou les Pyrénées, les sociétés de chasse font appel à ses services plus aisément : « C'est une question de mentalités, analyse Christian Raffo. Les chasseurs gardois connaissent mal notre activité. Jusqu'à présent, la venaison était réservée à l'autoconsommation et aux proches. »

Un long travail d'information

Avec les jeunes générations de chasseurs, la relation avec le centre de collecte pourrait évoluer. Les dirigeants de Cévennes Venaison ont décidé de parcourir l'agglomération afin de rencontrer les chasseurs et les collectivités : « Nous souhaitons expliquer aux jeunes chasseurs l'intérêt économique et sanitaire de travailler avec nous » précise Christian Raffo qui veut associer les élus à cette prise de conscience. Moins de viscères dans les poubelles, moins de carcasses enterrées ou jetées dans le Gardon, mais

des normes sanitaires, d'hygiène et de traçabilité nécessaires à une consommation sûre du gibier.

15 000 tonnes par an consommées en France

La réglementation européenne offre la possibilité aux chasseurs de commercialiser leur viande en toute sécurité pour le consommateur. Mais le chemin vers cette solution paraît encore long. Selon le ministère de l'Agriculture, 70 % des

15000 tonnes de venaison consommées chaque année en France sont importées de l'Union Européenne, d'Australie ou d'Amérique du Sud. La France est pourtant la troisième surface européenne de chasse après l'Espagne et la Suède. Christian Raffo milite donc pour une meilleure reconnaissance de sa profession : « Rencontrons-nous et discutons » clame-t-il aux chasseurs gardois.

Cévennes Venaison - 876, av. des Frères Lumière, 30100 Alès
tél. 04 66 55 93 57

La viande de gibier reste très peu consommée par les non-chasseurs. C'est pourtant une viande pleine de vertus gustatives et nutritives.

© JLR

VOTRE GIBIER SOUS VIDE

L'entreprise Cévennes Venaison dispose également d'un atelier de découpe permettant de répondre à la demande des grossistes, des professionnels de la restauration ou de l'agroalimentaire et même des particuliers : rendez-vous à l'atelier pour acheter votre morceau de gibier à un prix compétitif. Chaque carcasse est contrôlée par un vétérinaire indépendant, tracée, découpée, emballée sous vide, puis surgelée. Ce processus garantit au consommateur l'excellent état de la viande et l'absence, pour le sanglier, de trichine, un parasite pouvant transmettre la trichinellose à l'homme.

LE CHIFFRE DU MOIS

6 Le recyclage de six bouteilles d'eau minérale en plastique suffit à fabriquer un ours en peluche ! Ça peut paraître incroyable mais, en effet, les bouteilles plastiques triées peuvent être transformées en fibres de polyester.

Le recyclage de ce déchet peut aussi permettre la fabrication d'oreillers, de coussins hypoallergéniques, d'anoraks, ... Une tonne de plastique recyclée permet d'économiser 830 litres de pétrole.

Le lauréat du tri

L'arbre à tri

à l'entrée de l'impasse des Genêts, à Alès. D'autres secteurs pourraient rapidement être équipés.

Un nouveau système facilitant la collecte des emballages recyclables a été pensé par Amar Ouhnia, ambassadeur du tri d'Alès Agglomération : "L'arbre à tri" permet aux habitants de mutualiser un point de collecte dans une rue ou un quartier, tout en accrochant leurs sacs jaunes en hauteur pour éviter qu'ils ne soient éventrés par des animaux. De plus, le contrôle visuel du contenu des sacs par les agents de collecte est facilité. Des consignes de tri sont également indiquées au sommet du mât.

Le premier "arbre à tri" a été installé

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@alesagallo.fr

L'agenda des ambassadeurs

Les ambassadeurs du tri d'Alès Agglomération vous informent de leur présence :

- **Le 17 janvier**, sur la place de la Mairie, à Alès, pour la traditionnelle foire.
- **Du 22 au 25 janvier** au parc des expositions de Méjannes-les-Alès, à l'occasion d'Alespo (lire page 7).

LE QUIZ DU TRI

Avez-vous une idée de la quantité d'acier que chaque habitant trie, en France, par an ?

A : 1,6 kg - B : 3,7 kg - C : 5,8 kg

Réponse : C. Avec 5,8 kg triés par an et par habitant, 50 % de l'acier mis annuellement sur le marché français sont issus du recyclage ! Les emballages comme les boîtes de conserve extraites de votre tri sélectif sont directement dirigés vers les fonderies industrielles pour être introduits dans les hauts fourneaux. L'acier ainsi produit est transformé en de nouveaux biens comme des voitures, de l'électroménager ou tout simplement de nouvelles boîtes de conserve, bouclant ainsi le cercle vertueux du recyclage.

Les ambassadeurs vous répondent

Question de nettoyage

Question de Nicole, d'Alès :

« *Doit-on nettoyer ses emballages avant de les mettre au recyclage ?* »

Réponse :

Il n'est pas utile de laver vos emballages à grandes eaux avant de les mettre au tri. L'économie de l'eau potable est aussi une préoccupation environnementale importante.

En revanche, essayez de bien vider tous vos fonds de boîtes de conserve, briques alimentaires, bouteilles ou flacons. Au centre de tri, cela permettra d'éviter que les emballages en carton ne se retrouvent souillés et du même coup impropres au recyclage.

N'hésitez pas, vous aussi, à questionner les ambassadeurs du tri de l'Agglo via leur messagerie : ambassadeur.tri@alesagallo.fr. Réponse garantie !

Carton rouge

Les déchets toxiques

Les Déchets Diffus Spécifiques (D.D.S.), appelés plus communément "déchets dangereux des ménages", sont les acides, les peintures, les solvants ou diluants, les engrais, les insecticides, ... Ils contiennent des substances chimiques présentant un risque pour la santé et l'environnement. Ils ne doivent pas être jetés avec les ordures ménagères pour éviter l'exposition des agents de collecte et de la nature à ces substances nocives.

Ils doivent être apportés dans les déchetteries de Salindres, de Saint-Césaire-de-Gauzignan ou de Thoiras, seules déchetteries de l'Agglo permettant d'assurer un traitement adapté à leur dangerosité.

Alès Audace : 11 porteurs de projets récompensés

Le 16 décembre, le concours national Alès Audace a mis à l'honneur les lauréats audacieux sélectionnés parmi 123 projets innovants.

Le millésime 2015 du concours Alès Audace a récompensé des créateurs d'entreprises et des entrepreneurs en plein développement.

« Tout projet est audacieux, a lancé Philippe Ribot, vice-président d'Alès Agglomération et président du jury. Ces porteurs de projets, venant de tous les horizons, montrent la pluralité de l'innovation sur notre territoire ». Le 16 décembre, à l'Espace-Cazot, la quatrième édition du concours Alès Audace a récompensé les entrepreneurs en

train de créer leur activité ou souhaitant développer leur structure. Composé d'élus locaux et de représentants du monde économique, touristique et culturel, le jury a jugé chaque projet selon son originalité, sa faisabilité et sa pertinence en terme d'intérêt socio-économique sur Alès Agglomération. Tout en gardant pour priorité le fil rouge de ce

concours qui est la création d'emplois sur le territoire.

130 000 € de dotations et de services

Au-delà des primes en numéraire, l'édition 2015 du concours proposait 40 000 € de prestations de services offerts par les partenaires : la Saem'Alès, l'École des Mines d'Alès et l'agence de développement Alès Myriapolis.

Chaque lauréat est désormais parrainé par un acteur économique du territoire, expert dans son domaine. Ce partenariat est assuré, bénévolement, par les membres du club d'entreprises Leader Alès : « Grâce à une prime financière et un soutien autant humain que technique, nous apportons aux lauréats un appui concret qui porte ses fruits » s'est félicité Max Roustan, président d'Alès Agglomération et initiateur du concours.

La soirée était parrainée par l'acteur alésien Lionel Astier. Ce dernier, enthousiaste, a conclu : « Voir tous ces projets innovants et audacieux à Alès, ça fait du bien ! »

Les lauréats 2015

CATÉGORIE "PORTEURS DE PROJETS"

1^{er} prix • Urban Parc accrobranche et skateboard indoor

Le projet de Coraline Pouget, Flavien Béal et Charlie Ruckly se voit doté d'une prime de 25 000 €. Fin 2016, un Urban Parc sera implanté sur une friche industrielle, à 300 mètres du multiplexe d'Alès. Dans un même lieu, café-galerie, skate parc et parcours d'accrobranche offriront un espace multi-activités, dont une école de glisse accessible à partir de 3 ans.

2^e prix • Photocat

Le projet de Razvan Garban obtient une dotation de 15 000 €, dont 8 000 € d'hébergement par la Saem'Alès. Il s'agit de créer une entreprise spécialisée dans le traitement des fluides, air et eau, par oxydation photocatalytique : une nouvelle technologie émergente qui permet de détruire, sous l'action de la lumière, une large gamme de polluants chimiques. Le développement de l'activité devrait permettre de créer une dizaine d'emplois d'ici trois ans.

3^e prix • Met'Alluvion

Félix Armanet et Léo Chandieux, étudiants, reçoivent une dotation de 7 400 € d'accompagnement de l'École des Mines d'Alès. Ils vont développer des outils destinés aux carrières alluvionnaires afin de récupérer les métaux rares présents sous forme de fines particules dans les sables.

CATÉGORIE "JEUNES ENTREPRISES"

1^{er} prix • Sud Fluor

Le projet de Gérard Calleja a reçu une dotation de 25 000 €, dont 20 000 € en prêt d'honneur fait par Alès Myriapolis. Sud Fluor sera la première "start up" à s'installer sur le site industriel de Salindres. Cette jeune société est dédiée à la recherche et l'innovation dans le domaine du fluor moléculaire et de ses dérivés.

2^e prix • Duqueine numeric driving school

Yann Belhomme a obtenu une dotation de 10 000 € pour développer une formation virtuelle au pilotage. La faisabilité du projet a été validée grâce à la participation de pilotes professionnels, dont Gilles Duqueine.

3^e prix ex-æquo • Aqua-Nautic

Sur sa dotation de 10 000 €, Brice Martigné bénéficiera de 5 000 € d'accompagnement par l'EMA. Aqua-Nautic propose une gamme de vélo, trampoline et haltères pour un usage aquatique.

3^e prix ex-æquo • Inox Pool

Julien Pierrat et Laurent Bancel ont reçu une dotation de 10 000 €, dont 5 000 € d'accompagnement par l'EMA. Inox Pool conçoit, fabrique et installe des piscines tout inox, principalement auprès de clients particuliers.

CATÉGORIE "ENTREPRENEURS"

1^{er} prix • Chocolaterie Malakoff

Romain Chollier, fondateur de la maison Malakoff, décroche un prix de 14 000 €, dont 4 000 € d'accompagnement par Alès Myriapolis. La chocolaterie familiale, installée sur Saint-Christol-lez-Alès, poursuit son développement en créant une unité de production artisanale de produits bio et innovants. Romain Chollier pense créer cinq emplois avec cette nouvelle unité.

2^e prix • Locus

Le projet de Jean-François Aparicio a obtenu une dotation de 8 000 €. Le Locus est une machine de pose automatique de caniveaux ferroviaires. La première phase du projet a été mise en exploitation sur les lignes à grande vitesse de la SNCF.

3^e prix • Centre de formation esthétique et Spa d'application

Le projet de Céline Ringot a reçu une dotation de 5 000 €. Découvrez son école du bien-être et de l'esthétique page 9.

Coup de cœur • Oeni Factory

Le projet de Tristan Cano et de Benoît Le Guein est de créer, à travers des expériences culinaires, des événements, ateliers ou performances, dans une savante alchimie d'art, de design et de gastronomie.

Fin 2016, Coraline Pouget, Flavien Béal et Charlie Ruckly ouvriront l'Urban Parc, un lieu sportif dédié à l'accrobranche et au skateboard indoor.

Pôle Pétanque : à l'école de la boule

Depuis quatre ans, l'association propose des cours très complets, permettant d'évoluer plus rapidement en compétition.

- Pôle Pétanque
Boulodrome de Bruèges,
avenue des Frères Lumière, Alès.
- Cours pour les jeunes : les mercredis de 14h à 16h30 et les samedis de 10h à 11h30.
- Cours "sport adapté" : les vendredis de 10h à 11h30.
- Tarifs : licences benjamins, minimes, cadets 20 €. Juniors 25 €. Seniors 30 €.
- Inscriptions : 06 12 97 72 55
<http://pole-petanque.blog4ever.com>

À l'école de pétanque, les jeunes peaufinent autant la technique que la stratégie.

« **A** lors tu la tires ou tu la pointes ? » Et non, ça c'est du Pagnol ! Du bon, de l'excellent même, mais c'est pour de la pétanque de cinéma. Au contraire, l'école du Pôle Pétanque d'Alès, qui rayonne sur toute l'Agglo, c'est dans la vraie vie. Son but est, justement, que ses élèves trouvent immédiatement la réponse aux questions techniques et stratégiques d'une partie de pétanque. Créée il y a quatre ans, l'association et son école de pétanque peuvent en ce début d'année 2016 présenter un bilan très positif de leur action. Le président Alain Duny, évoque la philosophie du Pôle Pétanque : « Notre vocation première est de former des jeunes afin de leur donner

les compétences techniques, mais aussi la mentalité pour pratiquer un sport qui est un sport de haut niveau. »

De la formation à la compétition

Car si les jeunes, depuis les benjamins jusqu'aux juniors, suivent régulièrement les cours proposés par l'école, ils ont aussi la possibilité de jouer en compétition. Et cela rapidement. À condition de s'être formé... « Nous allons, cette année, inscrire des équipes dans les championnats de toutes les catégories » précise Alain Duny. Cela nécessite donc de suivre des cours encadrés par des formateurs. « Nos jeunes ont aussi la possibilité d'utiliser

un outil qui leur est familier : internet ». L'association a en effet créé un site sur lequel ils pourront trouver, outre toutes les informations pratiques et utiles, des animations leur permettant d'assimiler et de comprendre les différents règlements régissant leur sport.

Des pratiquants en "sport adapté"

Les cours ont lieu dans le boulodrome de Bruèges ou, quand il fait beau, au complexe sportif de la Prairie : « Partout les joueurs bénéficient d'un carré réservé et, à la Prairie, nous aurons bientôt un mobil-home en attendant un local en dur » ne manque pas de signaler le président. Aujourd'hui, le club compte quarante-cinq licenciés. Avec une répartition parfaite des licences : « Nous avons quinze enfants, quinze seniors, quinze vétérans. Et, en seniors et vétérans, quatre féminines à chaque fois » décompte Alain Duny. Parmi les "pétanqueurs" qui suivent les cours de l'école, le président souligne avec une satisfaction justifiée qu'il y a aussi des adhérents en sport adapté, « mais qui ont la même licence que les autres » ajoute-t-il immédiatement. La mise en place d'une formation spécialisée a été rendue possible grâce à un accord avec Artès. Pour l'avenir ? Alain Duny s'est fixé une barre de 70 à 80 licenciés en 2016. Le dynamisme de l'association rend cette perspective fort probable.

- Les parties se jouent au 5^e étage de la résidence Clair-Logis, 816, chemin du Haut-Brésis, Alès. Les lundis et jeudis, à partir de 14h15 tél. 06 14 13 58 12 - 04 66 52 56 47

Le Bridge Club Cévenol joue au sommet

L'association souhaite ouvrir ses portes à de nouveaux joueurs pour développer sur l'Agglo la pratique de ce jeu de cartes réputé intellectuel.

- Une douzaine de joueurs de bridge se rencontre régulièrement et souhaite voir arriver de nouveaux membres.

Dans la salle que le Bridge Club Cévenol loue à Clair-Logis, la célèbre maison de retraite alsacienne, le silence

régne. Au cinquième étage d'un bâtiment dont la tranquillité fait partie des conditions de vie, les rumeurs de la ville n'ont pas accès. L'ambiance feutrée est une des conditions *sine qua non*, (« *qualifying conditions* » diraient volontiers les Britanniques), de la pratique du jeu de cartes réputé le plus intellectuel.

« Recruter des nouveaux joueurs »

Fraîchement élu, Gérard Bardel, le nouveau président du Bridge Club Cévenol, a certainement apprécié cette ambiance "so british" qui règne parmi les membres : silence, courtoisie, respect de l'adversaire, mais aussi passion du jeu et de ses subtilités. Lui, a été formé en Nouvelle-Zélande. Pays austral qui a gardé de la présence anglaise la conduite à gauche, le rugby et

le bridge. Pendant les dix ans qu'il a passés au pays de la "Fougère argentée", Gérard Bardel a pu acquérir toute la culture de ce jeu, tant dans sa pratique que dans son contexte. Son but, désormais, hors du bon fonctionnement du club, c'est d'en augmenter le nombre de pratiquants. Le Bridge Club Cévenol, en effet, se situe au troisième rang des clubs alsaciens : « Nous ne sommes pas très nombreux, hélas, une douzaine de personnes, à nous rencontrer ici régulièrement... Nous souhaiterions recruter des nouveaux joueurs » avoue le président. Alors, si la pratique du jeu de bridge vous manque et que vous avez déjà un niveau moyen (le perfectionnement s'acquiert par la pratique), n'hésitez pas à tenter l'aventure du Bridge Club Cévenol et à rejoindre les fameuses tables carrées où s'inscrit le tapis de feutre vert.

En 2016, l'ACA veut truster les titres du trail

Le club d'athlétisme d'Alès a mis sur pied une équipe pour dominer la saison de course en pleine nature, avec de grosses ambitions à la clé.

Laurent Vicente veut porter les couleurs de l'ACA au sommet de la discipline trail.

« La montagne », comme les sportifs le surnomme, c'est le trail. Une discipline qui a réussi le pari de ne pas faire rimer la course à pied avec "bitume", "stade" ou "tours de piste"... Alors que le marathon, le semi, le 10 km ou le cross sont les disciplines phares, le trail souffre encore, en raison de sa jeunesse, d'un faible soutien de la part de la Fédération française d'athlétisme. Malgré cela et une faible exposition médiatique, la course de pleine nature connaît un succès fulgurant – près de huit millions de pratiquants en Europe – qui fait réfléchir les clubs : « L'Alès Cévennes Athlétisme étant très éclectique, nous nous devons de faire émerger cette pratique », explique Daniel Pascal, président de l'ACA. Nous avons soutenu l'un de nos athlètes qui avait un vrai projet de club avec le trail et je me félicite que celui-ci prenne forme cette saison ».

15 spécialistes de la "montagne"

Ce coureur, c'est Laurent Vicente, vice-champion du monde de course en montagne 2014, champion de France de trail court 2015, entre autres titres. « Le trail, c'est l'avenir du running ! » est-il persuadé. Ce projet d'équipe trail qu'il a impulsé voilà deux ans se concrétise en 2016 avec une formation de quinze coureurs spécialisés et sur-motivés : « C'est une

équipe montée avec des petits moyens, mais avec des spécialistes de la "montagne". Beaucoup sortent du moule en n'étant pas passés par la voie standard de la route, de la piste ou du cross. J'aime ça. » À l'instar de Thomas Saint-Girons, kayakiste de haut niveau et spécialiste de l'ultra-trail, ou de Jérôme Chiotti, ancien international en VTT et amateur des courses de 100 km. Ce gros travail de détection, de sélection, « et de persuasion » paye, autorisant Laurent Vicente à rêver de médailles : « La saison dernière, avec une équipe qui n'était pas structurée et qui faisait appel à des "pigistes", nous avons été classés 2^e club français de trail, derrière Grenoble. »

Coupe et championnat de France dans la foulée

Les objectifs de l'équipe de l'ACA vont s'orienter vers la coupe de France et le championnat de France de la Montagne, puis vers la coupe de France et le championnat de France de trail sur les distances "courte" (de 21 à 42 km) et "longue" (de 42 à 80 km). Les coureurs alésiens s'aligneront en individuel et en équipe à chaque fois et devront donc participer à une vingtaine de courses cette saison ! Il va y avoir du dénivelé au programme... « Les podiums sont à notre portée » assure Laurent Vicente, qui estime avoir « déjà glané beaucoup d'expérience l'an dernier ».

www.ales-aca.fr

Romain Dumas : un retour au Dakar plus ambitieux

Contraint à l'abandon l'an dernier, le pilote alésien vise un Top 15 cette année, dans l'ombre des voitures d'usine. Verdict d'ici le 16 janvier.

Dans le sillage poussiéreux de la voiture n° 328 se dessine un double défi pour Romain Dumas : tenter de nouveau l'expérience du rallye-raid et joindre au défi sportif une dimension humanitaire. « Revenir sur le Dakar était l'un de mes souhaits, mais il fallait réunir toutes les pièces du puzzle » confie-t-il en sous-entendant que, quitte à revenir, il fallait le faire avec des moyens lui permettant d'être compétitif.

Avec sa propre écurie

L'an dernier, Romain Dumas avait découvert le Dakar avec l'Écurie du Cœur : si ses premiers pas en rallye-raid ont été une expérience humaine et sportive marquante, ils lui ont laissé un goût d'inachevé avec un abandon dû à une casse mécanique... Pour poursuivre le chapitre ouvert en janvier 2015, Romain Dumas s'est lancé un gros pari : acheter auprès de Peugeot Sport une Peugeot 2008 DKR15+ et l'engager avec sa propre écurie, le RD Rallye Team : « En dehors de mon programme officiel avec Porsche, c'est avec mon écurie que nous avons pris l'habitude de construire de beaux challenges, en rallye ou avec le défi Pikes Peak par exemple. »

En confiance, presque en famille, sur le 38^e Rallye Dakar qui se déroule en Ar-

Romain Dumas et sa Peugeot 2008 DKR15+ aux couleurs de l'association Mécénat Chirurgie Cardiaque, grâce à laquelle Samba (à g.), un enfant sénégalais de 12 ans, a pu être récemment opéré.

gentine et en Bolivie jusqu'au 16 janvier, Romain Dumas s'est élancé avec son copilote François Borsotto tout en défendant à nouveau les couleurs de Mécénat Chirurgie Cardiaque (lire ci-contre).

« Une voiture plus compétitive »

Galvanisé par sa victoire aux 6 heures de Bahreïn, dernière manche de la saison 2015 du championnat du monde d'En-

durance, Romain Dumas affiche de nouveaux objectifs : « Je voulais bénéficier d'une voiture plus compétitive et je pense que c'est le cas avec la Peugeot 2008 DKR15+. Je suis logiquement plus ambitieux, même si ma première expérience m'a appris une chose : il faut s'attendre à tout ! Le but est clairement d'être à l'arrivée et de tirer notre épingle du jeu lorsque l'opportunité se présentera. »

www.facebook.com/RomainDumasOfficiel

8 ENFANTS SAUVÉS

Mécénat Chirurgie Cardiaque est une association qui vient en aide aux enfants malades du cœur et n'ayant pas accès aux soins. Avec le concours de la MATMUT et à travers cette participation au Dakar, huit enfants souffrant de malformations cardiaques seront sauvés.

« Tout au long de cette compétition, je vais me battre pour ces enfants et pour que l'on parle d'eux » soutient Romain Dumas.

Bonne nouvelle, les loyers restent inchangés

Avec un budget 2016 de 78 M€, Logis Cévenols maintient un haut niveau d'investissement et des tarifs stables, conséquences d'une gestion maîtrisée.

LES CHARGES DE LOGIS CÉVENOLS POUR 2016

Maintenance. Il s'agit des travaux de proximité réalisés par les gestionnaires, les remises en état de logements et des abords d'immeubles, l'entretien des façades, le remplacement de portes dans les halls, des peintures, ...

Ce poste augmente de 0,4 %, avec un budget global de 4,2 M€, soit 720 € en moyenne par logement. Cette maintenance s'ajoute aux investissements prévus pour l'entretien. L'effort global sur l'ensemble du patrimoine est ainsi régulièrement au-dessus de 1100 € par logement géré.

Frais de gestion. C'est la plus forte hausse : 33,1 %. Les cotisations sur les organismes HLM, décidées par l'État, constituent l'essentiel de la hausse avec un montant estimé à 500 000 €. Ces frais intègrent aussi les coûts des diagnostics amiante obligatoires sur l'ensemble du patrimoine. Hormis ces coûts, l'évolution des frais de gestion est de 0 %.

Impôts et taxes. Bien que les taxes sur les rémunérations augmentent à nouveau de 11 %, ce poste devrait être en baisse en raison de l'abattement accordé par l'État sur la taxe foncière des logements sociaux dans le périmètre du Nouveau Quartier Prioritaire de la Politique de la Ville.

Personnel. Le budget prévisionnel de 2016 affiche une progression de 5,1 %, faisant notamment suite à l'augmentation des charges patronales. Il prend également en compte le recrutement d'un chargé de mission "Tranquillité résidentielle et médiation", ainsi qu'une évolution globale des rémunérations de 1,6 %.

Les efforts réalisés par Logis Cévenols dans la maîtrise de ses frais de structure sont payants. Depuis 2012, selon l'Institut national de la statistique et des études économiques, l'Indice de référence des loyers ¹ ne cesse de baisser, passant de 2,24 % à 0,02 % au troisième trimestre 2015. Au regard de cette augmentation très peu conséquente, le conseil d'administration de Logis Cévenols a voté un gel des loyers pour l'année 2016.

Le niveau actuel des loyers de Logis Cévenols est particulièrement bas avec un loyer moyen à 295 €, inférieur de 13 % aux plafonds réglementaires. Pour autant, l'Office poursuit sa politique d'investissement et d'entretien du patrimoine.

2,1 % d'augmentation du budget de fonctionnement

Le budget de fonctionnement pour 2016 s'élève à 30 M€, en augmentation de 2,1 % par rapport à 2015. Le résultat global prévisionnel est de 148 000 €. Volontairement modeste, ce résultat reflète la prudence dont fait preuve le bailleur so-

cial, en raison des incertitudes qui pèsent sur le financement du logement social. Tout excédent supplémentaire permettra de grossir les fonds propres, ressources nécessaires pour la mise en œuvre de nouveaux programmes.

En matière d'investissement, avec un budget de près de 50 M€ (en augmentation de 3,6 %), Logis Cévenols consacrera 27,5 M€ à la réalisation de nouveaux logements et 12,6 M€ à la rénovation de son parc de logements (5,7 M€ dans le cadre de l'ANRU).

Le Nouveau Programme National de Renouvellement Urbain, suite programmée de l'ANRU, prévoit la poursuite de démolitions et de travaux de résidentialisation aux Prés-Saint-Jean. Dès 2016, les faubourgs du Soleil, d'Auvergne et de Rochebelle seront inscrits dans les études préalables de ce programme.

Enfin, la poursuite du développement de l'Office dans Alès Agglomération est également au programme de cette nouvelle année.

1 - L'IRL sert de base pour réviser les loyers des logements. Il fixe les plafonds des augmentations annuelles des loyers que peuvent exiger les propriétaires.

6,5 M€ de travaux d'entretien sont provisionnés pour la période 2016-2019. Des ravalements de façades avec reprise des bétons et application de nouvelles peintures sont prévus.

Trois questions à...

Jean-Luc Garcia, directeur de Logis Cévenols

Journal Alès Agglo : Comment analysez-vous ce budget 2016 ?

Jean-Luc Garcia : Il faut bien souligner notre capacité à poursuivre nos dépenses d'investissement et d'entretien, malgré une hausse des loyers nulle ! Avec l'augmentation des charges, notamment des cotisations du fonds de garantie du Logement Locatif Social décidées par l'État, Logis Cévenols doit faire des efforts considérables sur d'autres postes.

J. A. A. : Lesquels ?

J.-L. G. : Nous sommes l'un des rares bailleurs sociaux à afficher des impayés en réduction de 55 % en cinq ans à peine. Ici, nous agissons dès qu'apparaissent les premiers signes de difficulté d'un locataire. L'information nous est transmise par les gestionnaires de proximité : ce travail de médiation nous permet d'éviter que les locataires qui traversent une difficulté passagère ne s'enlisent dans l'impayé. La maîtrise de

nos frais de structure nous permet également de maintenir un haut niveau d'investissement sur le patrimoine.

J.A.A. : Comment s'annoncent les prochaines années ?

J.-L. G. : Suite à la signature du Contrat de Ville en juillet 2015, la rénovation des quartiers sera une étape importante, autant pour l'Office que pour les Alésiens. Le Nouveau Programme National de Renouvellement Urbain, ou ANRU 2, nous permettra d'œuvrer encore davantage aux côtés des acteurs institutionnels et associatifs pour l'amélioration des conditions de vie de nos locataires. Par ailleurs, nous poursuivons notre développement avec plus de 800 logements en cours de réalisation ou programmés, comme aux Romarins et dans la rue du docteur Mercier, à Alès, ou encore à Salindres.

Esquisse du projet de la rue du docteur Mercier, dans le quartier de Tamaris, à Alès.

BONNE ANNÉE
2016
 Toutes les équipes de Logis Cévenols souhaitent aux locataires une bonne année 2016 !

Alès Agglomération a soutenu le Téléthon

Associations et habitants d'Alès Agglomération ont démontré une nouvelle fois leur solidarité et leur générosité du 4 au 6 décembre.

1 Respectant la tradition, les élèves du lycée de La Salle ont ouvert le bal du Téléthon par un flash mob sur la place de la Mairie d'Alès.

2 À la tombée de la nuit, plus de cent personnes ont arpenté les rues alésiennes munies de lampignons enflammés ou fluorescents.

3 Les élus alésiens et les sportifs du Vélo Sprint du Grand Alès, côte à côte, pour la bonne cause.

4 À Bagard, un Téléthon intergénérationnel a été animé par les Calèches du Gardon et s'est conclu par une soirée country.

5 Le "Christol'éthon" a réuni citoyens et associations pour un week-end chargé en animations culturelles et sportives.

6 Au pont de Ners, le "Commando Fada Carpe 30" a organisé son traditionnel week-end de pêche à la carpe non-stop. Neuf carpes ont été capturées puis relâchées par le vainqueur.

7 À l'initiative du club "CVN Bad", tournois et parties libres de badminton se sont enchaînés durant 24 heures au gymnase de Saint-Hilaire-de-Brethmas.

280 NOUVEAUX INGÉNIEURS À L'EMA

Le 5 décembre 2015, l'École des Mines d'Alès a diplômé 280 nouveaux ingénieurs et 23 docteurs, issus des 22 régions de France, plus la Martinique et la Nouvelle-Calédonie.

Parmi les diplômés, on retrouve six Gardois et, preuve de l'ouverture de l'école sur le monde, 42 élèves issus de 17 nationalités étrangères. 62 diplômés sont également issus de la voie par apprentissage mise en place depuis la rentrée 2012 à l'EMA et vivement encouragée par la direction.

Au cours des nombreux séjours en entreprises, la promo 2015 a totalisé 130 mois de travail d'ingénieur et 1,14 M€ de conseil aux entreprises régionales.

MJSS ALÈS : RESERVEZ VOTRE PLACE

C'est à partir du 18 janvier que les réservations sont ouvertes pour assister à la soirée de gala du 20 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 €. Réservez uniquement en se rendant à Mairie Prim', 11, rue Michelet, Alès, de 9h à 12h, jusqu'à épuisement des places.

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

COP 21 : LES ÉLUS EN CONFÉRENCE

La 21^e Conférence des parties sur les changements climatiques (COP21) s'est tenue à Paris du 30 novembre au 11 décembre 2015. Jean-Luc Aigoïn (au centre de la photo), vice-président d'Alès Agglomération et de l'association les "Éco Maires", a participé les 2 et 8 décembre aux conférences "Les temps des solutions locales et des actions globales pour le climat" et "L'avenir se prépare aujourd'hui avec la Jeunesse". Jalil Benabdillah, également vice-président de l'Agglo d'Alès, s'est quant à lui exprimé sur le thème de l'éco-mobilité et du développement durable, le 3 décembre.

DES PRÊTS À TAUX ZÉRO POUR LES ENTREPRISES

Initiative Gard, réseau associatif de financement d'entreprises, organisait une rencontre le 9 décembre 2015 à Alès pour faire connaître son dispositif. Alice Jollivet, la directrice, a expliqué comment Initiative Gard soutenait les fonds propres des entreprises en création, reprise ou développement grâce à ces prêts d'honneur qui varient entre 4 500 € et 25 000 €, pouvant même atteindre 50 000 € dans certains cas.

Depuis 1999, Initiative Gard a soutenu 380 entreprises sur le bassin alsien, via des prêts à taux 0 %, ce qui représente près de 4,75 M€ injectés dans l'économie locale et 1 098 emplois créés ou maintenus.

Yann Galloudec, le président de l'association, a rappelé le taux de pérennité élevé des entreprises financées : 86 % à 3 ans et 77 % à 5 ans.

tél. 04 30 81 17 70 - www.initiativegard.fr

DÉCHETTERIE D'ANDUZE : FERMETURE TEMPORAIRE

Du 18 au 21 janvier, la déchetterie d'Anduze devra fermer ses portes pour effectuer d'importants travaux de réfection. Exceptionnellement, le point vert de Ribaute-les-Tavernes (rue Jean Cavalier, tél. 06 43 34 32 16) et la déchetterie de Thoiras (lieu-dit Camp Soureille, tél. 06 24 75 17 73) seront ouverts tous les jours aux mêmes horaires.

15

C'est le nombre de postes proposés le 30 novembre 2015 dans le cadre d'un "job dating" par neuf employeurs locaux, spécialisés dans les services à la personne et les maisons de retraite. Cette opération organisée par les services d'Alès Agglomération, en part-

enariat avec le Plie Cévenol, Pôle emploi et le Point Ressource 30, vise à favoriser l'emploi sur des secteurs d'activité bien précis. Le prochain "job dating" s'intéressera prochainement au secteur de l'industrie.

LES AVEUGLES AU VOLANT

Une opération originale a été organisée sur le Pôle Mécanique d'Alès le 30 novembre 2015 par l'association "Les non-voyants et leurs drôles de machines" : cinq déficients visuel ont eu l'occasion de conduire toute la journée sur le circuit vitesse. Grâce à un langage créé par Luc Costermans et inspiré des notes que dictent les copilotes de rallye, tous les participants ont été guidés sans accros : *« Je ne pensais pas que je pourrais reconduire un jour »* savourait Jean-Paul, qui a perdu la vue il y a quelques années. *« C'est trop génial, ça redonne la confiance que l'on perd à cause du handicap »* confiait Monique, 65 ans, qui n'a jamais pu passer son permis. Stéphane Sarrazin, pilote automobile alésien en monoplace, rallye et courses d'Endurance, est venu se prêter au jeu, les yeux bandés (photo) : *« C'est très impressionnant de découvrir ces sensations : on perd tous ses repères et notamment la notion de vitesse... »*

L'ÉMINENT MATHÉMATICIEN CÉDRIC VILLANI À ALÈS

Il est le mathématicien français le plus en vu depuis quelques années : Cédric Villani, 42 ans, directeur de l'Institut Henri-Poincaré à Paris, professeur à l'université de Lyon, est surtout connu pour la médaille Fields qu'il a reçue en 2010, l'équivalent du prix Nobel pour les mathématiciens.

L'École des Mines d'Alès a eu le privilège de le recevoir pour une conférence donnée le 21 décembre 2015 devant des étudiants férus de sciences comme un public de curieux. Car Cédric Villani n'aime pas seulement les mathématiques, il veut les démocratiser : *« Il faut ouvrir la voie aux jeunes et, pour cela, la vulgarisation est devenue une affaire vitale. Car la science est partout aujourd'hui : dans l'économie, dans l'innovation, ... Dans votre smartphone bourré d'algorithmes ! Dire que la science ne sert à rien serait faire preuve d'une extrême mauvaise foi ».*

Cédric Villani a aussi été reçu en mairie d'Alès (photo), avant de partir au Pôle culturel et scientifique de Rochebelle où il a échangé avec une soixantaine de lycéens et découvert les expositions d'Eurêk'Alès qui visent justement à faire découvrir les maths aux jeunes, tout en s'amusant...

UNE IGP POUR LE MIEL DES CÉVENNES

Le 23 novembre 2015, était célébré par la Chambre d'agriculture du Gard l'enregistrement par la Commission européenne de l'Indication Géographique Protégée (IGP) "Miel des Cévennes". Une belle récompense pour les apiculteurs de 202 communes de Lozère, du Gard, de l'Ardèche et de l'Aveyron qui sont couvertes par l'IGP.

Sur l'Agglo, les ruchers estampillés se trouvent à Mialet, Saint-Bonnet-de-Salendrinque, Sainte-Croix-de-Caderle, Saint-Jean-du-Gard, Saint-Paul-la-Coste, Saint-Sebastien-d'Aigrefeuille, Soustelle, Thoiras et Vabres.

RÉSULTATS DES REGIONALES

Carole Delga (Union de la gauche) a été élue le 13 décembre à la tête de la nouvelle région Languedoc-Roussillon-Midi-Pyrénées. 158 élus siègeront dans l'hémicycle du nouveau Conseil régional. Dans le Gard, vos vingt conseillers régionaux sont :

- **Liste Union de la Gauche**
Damien Alary, Françoise Bons, Jean-Luc Gibelin, Aurélie Genolher, Fabrice Verdier, Nelly Frontanau, Ferdinand Jaoul, Monique Novaretti, Jean Denat, Catherine Eysseric.
- **Liste Front National**
Julien Sanchez, Anne-Marie Collard, Yoann Gillet, Monique Tezenas-du-Montcel, Jean-Louis Meizonnet, Laurence Gardet, Gilles Donada.
- **Liste Union de la Droite et du Centre**
Christophe Rivenq, Mary Bourgade, Frédéric Touzellier.

TOUT SCHUSS AVEC LES SKI-CLUBS DE L'AGGLO

• **Ski-club alésien**
17 moniteurs assurent l'encadrement des cours, de l'initiation jusqu'à l'entraînement à la compétition (enfants et adultes). Les sorties du samedi ou du dimanche ont lieu au Mont Aigoual ou à la Croix-de-Bauzon. Deux week-ends dans les Alpes sont programmés : à Courchevel du 8 au 10 janvier. Aux 2 Alpes du 1^{er} au 3 avril. Places disponibles.

8 bis, quai Jean Jaurès, 30100 Alès
tél. 04 66 78 84 18 - skiclubales@gmail.com

• **Ski-club salindrois**
La section accueille les pratiquants des catégories "benjamin" jusqu'à "seniors" (retraités) pour participer à des sorties conviviales ou à des compétitions.

33, rue Jules Boulouvard, 30340 Salindres
tél. 04 66 85 66 47 - www.ass-salindres.clubeo.com

CONCOURS NATIONAL DES JARDINS POTAGERS

Le jardin pédagogique du Centre national de Pomologie, à Alès, a reçu le 2 décembre 2015 le 2^e prix du Concours national des jardins potagers, dans la catégorie "jardin ou parcelle pédagogique".

Un jury d'experts récompense chaque année des jardins potagers remarquables en termes de diversité des légumes cultivés, des bonnes pratiques de jardinage ou d'esthétique. Celui d'Alès, créé en 2011 derrière le Pôle culturel de Rochebelle, se renouvelle chaque année sous l'impulsion d'une équipe dynamique et sert de support à de nombreuses activités (scolaires et amateurs).

Bienvenue dans le multiplexe d'Alès

EN CHIFFRES

- 1308 fauteuils
- 8 salles, avec une possibilité de créer 2 salles supplémentaires
- 20 mètres pour le plus grand écran
- 60 cm de largeur pour les fauteuils "club"
- 4800 m² de surface totale
- 1^{er} cinéma du Gard équipé du son "Dolby Atmos"
- 350 000 entrées attendues par an
- 8,5 M€ d'investissement pour la société COCIC
- 3 heures de stationnement offertes pour les cinéphiles

3 QUESTIONS À...

MAX ROUSTAN, MAIRE D'ALÈS

« RECRÉER UN ÉQUILIBRE AVEC LE CENTRE-VILLE »

Journal Alès Agglo : Comment est née cette idée de multiplexe, voilà plus d'une décennie ?

Max Roustan : Alors que la ville d'Alès amorçait une belle croissance de sa population au début des années 2000, elle ne comptait qu'un seul cinéma, dans un état pour le moins vétuste, avec seulement 800 places... Les cinéphiles n'y trouvaient pas leur compte et se déplaçaient massivement jusqu'à Nîmes ou Montpellier pour voir des films ! À force, j'en ai eu assez et j'ai décidé de lancer une candidature pour la construction et la gestion d'un multiplexe. La municipalité n'est donc que le catalyseur de ce projet porté par une société privée. C'est facile d'en plaisanter et, "l'Arlésienne alésienne" comme certains l'ont qualifiée, ça m'a fait sourire moi aussi. Mais sachez qu'en cou-

lisses la municipalité a travaillé d'arrache-pied durant tout ce temps pour maintenir l'envie de l'investisseur et l'aider à lever tous les écueils. Au final, le chantier n'a duré qu'un an et la commission de sécurité n'y a trouvé aucune réserve, preuve que le dossier a été bien mené.

J.A.A. : L'implantation en centre-ville, c'est votre choix ?

M.R. : Oui, complètement : sous le coup du développement, les villes se déforment, ce qui est aussi le cas d'Alès qui s'étire vers le sud et dont les commerces migrent vers les rocades. Il était important de recréer un équilibre avec le centre-ville. Le choix de ne pas implanter cet équipement en périphérie, contrairement à une certaine mode, est un choix politique assumé ! On se rend compte que beau-

coup de collectivités font aujourd'hui ce choix. D'autant plus que l'ouverture du multiplexe s'inscrit dans un projet municipal bien plus large et consistant à faire émerger "un nouveau quartier" sur l'emprise de la place des Martyrs-de-la-Résistance avec la construction d'un parking souterrain de 450 places, d'un hôtel de standing, d'appartements, de commerces et d'une résidence dédiée aux seniors.

J.A.A. : En quoi cet équipement culturel est-il une valeur ajoutée pour la ville ?

M.R. : Je dirai qu'Alès fait "coup double" avec l'ouverture du Cinéplanet. D'abord parce qu'il s'agit d'un équipement qui est enfin à la hauteur de son aura culturelle qui rayonne déjà grâce au Cratère Théâtre, scène nationale, et au Festival Cinéma *Itinérances*, dont la renommée est nationale.

Le Cinéplanet a ouvert ses portes le 11 décembre 2015 avec une programmation large et une technologie du son et de l'image unique dans le Gard. Objectif : attirer près de 350 000 cinéphiles par an dans sa toile.

C'était la première séance...

« 18h04 : on est prêt, c'est parti ! » lance Sylvain Lazare, le directeur d'exploitation, à toute son équipe le vendredi 11 décembre 2015. Ça y est... Treize mois de travaux et dix ans de péripéties sont sur le point de s'effacer pour laisser place aux larges sourires des cinéphiles et simples curieux venus ce jour-là découvrir leur nouveau cinéma. Quelques jours plus tard, mercredi 16 décembre, c'est avec le même mélange d'enthousiasme, d'excitation et d'appréhension que toute l'équipe du Cinéplanet accueillait le comédien Lionnel Astier et le maire d'Alès, Max Roustan, afin de couper le ruban inaugural. Pour l'occasion, ils avaient troqué les traditionnels ciseaux par des sabres laser, en clin d'œil à la sortie en avant-première du dernier volet de la saga *Star Wars* que le multiplexe proposait pour fêter ça. Retour en images !

Le 11 décembre 2015, Pierre Liron, Alésien de 70 ans, est le premier spectateur à entrer dans le Cinéplanet.

Sylvain Lazare, le directeur d'exploitation, a offert une carte de 26 séances, le champagne et des chocolats à ce premier client du multiplexe.

11 décembre, 18h50 : il y avait du monde à la caisse pour voir *Spectre*, le dernier *James Bond*, et surtout pouvoir dire « J'étais à la première séance ! »

Nombre d'habitants de l'Agglo sont venus découvrir le Cinéplanet lors de la soirée d'ouverture.

Philippe Borys-Combret, le patron du Cinéplanet, Max Roustan, maire d'Alès, et le comédien Lionnel Astier ont coupé le ruban inaugural le 16 décembre 2015 à coup de sabres laser, quelques minutes avant la projection en avant-première du dernier *Star Wars* !

Ensuite, parce que cette structure dynamisera l'économie locale. Le Cinéplanet prévoit en effet près de 350 000 entrées annuelles, contre 180 000 aux Arcades : qu'ils viennent de Lozère, d'Ardèche ou des alentours de l'Agglo, tous ces spectateurs seront autant de clients potentiels pour les commerces ou autant de salariés heureux de travailler dans les entreprises du territoire. La municipalité soutient d'ailleurs cette dynamique en offrant trois heures de stationnement gratuit aux cinéphiles dans les parkings de la place des Martyrs-de-la-Résistance et de la Maréchale. Je tire un grand coup de chapeau à Philippe Borys-Combret et Sylvain Lazare pour avoir réussi le pari de construire un tel équipement. Je salue aussi les services de la Ville qui ont facilité l'aboutissement de ce dossier complexe.

Le casting 8 salles, 1308 fauteuils, haute définition, ...

CONTEXTE

La société COCIC, dans le giron du groupe Combret, déjà exploitant des cinémas Les Arcades et Les Arcades Bis d'Alès, a construit le multiplexe (8,5 M€ d'investissement) et en assure l'exploitation. La Ville d'Alès, grâce à la possibilité offerte par la loi Sueur, a soutenu ce projet dynamisant à hauteur de 5 %.

C'EST PAS FINI

Dans le courant de l'année, deux espaces de restauration, type "cinécafé", viendront s'installer, de part et d'autre du couloir d'entrée.

Le multiplexe alésien s'est fait désirer et une telle attente suscite forcément une exigence plus forte des spectateurs. Ils ne seront pas déçus : « *Tout a été mis en œuvre pour offrir un cinéma à la hauteur de ce que proposent les concurrents... et même mieux* » assure Philippe Borys-Combret, à la tête de la société COCIC qui a ouvert le Cinéplanet.

Dans les 8 salles ont été installés 1308 fauteuils "clubs", c'est-à-dire larges et moelleux. Les rangées de fauteuils sont inclinées pour ne pas être gêné par la personne devant soi et sont espacées de 1,10 mètre pour pouvoir détendre ses jambes. Deux autres salles pourront être aménagées à l'étage en cas de besoin, pour offrir 200 fauteuils supplémentaires.

> Le Cinéplanet offre en outre un confort visuel digne des plus grands multiplexes régionaux avec la salle 1 disposant d'un écran de près de 20 mètres. La salle 8 est équipée d'un écran de 16 mètres et les six autres salles disposent d'écrans de 10 mètres, « *l'équivalent du plus grand écran qui équipait Les Arcades* » compare Philippe Borys-Combret.

> Côté projection, c'est du 100 % numérique d'un standing comparable aux plus grandes salles de France : résolution 4K (4096 pixels contre 2048 en 2K) pour les salles 1 et 8, technologie HFR permettant de projeter 60 images par seconde contre 24 traditionnellement (salles 1, 4 et 8), et image 3D passive avec haut rendement lumineux (salles 1, 8, 4 et 7). « *Nous offrons un niveau incomparable de réalisme et d'immersion dans le film.* »

> Là où le Cinéplanet frappe fort dès son ouverture, c'est avec le système de diffusion du son de dernière génération : la technologie "Dolby Atmos" (lire ci-dessous) dont aucun autre cinéma du Gard n'est en effet équipé.

Gros plan LE SON "ATMOS" QUI FAIT LA DIFFÉRENCE

Vous souvenez-vous de la révolution qu'avait provoquée l'arrivée de l'image 3D sur les écrans ? Le son "Atmos" est du même calibre en vous proposant une expérience sonore immersive que certains qualifient déjà de "son 3D". Grâce à une batterie de 45 enceintes positionnées dans les murs et au plafond, les spectateurs sont entièrement enveloppés dans la bande-son du film, décuplant le réalisme des images.

Cette technologie a été développée par la société Dolby, l'inventeur du son 5.1, qui a lancé le concept de spatialisation du son. Des ingénieurs maison sont venus de Londres pour régler l'équipement du Cinéplanet. « *Il n'y a pas mieux en France ! C'est une technologie que nous tenions absolument à proposer pour clairement faire la différence. Nous sommes les premiers dans le Gard à diffuser ce son "Atmos"»* se réjouit Sylvain Lazare, le directeur d'exploitation.

La bande annonce DU BLOCKBUSTER AU CINÉMA D'AUTEUR

« *Notre défi, c'est de renouveler l'expérience cinéma. Notre philosophie, c'est d'élargir l'offre culturelle à tous et à tous les arts* » indiquait en conférence de presse Philippe Borys-Combret. Des "blockbusters" américains (films à gros budgets) aux comédies françaises du moment, en passant par le cinéma d'auteur ou les retransmissions d'opéras, de pièces de théâtre ou de concerts, le Cinéplanet milite pour un mélange des genres renouvelé tout au long de l'année.

Avec une labellisation "Art et essai" étendue à toutes les salles, chose rare dans le cas d'un multiplexe, l'équipe souhaite ne pas laisser de côté les quelque 30000 specta-

1	STAR WARS - LE RÉVEIL DE LA FORCE	16H15	345 PLACES
2	LE GOÛT DES MERVEILLES	15H40	98 PLACES
3	LE PONT DES ESPIONS	16H20	103 PLACES
4	BABYSITTING 2	16H45	133 PLACES
5	UN + UNE	16H30	102 PLACES
6	BELLE ET SÉBASTIEN : L'AVENTURE CONTINUE	15H50	109 PLACES
7	HUNGER GAMES - LA RÉVOLTE : PARTIE 2	16H15	103 PLACES
8	STAR WARS - LE RÉVEIL DE LA FORCE	17H30	248 PLACES

teurs férus du genre sur le bassin alésien. Avant-premières, cycles thématiques ou documentaires, rencontres avec réalisateurs et comédiens, programme jeune public, courts-métrages seront aussi programmés au fil des semaines.

L'épilogue QUE DEVIENNENT LES ARCADES ?

Les Arcades et Les Arcades Bis, dont les murs appartiennent au groupe Combret désormais aussi propriétaire du Cinéplanet, trouveront prochainement une autre vocation.

Vu le bel emplacement, un commerce pourrait s'installer à la place des Arcades, tandis que le bâtiment des Arcades Bis pourrait accueillir des logements.

Le bonus DES CANAPÉS INTIMES

Romantiques ou conviviaux : utilisez-les selon vos envies.

Chaque salle est équipée de SofaDuo et de SofaTribu, des fauteuils côte-à-côte dont les accoudoirs sont escamotables et qui permettent de se sentir comme à la maison... au cinéma.

La critique

ENTRE TRAC DE L'ÉQUIPE ET ENTHOUSIASME DES SPECTATEURS : MORCEAUX CHOISIS

HACINA

Agent de caisse

« Je ne réalise pas trop... Je travaillais aux Arcades depuis 1986, quasiment depuis l'ouverture. Là, c'est un nouveau lieu de travail vraiment sympa. »

LYDIE

Agent polyvalent

« Je suis tout excitée par cette ouverture et ce challenge ! Avant, j'étais hôtesses d'accueil, mais là mes missions seront variées. En plus je découvre les coulisses d'un cinéma. »

ANTOINE ET TIMOTHÉE

« Avec mon papa, on est fans de Star Wars. Le son, l'image, ... Trop bien ! »

Philippe Borys-Combret, patron du Cinéplanet

« **NOUS SOMMES FIER !** »

PIERRE

« Je vais au cinéma deux fois par semaine et cette ouverture, je ne voulais la manquer pour rien au monde... »

Du coup, je suis même le premier spectateur et ils m'ont offert 26 séances. Ça commence bien ! En plus, tout a l'air parfait pour vraiment profiter des films. »

CHRISTIAN ET SYLVAIN

« Nous étions curieux de voir à quoi ce multiplexe ressemblait. Nous n'allons pas souvent au cinéma, mais là, si l'équipement tient ses promesses, il se pourrait bien que nous venions plus régulièrement. »

« Il y avait un vrai défi sur ce projet que nous a confié le maire Max Roustan. Construire un multiplexe de huit salles en centre-ville, au-dessus d'une infrastructure datant des années 1970, c'était techniquement compliqué et financièrement plus cher, de l'ordre de 15 à 20 %. Beaucoup ont pensé que nous n'allions pas réussir à relever le défi. C'est vrai que nous en avons bavé, mais nous sommes fiers aujourd'hui ! Heureux, également, car je sais que le Cinéplanet est à la hauteur de la concurrence. Nous sommes même les seuls du Gard à proposer la technologie du son "Dolby Atmos". »

Nous souhaitons faire du multiplexe un lieu culturel et non un supermarché du cinéma. Évidemment, le ticket est un peu plus élevé qu'aux Arcades, mais le prix reste maîtrisé. »

ROMAIN, QUENTIN ET LUCYLE

« C'est un cinéma moderne, comme les lycéens que nous sommes en attendent. Il n'y a aucun doute qu'un tel équipement saura empêcher les jeunes d'aller à Nîmes ou Montpellier pour voir des films. »

AUDREY ET THOMAS

« C'est un cinéma digne d'une grosse ville, c'est clair. Il y a eu beaucoup d'attente mais nous ne sommes pas du tout déçus. Le son et la 3D offrent des sensations incroyables. »

MARIE ET MARTINE

« L'implantation en centre-ville est une très bonne chose. Ce multiplexe complète bien l'offre culturelle d'Alès qui, pour une ville de taille moyenne, n'a rien à envier à d'autres plus importantes. »

Infos pratiques

Tarifs

- tarif plein 10,50 €, étudiants 8 €, moins de 14 ans 4,50 €, plus de 63 ans 8,90 €, dimanches matins 6,50 €.
- Cartes Cineplus 5 places : création 34,50 €, recharge 33,50 €.
- Cartes Cineplus 10 places : création 63 €, recharge 61 €.
- Cartes Opéra/Ballet : 3 places : création 61,50 €, recharge 59,50 €. 6 places : création 102 €, recharge 100 €.

Horaires des séances

Du lundi au samedi de 13h15 à 22h15. Le dimanche de 10h30 à 11h et de 13h15 à 22h15. Les huit salles projettent les séances en décalé de manière à ce qu'il y ait toujours un film à voir en entrant au Cinéplanet.

Réservez votre séance en ligne

Il est possible d'acheter votre ticket et de réserver votre emplacement (les fauteuils sont numérotés) en se connectant sur www.cineplanet.fr

3 heures de stationnement offertes

La Ville d'Alès offre 3 heures de stationnement dans les parkings de la place des Martyrs-de-la-Résistance (450 places) et de la Maréchale (400 places). C'est simple : après avoir passé le contrôle des billets au Cinéplanet, introduisez votre ticket de parking dans l'appareil qui se trouve avant les salles. Que le ticket soit validé avant ou après le film, l'appareil prend en compte l'heure d'entrée au parking. Pour sortir, introduisez le ticket de parking crédité dans la borne de sortie. Si le délai de 3 heures est dépassé, le tarif normal s'applique, soit 0,40 € par 1/4 d'heure. Rendez-vous alors aux bornes de billetteries automatiques afin de régler la différence ou payez directement en borne de sortie par carte bleue uniquement.

ALÈS / www.alescevennes.fr

Avez-vous votre plaquette "collector" des 20 ans ?

Ce document très complet sur l'histoire récente de la ville est disponible gratuitement à l'Hôtel de ville et à Mairie Prim'.

110 pages retracent les transformations de la ville entre 1995 et 2015.

À l'occasion de la manifestation "20 ans, plus belle ma ville", l'histoire de la métamorphose d'Alès entre 1995 et 2015 a été rédigée et illustrée l'an dernier par la direction de la Communication de la Ville d'Alès.

L'ensemble du document, qui comprend quelque 110 pages et 455 photos, est découpé en quatre chapitres, reprenant quatre périodes des vingt dernières années de la ville : le renouveau (1995-2000), l'ancrage (2001-2005), l'envol (2006-2010) et enfin la reconnaissance (2011-2015). Le tout soutenu par des thématiques récurrentes : l'urbanisme, les équipements publics, l'économie, la santé, l'environnement, les sports et loisirs, la culture, le service public, la proximité, la sécurité, etc.

Des mines au label "4 Fleurs"

De quoi comprendre comment la ville est passée du noir au vert, d'une cité minière et endormie à une cité dynamique et riante, la première du Languedoc-Roussillon labellisée "4 Fleurs", dotée d'équipements publics modernes, avec une population qui croît d'année en année et apprécie, ô combien, son "Espace du bien vivre".

Cette plaquette "collector" – indispensable pour qui aime sa ville et souhaite en (re)découvrir les changements récents – est en libre disposition dans le hall de l'Hôtel de ville et à Mairie Prim', rue Michelet.

Pour avoir votre plaquette : demandez-la tout simplement à l'accueil de l'Hôtel de ville ou à l'accueil de Mairie Prim'.

50

- ALÈS
- ANDUZE
- BAGARD
- BOISSSET-ET-GAUJAC
- BOUCOIRAN-ET-NOZIÈRES
- BOUQUET
- BRIGNON
- BROUZET-LÈS-ALÈS
- CASTELNAU-VALENCE
- CORBÈS
- CRUVIERS-LASCOURS
- DEAUX
- EUZET-LES-BAINS
- GÉNÉRARGUES
- LES PLANS
- LÉZAN
- MARTIGNARGUES
- MASSANÈS
- MASSILLARGUES-ATUECH
- MÉJANNES-LÈS-ALÈS
- MIALET
- MONS
- MONTEILS
- NERS
- 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

Pensez à vous inscrire pour participer au repas des aînés

Le 14 février, la municipalité offre une journée de fête aux seniors. Signalez-vous si vous n'avez pas reçu votre invitation.

En principe, les Alésiennes et les Alésiens de 70 ans et plus ont reçu leur carton d'invitation dans leur boîte aux lettres... « Mais il y a des seniors dont l'adresse a changé, d'autres qui ne sont pas encore inscrits sur les listes électorales et dont nous ignorons donc les coordonnées » explique Régine Boissier, la responsable du service Animation seniors qui a la lourde tâche de concociter l'un des événements les plus attendus de l'année par les aînés alésiens.

Les services de la Ville sur le pont

Avec près de 3000 convives annoncés dès 11h, l'organisation doit effectivement être sans faille : le parc des expositions de Méjannes-les-Alès se transforme pour la journée en un nouveau "quartier" alésien où tout le monde se rencontre, partage ses souvenirs, mange, danse, ... 3 km de nappe doivent être dressés et 18 000 assiettes servies chaudes, tandis que, en coulisses, un véritable tour de force est réalisé par le traiteur et la centaine de serveurs.

Une large mobilisation des services de la Ville est nécessaire en amont : les services techniques transportent les tables et les chaises, le pôle Environnement urbain prépare les décorations végétales, le service Patrimoine installe des canons à chaleur, ...

Le 14 février, près de 3 000 seniors alésiens se retrouveront dans une ambiance festive.

Les lumières, la sonorisation de la salle et le système de navettes gratuites figurent également parmi les prestations assurées par les services municipaux.

Un programme tenu secret

Les clubs seniors d'Alès seront présents pour présenter leurs activités, ainsi que les jeunes élus du Conseil municipal des Enfants.

« Je souhaite que ce rendez-vous soit l'occasion d'un partage intergénérationnel » explique Max Roustan, maire d'Alès.

Entre la poire et le fromage, les animations musicales viendront comme d'habitude réchauffer

l'ambiance, mais chut... les organisateurs souhaitent conserver la surprise ! « Nous préparons une décoration de la salle et un déroulé d'animations tout à fait inédits » promet Marie-José Veau-Veyret, conseillère municipale déléguée à l'organisation de ce repas.

Repas réservé aux Alésiens de 70 ans et plus. Si vous n'avez pas reçu d'invitation, inscrivez-vous jusqu'au 15 janvier au service Animation seniors, Espace André Chamson, 2, bd Louis Blanc, muni d'une pièce d'identité et d'un justificatif de domicile récent.

tél. 04 66 52 98 96 - 04 66 78 99 65

L'école Notre-Dame fête son bicentenaire

Sur des fondations chrétiennes, l'établissement s'est construit en s'ouvrant sur la ville, jusqu'à faire de l'éco-citoyenneté un précepte au quotidien.

Elles auront du mal à toutes tenir sur le même gâteau, les 200 bougies ! C'est pourquoi l'école Notre-Dame a souhaité célébrer l'anniversaire de son ouverture à Alès tout au long de l'année 2016. Le programme d'animations concocté par l'équipe éducative mobilisera les 17 classes et les 463 enfants de 3 à 10 ans qui y sont scolarisés. Dès le mois de janvier, un spectacle (lire ci-dessous) rappellera l'histoire épique de l'école.

À l'origine, une promesse de Marie Rivier

Car l'école Notre-Dame, c'est d'abord l'histoire de Marie Rivier, en Ardèche : « *Un petit bout de femme d'un mètre trente-deux, déhanchée et souffrante.* » Sa mère la pose dans une église et la jeune fille récite une prière à la Sainte-Vierge : « *Si tu me guéris, je te ramasserai des petites et je leur ferai l'école.* » Quatre ans plus tard, bien que restant handicapée, elle était en vie et debout. En 1816, elle arrive à Alès pour tenir sa promesse, aidée des sœurs de la Présentation de Marie, dans une maison de la rue Soubeyranne. Devant le succès de cette école, les maisons voisines ont été achetées jusqu'à ce que l'établissement prenne l'emprise de tout le quartier, de l'hôtel Mandajors jusqu'à l'emplacement actuel du Secours minier.

Aujourd'hui, une "éco-école" très active

« *Je n'ai pas de publicité à faire puisque nous devons refuser cent enfants à chaque rentrée, clarifiée Patrick Dray, le chef d'établissement depuis 25 ans. Mais qu'une école alsésienne fête son bicentenaire, avec un projet*

Depuis cinq ans, des ambassadeurs du tri veillent au bon respect du tri sélectif à Notre-Dame.

pédagogique construit autour, c'est quand même remarquable ! »

Loin de toute idée de prosélytisme, l'école Notre-Dame fait preuve de modernité et d'ouverture, à l'image de la labellisation internationale "éco-école" qu'elle détient depuis cinq années consécutives. Elle est bien placée pour la recevoir une sixième fois en juin : « *Nous sommes l'un des rares établissements de France à conserver ce label environnemental sur la durée, ce qui nécessite une mobilisation forte et constante de l'équipe pédagogique.* » Gestion des déchets, eau, énergie, alimentation, solidarités, biodiversité : les thématiques sont déclinées dans chaque classe pour que chaque élève puisse

s'en emparer. L'école en profite également pour évoluer : changement des sanitaires et mise en place de robinets à poussoir pour limiter la consommation d'eau, remplacement en double vitrage de toutes les fenêtres pour économiser dès le premier hiver 7000 € de chauffage, intégration du bio et des circuits courts à la cantine, ... « *Avant qu'on ne parle de l'éducation au développement durable dans les programmes, nous avions déjà amorcé au début des années 2000 le partage d'une prise de conscience, assure Patrick Dray. Ici, à Alès, nous sommes au cœur des changements climatiques avec des inondations à l'automne et des canicules l'été.* »

le 29 janvier

SPECTACLE OUVERT À TOUS

En sept tableaux, le spectacle *La Vie de Marie Rivier*, interprété par près de 170 élèves, retracera la genèse de l'ouverture de l'école Notre-Dame à Alès.

Représentations le vendredi 29 janvier, à 13h45 et 15h30, Espace Alès-Cazot, rue Jules Cazot, Alès. Entrée gratuite.

Noces d'ocre

71 ANS DE MARIAGE POUR JEANINE ET PIERRE

À 90 ans, Jeanine et Pierre Pantel sont des Alésiens à l'énergie déconcertante. Ils ont fêté leurs noces d'ocre le 16 décembre pour célébrer 71 ans d'union.

Michèle Veyret, adjoint au maire, déléguée à l'action sociale, est venue fêter cet anniversaire avec ce couple « *heureux de vivre ici.* » En 1948, Pierre Pantel entame à Alès une carrière de dessinateur industriel chez Richard-Ducros. Depuis 2004, ils vivent une retraite toute casanière. Le secret du bonheur ? « *N'oubliez jamais que dans les histoires d'amour, le verre n'est jamais à moitié vide.* » glisse Jeanine Pantel.

Municipalité

L'AGENDA 2016 EST ARRIVÉ

Le nouvel agenda de la Ville d'Alès a été présenté en mairie le 9 décembre. Max Roustan, le maire, et Roger Fréch, P.-D.G. de la société SIP Europe qui édite la son 26^e agenda municipal, ont fièrement affichés les pages de garde du cru 2016 qui mettent en exergue 20 ans de transformation à Alès et la construction de l'espace du bien-vivre. Une grande partie de la sphère économique cévenole, des décideurs, des commerçants et les élus étaient cordialement invités à la cérémonie, au cours de laquelle il leur a été remis un exemplaire de l'agenda.

Les incivilités sur grand écran, première !

Tourné le 16 décembre au parc du Bosquet, le premier clip vidéo de la campagne contre les incivilités met en scène le Conseil municipal des enfants.

Le Conseil municipal des enfants, dans le cadre de la lutte contre les incivilités lancée par le pôle Environnement urbain, ne se contente pas d'une campagne d'affichage : quatre courts métrages de moins d'une minute ont été tournés et seront bientôt diffusés avant les films, au Cinéma-

net. « *Ce sont des films de proximité, tournés dans l'environnement quotidien de tous les Alésiens habitant en centre-ville comme dans les quartiers périphériques.* » défend Marie-Josée Veau-Veyret, conseillère municipale déléguée à la Propreté. Les moyens techniques de la direction de

la Communication de la Ville ont été mis à contribution. La campagne de diffusion en salles est offerte par la direction du Cinéma, concernée au premier plan par les incivilités : « *Nous sommes sensibles à ces messages qui allient à la fois propreté et respect de l'environnement,* soutient

Bernard Cohen, directeur du multiplexe. Avec 350 000 spectateurs attendus chaque année dans nos salles, le cinéma est un formidable outil de promotion.

Des clips comme support pédagogique

Ces clips vidéo reprennent les thématiques des déchets, des déjections canines, des encombrants sauvages et des mégots de cigarette. Dénonçant les comportements pouvant avoir un effet néfaste sur le cadre de vie des habitants, ces images serviront également de support pédagogique pour des ambassadeurs Propreté et Tri sélectif d'Alès Agglomération en intervention dans les écoles et collèges.

BRIGNON / www.brignon.fr

La commune met 5 terrains en vente

Le lotissement "La Régordane" se situe sur l'Oppidum.

Le lotissement communal "La Régordane" est arrivé à son terme. Ce projet, situé à proximité de la voie rapide desservant Alès et Nîmes (à moins de 20 minutes), a été mené par la municipalité et Ronald Danis, géomètre-expert pour la maîtrise d'œuvre ainsi que la société Relief GE, sous-traitant.

Les cinq lots viabilisés d'une superficie de 500 à 838 m² seront chacun vendus à un prix attractif de 75 000 € TTC et devraient rapidement séduire les jeunes actifs du territoire. Une priorité d'attribution sera octroyée aux primo-accédants car leur donner la possibilité de devenir propriétaire est l'objectif premier de la municipalité.

Une attribution par tirage au sort

L'attribution des lots aux familles ayant complété et remis les formulaires demandés dans les délais impartis (c'est-à-dire avant le 11 janvier midi à la mairie) se fera par tirage au sort le 25 janvier à 20h, en mairie.

Concernant les demandeurs qui ne rentrent pas dans cette catégorie, leur participation sera effective après que tous les primo-accédants auront été tirés au sort.

Toutes les informations sont disponibles sur le site internet de la commune ou en mairie aux heures d'ouverture.

Mairie de Brignon
3, rue Frédéric Desmons,
30190 Brignon
tél. 04 66 83 21 72
www.brignon.fr

AGENDA

- **Jusqu'au 8 juin** : la route D209 est barrée suite à la reconstruction et à l'aménagement du pont de fer entre Cruviers et Saint-Césaire-de-Gauzignan. Une déviation est mise en place dans les deux sens de circulation Cruviers-Lascours/Saint-Césaire par la D18 jusqu'au carrefour avec la D7, puis par la D20 passant par Saint-Maurice-de-Cazeville.
- **22 janvier** : les vœux du maire, au foyer communal, 19h.
- **31 janvier** : loto organisé par l'APE des écoles de Brignon et Cruviers, foyer, 14h.
- **6 février** : théâtre, *Les fiancés de Loches*, de Georges Feydeau par la compagnie "Les Ménestrels théâtre", foyer, 18h. Participation libre, au chapeau.

INITIEZ-VOUS À LA ZUMBA

Créée en 1990, la zumba est un entraînement physique, associant mouvements de danse et de fitness à haute et basse intensité. Marjorie Jégo officie à Brignon tous les lundis de 19h à 20h dans le cadre des ateliers de la Gymnastique volontaire, au foyer communal. Vous pourrez vous essayer à ce sport aussi ludique qu'efficace lors du stage de début d'année ouvert aux débutants comme aux confirmés.

24 janvier : stage de zumba
De 15h à 17h, foyer communal
Tarif : 12 €
tél. 06 27 10 03 06

SAINTE-CROIX-DE-CADERLE /

www.saintecroixdecaderle.fr

Grand loto le 23 janvier

Un grand loto est organisé par l'association "La Feste del Pais", le 23 janvier, salle Fernand Volpelière, à 20h30.

Quines et cartons pleins sont à gagner : télévision, jambons, paniers gourmands, vins, charcuteries diverses, etc. Venez nombreux.

AGENDA

- **16 janvier** : projection d'un film tout public, vœux de la municipalité et goûter, salle Fernand Volpelière à 14h.

THOIRAS

Les habitants seront recensés du 21 janvier au 20 février

En 2011, Thoiras comptait 451 habitants ; en 2006, 412.

Les communes de moins de 10 000 habitants réalisent une enquête de recensement exhaustive tous les cinq ans. En 2016, à Thoiras, le recensement de la population s'effectuera du 21 janvier au 20 février. Votre participation est essentielle. Mme Béatrice Roland a été nommée agent recenseur. Lors de son passage, elle sera munie d'une carte tricolore avec photographie. Signée par le maire, cette carte officialise sa fonction. Elle vous proposera de vous faire recenser en ligne ou sur papier. Si vous le souhaitez, Mme Roland pourra vous aider à compléter vos questionnaires qu'elle récupérera une fois remplis.

Il apporte, notamment, des informations précises sur les personnes, les professions exercées, les transports utilisés, les déplacements quotidiens, les conditions et le nombre de logements. Les résultats du recensement aident, par exemple, à prendre des décisions publiques en matière d'équipements collectifs. Il permet également aux professionnels et associations de mieux connaître le territoire et les catégories de personnes qui y vivent.

Votre vie privée est respectée

Le recensement de la population est une opération entièrement sécurisée respectant les procédures de la Commission nationale de l'informatique et des libertés. L'Institut national de la statistique et des études économiques est le seul organisme à exploiter

vos questionnaires. Vos informations ne peuvent pas être utilisées pour un contrôle administratif ou fiscal puisque les statistiques sont anonymes. Votre agent recenseur, comme toutes les personnes qui ont accès à vos questionnaires, est tenu au secret professionnel. Toutes vos réponses sont donc strictement confidentielles.

Afin de produire des résultats de qualité, utiles à tous, il est important de remplir et de renvoyer ses questionnaires dans les temps. Si le recensement est une obligation aux termes de la loi, c'est avant tout un acte civique.

tél. 04 66 61 62 82
www.le-recensement-et-moi.fr

AGENDA

- **17 janvier** : loto du temple, nombreux lots à gagner, salle Pellegrine, la Châtaigneraie, 14h30.
- **4, 11, 18 et 25 janvier** : cours Qi Gong et Tai Chi Chuan, par l'association "Le fil de Soie", tél. 04 66 63 12 80, salle Pellegrine, la Châtaigneraie, 18h.

Mieux connaître les besoins de la population

Le recensement permet de connaître le nombre de personnes qui vivent en France.

BOUCOIRAN-ET-NOZIÈRES

"Madame Éalore", une boutique en ligne

Pascale, en phase avec les nouveaux usages des consommateurs, vend ses créations en ligne depuis 2014.

Pascale Vacassin, d'origine boucoiran-naise, habitante de Nozières depuis cinq ans, est passionnée par la couture. Encouragée et soutenue par ses proches, elle s'est installée il y a deux ans en auto-entrepreneur, à la suite d'un projet issu d'une commande de costumes pour automates.

Ouverte depuis 2014, "Éalore", sa boutique en ligne, propose un catalogue très diversifié d'objets en textile, pour la plupart issus de matières naturelles comme le lin, le bambou ou le coton. Autodidacte, Pascale a acheté à 16 ans sa première machine à coudre pour créer ses propres vêtements. Très manuelle, pétillante et pleine d'idées, elle a aménagé son garage pour en faire un atelier et s'est

équipée d'une machine à coudre et à broder. Ne semblant pas connaître de limites en matière d'inspiration, Pascale crée des objets pratiques, inspirés du quotidien, faciles à ranger, ou travaille sur des objets oubliés dans un tiroir puis redécouverts avec plaisir pour une seconde vie.

Mille et un objets inventés ou sur-mesure

Elle confectionne des objets à offrir ou pour la déco, réalisés à partir de tissus en coton ou en toile de jute, faciles d'entretien et respectant les normes en vigueur : corbeilles et sacs fourre-tout, sacs à oignons, sacs pour l'ail, sacs de plage ou d'hiver, sets de table et essuie-mains, pochettes de voyage à porter en bandoulière pour y glisser son téléphone ou son billet de transport.

Vous trouverez également chez "Éalore" dou-dous, sorties de bain, poupées, décorations de Noël, décors de tables, couvertures et jets de canapé. Question habillement, Pascale fabrique des châles et des vêtements transformés : un vieux jean deviendra aisément un sac à dos, des grenouillères d'enfants deviendront, sous ses doigts, des poupées. Pascale est ouverte à toutes vos idées et peut réaliser vos propositions à la demande.

Sa marque de fabrique : « Du pratique, du rigolo... et du beau ! »

www.ealore.fr

SEYNES / seynes.free.fr

Aurélie Almes a repris le restaurant La Farigoulette

Le restaurant du village, La Farigoulette, était fermé depuis quelques mois. Une nouvelle exploitante, Aurélie Almes, a repris les rênes de l'établissement. L'inauguration a eu lieu en compagnie d'amis, de fournisseurs, de collaborateurs et de membres du conseil municipal. Aurélie a déjà travaillé ici jadis, comme cuisinière saisonnière. Bien secondée par ses dynamiques parents, afin de l'aider pour l'impulsion du départ, la jeune restauratrice n'a rien laissé au hasard.

Tout a été revu et modernisé, de la signalétique à la décoration intérieure.

Les produits locaux et le fait maison

La carte des menus offre des mets très variés. « L'établissement a été créé il y a trente ans, explique la chef. Son nom fait référence à l'autre nom donné au thym, la "farigoule", l'emblème du Sud et de son climat. En repre-

nant ce restaurant aujourd'hui, j'ai souhaité continuer à promouvoir cette cuisine chaleureuse et pleine d'arômes dans un cadre convivial ». Aurélie a, par le passé, œuvré dans des restaurants gastronomiques et souhaite travailler avec des producteurs locaux. Les assiettes sont traditionnelles mais certaines sont très raffinées.

Aurélie met l'accent sur « le fait maison ». Tout est élaboré en cuisine, hormis les glaces bien entendu. La carte des vins provient de la cave St Maurice. La capacité du restaurant est de 80 couverts sur deux salles.

Une petite terrasse attenante pourra aussi être envisagée. Il y a la possibilité de proposer des banquets jusqu'à 40 personnes. Le restaurant est ouvert depuis l'automne.

Menus de 9 à 30 €
Assiettes à 10 et 20 €
Ouvert tous les jours, sauf jeudi et mercredi en basse saison
tél. 04 66 30 03 84
www.restaurant-farigoulette.fr

VABRES

Carton plein pour la fin de l'année

Plus de 100 personnes ont participé au loto d'hiver.

Dans une sorte de frénésie, propre à ces fins d'année chargées en événements, l'association "En Avant Vabres" (EAV) a organisé deux rassemblements qui ont connu une belle participation.

Traditionnellement, il s'agissait tout d'abord de fêter dignement la sortie des vins nouveaux. Dans une salle polyvalente fraîchement repeinte, l'association a offert à la dégustation différents cépages. Les convives, habitants du village parfois accompagnés de leurs amis, les bras chargés de victuailles, ont peu à peu formé des tablées animées. Dans un brouhaha de cantine scolaire, sur fond de bouchons qui sautent, les conversations sont allées bon train jusqu'à une heure avancée de la nuit. Le Côtes-du-Rhône avait-il un goût de

banane ? Le Beaujolais de framboise ? À vrai dire, ces questions étaient bien secondaires, face à ce moment de partage.

Un loto très bien préparé

L'ambiance était plus studieuse le 28 novembre pour le loto d'hiver organisé par EAV. Les organisateurs, aux manettes depuis un an maintenant, épaulés par les bénévoles, avaient minutieusement préparé ce moment. Les commerçants et artisans des alentours avaient répondu présent. Ainsi, quelque trente lots trônaient sur la scène, comme une sorte de répétition avant Noël.

La salle était comble et, pendant plus de trois heures, le tirage des boules (jamais

assez mélangées semble-t-il !) a dispersé les quines parmi les tablées. Les plus chanceux ont repartis avec un repas gastronomique, de la hi-fi ou encore des jambons. Les autres tenteront de nouveau leur chance, car elle tourne.

AGENDA

• 23 janvier : les vœux du conseil municipal, salle polyvalente. Chants, danses et goûter accompagneront le discours, 16h.

SAINT-SÉBASTIEN-D'AIGREFEUILLE /

www.mairiedesaintsebastien.fr

23 janvier : Violoncelle sur un fil doré

Cécile Girard et David Doucerain ont adapté leur spectacle, "Violoncelle sur Canapé".

Venez vivre un voyage musical dont les escalas jalonnent le parcours d'une violoncelliste atypique, à la salle du Temple, samedi 23 janvier, à 20h30.

De Bach à Pink Floyd, de l'Irlande au bal musette, de Brassens à la poésie de Genet, Cécile Girard habite avec humour et émotion ce voyage musical étonnant.

Avec le guitariste David Doucerain, ils partagent un joyeux vagabondage, qui met le violoncelle dans tous ses états, et ils donnent rendez-vous au public pour partager sur scène la richesse d'un instrument, la singularité d'une histoire et la joie de la musique.

Violoncelle sur un fil doré est une adaptation du spectacle Violoncelle sur canapé, joué par Cécile Girard et David Doucerain au Festival Off d'Avignon deux années durant, avec salle comble chaque jour.

Cécile Girard a assuré la direction musicale des trois dernières créations du groupe "Le Quatuor". Pensez à réserver.

Samedi 23 janvier, 20h30
Salle du Temple, le Ranc
Entrée 10 €
tél. 07 81 23 74 75
www.cecile-girard.org

MIALET / www.mialet.net

80 personnes au repas des aînés

Une belle tablée pour ce repas traditionnel de fin d'année.

Offert par la municipalité, le repas des anciens, en fin d'année, est une tradition. Une nouvelle fois, plus de 80 personnes ont répondu à l'invitation. L'ambiance était chaleureuse, chacun étant heureux de retrouver ses amis autour d'une bonne table, dressée et servie par le traiteur Fabaron.

Pour animer cette fête, la Mairie avait invité Tibo, le chanteur-imitateur alsésien, qui, pendant plus d'une heure, a fait rire la salle. Le maire a accueilli chacun des convives avec un petit discours. Cette journée s'est achevée par quelques danses bien sympathiques.

AGENDA

• 8 janvier : les vœux du maire, foyer Monplaisir, 18h.
• 16 janvier : assemblée générale du Foyer rural, foyer Monplaisir, 14h30.
• 27 janvier : assemblée générale des "Villages de Mialet", foyer Monplaisir, 14h.

La nouvelle salle du Parc a accueilli le repas des aînés

Les aînés ont découvert la salle du Parc lors de ce rendez-vous traditionnel, animé, cette année, par la prestation musicale des écoliers de CMI.

C'est dans un décor festif que la nouvelle salle du Parc a accueilli les aînés pour le traditionnel repas organisé par le Centre communal d'action sociale avec le concours de la municipalité. Comme à l'accoutumée, les membres du CCAS, les agents municipaux et les élus étaient présents pour accompagner cette rencontre toujours très attendue par tous. Chaque convive a pu savourer ce moment de partage et d'amitié autour d'un succulent menu préparé par le traiteur Martinez de la Calmette et agrémenté par l'ambiance musicale du groupe "Tempo" qui a permis aux amateurs de se retrouver sur la piste pour quelques pas de danse.

Avec la participation des écoliers

L'enseignante Stéphanie Laporte et sa classe de CMI sont venues rejoindre l'assemblée en milieu d'après-midi. Les enfants ont chanté sous le regard attendri du public avant de prendre le goûter offert par la Mairie. L'enthousiasme et la bonne humeur de tous les participants à cette demi-journée, inscrite au programme événementiel de la commune, ont nourri l'envie, au sein du CCAS et du conseil municipal, d'offrir une deuxième occasion aux aînés de se réunir dans l'année. Dans cette optique, les idées des aînés ont

été recueillies. La majorité souhaite une représentation théâtrale dans le village pour l'année à venir. La Mairie mettra tout en œuvre pour répondre à ce vœu. Dans l'attente d'un prochain rendez-vous, les convives ont quitté la salle emportant un cyclamen, fleur retenue pour la décoration des tables. Sa floraison prolongera dans les foyers et dans les cœurs, c'est en tout cas le souhait des élus, le souvenir de ce rassemblement convivial. Pour tous les aînés qui n'ont pas pu se rendre sur place mais qui étaient présents par la pensée, un panier garni pour fins gourmets leur a été porté à domicile.

AGENDA

- **16 janvier** : inauguration de la salle du Parc et vœux du conseil municipal, 18h.
- **23 janvier** : loto de l'AOG, salle du Parc, 19h.
- **24 janvier** : inscription au tournoi de tennis à 14h, et galette des rois offerte aux habitants par le Tennis Club à 17h, salle du Parc. tél. 06 30 78 22 99

Sapin de fin d'année, bonheur toute l'année

Ce mois-ci, la commune de Saint-Jean-de-Serres va vous raconter l'histoire de son superbe sapin de Noël. En effet, grâce au don d'un Saint-Jeannais, et à la bonne volonté de quelques habitants, la place principale du village s'est parée pour la période des fêtes, d'un magnifique sapin de plus de 5 mètres de haut. Le village et sa municipalité remercient Raymond Bros pour le don généreux du sapin géant, et toutes les personnes qui ont contribué à la mise en place de cet arbre au cœur de la commune.

Mais un sapin ne serait rien sans décoration. Pour la 2^e année consécutive, la Mairie a donc investi quelques euros pour améliorer les illuminations du village. Le sapin s'est immédiatement vu orné de jolies lumières étincelantes. Mais l'histoire ne s'arrête pas là. Pourquoi s'arrêter en si bon chemin. Et si l'on pouvait mieux faire... Une idée a germé : ce sapin est avant tout un arbre communal appartenant aux habitants et donc il appartient à tous les habitants de venir le décorer. Partant de cette idée, les associations ont été rapidement mises à contribution pour fabriquer, trouver ou donner des décorations. Quelques jours après, près de 3 cartons entiers de décorations diverses étaient réunies, prêtes à être accrochées au bout des branches.

Ainsi, le 12 décembre dernier, les habitants de Saint-Jean et leurs enfants ont été conviés à venir décorer le sapin communal, et profiter de l'occasion pour se retrouver, échanger, partager un moment ensemble autour d'un

verre de vin chaud, vin de Saint-Jean-de-Serres, bien sûr ! Les Saint-Jeannais ont massivement répondu présent à l'invitation et se sont réunis autour de l'arbre, sous l'égide de l'OMSC. Les enfants ont embelli les branches basses, les adultes les branches médianes et les adolescents les branches hautes. Cette rencontre intergénérationnelle autour du sapin a permis un échange sympathique et convivial. Un moment fort entre les habitants malgré le froid piquant. Papillotes et jus de fruits ont revigoré enfants et ados tandis que le vin chaud réchauffait les adultes. « C'est bon de se retrouver » disaient les uns, « Il ne nous faut pas grand-chose » disaient les autres. Une belle soirée sous le signe de l'unité. Hommes, femmes et enfants, tous réunis pour vivre et partager un bon moment. Le bonheur est fait parfois de petits riens... CQFD.

En attendant de retrouver son foyer communal, Saint-Jean-de-Serres s'organise pour que perdure l'unité et la cohésion au sein de notre belle commune.

Vous qui lisez ces quelques lignes, si vous voyez la direction "Saint-Jean-de-Serres", pensez à l'histoire de notre sapin. Si vous passez par chez nous, arrêtez-vous dans l'une de nos trois caves viticoles prendre votre vin. Arrêtez-vous prendre un café à la terrasse du bar, devant notre sapin géant. Et si vous croisez une dénommée Raquel, ou un Emmanuel, demandez-leur la recette du vin chaud qui réchauffe les cœurs. En attendant, tous les habitants de Saint-Jean-de-Serres vous souhaitent une bonne année.

L'agenda du mois

- **Tous les jeudis à partir de janvier** : cours d'anglais débutant, salle polyvalente, de 10h à 11h45 - www.sourellado.com
- **8 janvier** : les vœux du maire, salle polyvalente, 18h30.
- **17 janvier** : loto de "La Sourellado", quines, 3 cartons plein, 1 carton vide, salle polyvalente, 15h30.
- **22 janvier** : réunion d'information sur le défibrillateur, salle polyvalente, 18h.
- **7 février** : loto de l'Entraide nersoise, salle polyvalente, 14h30.

MÉJANNES-LES-ALÈS

Six artistes pour la 7^e exposition d'automne

Les amateurs d'art s'étaient donné rendez-vous à la salle polyvalente pour admirer les œuvres de six artistes venus pour la première fois. L'exposition d'automne a définitivement choisi l'ouverture afin de se renouveler chaque année. Ainsi sont invités des artistes confirmés et d'autres en début de carrière prometteuse. Ce 20 novembre, quelques jours après les événements de Paris, les enjeux que représentent toutes les activités artistiques, leur maintien et leur développement, dans notre société de démocratie et de liberté, sont apparus avec d'autant plus de force. Le traditionnel apéritif de vernissage a été précédé d'une minute de silence à la mémoire des victimes du 13 novembre.

gigantesque toile sur le Minotaure ainsi que deux vitraux. Jacques Plan a présenté un travail d'une extraordinaire minutie, Leo-Vinh Beauvois, ses portraits sensibles, colorés et envoûtants, d'une facture hors du commun. Nathalie Coupillaud a dévoilé de belles parures de bijoux artisanaux et Véronique Persy, des sculptures où la grâce des personnages, d'une parfaite esthétique, plonge le spectateur dans un monde de mouvement et de rêverie.

Après le vernissage officiel, la soirée s'est poursuivie par les chansons de la charmante Fleur de la Rue. L'artiste a maintes fois relancé les spectateurs afin qu'ils deviennent acteurs de la soirée, relayée parfois par les instruments de musique de certains assistants. Ce n'est que vers minuit que le local fut rendu au calme et au silence en attendant de recevoir ses visiteurs du week-end.

Véronique Persy, sculpteur depuis 2007, aborde les thèmes de l'enfance, des contes ou de l'Afrique.

Un panorama d'artistes variés

Étaient exposés Jacques Volpi, et son monde méditerranéen, ensoleillé et lumineux, et Roger Muller, dessinateur, qui a proposé une

AGENDA

- **13 janvier** : les vœux de la municipalité, salle polyvalente, 19h.
- **Du 16 au 30 janvier** : exposition des travaux de l'association "Graines de C'amis arts" à la bibliothèque municipale. Vernissage samedi 16 janvier à 11h. Ouverture au public du 16 au 30 janvier les mardis et jeudis de 16h à 17h30, les mercredis et samedis de 10h à 12h. Entrée libre.

SAINT-JEAN-DU-GARD / www.ville-saintjeandugard.fr

2,5 millions d'euros investis en 2016 pour le patrimoine et les réseaux

Ⓛ'espace Jean Paulhan va bénéficier d'une réfection permettant aux personnes à mobilité réduite d'utiliser un ascenseur pour accéder aux toilettes.

L'année 2016 sera marquée par le début du programme de travaux d'amélioration des réseaux d'eau, de la réfection du temple, de la voirie ainsi que de l'espace Paulhan.

Les travaux de restauration du temple commenceront dans le premier trimestre 2016. La première tranche prévoit la réfection de la toiture. Le chantier débutera avant l'arrivée du printemps et se terminera en juin. S'ensuivra la dernière tranche qui prévoit la réfection des sols, peintures, sanitaires, électricité, chauffage. Vous devriez profiter d'un temple entièrement restauré d'ici la fin de l'année 2016. Ce programme d'un montant de 403 000 € HT est financé par la sous-

cription publique, la Fondation du patrimoine, les Conseils régional et départemental et la municipalité.

L'espace Jean Paulhan bientôt rénové

Suivront les travaux de voirie pour les quartiers qui ont subi les dommages des intempéries de 2014 et 2015. Ce programme de 250 000 € HT sera financé par la municipalité. L'espace Paulhan verra sa première tranche de travaux débiter avec la remise aux normes des réseaux électriques, le renforcement de la dalle, ainsi que la mise en

service d'un ascenseur à l'intérieur du bâtiment. Ce dernier permettra aux personnes à mobilité réduite d'accéder aux toilettes sans sortir du bâtiment. La première tranche d'un montant de 90 000 € HT sera financée par la municipalité.

Le réseau d'eau va s'offrir une deuxième jeunesse. Une première tranche de 1,5 M€ HT débutera au quartier dit de "La Vigère", dont le réseau sera mis à neuf. Ce programme, d'un montant total de 5 M€, sera étalé sur trois ans et diminuera les pertes d'eau de 50 à 25 % sur le réseau. L'année 2017 devrait voir les premiers coups de pioche dans la Grand-Rue. Ce programme est financé par l'Agence de l'eau, le Conseil départemental et la municipalité.

AGENDA

- **Cinéma** : adultes 6 € / moins de 18 ans 4 €. Salle Stevenson :
 - Mardi 5 à 20h30 et vendredi 15 à 21h : *Mustang*
 - Vendredi 8 à 21h et mardi 12 à 20h30 : *Une histoire de Fou*
 - Mardi 19 à 20h30 et vendredi 22 à 21h : *Mia Madre*
 - Samedi 23, *Lettre d'un Inconnu*, débat par Christiane Richard
 - Mardi 26 à 20h30 et vendredi 29 à 18h : *La Glace et le Ciel*
 - Samedi 30 à 21h : *Star Wars, Le Réveil de la Force*

LÉZAN / www.lezan.fr

Les trois axes majeurs du plan d'urbanisme

Ⓛ'une réunion riche en débats constructifs pour l'avenir de la commune.

L'élaboration du plan local d'urbanisme (PLU) a été initiée dans le cadre d'une "démarche projet" conduite par la municipalité, elle-même assistée d'un bureau d'étude. La première étape a consisté à établir un diagnostic des atouts, des faiblesses et des opportunités du territoire communal et d'en dégager les enjeux sociaux, économiques et environnementaux.

La restitution du travail de diagnostic a été présentée à la population le 9 décembre lors d'une réunion publique. Trois volontés majeures ont été identifiées : la poursuite d'un développement régulier et maîtrisé, le confortement d'une dynamique de développement des services à la population et le maintien d'une forme urbaine concentrée.

Ce travail de concertation a donné lieu à un débat riche et constructif. De nombreux échanges ont eu lieu concernant les problématiques liées à l'environnement et à la consommation de la ressource en eau, à l'agriculture, aux besoins en logements, à l'attractivité du village, à la mobilité, ... Le conseil municipal du mois de décembre a approuvé à l'unanimité ce projet, trame de fond du futur document d'urbanisme. Vous avez la possibilité de consulter l'intégralité de ce document sur le site internet communal, à la rubrique "PLU".

L'étape suivante du processus aura pour but la rédaction du plan d'aménagement et de développement durable.

LES "DOORS" À LA BIBLIOTHÈQUE

Le 29 janvier, la bibliothèque présente "The Doors are opening", une conférence musicale à partir de l'œuvre du groupe The Doors. Mêlant poésie, musique et cinéma, un débat sera proposé sur la place de ces artistes à leur époque et l'évolution du groupe liée au succès fulgurant dès le premier album en 1967. Animé Par Baptiste Pizon, mélomane et musicien passionné.

Vendredi 29 janvier, 20h30
Participation libre
tél. 04 66 83 00 25

AGENDA

- **12 janvier** : conférence du groupe "Rencontre et débat". Jean-Luc Aigoïn interviendra sur le thème de l'environnement : "Comment éviter 2 degrés de trop pour notre planète". Foyer paroissial, 14h30. tél. 04 66 83 19 62
- **15 janvier** : les vœux du maire, foyer, 18h30.
- **21 et 22 janvier à 20h30, le 24 à 17h** : *Brassens à g(e)orges déployées* au Léz'Art Théâtre. Tarifs : 12 €, 8 € et 6 €. tél. 04 66 24 65 09

GÉNÉRARGUES

Le 30 janvier, le cabaret s'invite à Générargues

Ⓛ'un spectacle théâtral et musical de l'association "AVEC".

L'association "AVEC", Arts Vivants en Cévennes, organise sa soirée de soutien au foyer de Générargues, samedi 30 janvier, à partir de 18h.

Après le concert classique présenté le 20 décembre dans cette même salle, cette manifestation annuelle de l'association verra encore renforcer le partenariat culturel et les liens que l'association développe avec la municipalité.

Le cabaret d'AVEC sera placé sous le signe du spectacle vivant, domaine dans lequel les artistes d'AVEC développent leurs activités. Inter-médias musicaux, entre-sorts et numéros divers rythmeront la manifestation.

Les artistes et organisateurs, tous bénévoles, vous invitent à partager un temps festif et convivial. Une buvette avec petite restauration sera ouverte dès 18h.

Les bénévoles permettront à l'association de préparer une nouvelle programmation sur le territoire et d'accompagner de façon plus efficace les résidences d'artistes qu'elle propose aux compagnies locales.

Le Cabaret d'AVEC
Samedi 30 janvier, 18h
Entrée 5 €
www.artsvivantsencevennes.fr
www.facebook.com/Artsvivantsencevennes

SAINT-HIPPOLYTE-DE-CATON

Un drôle d'attelage pour le Père Noël

Ⓛe renne-poney a, dans un premier temps, effrayé les plus jeunes, mais très vite, tous les enfants ont apprécié cet après-midi de fête.

Rôle de calendrier pour le Père Noël, arrivé sur la place Commandant-Espérandieu avec une douzaine de jours d'avance. En effet, le 12 décembre, en début d'après-midi, au son d'une petite cloche, un drôle d'attelage est arrivé avec le Père Noël dans une calèche tirée par un poney.

Le premier instant de surprise ou de frayeur passé (certains s'étaient cachés avant de venir découvrir l'attelage extraordinaire), les enfants ont garni le sapin et joué à la ronde avec le Père Noël. Ce dernier a sorti de son panier, et non de sa hotte, un petit sachet

garni de friandises pour chaque enfant du village ou de l'école maternelle. Ensuite, un goûter offert par la municipalité a régalé tous ces jeunes, dont les plus petits avaient déjà oublié leur première crainte.

Les parents n'ont pas été oubliés non plus : l'association "Culture et loisirs" leur a offert un délicieux vin chaud accompagné de pain d'épices.

Ce fut un agréable après-midi récréatif qui, sans nul doute, restera marqué dans nos chères petites têtes.

Merci aux organisateurs.

MASSILLARGUES-ATUECH / www.massillargues-atuech.fr

“La Cour de Massillargues” a retrouvé une âme

Les anciens se souviennent bien des dépendances du château de Massillargues où étaient parqués chevaux, porcs, chèvres et moutons. Ce lieu a été profondément remanié par un galeriste parisien qui, pendant quelques années, a organisé des expositions. Depuis 2012, avec l'arrivée de Nannette Van Zanten et de son compagnon Mahfoud Zergui, “La Cour de Massillargues” est devenue une référence culturelle originale et permanente de la vie locale.

Ils se sont connus à Strasbourg, lui étudiant en architecture, elle au Conservatoire de musique. Ensemble, ils ont créé en Avignon un petit théâtre de 35 places, où, pendant cinq ans, des soirées à thème ont animé la ville. Mais leur idée était de continuer à rapprocher les êtres dans un lieu d'accueil plus propice à la rencontre. Fin novembre 2011, ils ont trouvé leur bonheur à Massillargues, dans ce grand ensemble qu'ils ont continué à aménager pour le rendre plus chaleureux. Pari réussi, car, avec le réseau d'amis constitué en Avignon, beaucoup sont venus spontanément leur proposer d'y jouer.

Troubadours, conteurs et musiciens

Depuis 2012, des artistes, dont la région n'a pas le loisir d'apprécier le talent, sont venus s'y produire. Certes avec un public restreint, de 15 à 30 personnes, mais avec succès. Ainsi, on a pu découvrir “B'ee”, troubadour américain des temps modernes, “La

➊ Nannette Van Zanten accueille des artistes inédités. Un lieu culturel en dehors des sentiers battus.

Contraclau”, ensemble italien de musiques et chants du Moyen Âge, “Azarak”, duo d'instruments rares comme le didgeeridoo, Laureline Koenig, dont les contes furent accompagnés par Nannette à la viole de gambe, Narendra Mishra, le maître indien du sitar, de retour à la Cour, Vincent Magrini, alias “Vicenzo Solo”, véritable orchestre à lui tout seul et créateur de la guitariolo, instrument hybride surprenant. Cette année, se sont ajoutés le conteur Pierre Flory, Perrine Ball et son “cabaret de Camille”, le duo Gâmal, pour un voyage oriental empreint de vibrations traditionnelles et sacrées, sans oublier les expositions d'artistes. Mais Nannette, également diplômée de

médecine chinoise, est aussi prête à accueillir des stages de médecines alternatives.

AGENDA

- 9 janvier : les vœux du maire, foyer, 18h30.
- 23 janvier : assemblée générale du club du 3^e âge “Lous Cigalous”, foyer, 14h30.
- 24 janvier : cross open de l'ACNA avec le cross interdépartemental de sport adapté et une étape du challenge Pujazon, au lac d'Atuech, à partir de 10h.

SAINT-JEAN-DE-CEYRARGUES

Contes défaits, le 16 janvier à 20h30

La compagnie “L'Emporte Pièces” revisite le conte de fées avec humour.

L'association “Campagn'Art” s'invite à nouveau dans nos murs pour une soirée théâtrale. Le 16 janvier, au foyer communal, la compagnie “L'Emporte Pièces” présente *Contes défaits*, une comédie de Guillaume Pascal au cœur de l'univers revisité des contes de Perrault.

Parce que l'histoire est un cercle, et longtemps après avoir épousé son Prince Charmant, Cendrillon est encore la victime d'un sort jeté par sa marraine la fée. Tous les soirs à minuit, les vêtements de Cendrillon se transforment en guenilles. De plus, son prince est resté prince, la fille de sa belle-mère a épousé le roi, enfin bref, rien ne va dans sa vie... Elle décide de partir à la recherche de Perrault pour avoir des explications. Mais, auparavant, elle veut rencontrer les autres personnages des contes de fées pour savoir s'ils sont aussi

malheureux qu'elle. Cendrillon entreprend alors une quête qui la conduira à rencontrer un grand méchant loup dragueur, des nains retraités de la mine, le fils de Barbe Bleue, une princesse Aurore, accro à la techno, et même sa marraine la fée, shootée au Botox[®]. Du rire et de la bonne humeur en perspective.

➋ Foyer communal - Participation libre
tél. 06 52 44 10 71

AGENDA

- 10 janvier : atelier d'écriture animé par Caroline Fouchac de l'association “Les Orpailleuses”. Ouvert à tous, bibliothèque, 10h.
- 22 janvier : les vœux de la municipalité, foyer, 18h.

SAINT-AURICE-DE-CAZEVILLE

Au XIX^e siècle, l'épopée du four à pain

➊ Aujourd'hui détruit, le four à pain de Saint-Aurice a vécu une véritable épopée durant une cinquantaine d'années.

La lecture des archives départementales permet de retracer les aléas des débats et méandres administratifs pour que puisse arriver dans la commune un four destiné à la cuisson du pain des familles saint-mauricoises. Le four appartenait en premier lieu à ces “Messieurs” Chevaliers de Malte qui le cédèrent au “Sieur” Gausseur David de Martignargues, qui le vendit à un groupe de propriétaires privés qui ensuite s'adressèrent à la Mairie...

Le conseil municipal du 17 août 1808 porta alors sur l'achat dudit four et le débat fut houleux. Certains propriétaires voulaient céder leur part à la Mairie, d'autres souhaitaient vendre. Le 19 mars 1809, le préfet donna un avis favorable pour l'achat du four, sous condition d'expertise. Ainsi, le 31 octobre, le sous-préfet écrivit en ces termes : « Vu le procès verbal d'estimation dressé le 8 de ce mois, par Sieur Roque, maçon à Saint-Maurice-de-Cazeville et le Sieur Mallos, maçon à Saint-Hippolyte, estimant la valeur de ce four à 998 frs (or), autorise l'acquisition. Le prix de cette dernière sera payé sur les fonds de la commune. »

Bien que le maire soit autorisé à l'acquisition du four et que le paiement des différentes parts des propriétaires soit défini, s'installe un silence qui durera jusqu'en 1856. Une enquête publique est alors diligentée sous l'autorité d'un commissaire nommé par le sous-préfet, en vue, enfin, d'acquiescer le four. Aucune opposition ne se manifestant, le procès verbal est signé et adressé au préfet. Ce four, à l'intérieur du village est désigné par les numéros 245, 249 et 250 version “E”, surfacé d'une arête et de 21 m².

L'absence de trace de correspondance postérieure à cette époque porte à croire qu'ainsi s'est close l'épopée de l'acquisition du four, dont il ne restera aujourd'hui qu'une place.

Source : Bernard...

AGENDA

- 9 janvier : cérémonie des vœux de la municipalité suivi d'un apéritif offert à la population, foyer, 18h30.
- 17 janvier : loto organisé par la société de chasse. 10 € les 6 cartons, nombreux lots. Foyer, 15h. tél. 06 86 03 44 67

RENCONTRE AVEC LE CHAT BLANC

La Compagnie de théâtre “Le Chat Blanc” a présenté, le 21 novembre, *Un inspecteur vous demande*, pièce adaptée d'un texte de John Boynton Priestley. Après le spectacle, des échanges avec les acteurs ont eu lieu autour du verre de l'amitié offert par la municipalité.

Cette première rencontre ayant été un franc succès, elle sera réitérée au mois de juin, où Bernard Rouquette et sa troupe reviendront présenter leur dernière création.

MARTIGNARGUES / www.martignargues.fr

Un concert en 8 langues pour la chorale “Sol Mineur”

➊ La chorale de l'École des Mines a offert une variété de musiques et un Salve Rociera en final très appréciés des Martignarguais.

La chorale “Sol Mineur”, de l'École des Mines d'Alès, s'est produite le 28 novembre à l'église de Martignargues. Le chef de chœur Ruy Rodrigue et le pianiste Sébastien Mazoyer, tous deux musiciens et chanteurs professionnels, ainsi que les membres de l'amicale du personnel de l'EMA, ont proposé un tour de chant en huit langues (latin, allemand, italien, espagnol, russe, portugais, anglais et français). Le public martignarguais et celui des alentours ont pu apprécier une grande variété de musiques de films, comédies musicales et opéras, de chants traditionnels ou modernes. Après la fin du programme initial, les spectateurs ont acclamé les artistes. En final, le Salve

Rociera, de la messe sévillane, a été repris par le public avec le chœur.

La municipalité de Martignargues et monsieur l'abbé ont permis que soit organisée cette soirée de concert dans l'église communale. L'équipe municipale tient à remercier Simone qui a préparé l'église pour accueillir le public et les artistes dans de bonnes conditions et en toute convivialité.

AGENDA

- 22 janvier : cinéma 007 *Spectre*, avec buvette et grillade, salle polyvalente, 19h30 - 4 €

ANDUZE / mairie-anduze.com

Les travaux du centre-ville avancent

Un chantier suivi de près par Bonifacio Iglesias, maire d'Anduze.

Les travaux d'aménagement de la rue de la République et place Notre-Dame avancent normalement. Ils s'inscrivent dans le projet d'embellissement et d'amélioration du cadre de vie de ce lieu qui retrouve une activité depuis quelques années. La municipalité, et particulièrement les employés municipaux, ont réalisé un travail de toute beauté qui confère au cadre une quiétude et une sérénité des plus appréciées. Pour terminer cette rénovation, il convient maintenant de procéder aux aménagements des réseaux eau, assainissement et électricité, tout comme la voirie. Les entreprises ont procédé à la pose des coffrets électriques, des boîtes et vannes, à l'enfouissement des réseaux d'éclairage et d'alimentation ainsi

qu'au renouvellement des conduites d'eau. La dépose des lignes aériennes se fera prochainement. En attente du pavage de la place et de la rue, un goudronnage provisoire sera effectué afin de permettre le tassement du terrain. Viendra ensuite le "reprofilage" de la rue de la République afin d'améliorer les conditions d'écoulement des eaux de ruissellement et le pavage des lieux qui mettra la touche finale au quartier. La fin des travaux est prévue pour le printemps, avant la période estivale, afin de ne pas hypothéquer la saison commerciale. Merci aux commerçants, aux agents municipaux et aux entreprises pour la finalisation de ce beau chantier.

AGENDA

- **Tous les dimanches** : marché aux puces jusqu'à 13h sur le Parking du Super U.
- **8 janvier** : les vœux de la municipalité, salle Marcel Pagnol, 18h30.
- **9 janvier** : loto de l'Essor Cycliste Anduzien, salle Marcel Pagnol, 20h30.
- **10 janvier** : loto de la Société de Chasse, salle Marcel Pagnol, 14h30.
- **17 janvier** : loto de l'ACNA, salle Marcel Pagnol, 15h.
- **23 janvier** : loto du Club des Archers Anduziens, salle Marcel Pagnol, 21h.
- **23 janvier** : animations "Quartier libre" pour les enfants de 6 à 12 ans, parc des Cordeliers, 14h30.
- **24 janvier** : loto du Tennis Club, salle Marcel Pagnol, 14h30.
- **30 janvier** : loto de l'UDARG, salle Marcel Pagnol, 14h30.
- **31 janvier** : loto de l'ADMR, salle Marcel Pagnol, 15h.
- **6 février** : soirée karaoké dansante, salle Marcel Pagnol, 20h. 5 € + boisson.

CORBÈS / www.corbes.fr

Une journée mycologique fructueuse

Roland Hanon a aidé les Corbésiens à identifier les champignons cueillis lors de cette journée mycologique.

23 JANVIER : THÉÂTRE À 20H30

L'association "Approche" a organisé une journée mycologique avec, dans un premier temps, recherche de champignons sur la commune puis identification des différentes espèces trouvées. Sous la direction, très appréciée, de Roland Hanon, de la société mycologique d'Alès, cette journée s'est terminée par un pique-nique dans le cadre du Jardin clos.

La salle du Micocoulier accueille la Compagnie "T2A" pour sa dernière création pleine d'humour grinçant et d'émotion : *Entre le diable et la mer bleue profonde*. L'auteur emporte son public dans un monde où la mémoire est un moyen de contrôle pour les uns et une monnaie d'échange pour les autres.

Tarif 5 € - Gratuit pour les moins de 15 ans

AGENDA

- **5 janvier** : les vœux du maire, salle le Micocoulier, 18h30.
- **16 janvier** : soirée jeux tout public, salle le Micocoulier, 20h30. Gratuit.

MASSANES / www.massanes.fr

70 exposants au vide-greniers

Bien achanlandé, le vide-greniers proposait notamment des objets de brocante.

Le comité des fêtes a organisé le 29 novembre son deuxième vide-greniers de l'année. Plus de 70 exposants, bravant le froid, sont venus de tout le département déballer leurs marchandises sur les places du village. Une organisation bien rodée, l'affluence des chineurs et le temps ensoleillé ont fait de cette journée un véritable succès.

D'un côté, les chineurs ont arpenté les allées bien remplies toute la journée ; de l'autre, l'odeur des frites et des saucisses a également attiré un grand nombre de personnes. Le comité des fêtes est d'ores et déjà au travail pour l'organisation du traditionnel loto annuel qui se déroulera le 20 février.

ARBRE DE NOËL, LES ENFANTS EN SCÈNE

Le 20 décembre s'est déroulé, au foyer communal, le traditionnel arbre de Noël. Le Père Noël a traversé la commune sur un attelage tiré par un poney, avant de rejoindre le foyer où s'est déroulé le spectacle, préparé depuis plus de deux mois par les enfants et encadré par Christiane, Grégory et Laurent tous les samedis matin. Ce moment de joie et de bonheur, à la veille des fêtes, a, une fois de plus, enchanté le public. Cette année, des danses, des chants, des sketches et du théâtre ont précédé la distribution des cadeaux par le Père Noël aux enfants du village. Pour finir cet après-midi récréatif dans la convivialité, le verre de l'amitié a été servi aux habitants.

BROUZET-LES-ALÈS / www.brouzetlesales.fr

Sécuriser la circulation piétonne

64 000 € pour sécuriser le cheminement au sud du village, ce n'est pas rien pour une petite commune.

La circulation piétonne au cœur et aux abords de Brouzet-les-Alès est un problème récurrent soulevé par les habitants. En effet, le village est traversé par la départementale 7, un axe très fréquenté qui va vers l'Ardèche, emprunté notamment par des véhicules lourds. Circuler à pied le long de cette artère peut s'avérer dangereux en plusieurs points et en particulier à l'entrée sud du village, une zone où de nombreux collégiens et lycéens sont contraints de passer tous les jours, et souvent de nuit, pour aller prendre les transports scolaires.

Un trottoir pour sécuriser le cheminement

La municipalité a décidé de réaliser un trottoir de 135 mètres de long dans le virage de l'entrée sud, dans la continuité de l'existant. Les piétons peuvent ainsi circuler sur une voie qui leur est dédiée au lieu de risquer

la collision avec les véhicules circulant sur la chaussée. Le coût de ce type d'aménagement n'est pas anodin pour une petite commune : 64 000 € HT ! Sans les subventions issues des amendes de police et de la dotation d'équipement des territoires ruraux (DETR), cet investissement, qui reste lourd, ne serait pas envisageable.

Renforcer l'aménagement sécuritaire du cœur de village

Une zone limitée à 30 km/h est matérialisée au cœur du village par un rétrécissement de la chaussée, des barrières ainsi que deux "coussins berlinois" positionnés devant les commerces et l'agence postale communale. La mise en place de "gabions" devant le bâtiment Mairie-Poste vient renforcer ces infrastructures. Destinés à accueillir des plantes

méditerranéennes peu gourmandes en eau, ils joignent l'utile à l'agréable : ils contribuent à accentuer l'effet de rétrécissement de la voie et à sensibiliser les automobilistes à un environnement urbain tout en apportant une touche "nature" au centre du village. Le prochain chantier sécuritaire devrait concerner la sécurité aux abords de l'école. Le dossier de demande de subventions est prêt à être déposé au titre des amendes de polices et de la DETR. Il a été validé en conseil. En terme de cheminements doux, la municipalité travaille sur des solutions alternatives. Cependant, d'une part, tout ce qui concerne les aménagements routiers a un coût très élevé, et d'autre part, la gestion de l'axe qui traverse le village est sous la maîtrise du Département. Pour autant, la première des préventions reste la limitation de vitesse, que tous les automobilistes sont invités à respecter pour éviter les accidents.

Don du sang : on recherche des donateurs

L'association des Donneurs de sang (ADSB) est déjà forte d'un vivier de près de 200 donateurs venant de tous les environs. Néanmoins, les besoins en produits sanguins sont constants afin d'assurer un approvisionnement régulier. « Nous lançons un appel à candidature pour recruter de nouveaux donateurs » explique Pierre Mercol, président de l'ADSB. Les donateurs doivent être âgés de 18 à 70 ans révolus, ne doivent jamais venir à jeun et respecter un délai de deux mois entre chaque don. Si un homme peut donner son sang six fois par an, une femme pourra le faire seulement quatre fois, les femmes enceintes aucune.

1^{re} commune gardoise partenaire de l'EFS

Le jour du don, l'association vous remet une fiche à compléter puis, si l'entretien médical avec le médecin est validé, vous pouvez donner votre sang. À l'issue du don, une collation

⚡ **Aucun traitement ni médicament de synthèse ne remplacent le sang. Chaque année, un million de malades sont soignés grâce au don du sang.**

vous est servie. En outre, il est conseillé de boire beaucoup d'eau afin de faciliter la régénération des globules.

Le 13 avril 2013, Bagard était la première commune gardoise à signer un partenariat avec l'Établissement français du sang (EFS). Signé par la doctoresse Pierrette Cazal, représentante de l'EFS, la commune et l'ADSB, ce partenariat est un engagement commun à œuvrer pour la promotion du don du sang sur Bagard grâce à des moyens de communi-

tion, le prêt de salles et de matériel. Dans ce cadre, quatre panneaux signalétiques, financés par l'ESF, seront prochainement installés aux entrées de la commune afin de sensibiliser et de mobiliser les citoyens au don du sang.

Prochaine collecte de sang : samedi 12 mars, de 8h30 à 13h tél. 04 66 60 91 44 www.ffidsb.org

1581 € POUR LE TÉLÉTHON

Sous l'impulsion d'une poignée d'associations et d'élus, la commune organisait pour la première fois le Téléthon.

Du 3 au 12 décembre, huit associations et une entreprise communales se sont relayées pour réunir des fonds au profit de l'Association Française contre les Myopathies.

Pour une première, 1 581 € ont été remis à l'AFM.

AGENDA

- **8 janvier** : les vœux du maire, salle A, foyer, 18h30.
- **9 janvier** : loto ASB, foyer, 20h30.
- **16 janvier** : loto "Omnisport", foyer, 20h30.
- **17 janvier** : loto "Amitiés et Loisirs", foyer, 14h.
- **23 janvier** : assemblée départementale Don du sang, foyer, 9h.
- **24 janvier** : loto "Restos du cœur", foyer, 14h.
- **30 janvier** : loto des chasseurs, cinq cartons pleins dont un de 400 € en bons d'achat alimentaire et une super tombola, foyer, 21h.
- **31 janvier** : loto PCF, foyer, 14h.
- **7 février** : loto de l'APE, foyer, 14h.

Attention : le loto de l'Éternel printemps du 10 janvier est reporté au 13 février à 14h.

La commission Prévention reste vigilante

De multiples dégradations se produisent régulièrement tant au groupe scolaire qu'au complexe sportif par des indélécats, pour la plupart identifiés.

Des actions sont en cours pour faire cesser les troubles. La Mairie se réserve la possibilité d'engager des poursuites si les abus perdurent.

Des contrôles de vitesse seront organisés sur la commune par la Gendarmerie, sur des lieux précis où il a été constaté que la vitesse était excessive.

Prévention des risques

Trois défibrillateurs sont en fonction sur le village. Ils ont été installés au stade, à la salle polyvalente du Valat de Sicard et au foyer communal.

Enfin, en matière de prévention des risques liés aux biens des personnes, les Monsois ou Monsoises, souhaitant devenir référents dans la participation citoyenne "Voisins Vigilants", peuvent se rapprocher de la Mairie.

⚡ **La commission "Prévention" travaille à la protection des biens et des personnes. Trois défibrillateurs ont été installés sur le village.**

AGENDA

- **9 janvier** : concert de l'Épiphanie avec les chorales "Moi je veux chanter" de Bessèges et "Harmony and Variation" de Mons, accompagnées par les musiciens de l'Harmonie d'Alès, salle polyvalente du Valat de Sicard, 15h.
- **17 janvier** : repas des aînés, salle polyvalente du Valat de Sicard, 12h.
- **21 janvier** : vœux du maire, salle polyvalente du Valat de Sicard, 18h30.
- **24 janvier** : repas "Cassoulet" organisé par le Football de Mons, salle polyvalente du Valat de Sicard, 12h.
- **26 janvier** : audition de l'école de musique, foyer, 20h.
- **30 janvier** : soirée théâtre, organisée par la commission "Culture", salle polyvalente du Valat de Sicard, 20h30 - Gratuit.

Une fête de Noël détendue

⚡ **Une fête autour de l'arbre pour fêter, en avance, la nouvelle année.**

Pour la "Festa per l'an que ven à l'entorn de l'arbre", la fête de la nouvelle année autour de l'arbre, les enfants et leurs parents sont arrivés vers 15h au temple du Puech, avec des sourires et dans une belle lumière.

Sans en avoir l'air, certains enfants avaient leur costume. Et puis doucement, nous avons invité chacun à prendre place et dans l'annonce commençait déjà la pièce de théâtre qui était bien préparée.

Eh oui, le Père Noël, cette année, ne pouvait pas venir parce que c'était trop tôt. Nous n'étions que le 12 décembre. Même en tambourinant à la porte du Père Noël, il fallait se rendre à l'évidence, les petits lutins avaient encore bien des choses à préparer pour le 24 décembre : nettoyer les conduits de cheminée, cirer les sabots, brosser les rennes, préparer les paquets cadeaux, organiser les jeux de société, organiser la route du Père

Noël, rouler les bûches de Noël, glacer les marrons et les crottes en chocolat.

Et puis voilà : les petits lutins se sont mis à vouloir de la musique pour continuer leur travail. Il était temps de réveiller le DJ. Celui-ci a commencé par une musique électro terrible, alors que les lutins voulaient la chanson *Mon beau sapin, roi des forêts*. Le DJ a alors changé de musique et les lutins, bienheureux, ont commencé à danser autour de l'arbre en entraînant le public avec eux.

Ensuite, chacun est allé soit vers le buffet chercher bonbons, jus, vin chaud, oreillettes, gâteau au chocolat, soit jouer ensemble sur le parvis du temple. Certains ont démarré une tour terriblement haute en Kappla (petites planchettes de bois), d'autres ont été faire un oiseau ou une fleur en pliage de papier ou encore jouer aux cartes. Les enfants ont profité du beau temps et de leur complicité pour passer une bonne après-midi.

GYM DE MONS

Les cours de zumba, pilate et zumba sentao continuent pour cette nouvelle saison. Ils seront dispensés par Patricia, toujours dynamique et ouverte à la dernière tendance.

- Lundi, 18h-19h : renforcement musculaire
- Mardi, 8h45-9h45 : pilate
- Mercredi, 18h-19h : aéro step
- Mercredi, 19h-20h : zumba
- Jeudi, 18h-19h : zumba sentao
- Jeudi, 19h-20h : stretching
- Vendredi, 8h45-9h45 : gym tonic

tél. 06 24 48 22 27

L'école Jean Giono, symbole des valeurs de la République

Élus, parents et enfants ont inauguré une école de nouvelle génération : une parfaite accessibilité et entièrement câblée pour les nouvelles technologies.

« La violence et la force ne construisent jamais. Elles ne peuvent contenter que ceux qui se satisfont du provisoire. » Par cette citation de Jean Giono, appesée sur le fronton du groupe scolaire qui porte le nom de l'écrivain, Philippe Ribot a défendu les valeurs de la République. « L'instruction permet de s'affranchir de l'ignorance » a lancé l'édile, enjoignant parents et professeurs, « garants de la transmission des savoirs et de l'éducation des enfants », à poursuivre chaque jour leurs efforts.

Le 18 décembre, l'inauguration de la réfection de l'école du centre-village mettait à l'honneur un projet de longue haleine, fierté de l'équipe municipale, mais pas seulement. En présence de la sénatrice Vivette Lopez et du représentant du rectorat, le sous-préfet, Olivier Delcayrou, a souligné qu'il y avait des investissements plus utiles que d'autres. « L'inauguration d'un groupe scolaire est toujours un moment particulier, car c'est un équipement qui engage notre avenir. Ici se construisent les citoyens de demain. Il faut une école qui enseigne à tous. » Et personne n'a été oublié.

Le groupe Jean Giono est désormais totalement accessible, intérieur et extérieur, aux personnes à mobilité réduite. Les escaliers vétustes ont été remplacés par un ascenseur et des rampes d'accès. La sécurité du site a été renforcée par un système de visiophonie. Préau, menuiseries, chauffage, isolation : les équipements ont été revus de fond en comble. L'école est entièrement câblée afin de pouvoir être équipée à tout moment des dernières technologies.

Le projet aura demandé un investissement de 627 000 € TTC dont 186 000 € en dotations de l'État qui, sur les six dernières années, grâce à des projets structuraux, a versé près de 350 000 € à la commune.

L'école primaire, comptant 127 écoliers répartis sur cinq classes, a également été dotée de plusieurs espaces verts. Selon une étude parue dans la revue américaine PNAS, a expliqué Philippe Ribot, exposer les enfants à la verdure permet de diminuer leur stress et d'accroître leur capacité de mémoire. Pour l'occasion, dans le cadre de l'opération nationale "Un arbre pour le climat", un prunier du Tibet a été planté dans la cour de l'école.

« L'écologie n'est pas une étiquette, plutôt une attitude » a conclu le maire, dont la politique en faveur du développement durable a permis au village de recevoir plusieurs distinctions.

AGENDA

- 8 janvier : cérémonie des vœux, salle des fêtes Les Églantiers-Mazac, 18h30.
- 10 janvier : loto du comité paroissial, Espace G. Brun, 14h.
- 17 janvier : après-midi du Cévennes Danses Country, Espace G. Brun, 14h30.
- 21 janvier : concours belote du club de l'Amitié, Espace G. Brun, de 14h à 19h.
- 22 janvier : café occitan de "Lenga e Cocalas", thème "Les fables", foyer de Mazac, 18h.
- 22, 23 et 24 janvier : exposition aquarelles Henry Daniel, vernissage le vendredi 22 à 18h30, salle d'exposition Espace G. Brun.
- 24 janvier : loto de l'APE Jean Giono, Espace G. Brun, 14h30.
- 29 janvier : conférence de presse "Marathon des Sables", Espace G. Brun, 17h.
- 30 janvier : Le Gratère hors des murs, Les Grandes Gueules, Espace G. Brun, 20h30.
- 31 janvier : loto de l'APE Paul Valéry, Espace G. Brun, 14h.
- 2 février : collecte de sang de l'Amicale des Donneurs de sang, Espace G. Brun, de 15h à 19h30.
- 5 février : audition d'hiver de l'école de musique, Espace G. Brun, 20h.
- 6 février : concert "Chilly Blues" organisé par l'APE Paul Valéry, Espace G. Brun, 21h. Entrée libre.
- 7 février : loto de l'ASSP/Foot. Espace G. Brun, 16h.

17 janvier : les aînés sont invités par le CCAS

Les membres du CCAS rencontreront les aînés absents du repas.

Comme le veut la tradition, le 17 janvier, le Centre communal d'action sociale convie les aînés de la commune au repas qui leur est dédié, au foyer. Les personnes 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" ou encore deux places de théâtre au Pelousse Paradis. 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, composé de 11 membres, veille, par ces différentes actions, à maintenir un lien social et intergénérationnel. Son action ne se limite pas, bien sûr, à cette période de fin d'année, ni aux personnes âgées,

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

AGENDA

- 8 janvier : vœux du conseil municipal, foyer communal, 18h30.
- 9 janvier : stage de salsa cubaine organisé par la gym volontaire, de 14h à 17h.
- 24 janvier : loto du "club de Soucanton", 14h30.

Surveillance et intervention sous haute tension

Bien que leur esthétique ne soit pas toujours très appréciée, les lignes électriques haute tension qui serpentent dans la commune font partie du paysage quotidien. Si leur utilité pour l'ensemble des habitants ne peut en aucun cas être mise en doute, ces lignes représentent, de plus, pour la commune une source non négligeable de revenus. Leur surveillance et leur entretien sont assurés de manière très régulière par ERDF.

Cet automne, des travaux importants ont été réalisés pour renforcer les socles des pylônes. Mais le plus impressionnant est bien évidemment la surveillance des lignes. Leur contrôle, effectué par les hélicoptères d'ERDF, se fait avec un matériel très sophistiqué. Détectant les "fuites" de courant, ces appareils peuvent, en vol lent, repérer les anomalies des câbles, souvent causées par la foudre. Ensuite, les équipes spécialisées interviennent sur les lignes dans des nacelles suspendues sous les hélicoptères.

Travail particulièrement périlleux pour ces spécialistes qui réparent, en les renforçant avec des manchons, les câbles détériorés. La semaine dernière, les habitants de la commune ont assisté à ces "acrobaties" délicates, mais indispensables, pour que les bienfaits de la Fée électricité continuent d'alimenter les chaumières.

Intervention périlleuse et spectaculaire d'ERDF. Ces techniciens travaillent en nacelle suspendue sous un hélicoptère.

AGENDA

- 16 janvier : cérémonie des vœux de la municipalité suivie d'un apéritif convivial, salle polyvalente, 18h.

Durant deux jours, le marché de Noël a connu une belle réussite

Le foyer communal a failli être trop petit pour accueillir les exposants et les visiteurs du marché de Noël. Cette année, sur deux jours, les exposants étaient tous des amateurs ou des associations. Chacun avait mis la main à la pâte et chaque pièce vendue était unique.

Le stand du conseil municipal des enfants, où l'on pouvait déposer des jouets, a eu beaucoup de succès et un grand nombre de jouets ont donc été remis à la Croix-Rouge et au Secours Populaire pour être redistribués aux enfants défavorisés.

Un marché de Noël très animé et bien achalandé.

Musique et vin chaud

Tandis que, à l'extérieur, les mamans d'élèves affrontaient le froid pour vendre les sapins de Noël au profit de l'APE, à l'intérieur, l'animation musicale était assurée par les groupes "Les murs du son" et "Variation". Vin chaud, acras, châtaignes grillées, tout était prévu pour passer un moment dans la convivialité.

Il a régné une si bonne ambiance dans ce marché que tous les exposants se sont déjà inscrits pour l'année prochaine, mais peut-être faudra-t-il pousser les murs...

L'équipe municipale souhaite à tous les habitants de Ribaute-les-Tavernes, une bonne et heureuse année 2016 remplie de joie et d'espoir.

AGENDA

- 8 janvier : vœux du maire, au foyer, 19h.
- 10 janvier : loto de la FNACA, au foyer, 15h.
- 24 janvier : méga loto du Country club, au foyer, 15h.
- 7 février : loto de la Paroisse protestante, au foyer, 15h.

SAINT-HILAIRE-DE-BRETHMAS / www.sthilairedebretmas.fr

Téléthon : les associations se sont mobilisées

Le "Coursethon" a ouvert un week-end de solidarité, tout sourire.

Les associations communales, le comité des fêtes et la municipalité ont débordé d'énergie et d'imagination pour ce rendez-vous incontournable de la solidarité.

Dès le vendredi, les écoles du village lançaient "sportivement" la manifestation au cours d'un "Coursethon" organisé par les enseignants avec l'aide des parents venus en nombre.

Dès 17h30, débutaient les "24 heures" du badminton. L'association a réalisé un véritable exploit avec une présence permanente de joueurs durant 24 heures sur les terrains du gymnase. En fin d'après-midi, l'école de musique d'Alès Agglomération, devant une salle comble, jouait un concert Manga remarquable dans sa réalisation et son animation. Les défilés organisés par l'association "Models" et "Jade polyhandicap" clôturèrent cette première soirée.

Samedi et dimanche, des animations se sont succédé sur plusieurs lieux dans la

commune. Malgré une météo peu favorable, les différents marchés ont attiré un bon nombre de nos concitoyens. Les retours de dons ne sont pas encore terminés, mais on peut déjà penser que le montant total de ceux-ci sera d'environ 3 000 €.

Une soirée "Téléthon Merci" aura lieu en début d'année. Elle sera organisée par l'AFM et la municipalité. Les recettes définitives de ce Téléthon seront annoncées au cours de cette soirée.

AGENDA

- **8 janvier** : vœux du maire, salle polyvalente, 19h.
- **16 janvier** : marché, résidences de la Jasse, 8h.
- **24 janvier** : les Olympiades de l'association Peep's, salle polyvalente, 14h.
- **28 janvier** : "Cratère Hors les murs" présente *Les Grandes Gueules*, salé Louis Benoit, 20h30. tél. 04 66 52 52 64
- **31 janvier** : loto organisé par l'association ATECS, salle polyvalente, 14h30.
- **6 février** : repas-aligot des anciens combattants, salle polyvalente, 12h.
- **7 février** : marché, cœur du village, 8h.
- **7 février** : repas dansant, salle polyvalente, 12h.

BOISSET-ET-GAUJAC / www.boissetetgaujac.fr

Les Boissetains aiment les fêtes de fin d'année

Des stands principalement artisanaux ont animé le marché de Noël.

L'association "Les mains créatives", dirigée par Leslie Roussel, a organisé le traditionnel marché de Noël de Boisset les 28 et 29 novembre. Les visiteurs ont découvert une variété de talents réunis autour de la place de la Mairie et dans la salle polyvalente. Les objets artisanaux exposés ont révélé le goût, l'ingéniosité, le soin et le sens artistique de leurs créateurs.

On a pu admirer toutes sortes de décorations de Noël, bien sûr, mais également des mobiles, trousseaux de voyage, aquarelles, patchwork, poupées en tissu, sculptures en pierre, créations en pâte à sel, coffrets en bois, paniers, bougies, savons, ... Côté ves-

timentaire, écharpes, bijoux, cravates, sacs à mains, articles d'enfants personnalisés, coussins, et autres vêtements originaux ont retenu l'attention. Des produits naturels, de beauté et de bien-être pouvaient être testés. La gastronomie était également présente, avec des chocolats fins, du miel, des confitures et d'autres préparations alléchantes.

Cet événement était accompagné d'animations pour tous les âges : tombola, stands forains, atelier enfants de créations manuelles, animation musicale. Le stand boissons et gâteaux a reçu de nombreuses visites !

Loulou, chanteuse de rue avec son orgue de bois, paniers, bougies, savons, ... Côté ves-

AGENDA

- **5 janvier** : galette de "Sport Évasion", salle polyvalente, 18h30. bbttiste1@gmail.com
- **8 janvier** : les vœux du maire, salle polyvalente, 19h.
- **13 janvier** : réunion du "Cercle du livre", bibliothèque, de 14h à 17h. tél. 04 66 60 53 85
- **23 janvier** : repas des aînés, salle polyvalente, 12h. tél. 04 66 61 82 46
- **31 janvier** : journée "Country modern line", 10h30 initiation gratuite, 12h30 "repas auberge espagnole", 14h bal (5 €), salle polyvalente, tél. 06 58 01 48 06
- **7 février** : loto de l'APE, salle polyvalente, 14h apeboisset@gmail.com
- **Du 8 au 11 février** : portes ouvertes du foyer ARTES, tél. 04 66 60 50 60
- **13 février** : soirée cabaret Saint-Valentin, organisée par le comité des fêtes, repas dansant, élection de Miss et Mister Boisset. tél. 06 77 08 54 10

en nous rappelant les chansons d'autrefois. Sous un soleil radieux, les promenades dans la calèche, tirée par de beaux chevaux, nous ont conduits dans une douce nostalgie. Chacun a pu se glisser par avance dans l'ambiance des fêtes de fin d'année et vivre un moment de douceur et de convivialité.

DEAUX / www.deaux.fr

Les enfants ont chanté à la fête de Noël

Après le spectacle, les enfants ont chanté des chansons travaillées en classe.

Cette année pour fêter Noël avec les enfants, l'association des parents d'élèves a choisi de leur offrir un spectacle de magie.

Eric et Sonia, les Magiciens gardois, venus de Vézénobres, ont animé ce spectacle auquel les enfants ont participé avec grand plaisir. Ces artistes, envieux de tous, ont fait l'unanimité et, même si certains ont cru tout découvrir, ils n'y ont vu, en fait, que du feu. Après cet agréable moment de mystère, les enfants ont proposé des chants de Noël qu'ils avaient travaillés en classe et notamment en cours d'anglais.

Sous les yeux ébahis des plus petits, le Père Noël est venu offrir un cadeau collectif à chaque classe. L'APE avait également organisé son traditionnel petit marché de Noël sur lequel on pouvait trouver diverses idées cadeaux : gourmandises préparées par les mamans, chocolats, sapins, ... Pour terminer la soirée, les plus gourmands et les plus jeunes se sont délectés de quelques crêpes au chocolat ou à la confiture. Les plus grands se sont retrouvés pour un moment de convivialité autour d'un bon vin chaud.

VÉZÉNOBRES / www.vezenobres.fr

Le Clos des Gourmandises vous accueille au centre du village

Le 1^{er} juillet 2015, en plein centre du village historique, le Clos des Gourmandises ouvrait ses portes dans les locaux rénovés de l'ancienne boucherie. Estelle et Alain, les propriétaires, ont rêvé de ce projet. Pour l'occasion, ils ont suivi une formation à Nîmes.

Le pari était osé, selon de nombreux observateurs locaux ; certains d'ailleurs les ont mis en garde affirmant que le délai était trop court. Pourtant, trois semaines après, l'établissement, fort de ses 20 places en salle et 15 en terrasse, ne désemplissait pas et animait la place du village. Les tables de la terrasse étaient prises d'assaut tous les soirs et le nombre de clients était en progression jour après jour. Cependant, 70 % de la clientèle restait touristique.

Un nouveau défi s'offrait alors à Estelle et Alain : développer ce commerce et proposer de nouvelles offres susceptibles d'attirer la clientèle locale en basse saison.

Ouvert 7 jours sur 7

Ainsi, en parallèle d'actions déjà menées par les différents acteurs locaux dont la Mairie et les associations, l'idée mûrissait de proposer le concept de "cave à manger". Trois métiers dans une seule et même boutique : caviste, bar à vins et restauration, avec bien sûr desserts maison. L'objectif est de pouvoir restaurer 7 jours sur 7, condition impérative pour attirer une clientèle hors saison. Le Clos des Gourmandises propose à l'ardoise

des tartines-repas, des planches de fromages et charcuteries, des desserts maison en harmonie avec les vins locaux tout en offrant aux Vézénobriens tout un registre du "tradi revisité" à la pure tradition.

Le Clos des Gourmandises vous propose une formule originale autour d'une offre de produits locaux, avec une carte des vins étoffée, vitalisée par une solide sélection de cuvées du mois à un prix attractif.

Le Clos des Gourmandises
Place de la Mairie
tél. 04 66 24 04 32

AGENDA

- **8 janvier** : les vœux de la municipalité, salle Charles Pagès, 19h.
- **10 janvier** : galette des rois de l'ESV, salle Charles Pagès, 14h30.
- **17 janvier** : repas des aînés, salle Charles Pagès, 11h30. tél. 04 66 83 88 64
- **24 janvier** : loto de Cassiopée, salle Charles Pagès, 14h30.
- **7 février** : loto des écoles, salle Charles Pagès, 14h30.
- **14 février** : stage et conférence sur les énergies du Qi Gong et la philosophie de la médecine chinoise, organisés par l'association "Créer son bien-être", salle Lasparens, 9h à 12h30.

Le Clos des Gourmandises vous accueille les midis et soirs et tous les week-ends.

SERVICES DE PROXIMITÉ

Le distributeur automatique de billets du Crédit Agricole est en fonction au "Carrefour Contact", RD 936, tout comme la presse du "Café Cosy".

SALINDRES / www.ville-salindres.fr

L'ordre national du Mérite pour M^{me} Barrot et M. Courbier

Des personnalités appréciées et reconnues pour leur implication dans la commune.

Le 4 janvier, à l'issue de la cérémonie des vœux du conseil municipal, Huguette Barrot et Robert Courbier, deux personnalités salindroises, ont été honorées pour leur nomination au grade de chevaliers dans l'ordre national du Mérite et pour leur implication sans faille dans les affaires associatives ou municipales de la commune.

qu'adjoint, entre 1995 et 2001. Ce dévouement inconditionnel lui a valu de nombreuses distinctions, dont la médaille de la Ville et, aujourd'hui, cette promotion, amplement méritée.

Robert, 37 ans de mandat municipal

Robert Courbier, quant à lui, est le fondateur de la section pétanque du club omnisports. Depuis juillet 1955, soit 60 ans, Robert est membre du bureau des petites intégrales salindroises où il est installé depuis de nombreuses années à la présidence d'honneur. Membre influent du comité gardois de pétanque, il a été aux manettes du comité d'organisation des Jeux méditerranéens de 1993 qui se sont tenus sur Alès. Outre la pétanque, Robert a également été l'un des fers de lance de plusieurs disciplines sportives salindroises comme le basket, le football et la Boule lyonnaise. Engagé dans la vie municipale durant six mandats de 1971 à 2014, Robert détient le record local de longévité avec 37 ans de service en tant qu'élu. La trace principale qu'il a laissée, entre autres, au cours de ces mandats est matérialisée par le magnifique boulodrome de la rue de Provence qui porte son nom. La municipalité adresse à Huguette et Robert ses plus sincères félicitations.

Huguette, tournée vers les autres

Huguette Barrot, personnage salindrois populaire et incontournable, est appréciée par toutes les générations. Aujourd'hui encore, elle consacre une grande partie de sa vie aux autres. Dotée d'une très grande humanité, animée par un profond respect des autres et un refus des injustices, Huguette s'est engagée depuis des décennies dans la vie associative salindroise, en particulier dans le sport. Elle a aussi fortement marqué la vie municipale locale. Entre 1995 et 2008, Huguette a été conseillère municipale, deux fois dans l'opposition et deux fois dans la majorité de Daniel Verdellan. Puis elle a choisi de ne plus se représenter aux élections pour « laisser la place aux jeunes ». S'investir pour la jeunesse a été l'un de ses plus grands combats. Dans son travail d'enseignante au collège de Salindres, dans le sport et les affaires scolaires, en tant

TORNAC / www.tornac.fr

La cantinière de Tornac a rendu son tablier

Bernadette Laupies a prononcé quelques mots lors d'une soirée qui lui était consacrée.

Bernadette Laupies a fêté sa retraite à la cantine scolaire de Tornac en présence de ses amis, collègues, enseignants et élus invités à partager ce moment.

Depuis 1987, Bernadette Laupies a assisté à plusieurs rentrées scolaires et côtoyé des centaines d'enfants, avec des comportements différents surtout lorsqu'il s'agit de passer à

table. Pour certains, manger à la cantine est une véritable aventure. Pour d'autres, ce sont des précautions indispensables à prendre pour éviter de vilaines réactions allergiques. Que de repas servis par Bernadette, très appréciée des enfants. Elle a su leur confectionner des menus adaptés et serait, selon leurs dires, devenue la reine de la pâte Brisée et de la pâte à pizza.

Sérieux et vigilance

Le métier de cuisinière demande un savant mélange de savoir-faire culinaire, de gentillesse et d'attention afin de nourrir les enfants convenablement et de satisfaire les parents. Outre ces qualités, Bernadette a également fait preuve durant sa carrière de sérieux, de disponibilité et de vigilance face aux contraintes imposées par le respect de l'hygiène et de la sécurité alimentaire. Marielle Vigne, maire de Tornac, a insisté sur ce point au cours de cette soirée, ajoutant que Bernadette Laupies avait toujours su travailler en équipe, qualité essentielle d'un agent du service public. Après 28 années passées au service de la collectivité auprès des petits Tornagais et Massillargais-Atuechois, Bernadette va pouvoir désormais profiter de son temps libre, retrouver ses enfants et gâter ses petits enfants.

RENCONTRE : COMMUNE ET CITOYENNETÉ

Le 21 janvier, l'Unadel et les élus tornagais vous invitent à une rencontre sur le thème "la commune : espace privilégié pour la participation citoyenne ?". Face à des régions de plus en plus vastes et des métropoles de plus en plus puissantes, où se situe, dans ce contexte, l'espace de dialogue, d'échanges avec l'habitant, le citoyen ?

Le nouveau rôle des élus municipaux serait-il d'être des animateurs, facilitateurs d'une démocratie participative renouvelée ? Comment les dynamiques citoyennes peuvent-elles répondre au besoin de débat et de proximité sur les territoires ? Quelques pistes à construire et des réponses à trouver.

Jeudi 21 janvier de 9h à 16h30 - Foyer communal - www.unadel.org

LES PLANS / www.lesplans.org

Un mois de novembre culturel

Le "Grand chœur alésien" a présenté un répertoire très varié.

La pièce Casting de la Compagnie "Les Inattendus" a été mise en scène par Magali Despeyroux.

Concert choral. Pour la première fois, un concert choral avait lieu dans la petite chapelle des Plans donné par le "Grand chœur alésien" sous la direction d'Anne-Marie Gautun, accompagnée par la pianiste Vanessa Galtier-España.

Après une succession de chants sacrés interprétés par le "Petit Chœur", l'ensemble de la chorale a poursuivi avec un répertoire très varié allant de Verdi à Ferrat en passant par Brel, Moustaki, Renaud, Michèle Torr, et bien d'autres. Un moment très apprécié tant par le choix des textes que par une belle interprétation. Le verre de l'amitié, offert par la

municipalité, a permis un échange amical où il a été demandé à la commission "Culture" de reconduire cette manifestation.

Succès pour Casting. Un véritable succès pour la compagnie théâtrale "Les Inattendus" qui a joué la pièce *Casting*. Transformée en salle de théâtre pour un soir, et pour la première fois, la salle municipale des Plans était trop petite pour accueillir les spectateurs. Cette soirée très agréable s'est achevée par une ovation aux artistes. Le verre de l'amitié a permis à chacun d'échanger et de féliciter chaque artiste.

AGENDA

- **16 janvier** : concert "Orchestral" Harmonie Salindres-Rousson", salle Becmil, 20h30. Entrée gratuite.
- **23 janvier** : concert. En première partie, la chorale "Cric-Crac", ensemble vocal dirigé par Emmanuel Paternie propose un répertoire contemporain mis en scène avec humour et dynamisme. En seconde partie, le "Big Band Funk" de Rousson, une vingtaine de musiciens avec une pêche d'enfer ! Tarif 5 € - Gratuit pour les enfants jusqu'à 12 ans. Salle Becmil, 20h30.
- **31 janvier** : loto "Hospitalité Jean-Paul II", salle paroissiale, 14h30.
- **5 février** : soirée Karaoké, salle Becmil, 19h30.
- **Lotos** salle Becmil à 15h les dimanches : 10/01, Basket ; 17/01, COS ; 24/01, Adapei ; 31/01, Gaité club ; 7/02, Club Taurin

AGENDA

- **9 janvier** : vœux de la municipalité, salle municipale, 19h.

IMPORTANT : pensez à inscrire vos enfants au Regroupement pédagogique du Village.

2015 ou quand le climat s'emballe

Le Gard aura connu une alternance entre sécheresse et inondations.

Alors que la COP21 sur le climat vient de se terminer, avec comme ambition de limiter l'augmentation des températures de 2°C à l'horizon 2100, il est intéressant de voir ce que 2015 nous aura réservé sur le plan local.

Les observations conduites par la station de recherches INRA/CNRS sur le site de Saint-Christol-lez-Alès depuis 65 ans, au Mont Lozère et en Cévennes depuis 35 ans, apportent des éléments objectifs quant à cette évolution. Sur le plan des températures, 2015 n'aura pas été l'année la plus chaude, mais la seconde juste derrière... 2014 : 15,7°C de moyenne en 2015 contre 16,1°C en 2014. Les mois de mai, juin, juillet et novembre accusent un excès de chaleur compris entre +3 et +4,5°C par rapport à la moyenne 1949-2015. Juillet a battu les records, même si aucune température n'a dépassé les 40°C. Les derniers mois de l'année ont connu une douceur inhabituelle, avec un record absolu de 24,5°C le 18 novembre.

En ce qui concerne la pluviométrie, 2015 a vu l'alternance de périodes de sécheresse, avec un déficit de près de 50 % en février et mars et 44 jours consécutifs sans pluie en juin et juillet. Le Gard a connu des précipitations importantes en avril, août et septembre, dont 5 alertes de vigilance orange. L'absence de pluie au début de l'été, associée à des températures anormalement élevées, a été à l'origine d'une raréfaction de la ressource en eau, qui a conduit l'autorité préfectorale à prendre un arrêté "sécheresse" de niveau 2 pour les Cévennes et l'agglomération alésienne. Les conditions peuvent apparaître agréables actuellement, mais il faut noter que la tendance va vers une augmentation des extrêmes. Il faudra donc à l'avenir être particulièrement vigilant sur la préservation des ressources en eau, la prévention des inondations et la lutte contre la pollution atmosphérique de type ozone qui augmente avec la température. Un défi qui nous concerne tous.

1700 € recueillis pendant le Téléthon

Les Chevaliers du Téléthon ont accompagné avec leurs motos les voitures anciennes en démonstration.

Une belle somme que ces 1700 € recueillis pour ce coup d'essai du Téléthon. De nombreuses associations et bénévoles ont répondu présent dans un bel élan de solidarité. La municipalité, le CCAS, en partenariat avec l'association "Saint-Martin solidaire", ont souhaité soutenir le combat contre les maladies rares. Ils ont ainsi programmé de très nombreuses animations afin de récolter des dons.

Dès le vendredi, l'école cévenole d'arts martiaux a proposé un cours d'observation et d'initiation au karaté, tandis qu'une loterie se déroulait au cours du repas de l'association "Femmes Solidaires". Le lendemain matin, des voitures anciennes accompagnées des motards "Les Chevaliers" ont réalisé une étape touristique sur la place Robert-Guibert et l'esplanade Charles-de-Gaulle.

Tout au long de l'après-midi, les animations se sont succédé dans la salle Adrienne-Horvath. Cela a démarré par des circuits en fauteuil roulant animés par l'association "Elsie", des démonstrations de sport proposées par la Gymnastique, de zumba par "ChoréDanse" et de hip-hop par le "Kiosque".

Livres, tombola et jukebox géant

Au même moment, des tournois de tarot et de contrée se déroulaient dans les salles Jean-Canu et Emile-Méjean. Pour se restaurer, toute la journée, des chocolats et des gâteaux, fabriqués par les enfants du centre de loisirs Le Roucan, étaient en vente. Le public avait aussi à sa disposition un salon de thé tenu par SMS et les Amis de la médiathèque. Ces derniers tenaient également une bourse aux livres.

En fin de journée, le tirage de la tombola a permis à Mme Reynier de remporter un lot de bouteilles et à Mme Reynaud d'acquiescer un superbe tableau offert par le peintre local Maxime Ferrier.

La soirée s'est achevée par un jukebox géant animé par Pascal Sono, où des chanteurs amateurs tels que la jeune Morgan, âgée de 14 ans, accompagnée à la guitare par son père, ont enthousiasmé le public.

AGENDA

- 6 janvier : goûter pour les enfants du village avec spectacle clown, 14h30. Entrée libre.
- 8 janvier : vœux du conseil municipal, salle Adrienne-Horvath, 18h30.
- 16 janvier : théâtre *Building*, salle Adrienne-Horvath, 20h30. Entrée libre.
- 5 février : débat sur la dette, association "Clarté et Démocratie", foyer Georges Brassens, 18h30.
- 6 février : soirée cabaret "Union des Femmes Solidaires" au profit d'Elsie, salle Adrienne-Horvath, tél. 04 66 55 76 68

GÉNÉROSITÉ, GOURMANDISE ET BONNE HUMEUR

Comme chaque année, Saint-Christol a participé au Téléthon avec de nombreuses démonstrations des associations solidaires, sportives et culturelles. Une tombola géante d'Amitiés d'Automne et un grand loto organisé par le CMJ qui a rencontré un vif succès, se terminant tard dans la nuit. Les fonds recueillis dépassent 6713 €, soit un peu plus que l'an dernier, alors que l'événement s'est déroulé sur deux jours seulement. Merci à tous les organisateurs et donateurs.

Le Père Noël s'est invité au généreux marché de Noël pour la plus grande joie des petits et des grands qui ont pu se régaler et faire quelques achats en prévision des fêtes. L'année s'est terminée en chansons grâce à un concert gratuit offert par la municipalité.

Les "Gourmandises cévenoles", qui proposent des produits de terroir, entre autres des liqueurs, des crèmes ou des sirops à la châtaigne, et des terrines de canard, de chevreuil ou du foie gras, ainsi que du miel des Cévennes ou des fruits à l'eau de vie et des vins, ont reçu des mains du président de la CCI d'Alès le label "Préférence Commerce" qui a pour but de promouvoir les produits locaux de qualité.

AGENDA

- 5 janvier : vœux du maire, Maison pour Tous, 19h.
- Du 11 au 15 janvier : Festival des mômes, Maison Pour Tous. Lire p. 7.
- Du 11 au 30 janvier : expo "étoiles sur toiles", médiathèque.
- 20 janvier : les mercredis lecture, médiathèque, de 10h à 11h.
- 23 et 24 janvier : "Chœur en hiver", Maison pour Tous, journée.
- Lotos, Maison pour Tous à 14h30 : le 10/01, Avenir Autrement ; le 17/01, Clarté et Démocratie ; le 31/01, APE Marignac.

Les lotos à ne pas manquer sur l'Agglo

SAMEDI 9 JANVIER

- par l'EC Anduzien
20h30, salle M. Pagnol, Anduze
- par l'AS bagardoise
20h30, au foyer, Bagard

DIMANCHE 10 JANVIER

- par le comité paroissial
14h, Espace Georges Brun, Saint-Privat-des-Vieux
- par la Société de chasse
14h30, salle M. Pagnol, Anduze
- par "Avenir autrement"
14h30, Maison pour Tous, Saint-Christol-lez-Alès

SAMEDI 16 JANVIER

- par l'Omnisport
20h30, foyer, Bagard

DIMANCHE 17 JANVIER

- par "Amitiés et Loisirs"
14h, foyer, Bagard
- par "Clarté et démocratie"
14h30, Maison pour Tous, Saint-Christol-lez-Alès
- Loto du Temple
14h30, salle Pellegrine, La Châtaigneraie, Thoiras
- par la Paroisse de Notre-Dame des clés
15h, Clavières, Alès
- par la société de chasse
15h, foyer, St-Maurice-de-Cazeville
- par l'ACNA
15h, salle M. Pagnol, Anduze
- par La Soureillado
15h30, salle polyvalente, Ners

SAMEDI 23 JANVIER

- par l'AOG
19h, salle du Parc, Cruviers-Lascours
- par "La Feste del País"
20h30, salle Fernand Colpeillère, Saint-Croix-de-Caderle

- par le club des Archers Anduziens
21h, salle M. Pagnol, Anduze

DIMANCHE 24 JANVIER

- par les Restos du Cœur
14h, au foyer, Bagard
- Au profit de la scolarité des jeunes de Ouagadougou
14h30, Espace Alès-Cazot, rue Jules Cazot, Alès
- par l'APE Jean Giono
14h30, Saint-Privat
- par le Tennis club
14h30, salle M. Pagnol, Anduze
- par "Cassiopée"
14h30, salle Charles Pagès, Vézénobres

SAMEDI 30 JANVIER

- par l'UDARG
14h30, salle M. Pagnol, Anduze
- par la société de chasse
21h, foyer, Bagard

DIMANCHE 31 JANVIER

- par l'APE Paul Valéry
14h, Espace Georges Brun, Saint-Privat-des-Vieux
- par le PCF
14h, au foyer, Bagard
- par l'association ATECS
14h30, salle polyvalente, Saint-Hilaire-de-Brethmas
- par l'APE de Marignac
14h30, Maison pour Tous, Saint-Christol-lez-Alès
- par l'ADMR Anduzenque
15h, salle Marcel Pagnol, Anduze

SAMEDI 6 FÉVRIER

- par l'association "Le Sous des écoles de Mialet"
20h30, foyer Monplaisir, Mialet

14 janvier
**Vœux d'Alès Agglomération :
 venez nombreux !**

L'ÉVÉNEMENT
 DU
 MOIS

Le président d'Alès Agglomération, les vice-présidents, les cinquante maires et les conseillers communautaires ont le plaisir de vous convier à la 4^e cérémonie des vœux d'Alès Agglomération, jeudi 14 janvier, à partir de 18h30, au parc des expositions de Méjannes-les-Alès. Dans ce bouleversement territorial que représente la création au 1^{er} janvier

de notre nouvelle région Languedoc-Roussillon-Midi-Pyrénées, les élus auront à cœur d'assurer à la population que le sens des responsabilités, la créativité et la recherche du sens communautaire resteront leur fil conducteur. La soirée se terminera autour d'un buffet pour fêter ensemble, et de façon conviviale, la nouvelle année.

Les 8 et 9

Comédie :
Chéri, faut qu'on parle !

Tarif 13 €, carte abonnement 11 €, moins de 12 ans 9,50 €, formule dîner + spectacle 18 €. tél. 08 26 38 13 00
 19h30, théâtre du Pélousse Paradise, 3, rue Josué Louche, Alès

Comédie :
J'ai oublié de vous dire

Tarif 13 €, carte abonnement 11 €, moins de 12 ans 9,50 €, formule dîner + spectacle 18 €. tél. 08 26 38 13 00
 21h, théâtre du Pélousse Paradise, 3, rue J. Louche, Alès

Lundi 11

Concert :
Romano / Sclavis / Texier

Jazz millésimé et taste-vin.
 tél. 04 66 52 52 64
 20h30, Le Cratère, Alès

Du 11 au 15

Festival des Mômes

La 19^e édition aura pour thème "Le Voyage". Sept spectacles sont au programme. Lire page 7.
 tél. 06 14 15 11 94
www.festivaldesmomes.com
 Maison pour Tous, Saint-Christol-lez-Alès

Samedi 9

Concert de l'Épiphanie

Avec les chorales "Moi je veux chanter" de Bessèges et "Harmony et variation" de Mons, accompagnées par les musiciens de l'Harmonie d'Alès. Gratuit.
 15h, salle polyvalente du Valat de Sicard, Mons

Dimanche 10

Atelier d'écriture

Animé par Caroline Fouchac, de l'association "Les Orpailleuses".
 10h, bibliothèque municipale, Saint-Jean-de-Ceyrargues

Championnat du Gard de cross-country

Cross-country toutes distances et toutes catégories. Organisé par l'Alès Cévennes Athlétisme Agglomération et le Comité du Gard d'athlétisme. Engagements avant le 7 janvier. tél. 04 66 83 17 99

Départs à partir de 10h15, Mas Sanier, 39, avenue Vincent d'Indy, Alès

Mardi 12

Vœux

À l'invitation du Groupe alésien de Dialogue inter-religieux.
 18h30, Espace Alès-Cazot, rue Jules Cazot, Alès

Rencontre-débat

Jean-Luc Aigoïn, vice-président de l'Agglo, interviendra sur le thème "Comment éviter 2°C de trop pour notre planète". tél. 04 66 83 19 62
 14h30, foyer paroissial, chemin de Sauve, Lézan

Mercredi 13

La Nouvelle-Calédonie

Film de Jacques Santou, proposé 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

Jeudi 14

Histoire de Jazz

Proposé par l'UPGA. Entrée libre.
 18h, Espace André Chamson, boulevard Louis Blanc, Alès

janvier

Dimanche 3

Concert de l'Épiphanie

Avec l'Orchestre philharmonique de Prague. Attention, munissez-vous de vos invitations retirées le 17 décembre.
 15h30 et 20h30, Le Cratère Alès

Mardi 5

Ciné : Mon maître d'école

Avant-première exceptionnelle du documentaire s'attachant au travail de Jean-Michel Burel, maître d'école à Saint-Just-et-Vacquières. En présence de l'équipe du film : François-Xavier Demaison et la réalisatrice Émilie Théron. Tarif : 9,50 € (moins de 14 ans 4,50 €). Réservation sur cineplanet.fr

19h30, multiplexe Cinéplanet, place des Martyrs-de-la-Résistance, Alès

Alès, regards sur la ville du XIX^e siècle

Conférence de Claire-Lise Creissen, en collaboration avec "Les Amis du Musée du Colombier", organisée par l'UPGA.
 De 18h à 19h30, médiathèque Alphonse Daudet, Alès

Mercredi 6

L'Heure du conte

Avec Graine de lire.
 15h, médiathèque Alphonse Daudet, Alès

Jeudi 7

L'Évolution, revue à la lumière du XXI^e siècle

Conférence de Michel Wienin, organisée par l'UPGA.

De 20h à 22h, Espace André Chamson, Alès

Vœux d'Alès Agglomération

Le président de l'Agglo, les vice-présidents, les maires et les conseillers communautaires vous convient à leur traditionnelle cérémonie des vœux. Lire page 35.

18h30, parc des expositions, Méjannes-les-Alès

Ciné-débat

Projection de *Entre leurs mains*, film documentaire sur l'accouchement et le corps de la femme aujourd'hui. En présence d'intervenants professionnels. Tarif : 7 €. Réservation sur cineplanet.fr

19h15, multiplexe Cinéplanet, place des Martyrs-de-la-Résistance, Alès

Vendredi 15

Vœux de la CCI

Cérémonie ouverte aux entreprises. 19h, parc des expositions, Méjannes-les-Alès

Ciné : soirée spéciale "horreur"

Programmation sur cineplanet.fr

20h, multiplexe Cinéplanet, place des Martyrs-de-la-Résistance, Alès

Les 15 et 16

Comédie : Jamais 2 sans toit !

Tarif 13 €, carte abonnement 11 €, moins de 12 ans 9,50 €, formule dîner + spectacle 18 €. tél. 08 26 38 13 00

19h30, théâtre du Pélousse Paradise, 3, rue J. Louche, Alès

Danse : Casse-noisette

De Tchaïkovski, par le Ballet du Grand Théâtre de Genève. tél. 04 66 52 52 64

Comédie : Pestes

Tarif 13 €, carte abonnement 11 €, moins de 12 ans 9,50 €, formule dîner + spectacle 18 €. tél. 08 26 38 13 00

19h30, théâtre du Pélousse Paradise, 3, rue Josué Louche, Alès

Samedi 16

Portes ouvertes du lycée de La Salle

De 9h30 à 12h et de 13h30 à 16h, place H. Barbusse, Alès

Rencontres à l'école Caminarem

L'école Steiner de Monteils organise des matinées d'échanges afin de faire découvrir sa pédagogie et son environnement. Sur rendez-vous.

tél. 04 66 83 20 43
contact.ecolecaminarem.org

De 10h à 12h, 156, impasse de Jouquet, Monteils

Alès Swing Day

Stages de danse en journée, concert avec le groupe de jazz *The Swett Peppers* en soirée.

Organisés par l'association Swing'Alès. tél. 06 09 50 11 32
swingales@gmail.com

Salle Roualdès, 1953, chemin des Sports, Alès

Ciné : The Metropolitan Opera

Projection en direct du spectacle *Les Pêcheurs de Perles*. Tarif : 25 € (réduit 21 €, moins de 16 ans 14 €). Réservation sur cineplanet.fr

18h55, multiplexe Cinéplanet, place des Martyrs-de-la-Résistance, Alès

CAC VB / Avignon

Championnat Elite. 20h, halle des sports de Clavières, Alès

Patinoire : soirée Buffalo Grill

Des repas au Buffalo Grill et de nombreux lots à gagner. tél. 04 66 52 89 24
patinoireales@orange.fr

De 20h30 à 23h, patinoire d'Alès, chemin des Sports, Alès

Soirée jeux

Ouverte à tous. Gratuit. 20h30, salle Le Micocoulier, Corbès

Dédicace BD

Rencontre avec Leen, une jeune auteure montpelliéraine de manga.

De 14h à 18h, Alès BD, rue du 19-Mars 1962, Alès

Rock/funk : Les Willaume

Tarif : 5 €. tél. 09 83 09 95 85
antrepote@gmail.com

21h, L'Antrepote, 180, rue Jacquard, Alès

Théâtre : Contes défaits

La compagnie "L'Emporte Pièces" revisité les contes de Perrault.

Au programme : humour et dérision. tél. 06 52 44 10 71 - Participation libre

20h30, foyer communal, Saint-Jean-de-Ceyrargues

Dimanche 17

Musique country

Concert organisée par Cévennes danses Country.

14h30, Espace Georges Brun, Saint-Privat-des-Vieux

Rugby : RCC / Bagnols

15h, stade de la Montée de Silhol, Alès

Théâtre : Building

Entrée libre.

20h30, Espace La Fare Alais, Saint-Martin-de-Valgalgues

Du 18 au 30

Théâtre : La Nuit des Rois

De William Shakespeare, par la compagnie Machine Théâtre.

tél. 04 66 52 52 64

Les 18, 19, 20, 22, 26, 27, 29 et 30 à 20h30, les 21 et 28 à 19h, Le Cratère, Alès

Mardi 19

Atelier théâtre

Dirigé par Élisabeth Gavaldà, comédienne et pédagogue du Théâtre de la Palabre. Gratuit, inscription à l'accueil de la médiathèque jusqu'au 12 janvier.

De 14h à 17h, médiathèque Alphonse Daudet, Alès

Mercredi 20

Ballet pour enfants : La boîte à joujoux

De Claude Debussy, sur un livret de André Hellé, avec l'orchestre national Montpellier Languedoc-Roussillon. tél. 04 66 52 52 64

19h, Le Cratère, Alès

Du 20 au 26

20^e Festival Télérama

Des films sortis en 2015 sélectionnés par la rédaction, à découvrir ou redécouvrir. Tarif : 3,50 €/séance.

Informations sur cineplanet.fr

Multiplexe Cinéplanet, place des Martyrs-de-la-Résistance, Alès

Jeudi 21

Concours de belote

Organisé par le Club de l'amitié.

14h, Espace Georges Brun, Saint-Privat-des-Vieux

Londres, capitale de l'Empire

Film proposé par "Connaissances du Monde". Tarif : 8,50 € (réduit 7 €). tél. 07 86 20 06 68

14h30, multiplexe Cinéplanet, place des Martyrs-de-la-Résistance, Alès

Les 21 au 24

Brassens à g(e)orges déployées

Tarifs : 12, 8 et 6 €. Réservations au 04 66 24 65 09 - 06 84 78 03 82

Les 21 et 22 à 20h30, le 24 à 17h, Léz'Art Théâtre, 161 chemin du Trinquier, Lézan

Vendredi 22

Café Occitan : les fables

Organisé par l'association Lengua e Cacasas.

18h, foyer de Mazac, Saint-Privat-des-Vieux

Contes du Maghreb : La fille à l'étoile d'or

Tout public. Tarifs et réservation auprès du CMLO : 04 66 56 67 69

20h30, médiathèque Alphonse Daudet, Alès

Les 22 et 23

Comédie : Lune de mie...rde !

Tarif 13 €, carte abonnement 11 €, moins de 12 ans 9,50 €, formule dîner + spectacle 18 €. tél. 08 26 38 13 00

19h30, théâtre du Pérouse Paradis, 3, rue Josué Louche, Alès

Comédie : The cougar.com

Tarif 13 €, carte abonnement 11 €, moins de 12 ans 9,50 €, formule dîner + spectacle 18 €. tél. 08 26 38 13 00

21h, théâtre du Pérouse Paradis, 3, rue J. Louche, Alès

Du 22 au 25

Alespo

300 exposants sont attendus pour la 47^e édition. Lire page 7.

www.alespo.fr

Parc des expositions, Méjannes-les-Alès

Samedi 23

CAC VB / Paris

Championnat Elite.

20h, halle des sports de Clavières, Alès

Concert

Avec la chorale "Cric Crac" dirigée par Emmanuel Paterne, suivi du "BBF Big Bang" qui réunit une vingtaine de musiciens. Tarif : 5 € (gratuit pour les moins de 12 ans).

20h30 salle Becmil, Salindres

Opéra-bouffe : Le Nozze Di Figaro

De Mozart, par Galin Stoev et Alexis Kossenko. tél. 04 66 52 52 64

20h30, Le Cratère, Alès

19 janvier

Le Forum Bac Plus pour l'orientation des lycéens

Le Centre d'information et d'orientation d'Alès (CIO) organise le Forum Bac Plus le 19 janvier. Pour cette 26^e édition, 1 500 élèves de Terminale dans les lycées d'Alès et de Saint-Christol-lez-Alès sont attendus à l'Espace Alès-Cazot.

Afin de leur permettre de recueillir toute la documentation nécessaire à l'élaboration de leur projet d'études post-bac, 65 représentants d'établissements d'enseignement supérieur de la région seront présents. Les "prépa", les BTS, les IUT et les universités, les écoles et les filières par apprentissage seront sur place.

Les représentants des métiers de la défense et de la sécurité, ainsi que les organismes de santé et de vie étudiante seront également présents.

À quelques mois du Bac, voilà une bonne occasion pour les lycéens de trouver des réponses à toutes leurs interrogations en matière d'orientation scolaire et professionnelle.

L'entrée est également ouverte aux enseignants et aux parents d'élèves qui pourront rencontrer l'équipe du CIO composée de conseillers d'orientation psychologues et de documentalistes.

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

Entrée gratuite

tél. 04 66 56 46 70 - ce.0300061d@ac-montpellier.fr

Concert : Violoncelle sur un fil doré

Par Cécile Girard et David Doucerain.

De Bach à Pink Floyd, de l'Irlande au bal musette, de Brassens à la poésie de Genet. Tarif 10 €, réservation au 07 81 23 74 75

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

Théâtre : Entre le diable et la mer bleue profonde

Par la compagnie T2A. Tarif : 5 € (gratuit pour les moins de 15 ans).

20h30, salle Le Micooutier, Corbès

Concerts : Manu Tosa et Johnny Jay

Tarif 5 €. tél. 09 83 09 95 85

antrepote@gmail.com

21h, L'Antrepote, 180, rue Jacquard, Alès

Don du sang

Assemblée générale départementale.

9h, foyer, Bagard

Les 23 et 24

Moto : enduro extrême

2^e Alès Trém, unique épreuve d'enduro extrême de France, qui accueillera les meilleurs spécialistes de la discipline.

Lire p. 5. www.24mx-alestrem.com

Centre-ville d'Alès, Pôle Mécanique, Saint-Martin-de-Valgalgues, Laval-Pradel, Saint-Julien-les-Rosiers et La Grand-Combe

Chœur en hiver

25^e week-end chantant du Grand Chœur Saint-Christolien. Avec Marc-André Caron et Sylvie Jacquet, chefs de chœur, et Jean-Sébastien Febvre, pianiste.

tél. 04 66 60 12 35

choeureniversc@gmail.com

Du samedi 13h au dimanche 17h, Maison pour Tous, Saint-Christol-lez-Alès

Dimanche 24

Cross-country

Épreuve organisée par l'ACNA, comptant pour le challenge Pujazon et servant de manche au cross inter-départemental sport adapté.

tél. 04 66 61 91 44 - 06 16 70 64 40

www.acn-anduze.fr

Départs à partir de 10h, lac d'Atuech

Stage de Zumba

Organisé par la Gymnastique volontaire.

Tarif 12 € - tél. 06 27 10 03 06.

De 15h à 17h, foyer, Brignon

Ciné : le Bolchoï sur grand écran

Projection en direct du spectacle *La Mégère Apprivoisée* (durée 2h05).

Tarif : 25 € (réduit 21 €, moins de 16 ans 14 €).

Réservations sur cineplanet.fr

16h, multiplexe Cinéplanet, place des Martyrs-de-la-Résistance, Alès

Le dragon de Claude-Henry Joubert

Concert de clarinettes dirigé par Nicolas Stimbre, avec la classe de théâtre d'Annie Corbier.

17h, Pôle scientifique et culturel de Rochebelle, Alès

Concert : Chapeau !

Cabaret musical avec Cécile Girard, Jean-Yves Lacombe et David Doucerain. Participation au chapeau.

17h, foyer, Tornac

Mardi 26

Atelier théâtre

Dirigé par Élisabeth Gavaldà, comédienne et pédagogue du Théâtre de la Palabre. Gratuit, sur inscription à l'accueil de la médiathèque.

De 14h à 17h, médiathèque Alphonse Daudet, Alès

Mercredi 27

Les Grandes Gueules

Spectacle de chansons a cappella interprétées par quatre voix.
tél. 04 66 52 52 64

15h, Le Cratère, Alès

Audition de saxophones

Classe de Michel Mahistre.

17h30, Pôle scientifique et culturel de Rochebelle, Alès

Jeudi 28

Rencontre autour du livre d'artiste

Dans le cadre de l'exposition Le Saëc, rencontre avec Thierry Le Saëc, Pierre Manuel (directeur des éditions Méridiennes), François Heusbourg (écrivain et directeur des éditions Unes), James Sacré (écrivain et poète) et Claude Viallat (plasticien). Entrée libre.

18h, Pôle scientifique et culturel de Rochebelle, Alès

Ateliers seniors

Jeux de mémoire et jeux de cartes.

De 14h à 17h, médiathèque Alphonse Daudet, Alès

Les Grandes Gueules

Spectacle de chansons a cappella interprétées par quatre voix. Dans le cadre du programme "Cratère Hors les murs".
tél. 04 66 52 52 64

20h30, salle Louis Benoit, Saint-Hilaire-de-Brethmas

Vendredi 29

La Vie de Marie Rivier

Spectacle des enfants de l'école Notre-Dame, retraçant la vie de celle qui a créé l'établissement scolaire il y a 200 ans. Gratuit. Lire page 23.

13h45 et 15h30, Espace Alès-Cazot, rue Jules Cazot, Alès

Shikoku, le Compostelle japonais

Vidéo-conférence organisée par Visa 2000 et présentée par Dominique Dumas et Jean-Marie Poulhès. Gratuit.
tél. 06 03 70 08 79

18h, Pôle scientifique et culturel de Rochebelle

Audition de guitare

Classe d'Annie Fourcoul.

18h30, école de musique Maurice André d'Alès Agglo

The Doors are opening

Conférence musicale.

Participation au chapeau.

20h30, bibliothèque, Lézan

Les 29 et 30

Comédie : Thom Trondel

Tarif 13 €, carte abonnement 11 €, moins de 12 ans 9,50 €, formule dîner + spectacle 18 €. tél. 08 26 38 13 00

19h30, théâtre du Pélousse Paradis, 3, rue Josué Louche, Alès

Comédie : Multiplexe - Impro totale

Tarif 13 €, carte abonnement 11 €, moins de 12 ans 9,50 €, formule dîner + spectacle 18 €. tél. 08 26 38 13 00

21h, théâtre du Pélousse Paradis, 3, rue Josué Louche, Alès

Samedi 30

Le Cabaret d'AVeC

Spectacle vivant avec intermèdes musicaux, organisé par l'association Arts Vivants en Cévennes. Tarif 5 €
www.artsvivantsencevennes.fr

18h, foyer, Générargues

Ciné : The Metropolitan Opera

Projection en direct du spectacle Turandot (durée 3h35). Tarif : 25 € (réduit 21 €, moins de 16 ans 14 €).
Réservation sur cineplanet.fr

18h55, multiplexe Cinéplanet, place des Martyrs-de-la-Résistance, Alès

Football : OAC / Evian T.G

Championnat de CFA 2.

19h, stade Pibarot, chemin des Sports, Alès

Les Grandes Gueules

Spectacle de chansons a cappella interprétées par quatre voix. Dans le cadre du programme "Cratère Hors les murs".
tél. 04 66 52 52 64

20h30, Espace Georges Brun, Saint-Privat-des-Vieux

Concert rock : Les Gunshots

Organisé par Les Amis de la danse.
Tarif : 10 €. Réserv. au 06 89 25 96 89

21h, Espace Alès-Cazot, rue Jules Cazot, Alès

Rock/funk : Les Sev'Haine

Tarif : 5 €. tél. 09 83 09 95 85
antrepote@gmail.com

21h, L'Antrepote, 180, rue Jacquard, Alès

Dimanche 31

Musique country

10h30 initiation gratuite, 12h30 repas, 14h bal. Tarif 5 €. tél. 06 58 01 48 06

Salle polyvalente, Boisset-et-Gaujac

Concert de l'Épiphanie

Au programme : Haendel, Mozart, Haydn et Scarlatti, avec l'Ensemble Anémios de l'école de musique Maurice André, la chorale Encantarello à Cœur joie d'Uzès, l'Ensemble Euterpe et la soprano Estelle Ortéga. Sous la direction d'Andrew Peggie. Tarif 5 €.

16h, Temple, Alès

Thé dansant

Organisé par le club "Lou Bien Estre".
Tarif 10 €.

De 15h à 18h, foyer, Tornac

février

Mardi 2

Collecte de sang

Organisée par l'Amicale des Donneurs de sang.

De 15h à 18h30, Espace G. Brun, Saint-Privat-des-Vieux

Les 2 et 3

Hommes aux mille mains, la magie de Cocteau

Les textes de Cocteau portés par la magie des ombres chinoises de Philippe Beau. tél. 04 66 52 52 64

20h30, Le Cratère, Alès

Jeudi 4

Ciné-débat

Projection de *Voyage en Grèce par temps de crise*, en présence de l'équipe du film. Tarif unique : 7 €.
Réservation sur cineplanet.fr

19h15, multiplexe Cinéplanet, place des Martyrs-de-la-Résistance, Alès

Une histoire de la Franc-Maçonnerie

Conférence de Lionel Rambert, en partenariat avec l'association Frédéric Desmons.

De 20h à 22h, Espace André Chamson, boulevard Louis Blanc, Alès

Vendredi 5

Audition d'hiver

Organisée par l'école de musique.

20h, Espace Georges Brun, Saint-Privat-des-Vieux

Chanson : Abd Al Malik

Avec le spectacle "L'art et la révolte", d'après l'œuvre d'Albert Camus.
tél. 04 66 52 52 64

20h30, Le Cratère, Alès

Les 5 et 6

Salon Elle & Lui

Salon de la vente à domicile : créations, prêt-à-porter, lingerie, bijoux, chaussures, etc. Défilé de mode à 15h. Entrée libre.
tél. 07 85 88 17 21

kdifusioncreation@gmail.com

Le 5 de 10h à 19h, le 6 de 10h à 18h, Espace Alès-Cazot, rue Jules Cazot, Alès

Comédie : Plus si affinités...

Tarif 13 €, carte abonnement 11 €, moins de 12 ans 9,50 €, formule dîner + spectacle 18 €. tél. 08 26 38 13 00

19h30, théâtre du Pélousse Paradis, 3, rue Josué Louche, Alès

Comédie : La guerre des sexes... aura-t-elle lieu ?

Tarif 13 €, carte abonnement 11 €, moins de 12 ans 9,50 €, formule dîner + spectacle 18 €. tél. 08 26 38 13 00

21h, théâtre du Pélousse Paradis, 3, rue Josué Louche, Alès

Brassens is not dead

Tarif : 5 €. tél. 09 83 09 95 85
antrepote@gmail.com

21h, L'Antrepote, 180, rue Jacquard, Alès

Samedi 6

Théâtre : Les fiancés de Loches

Une comédie de Georges Feydeau, présentée par la compagnie Les Ménestrels Théâtre. Participation libre.

18h, foyer, Brignon

Du 18 au 30 janvier Festival international du film des droits de l'homme

La 4^e édition gardoise de ce festival dédié aux droits de l'homme se tiendra à Alès, Bagnols-sur-Cèze, Le Vigan, Monoblet, Calvisson et Nîmes. Ce festival veut informer et développer la réflexion sur certaines situations problématiques dans plusieurs pays, dont l'Éthiopie, l'Inde, l'Iran, la Roumanie, la Russie et le Danemark. C'est à Alès que l'ouverture du Festival aura lieu, le 18 janvier. Rendez-vous au tout nouveau multiplexe Cinéplanet, dès 19h, pour les interventions de Guy Aurenche, parrain de la manifestation et ancien avocat des droits civils et humains au barreau de Paris, ainsi que d'Éric Thimel, délégué départemental du Secours Catholique.

Voici la programmation des films projetés au multiplexe d'Alès :

- **18 janvier** : *The Well*, de Paolo Barberi et Riccardo Russo. Zoom sur le territoire Borana, en Éthiopie du sud, où l'eau est extraite par les bergers d'antiques puits creusés à la main. Projection suivie d'un débat animé par Riccardo Russo.
- **19 janvier** : *Are Vah !*, de Micha Patault et Sarah Irion. Web-documentaire sur le projet de centrale nucléaire de Jaitapur, en Inde.
- **21 janvier** : *No land's song*, d'ayat Najafi. Une aventure pour faire chanter les femmes en Iran.

• **26 janvier** : *Toto et ses sœurs*, d'Alexander Nanau. Une plongée au cœur d'une cité de Bucarest.

• **28 janvier** : *Days of hope*, de Ditte Haarløw Johnsen. Un récit sur le prix que les réfugiés du monde entier doivent payer pour vivre leurs rêves et leurs espoirs.

■ Séances à 19h15. Tarif unique : 6 €. Multiplexe Cinéplanet, place des Martyrs-de-la-Résistance, Alès
tél. 04 66 52 63 03 - www.cineplanet.fr

Autour de l'accueil de réfugiés

Rencontre avec Philippe Verseils, coordinateur du Réseau des Associations Nîmoises d'Action et d'Intervention Sociale (groupement laïc) autour du thème "Des réfugiés dans les Cévennes : quelles actions ? quelles propositions ? avec qui ? comment ?".
tél. 04 66 85 33 33

20h, salle Stevenson, Saint-Jean-du-Gard

Soirée karaoké dansante

Organisée par la Croix-Rouge. Entrée 5 € + 1 boisson.

20h, salle Marcel Pagnol, Anduze

Théâtre : Dolorès

Tarifs 12, 8 et 6 €. Réservations au 04 66 24 65 09 - 06 84 78 03 82

20h30, LézArt Théâtre, 161, chemin du Triquetier, Lézan

Concert : Chilly Blues

Organisé par l'APE Paul Valéry. Gratuit.

21h, Espace Georges Brun, Saint-Privat-des-Vieux

Isa Jazz

Tarif : 5 €. tél. 09 83 09 95 85 antrepote@gmail.com

21h, L'Antrepote, 180, rue Jacquard, Alès

Dimanche 7

Final de l'Étoile de Bessèges

Dernière étape en forme de contre-la-montre de 12 km sur les berges du Gardon et arrivée au sommet de l'Ermitage. Lire page 5.

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

JOURNAL ÉDITÉ PAR LA COMMUNAUTÉ D'AGGLOMÉRATION D'ALÈS.

CONTACT. 04 66 56 10 46 - journal@alesagglo.fr

DIRECTEUR DE LA PUBLICATION. Christophe Rivencq

DIRECTRICE DE LA RÉDACTION. Christine Zanella-Savy

RÉDACTEUR EN CHEF. Bruno Mathis

RÉDACTION. Bruno Mathis, Christine Zanella-Savy, Fabrice Jurquet

AGENDA. Corine Claisse, Jacques Scuderi

MAQUETTE ET MISE EN PAGE. Michèle Meslin

ILLUSTRATIONS : Crysse, Sébastien Chazal

PHOTOS. Gilles Soler, Philippe Nicolas, Romain Capelle

SUIVI DE FABRICATION. Georges Bousquet

IMPRESSION. Rockson Roto Sud Impression

Ce journal est tiré à 62500 exemplaires sur papier écologique. Dépôt légal n° 2267-3407

expos

Peinture de Cécile Chetail

Jusqu'au 10 janvier
Nouvelle Clinique Bonnefon, avenue Carnot, Alès

Laure Marion

Exposition de peintures.
tél. 04 66 55 99 37
Jusqu'au 11 janvier
Fleur'T avec le dit vin, 574, route d'Uzès, Alès

Peintures de Christian Rahevivo

Exposition présentée par l'UPGA. Vernissage le 5 janvier à 18h30.
Du 4 au 15 janvier
Espace André Chamson, boulevard Louis Blanc, Alès

Graines de C'amis arts

Exposition des travaux de l'association. Ouvert les mardis et jeudis de 16h à 17h30 et les mercredis et samedis de 10h à 12h. Vernissage le 16 janvier, à 11h. Entrée libre.
Du 16 au 30 janvier
Bibliothèque municipale, Méjannes-les-Alès

Peintures de Francis Abril

Présentées par l'association Alespoir. Vernissage le 19 janvier, à 18h30.
Du 18 au 30 janvier
Espace André chamson, boulevard Louis Blanc, Alès

Aquarelles d'Henry Daniel

Vernissage le 22 janvier, à 18h30.
Du 22 au 24 janvier
Espace Georges Brun, Saint-Privat-des-Vieux

L'art de la lumière et des formes

Peintures, photographies et sculptures présentées par Christophe Gravier, Frère Jean et Giovanni Perugini. Ouvert du mardi au samedi de 14h à 19h - tél. 06 86 73 16 44
Jusqu'au 30 janvier - Galerie 15, rue Edgar Quinet, Alès

Thierry Le Saëc

Exposition de livres d'artistes parus aux éditions de *La Canopée* entre 2006 et 2015. Ouvert tous les jours de 14h à 18h.
tél. 04 66 86 98 69
Jusqu'au 14 février 2016 - Musée PAB, Alès

"PRENEZ DE BONNES RÉOLUTIONS POUR L'ANNÉE 2016"

TÉLÉCHARGEZ L'APPLI MOBILE ALÈS CÉVENNES

* FAIRE DU SPORT
 * TRIER SES DÉCHETS
 * ARRÊTER DE FUMER
 * SE COUCHER TÔT
 * NE PLUS ORIGNOTER ENTRE LES REPAS

* TÉLÉCHARGER L'APPLI ALÈS CÉVENNES

FAISONS DE 2016 UNE BONNE ANNÉE

Max Roustan
les Maires &
le Conseil de Communauté
vous souhaitent une
**bonne et heureuse
année 2016**

Aiès
Agglomération