

**Janvier  
2022**

*St Sauveur  
de Cruzeières*

*Belle et heureuse  
année 2022*


## Bulletin d'infos – St Sauveur de Cruzières

Janvier 2022

| | |
|-----------------------------------------------------------------------------|----------|
| <i>Bloc-notes</i> | 2 |
| <i>Le Mot du Maire</i> | 3 |
| <i>Compte administratif 2020 et Budget Commune 2021</i> | 4 |
| <i>Compte administratif 2020 et Budget Assainissement 2021</i> | 5 |
| <i>Contributions directes, Evolution de la dette - Etat-Civil</i> | 6 |
| <i>Vie du Village</i> | 7 |
| <i>Associations</i> | 8 |
| <i>Sictoba</i> | 9 |
| <i>Comptes-rendus des Conseils Municipaux Des 14 Octobre et 25 Novembre</i> | 10-11-12 |
| <i>Quelques réalisations 2021 en photos</i> | 13-14 |
| <i>Chapelle St Marcel de St Génies</i> | 15-16 |


Fermeture de la mairie : Du 27/12 au 31/12/2022

En cas d'urgence, les numéros de téléphone des élus seront affichés sur la porte de la mairie

### **Dématérialisation de Lou Cant de L'Aubo**

Nous vous rappelons que dans un souci de réduction de notre impact écologique, nous proposons aux habitants disposant d'une connexion Internet et qui seraient intéressés, d'envoyer sous forme numérique le petit journal communal. Merci de vous inscrire en envoyant un mail à :

[cdelaunzun.mairiestsauveur@gmail.com](mailto:cdelaunzun.mairiestsauveur@gmail.com),

en précisant votre nom, votre quartier ainsi que l'adresse de messagerie sur laquelle vous souhaitez le recevoir (si elle diffère).

Ce format dématérialisé pourrait être mis en place cette année. Bien entendu le format papier persistera pour tous ceux qui ne se seront pas manifestés. *Corinne DELAUZUN*

Le bulletin est édité par la municipalité de St Sauveur de Cruzières. ☎ 04 75 39 30 55

[mairie.saintsauveurdecruzières@wanadoo.fr](mailto:mairie.saintsauveurdecruzières@wanadoo.fr)

Site Internet : [www.saintsauveurdecruzières.fr](http://www.saintsauveurdecruzières.fr)

Facebook : [Commune de Saint Sauveur de Cruzières](https://www.facebook.com/Commune.de.Saint.Sauveur.de.Cruzières)

Chargés de communication :

FAIVRE Catherine, CARRERES Thierry


## Le mot du Maire

La période inédite qui a commencé en 2020 devient une période récurrente. En effet, notre vie est rythmée désormais par la pandémie du Covid 19.

Notre collectivité reçoit régulièrement des fiches réflexes de la préfecture, nous en sommes en ce mois de décembre au numéro 78. Ces fiches nous permettent de mettre en œuvre les différents protocoles, pour les réunions, les écoles, les associations ou toute autre manifestation.

Le protocole de réception des vœux du maire pour plus de 50 personnes est beaucoup trop contraignant et peu convivial. De ce fait, les vœux n'auront pas lieu en ce début 2022.

La vie communale 2021 a été riche de 8 conseils municipaux qui découlent des nombreuses réunions des diverses commissions et nous permettent ainsi d'avancer sur les différents dossiers évoqués dans Lou Cant de l'Aubo.

Les travaux 2022 se traduiront par la fin de l'enfouissement des réseaux quartier La Rivière avec la disparition d'une vingtaine de poteaux Enedis et France Télécom et l'installation de l'éclairage public, le recensement de la population (annulé en 2021), la mise en place des panneaux et des numéros pour l'adressage, l'appel d'offre pour la future école et d'autres dossiers comme l'avenir de l'ancienne salle polyvalente (vente ou location) ...

Notre village est en mutation en ce qui concerne la vente et l'achat immobilier, cette année est historique à cause de la pandémie, du retour à la campagne, du choix du télétravail et bien d'autres raisons que j'ignore, sinon le fait qu'il fait bon vivre chez nous.

Cependant, malgré ce phénomène récent positif, il y en a un plus inquiétant sur la désertification des bénévoles dans nos associations sûrement par manque de possibles activités ou par choix personnel. J'encourage les présidentes et présidents à continuer leurs actions permettant de créer ce lien unique et intergénérationnel qui nous caractérise.

2022 sera aussi une année de renouvellement pour le personnel communal qui est au contact des Salvicruziennes et Salvicruziens tous les jours de la semaine dans chacune de leurs affectations. Nous aurons deux départs en retraite et un arrêt d'activité pour un personnel en CDD de façon volontaire. Trois postes seront à pourvoir pour la plupart après l'été.

*En espérant que cette nouvelle année soit riche  
de rencontres et de projets,  
je vous souhaite une bonne et heureuse année.*

*Communalelement Vôtre*

*Christophe*


# Compte administratif 2020 de la commune

## Vue d'ensemble du réalisé par chapitre de fonctionnement en dépense et recette - Budget Principal St Sauveur de Cruzières


| Dépenses de fonctionnement | | |
|----------------------------|-----------------------------------------|-------------------|
| Chapitre | Désignation | Montant |
| 011 | Charges à caractère général | 82 596,92 |
| 012 | Charges de personnel et frais assimilés | 142 543,51 |
| 014 | Atténuations de produits | 17 931,00 |
| 65 | Autres charges de gestion courante | 49 879,27 |
| 66 | Charges financières | 13 549,15 |
| 67 | Charges exceptionnelles | 90,00 |
| | <b>TOTAL DEPENSES</b> | <b>306 589,85</b> |

| Recettes de fonctionnement | | |
|----------------------------|---------------------------------------------------|-------------------|
| Chapitre | Désignation | Montant |
| 013 | Atténuations de charges | 7 197,99 |
| 70 | Produits des services, domaine et ventes diverses | 15 654,94 |
| 73 | Impôts et taxes | 257 633,06 |
| 74 | Dotations, subventions et participations | 140 417,87 |
| 75 | Autres produits de gestion courante | 16 516,33 |
| 77 | Produits exceptionnels | 12 543,42 |
| 002 | Excédent de fonctionnement reporté | 85 327,06 |
| | <b>TOTAL RECETTES</b> | <b>535 290,67</b> |

# Budget 2021 de la commune

## Vue d'ensemble par chapitre de fonctionnement en dépense et recette - Budget Principal St Sauveur de Cruzières


| Dépenses de fonctionnement | | |
|----------------------------|------------------------------------------------|-------------------|
| Chapitre | Désignation | Montant |
| 011 | Charges à caractère général | 110 020,00 |
| 012 | Charges de personnel et frais assimilés | 167 550,00 |
| 014 | Atténuations de produits | 17 931,00 |
| 65 | Autres charges de gestion courante | 54 450,00 |
| 66 | Charges financières | 12 500,00 |
| 67 | Charges exceptionnelles | 1 090,00 |
| 023 | Virement à la section d'investissement | 144 309,00 |
| 042 | Opérations d'ordre de transfert entre sections | 3 697,00 |
| | <b>TOTAL DEPENSES</b> | <b>511 547,00</b> |

| Recettes de fonctionnement | | |
|----------------------------|---------------------------------------------------|-------------------|
| Chapitre | Désignation | Montant |
| 013 | Atténuations de charges | 12 550,05 |
| 70 | Produits des services, domaine et ventes diverses | 18 900,00 |
| 73 | Impôts et taxes | 265 867,00 |
| 74 | Dotations, subventions et participations | 143 190,00 |
| 75 | Autres produits de gestion courante | 20 500,00 |
| 77 | Produits exceptionnels | 2 500,00 |
| 002 | Excédent de fonctionnement reporté | 48 039,95 |
| | <b>TOTAL RECETTES</b> | <b>511 547,00</b> |

# Compte administratif 2020 de l'assainissement

## Vue d'ensemble du réalisé par chapitre de fonctionnement en dépense et recette - ASSAINISSEMENT


| Dépenses de fonctionnement | | |
|----------------------------|------------------------------------------------|------------------|
| Chapitre | Désignation | Montant |
| 011 | Charges à caractère général | 9 431,64 |
| 012 | Charges de personnel et frais assimilés | 5 994,00 |
| 66 | Charges financières | 154,51 |
| 002 | Déficit de fonctionnement reporté | 23 484,22 |
| 042 | Opérations d'ordre de transfert entre sections | 18 182,00 |
| | <b>TOTAL DEPENSES</b> | <b>57 246,37</b> |

| Recettes de fonctionnement | | |
|----------------------------|---------------------------------------------------|------------------|
| Chapitre | Désignation | Montant |
| 70 | Vente de produits finis, prestations de services, | 33 105,39 |
| 74 | Subventions d'exploitation | 1 916,25 |
| 042 | Opérations d'ordre de transfert entre sections | 1 430,00 |
| | <b>TOTAL RECETTES</b> | <b>36 451,64</b> |

# Budget 2021 de l'assainissement

## Vue d'ensemble par chapitre de fonctionnement en dépense et recette - ASSAINISSEMENT


| Chapitre | Désignation | Montant |
|----------|------------------------------------------------|------------------|
| 011 | Charges à caractère général | 9 500,00 |
| 012 | Charges de personnel et frais assimilés | 6 000,00 |
| 002 | Déficit de fonctionnement reporté | 20 794,73 |
| 042 | Opérations d'ordre de transfert entre sections | 18 413,00 |
| | <b>TOTAL DEPENSES</b> | <b>54 707,73</b> |

| Recettes de fonctionnement | | |
|----------------------------|---------------------------------------------------|------------------|
| Chapitre | Désignation | Montant |
| 70 | Vente de produits finis, prestations de services, | 50 277,73 |
| 74 | Subventions d'exploitation | 3 000,00 |
| 042 | Opérations d'ordre de transfert entre sections | 1 430,00 |
| | <b>TOTAL RECETTES</b> | <b>54 707,73</b> |

## Contributions directes – Vote des taxes

| | Taux d'imposition 2014 | Taux d'imposition 2021 | Produit fiscal |
|---------------------------------|------------------------|------------------------|-------------------|
| <b>Taxe d'habitation</b> | 12.36 | 12.36 | 79 425.00 |
| <b>Taxe foncière(bâti)</b> | 13.62 | 13.62 | 57 967.00 |
| <b>Taxe foncière (non bâti)</b> | 52.75 | 52.75 | 27 430.00 |
| <b>TOTAL</b> | | | <b>164 822.00</b> |

## Évolution de la dette

| Décembre 2021 | Fin de l'emprunt | Remboursement annuel | Loyer | Dette nette Commune |
|-----------------------------|------------------|----------------------|----------|---------------------|
| <b>Local technique</b> | 2027 | 19 034.73 | | 19 034.73 |
| <b>Salon de coiffure</b> | 2032 | 3 964.76 | 4 164.60 | -199.84 |
| <b>Salle polyculturelle</b> | 2030 | 20 544.16 | | 20 544.16 |
| <b>Terrain + Fibre</b> | 2033 | 13 178.03 | | 13 178.03 |
| <b>Total</b> | | 56 721.68 | | 52 557.08 |

| | 2008 | 2021 |
|---------------------------------|---------|---------|
| <b>Nombre d'habitants</b> | 501 | 545 |
| <b>Dette nette par habitant</b> | 72.86 € | 96.43 € |

### Pour information :

Si l'on déduit les loyers annuels de la boulangerie (6 235 €), de l'appartement mairie (3 972 €) et de l'appartement de l'école depuis mai 2021 (4 400 €) soit 14 607 € sans emprunt, la dette par habitant est de 69.63 €, en attendant les nouveaux chiffres de l'INSEE ou de recensement.

## État civil 2021

### *Actes de décès*

GARABETIAN Rosa, Angèle veuve SERRES, (Les Felgères) le 2 février 2021 à Saint Sauveur de Cruzières,  
 DUFOUR Corinne, Marie, Elisabeth, Simone épouse JEUNE, (Saint Ambroix) le 23 février 2021 à Saint Sauveur de Cruzières,  
 CAROTENUTO Renée, Raymonde épouse ZORZAN, (Le Serre de la Vigne) le 1<sup>er</sup> décembre 2021 à Saint Sauveur de Cruzières.

### *Avis de transcription de décès*

LONCHAMPT Daniel, Charles, Joseph, (Mas de la Lauze) le 15 janvier 2021 à Alès,  
 AGNEL Arlette veuve SAINT-ETIENNE, (La Lauze) le 28 janvier 2021 à Chambonas,  
 CHAMPETIER Bruno, François, (Quai de Claysse) le 13 Avril 2021 à Alès,  
 BOISSIN Monique, Marie, Gabrielle épouse MOLLARD, (Lavabre) le 08 Août 2021 à Thueyts,  
 ZORZAN André, (Mas de Gazagnes) le 4 décembre 2021 à Montpellier.

*Nous prenons part au chagrin de ces familles et leur adressons nos plus sincères condoléances.*


### **Recensement**

Le recensement initialement prévu en 2021 et repoussé en raison de la crise sanitaire aura lieu du 20 Janvier 2022 au 19 Février 2022. Le recensement de la population permet de connaître le nombre de personnes qui vivent en France. Il détermine la population officielle de chaque commune ce qui permet de définir les dotations versées par l'Etat. La participation de chacun est essentielle. Elle est rendue obligatoire par la loi mais c'est avant tout un devoir civique simple et utile à tous. Une réponse par internet est à privilégier. Monsieur Christian DELAUZUN est nommé agent recenseur. Nous vous remercions par avance de votre participation.

### **Mise à disposition de matériel informatique**

Nous vous rappelons qu'un ordinateur avec un accès internet est mis gratuitement à disposition des habitants de la commune aux jours et heures d'ouverture du secrétariat.

### **Commémoration du 19 mars**

Cette cérémonie nationale du souvenir et de recueillement à la mémoire des victimes civiles et militaires de la guerre d'Algérie a eu lieu en comité restreint, en raison des conditions sanitaires.


### **Commémoration du 11 Novembre**

De nombreuses personnes se sont rassemblées pour commémorer l'Armistice de 1918 et honorer les morts pour la France lors de la première guerre mondiale, mais aussi pour nos héros d'aujourd'hui qui perdent la vie en mission. Ce moment toujours chargé d'émotions s'est poursuivi sur la terrasse de la mairie où un apéritif a clôturé la cérémonie.


## Exposition Noël des Artistes en Cèze des 4 et 5 décembre

L'Association « Artistes en Cèze » de Saint Ambroix a organisé une exposition à la salle polyculturelle, en partenariat avec la Commission Culture de la Commune et la Communauté de Communes de Cèze-Cévennes. Une trentaine d'artistes ont exposé leurs œuvres de grande qualité et hautes en couleurs. Peintres, dessinateurs, sculpteurs, auteurs et artisans d'art se sont réunis pour faire découvrir et partager leurs passions aux visiteurs. Deux journées bien agréables qui ont permis de nombreux échanges et pour certains la découverte de notre village toujours très apprécié.


## Association le RAYON DE SOLEIL

Le Rayon de Soleil a repris ses activités dès le mois de Septembre 2021, en appliquant les gestes barrières à cause de la Covid 19.

Tous les mardis nous avons jeux de belote sauf le 3<sup>ème</sup> mardi du mois où nous avons notre petit loto.

Les vendredis nous avons 1 vendredi sur 2 : jeux de société ou jeux de mots de mémoire.

Comme programmé nous avons eu :

Le 13 octobre le voyage aux Baux de Provence

Le 20 octobre le repas asiatique à Alès

Le 14 Novembre notre grand loto, qui a eu du succès malgré la Covid 19.

Nous remercions la Mairie, les généreux donateurs, les membres du Bureau pour la préparation de ce loto et tous les participants du village et des alentours.

Le 9 Décembre le loto Interclub

Nous pouvons déjà vous annoncer quelques dates à retenir :

Le 6 Janvier 2022 : la galette où nous vendrons les cartes d'adhésions suivi d'un petit loto gratuit

Le 4 Février 2022 notre Assemblée Générale à la salle des Associations

Le 12 Mars 2022 : repas des Grands-mères Interclub à Barjac.

*Nous vous souhaitons à tous une bonne et heureuse année 2022 et nous n'oublions pas nos malades à qui nous souhaitons un prompt rétablissement.*

*Et nous avons une pensée pour tous ceux qui nous ont quittés.*

*Pour tous renseignements : la Présidente Elvira HENNART Tél : 06 75 91 00 65*


## Le problème des refus de tri persiste

Le SICTOBA constate que les erreurs de tri dans la poubelle jaune sont encore trop présentes. Elles entraînent des refus dans notre centre de tri de Portes-lès-Valence, Metropolis. Près d'un tiers des déchets contenus dans les bacs jaunes est refusé ce qui augmente les coûts de manière significative. Ces erreurs sont trop nombreuses avec par exemple des objets en plastique, des vêtements, des gravats, de l'électroménager, des végétaux, du mobilier,...

De plus, les sacs-poubelle sont également un véritable problème qu'ils soient noirs, blancs, transparents ils peuvent contenir des ordures ménagères mais également des emballages ménagers recyclables mais sont refusés dans notre centre de tri.

Rappel concernant les bacs jaunes :

- Les sacs-poubelle contenant des ordures ménagères sont interdits.
- Les sacs-poubelle (peu importe la couleur) contenant des emballages et papiers sont interdits, vous devez vider le contenu dans les bacs jaunes.
- Les emballages peuvent être aplatis, écrasés mais ne doivent pas être imbriqués les uns dans les autres.

Si vous avez un doute ou une question sur le tri, rendez-vous sur [www.triercestdonner.fr](http://www.triercestdonner.fr) Retrouvez également les horaires de nos déchetteries sur [www.sictoba.fr](http://www.sictoba.fr) en page d'accueil dans la rubrique « A votre service ».

## Le SICTOBA lance en collaboration avec les communautés de communes un PLPDMA (Plan Local de Prévention des Déchets Ménagers Assimilés)

Le « Plan Régional de Prévention et de Gestion des Déchets » (PRPGD) de la Région Auvergne Rhône-Alpes adopté le 19 décembre 2020 prévoit la mise en place d'un Programme Local de Prévention des Déchets Ménagers Assimilés (PLPDMA) à l'échelle de chaque collectivité exerçant la compétence déchets.

Ce programme rendu obligatoire par la loi est composé d'actions de prévention (réduction du gaspillage alimentaire, promotion des couches lavables, achats éco-responsables...) avec des objectifs de diminution des déchets fixés dans le PRPGD pour 2025 à 2031.

Le SICTOBA porte depuis 2010 des programmes de prévention (PLP de 2010 à 2015 et CODEC de 2017 à 2019) à l'échelle des communautés de communes et s'est vu confier l'animation du PLPDMA par ces dernières moyennant la création d'un Comité de pilotage dans lequel l'ensemble des collectivités sont représentées.

Des actions réalisées lors des précédents plans de prévention seront prolongées comme la réduction des imprimés publicitaires, les couches lavables, le réemploi, la consigne du verre, le gaspillage alimentaire.

Avec le compostage comme cheval de bataille. Bien entendu, le compostage sera une des actions phares de ce plan. Le nombre d'aires de compostage de quartier a quasiment doublé en 2021, il y en a dorénavant 60. L'objectif est d'équiper un maximum de communes afin d'empêcher l'enfouissement de ces déchets qui représentent 30% du poids de votre poubelle. Le SICTOBA propose également des composteurs individuels (accompagnés d'un bioseau) à 18,50€ subvention du syndicat déduite.

Nous vous rappelons qu'au 31 décembre 2023, le tri des biodéchets deviendra une obligation réglementaire pour tous les usagers selon les modalités fixées par votre collectivité.

Et de nouvelles actions

Le comité de pilotage a également validé la mise en place de nouvelles actions comme des animations scolaires sur le thème des déchets auprès de 50 classes du territoire soit près de 1250 enfants. Des usagers seront également sollicités pour participer à l'opération « Familles Zéro Déchets », une action qui consiste à analyser les déchets produits par plusieurs familles et leur donner des solutions pour les réduire.

## Les Vans : Des travaux à la déchetterie et les pneus des particuliers désormais acceptés en déchetterie

Dès à présent, les particuliers pourront déposer leurs pneus de VL et cycles, à condition qu'ils soient déjantés, à la déchetterie des Vans. En effet, les pneus des professionnels ne seront pas acceptés ni ceux de poids lourds, tracteurs et autres gros véhicules. Les usagers pourront donc déposer leurs pneus dans une deuxième déchetterie après celle de Vallon-Pont-d'Arc grâce à une « easybox » mise en place par l'éco-organisme Aliapur, acteur de référence dans le recyclage des pneus usagés.

De plus, des travaux d'aménagement du haut et bas de quai ont été réalisés ce qui permet d'accueillir l'équivalent de presque deux fois le nombre de bennes. Grâce à ce système, les films plastiques peuvent aujourd'hui être déposés dans une benne et une filière de collecte des bois de construction et de palettes non traitées a pu être mise en place. Désormais, les flux les plus importants disposent de deux bennes.

Enfin, ces travaux ont permis de gagner de la place sur le haut de quai, ce qui facilite la circulation.

Horaires de la déchetterie des Vans : du lundi au samedi de 8h30 à 12h30 et de 13h30 à 17h.


Box Aliapur Les Vans


Erreurs de tri

**Étaient présents :** CHAMPETIER Christophe, CARRERES Thierry, CHAMPETIER Robert, CHOLLET Floriane, DELAUZUN Corinne, FAIVRE Catherine, GARCIA Malorie, GODET Cécile, MOLLARD David, PAYAN Jean-Christophe, VEZON Gérald, ZAMORA Julie.

**Absente, excusée :** DUCROS Adeline (donne procuration à MOLLARD David).

**Secrétaire de séance :** FAIVRE Catherine.

## 1° Attribution de compensation CDC 2021

Monsieur le Maire informe les membres présents que l'attribution de compensation définie par la Communauté de Communes de Cèze-Cévennes pour l'année 2021 s'élève à la somme de 44 888 €.

Le Conseil Municipal, après en avoir pris connaissance, approuve le rapport de la CLECT (Commission Locale d'Évaluation des Charges Transférées) du 14 Septembre 2021 et approuve le montant de l'attribution de compensation.

**Délibération votée à l'unanimité.**

## 2° Décision modificative budget

Suite à la vente du véhicule Citroën Jumper, une décision modificative est proposée, mais finalement n'est pas nécessaire pour la trésorerie.

## 3° Autorisation spéciale d'absences du personnel

Monsieur le Maire expose au Conseil Municipal que la loi 84-53 du 26 Janvier 1984 prévoit l'octroi d'autorisations d'absences pour les agents territoriaux. Le Conseil Municipal décide de fixer les autorisations d'absences liées à la parentalité et à l'occasion de certains événements familiaux. Les agents titulaires, stagiaires et contractuels de droit public peuvent en bénéficier à compter du 14 Octobre 2021.

**Délibération votée à l'unanimité.**

## 4° Contrat d'assurance – Risques statutaires

Le Centre de Gestion de la Fonction Publique Territoriale de l'Ardèche a communiqué les résultats de la négociation pour un contrat d'assurance statutaire relatif aux agents municipaux. Le groupe SOFAXIS a été retenu, par le Centre de Gestion, pour cette assurance, à compter du 1<sup>er</sup> Janvier 2022 et pour une durée de 4 ans. Le Conseil doit autoriser le Maire à signer les conventions en résultant.

**Délibération votée à l'unanimité.**

## 5° Destination ancienne salle polyvalente

Monsieur le Maire rappelle que l'ancienne salle polyvalente a brûlé en Novembre 2013. A l'heure actuelle, elle est utilisée pour ranger des containers, la toiture ayant été rénovée en 2016.

La construction de la nouvelle salle polyculturelle a débuté en 2016, elle est utilisée depuis 2017.

La majorité du conseil est favorable sur le principe d'une vente pour financer le projet de construction de l'école. Une consultation sera lancée auprès des agences immobilières pour une évaluation, sans exclusivité afin de garder la possibilité de réaliser cette vente en direct.

## 6° Questions diverses

### Informations

- Mr BREVET souhaitait acheter à la commune 20 m<sup>2</sup> pour créer un accès à sa maison, quartier Le Palais, mais cela ne sera pas nécessaire, un arrêté de voirie municipal est suffisant,
- La commission des impôts est prévue pour le Jeudi 28 Octobre à 18 h 30,
- SUEZ va nettoyer le réservoir d'eau les 19 et 20 Octobre, risque de coupure d'eau,
- Coupure électrique à Lavabre, Les Agusas, le 3 Novembre, suite aux travaux ENEDIS,
- Floriane CHOLLET soumet le problème de la sortie dangereuse du chemin communal n°6 sur la route départementale 255. M. Le Maire rappelle qu'après une enquête auprès des riverains il y a plusieurs années, ceux-ci n'avaient pas été favorables à un sens unique, et un Stop avait été installé...
- Commémoration du 11 Novembre, départ 11 h de la Mairie.

### Travaux effectués et en cours

- Étude de sol future école,
- Élagage avant les vendanges, nettoyage des bords de route,
- Réfection de chemins communaux : Chemin des Cruzières, Chemin du Dèvés,
- Réfection accès Bois communaux les Chaumettes,
- Problème poteaux France Télécom, réparation très longue,
- Achat d'un nouveau véhicule JUMPER Citroën,
- Travaux au cimetière : transfert de sépultures communales dans l'ossuaire.

### *Courriers reçus*

- M. et Mme ZAMORA informent la mairie qu'ils retirent provisoirement leur fille Margo de l'école en raison de l'obligation du port du masque,
- M. MAURIN Jérôme souhaite déposer une licence de taxi à St Sauveur (Avis favorable du Conseil).

### *Courriels reçus*

- Kelsang GOEDE propose la création d'un site Web sur la commune, (déjà existant, la commission numérique le contactera),
- Demande de la CDC pour le salon du livre, (la commune et les bénévoles ne sont pas candidats cette fois),
- Demande de stationnement pour un pizzeria le samedi soir (accord du conseil),
- Demande de la CDC pour connaître les dégâts sur les DFCI suite aux orages (pas de dégâts),
- Dany BALMELLE fait remonter les pannes d'électricité fréquentes en cas d'orage.

### *Permis de construire*

- Permis d'aménager à Lavabre par Mme VEDEL pour 5 parcelles,
- Société DAWAI dépose un permis de construire pour un hangar photovoltaïque et un tunnel agricole, Quartier Mas Imbert,
- Mme HUGON, pour une maison individuelle quartier Passevite,
- La Mairie pour le projet école-garderie.

## Compte rendu du conseil municipal du 25 Novembre 2021

**Étaient présents :** CHAMPETIER Christophe, CARRERES Thierry, CHAMPETIER Robert, CHOLLET Floriane, DUCROS Adeline, FAIVRE Catherine, GARCIA Malorie, GODET Cécile, MOLLARD David, VEZON Gérald, ZAMORA Julie.

**Absents, excusés :** DELAUZUN Corinne (donne procuration à MOLLARD David), PAYAN Jean-Christophe.

**Secrétaire de séance :** FAIVRE Catherine.

### **1°) Concessions et inhumation cimetière**

Monsieur le Maire indique au Conseil Municipal qu'il y aurait lieu de revoir les tarifs et les conditions d'octroi des concessions dans le cimetière communal.

a) Le droit à une concession dans le cimetière communal est accordé :

- Aux personnes propriétaires d'un bien immobilier sur la commune.

b) Le droit à inhumation dans le cimetière communal est dû :

- Aux personnes décédées sur le territoire de la commune quel que soit leur domicile,
- Aux personnes domiciliées dans la commune, quel que soit le lieu où elles sont décédées,
- Aux personnes non domiciliées dans la commune mais possédant une sépulture de famille ou y ayant droit et ce quel que soit le lieu de leur décès,
- Aux français établis hors de France, n'ayant pas une sépulture de famille dans la commune et qui sont inscrits sur la liste électorale de celle-ci.

c) Affectation des terrains, les inhumations sont faites :

- Soit en terrains communs affectés à la sépulture des personnes décédées pour lesquelles il n'a pas été demandé de concession,
- Soit dans des sépultures particulières concédées,
- Si le mode de sépulture est la crémation, les cendres recueillies dans une urne peuvent être déposées conformément aux dispositions relatives à l'espace cinéraire, au jardin du souvenir ou inhumées en terrains concédés.

d) Dimensions des concessions :

- 2 places, largeur 1 m, longueur 2,5 m, soit 2,5 m<sup>2</sup>
- 4 places, largeur 2 m, longueur 2,5 m, soit 5 m<sup>2</sup>
- Une distance de 0,30 m doit être respectée entre les tombes.

e) Durée :

- Toutes les concessions sont attribuées pour une durée de 50 ans.

f) Tarifs

| | |
|--------------------------------------------------------|---------|
| 2 places | 500 € |
| 4 places | 1 000 € |
| Columbarium (4 urnes) | 1 000 € |
| Jardin du souvenir (inscription du nom sur une plaque) | 150 € |

**Délibération votée à l'unanimité**

## 2°) Décision modificative budget

M. le Maire explique que des crédits sont nécessaires pour régler les frais d'études pour le projet école avant la fin de l'année. Il propose le virement de crédit ci-dessous :

| Article - Programme | Dépenses | Recettes |
|----------------------------------------------------|------------|----------|
| 2031 – Frais d'études, projet école | + 16 000 € | |
| 2152 – Installation de voirie, aménagement village | - 16 000 € | |

*Délibération votée à l'unanimité*

## 3°) Tarification Assainissement Collectif

Monsieur le Maire informe le conseil municipal qu'il y aurait lieu de revoir le tarif de la redevance assainissement pour les personnes raccordées à la station d'épuration, afin que le budget assainissement soit autonome financièrement. Les tarifs suivants sont proposés :

| | 2019/2020/2021 | 2022  | 2023  | 2024  | 2025 |
|-------------------------|----------------|-------|-------|-------|--------|
| <b>Abonnement</b> | 60,00 | 70,00 | 80,00 | 90,00 | 100,00 |
| <b>Jusqu'à 50 m3</b> | 0,50 | 0,60  | 0,70  | 0,80  | 0,90 |
| <b>Au-delà de 50 m3</b> | 0,60 | 0,70  | 0,80  | 0,90  | 1,00 |

*Délibération votée à l'unanimité*

## 4°) Orientation commission des impôts

Suite à la réunion de la Commission en date du 28 Octobre, le conseil valide les orientations. Un courrier sera envoyé aux propriétaires qui ont fait des modifications sans les déclarer afin de régulariser leur situation, l'objectif étant de ne pas augmenter les impôts si tout le monde déclare ses travaux.

## 5°) Questions diverses

*Courrier envoyé :*

Famille CHATEAUNEUF afin de signaler l'effondrement d'une partie de la toiture sur leur bâtiment situé Quai de Claysse et leur demander de le sécuriser de toute urgence, celui-ci étant situé en bordure de voie communale.

*Informations*

- 2 effractions au local technique : vol du matériel électro-portatif, préjudice entre 6 000 et 8 000 €,
- Salle polyvalente : la Communauté de Communes de Cèze-Cévennes pourrait être intéressée pour une location afin d'entreposer du matériel,
- La salle polyculturelle est maintenant équipée de vaisselle pour 100 personnes. Il sera envisagé l'achat d'un lave vaisselle,
- Colis du personnel le 15/12/2021, à 11 h 30, à la Mairie,
- Discussion sur le site internet de la commune à moderniser et rendre plus attractif,
- Une exposition-vente aura lieu les 4 et 5 décembre de 10 à 18 h, organisée par la commission culture et l'Association Artistes en Cèze.

*Travaux effectués et en cours*

- Epareuse et réfection des ruisseaux au quartier Les Molières,
- Arasement Les Molières, Les Riailles Dujau,
- Peinture du secrétariat,
- Réfection de la toiture Chapelle de Saint Genies, par la SARL ZORZAN,
- Travaux réseaux Les Agusas et dépose des poteaux par ENEDIS,
- Travaux enfouissement des réseaux quartiers La Rivière, Espalier ainsi que l'installation d'un éclairage public.

*Courriers reçus*

Le Syndicat mixte Ardèche Drôme Numérique nous informe de la mise en place d'un nouvel outil visant à améliorer la visibilité sur l'avancement du déploiement de la fibre optique : après avoir testé ce nouvel outil, aucune nouvelle information pour notre commune !

*Permis de construire*

- LEDAN Louis-Guillaume, quartier La Rivière, pour une maison individuelle.

Quelques réalisations 2021 en photos


*Acoustique salle du stade*


*Broyage chemin des Cruzières*


*Chemin des Molières*


*Curage Les Tavernes*


*Curage ruisseaux et voirie La Coste*


*Elagage Bord de Claysse*


*Entretien des ruisseaux Les Combelles*


*Entretien de l'école publique*


*Etude de sol future école*


*Goudronnage La Lauze*


*Goudronnage route départementale*


*Incivisme récurrent aux poubelles*


*Enfouissement réseaux La Rivière*


*Nettoyage des rues*


*Nettoyage façade vestiaire*


*Nouveau camion*

## Quelques réalisations 2021 en photos - Suite


*Préparation coupes de bois*


*Suppression des fils Chemin des Agusas*


*Toiture Chapelle de Saint Génies*


*Réseaux d'eau Saint Génies*

## Histoire de la Chapelle de St Génies de Claysse par Laurent DELAUZUN

### Son origine :

L'église primitive se situait au centre de la paroisse et seigneurie de Saint Geniès de Claysse appartenant jusqu'au milieu du XVII<sup>ème</sup> siècle à la famille des BARJAC de ROCHEGUDE puis aux LABORIE de Tharoux dits Seigneurs de Saint Geniès jusqu'en 1789.

Cette paroisse et seigneurie, suivant un acte du 25 avril 1642 (2 E 16/59 AD 30), Me Griollet notaire, était délimitée d'une part avec le « valat de las Combelles », d'autre par la rivière, puis le chemin allant de St Sauveur à St Brès et enfin par le mas du Vilaret et « valat de Poussac, jusqu'à Claysse ». Si le Mas Imbert dépendait de cette paroisse (acte de 1579- 2 E 1 1410 AD Gard) La vabre (ou Lavabre) dépendait de celle de Saint Sauveur.

Dans ce même acte, il est fait mention de l'acte de délimitation des deux paroisses et seigneuries en date du 07 juin 1273 entre Jaucelin de CHATEAUVIEUX seigneur de Saint Geniès et Guillaume de CHATEAUNEUF seigneur de Saint Sauveur. S'en suivent les mentions des reconnaissances féodales de 1352, 1417, 1438 et 1559.

Cette paroisse était avant la Révolution Française distincte de celle de Saint Sauveur, avec son propre prêtre desservant, son cimetière, ces registres paroissiaux. Mais dès les années 1630, le prêtre de Saint Sauveur de Cruzières officie à Saint Geniès.

Cette église (devenue à sa reconstruction en 1882 chapelle), située vraisemblablement dans le jardin de la famille Cathebra (Anciennement René CHAMPETIER), fut entièrement détruite le 30 octobre 1703, pendant la guerre des Camisards. Guillaume PEYRIC rentier du domaine et une de ses filles y furent assassinés (Guerre des Cévennes d'Henri BOSC, vol 2, page 438).

A noter qu'il est fait mention de l'existence d'un château à Saint Geniès à cette période, disparu aujourd'hui.

Claude VIGUIER fils de Jacques fut enterré dans ce cimetière le 4 mars 1649, lieu où il habitait en tant que rentier de Monsieur Denis de BARJAC, seigneur de Rochegude, en sa métairie de St Geniès. Trois ans plus tard, Jacques son père y décède mais sera enterré dans le cimetière de Saint Sauveur. Il semble donc que Claude fut le dernier à avoir été enterré dans ce cimetière paroissial.


Il y a quelques années, autour de la chapelle construite près de l'ancienne église, ont été mis à jour de vieilles sépultures ce qui confirme que nombreux ont été les habitants de Saint Geniès, du mas Imbert, du Grand Bois et du mas Villaret qui y ont été enterrés. En effet, tous ces hameaux dépendaient de la paroisse de St Geniès, succursale ensuite de celle de St Sauveur.

Après la Révolution Française, la métairie (ou hameau de Saint Geniès) sera divisée en quatre parties avec 4 propriétaires différents. Au cours du 19<sup>e</sup> et 20<sup>e</sup> siècle le hameau s'est développé et accueille maintenant une vingtaine de familles.

### **La chapelle actuelle :**

L'ancienne église totalement détruite, il faut attendre 1882 et la volonté du Chanoine Ceyte, prêtre à St Sauveur entre 1878 et 1882, pour qu'une nouvelle chapelle soit fondée grâce, notamment à Vincent AGNIEL de St Jean de Valérisclle, propriétaire à St Geniès de Claysse.

Le 12 avril 1882 le curé CEYTE envoie un courrier au secrétariat de l'évêché de Viviers, indiquant : *"Fin février, j'ai eu l'honneur d'adresser à Viviers, avec le plan de ma paroisse, une demande tendant à obtenir l'autorisation de bénir une chapelle rurale et d'y célébrer la Sainte Messe. Cette demande a-t-elle été admise ? Ne serai t'elle pas irrégulière ? ..."*

La réponse du 15 avril 1882 est la suivante : *"Monseigneur SOULERIN vous autorise à bénir votre chapelle et à y célébrer la Sainte messe, pourvu qu'elle soit pourvue de tout ce que le droit requiert. Ayez la bonté de nous adresser pour nos archives un rapport sur cette bénédiction et rétablissement du culte, sur la reconstruction ...etc, nous donnant tous les détails que vous pourrez trouver sur le culte."*

L'autorisation donnée, le 30 août suivant fut établi un procès verbal de Bénédiction.

Depuis lors, rares ont été les années où il n'y eu pas de messe pour la St Marcel.

### **La Chapelle et ses travaux de nos jours**

Dans les années 90 la chapelle est cédée par la famille CHAMPETIER René à la commune afin de pouvoir entretenir de façon régulière cet édifice dont la voûte en brique commence à se fissurer de façon inquiétante.

Edmond CHAMPETIER alors jeune retraité, propose de réaliser les travaux de consolidation de la voûte avec l'aide de Michel DUCROS. Les travaux commencent par la fabrication d'un échafaudage maison tout en bois. A l'issue de cette première initiative, la voûte est parfaitement rectifiée brique après brique ainsi que le plâtre et le rejointoiement de l'intérieur de la chapelle.

La paroisse et la commune commandent alors une fresque réalisée par Jan GOEDE, terminent le rejointoiement de la façade qui jouxte la voirie et révisent le toit en changeant quelques tuiles abimées.

Chaque année les riverains et bénévoles du quartier réalisent une crèche et entretiennent l'intérieur de la chapelle qui offre une visite aux promeneurs des chemins balisés.

En 2020 la commune a fait installer à la société Raph élec une commande électrique par l'intermédiaire de l'éclairage public, afin de poser une guirlande intérieure et extérieure qui fonctionne à la tombée de la nuit. En 2021 la toiture a été refaite entièrement par La SARL ZORZAN Rémi afin d'offrir une nouvelle jeunesse à cet édifice. En 2022 la réfection de l'intérieur reste à définir...

Christophe


*Réfection de la toiture 2021*