

N° 5 – Novembre 2015

Toute l'équipe du Conseil Municipal souhaite à l'ensemble des habitants de Pleaux et ses communes associées d'excellents vœux pour la nouvelle année

I – Activités des conseillers municipaux

Ce chapitre retrace l'essentiel des décisions des élus lors des trois derniers conseils municipaux (19 juin, 7 août, 28 octobre) et les réalisations en cours.

1. Le 19 juin la majorité du Conseil municipal s'est prononcée, par un vote à bulletin secret (13 voix contre – 2 voix pour – 1 bulletin blanc), contre un projet d'installation de cinq à huit éoliennes sur la zone dite « route des lièvres » ; cette zone ayant été identifiée comme favorable au développement éolien par la Région Auvergne en 2012.
N'ont participé, ni au débat ni au vote, Christian Lafarge et Régis Maurel, en raison de leurs liens familiaux avec certains propriétaires fonciers approchés dans le cadre de l'étude d'implantation.
2. Le programme de rénovation de la voirie communale, annoncée dans le Bulletin n°3, a concerné les voies communales *du Couderc, de Labourgeade, de La Maison Rouge, de Gagnoux, de Lascombes, de Péridières et de La Croix des Vaissières* ; ces travaux réalisés à l'automne ont bénéficié de conditions météorologiques particulièrement favorables.

3. La modernisation de l'éclairage public (cf Bulletin n°3) est effective *Avenue du Puy Mary* et *Avenue des Estourocs*, où des lampes leds avec réduction de puissance ont été installées. Une opération identique portant sur l'éclairage en leds des tours, du porche de l'église et de la *Place Georges Pompidou* sera réalisée dans les prochaines semaines. Ce programme d'investissement, qui bénéficie d'aides financières conséquentes et génère d'importantes économies d'énergie à court terme, se poursuivra ces prochaines années avec pour objectif la rénovation complète de l'éclairage public de nos communes durant le mandat municipal.
4. Le 28 octobre, le Conseil municipal avait à se prononcer sur le schéma de coopération intercommunale du Cantal présenté par Monsieur le Préfet, qui prévoit notamment la fusion de la Communauté de Communes du Pays de Salers (8 889 habitants) avec la Communauté de Communes du Pays de Mauriac (6 916 habitants) créant un nouvel Etablissement Public de Coopération Intercommunale de 15 805 habitants à fiscalité professionnelle unique. En raison d'un calendrier de mise en œuvre de cette réforme, pour une application au 1^{er} janvier 2017, trop précipité au regard du manque d'informations financières et fiscales permettant d'apprécier la pertinence du projet et ses conséquences pour les communes, le Conseil Municipal a décidé d'émettre un avis défavorable (15 voix défavorables – 3 abstentions) à la proposition de Monsieur le Préfet.

A noter que le Conseil Communautaire du Pays de Salers s'est également prononcé défavorablement. Après avis des collectivités et consultation de la Commission Départementale de Coopération Intercommunale, Monsieur le Préfet rendra sa décision d'ici à la fin Mars 2016. Suivra une phase de mise en œuvre du schéma qui fera également l'objet d'une consultation des Conseils Municipaux. Pour information, le Conseil municipal de Mauriac s'est prononcé pour un autre regroupement, plus large, associant les Pays de Salers, Gentiane, Mauriac et Sumène-Artense et qui correspond au périmètre du Schéma de Cohérence Territoriale auquel nous appartenons (pour le SCOT, voir information sur le site de la mairie, à l'adresse suivante : <http://www.pleaux.fr/scot-du-haut-cantal-dordogne>).

5. Tarifs et redevances

Les élus ont décidé de reconduire à l'identique les divers tarifs et redevances pour l'année 2016 dont les principaux sont rappelés ci-dessous :

- Eau (surtaxe) : 0,25[€] HT/m³
- Assainissement : abonnement 18[€]; consommation 0,95[€]/m³
- Piscine : instauration d'un forfait pour la saison 25[€] - de 16 ans ; 50[€] + de 16 ans
- Bibliothèque : 2,50[€] - de 16 ans ; 5[€] + de 16 ans
- Garderie scolaire : 1[€]/enfant/heure
- Cantine scolaire : 2,80[€] par enfant
- Tennis, court couvert de la salle omnisport : 5[€]
- Activité « Musculation » : forfait pour la saison 10[€]
- Location des salles polyvalentes

	Pleaux	Loupiac	St Christophe	Tourniac
Pour un particulier	150 [€]	100 [€]	100 [€]	100 [€]
Pour une association	Gratuit			
Forfait nettoyage	30 [€]			
Forfait location vaisselle	30 [€]			/
Caution	300 [€]			

6. Agenda d'accessibilité des bâtiments publics

En application des dispositions réglementaires sur l'accessibilité des Etablissements Recevant du Public, la commune se doit de mettre en conformité l'accessibilité de ses bâtiments publics. Une commission constituée de Monique Viossange, Dominique Remy, Agnès Veyriere et Jean-Claude Cheymol est chargée d'établir un agenda des travaux à entreprendre pour les six prochaines années, ce qui nécessitera une programmation financière annuelle.

7. Etudes sur la ressource et la gestion du service des eaux (cf Bulletin n°3 et n°4)

Concernant *la recherche de nouvelles ressources dans les vallées de la Maronne et de la Bertrande*, les forages de reconnaissance n'ont pu être réalisés comme prévu, faute d'un nombre suffisant d'autorisations pour l'accès aux parcelles privées, ce qui va se traduire inévitablement par des retards au niveau des résultats de l'étude. S'agissant de *la gestion du service de l'eau*, certaines dispositions de la « loi NOTRe » (Nouvelle Organisation Territoriale de la République) votée cette année, ont pour application le transfert aux intercommunalités des compétences eau et assainissement au plus tard en janvier 2020. Ce qui a pour conséquence d'assurer la transition entre le terme du contrat actuel de délégation de service public à la SAUR, prolongé par deux avenants successifs d'une année, soit le 31 décembre 2016 et l'échéance fixée par la loi. L'hypothèse vers laquelle la municipalité se dirige serait l'exploitation du service par un nouveau contrat dont l'élaboration du cahier des charges est à l'étude préalablement à la mise en concurrence de délégataires potentiels.

8. Travaux dans les domaines de l'eau et de l'assainissement

A la suite de négociations avec la SAUR portant sur les avenants précités, il a été acté divers travaux à sa charge d'un montant global de 90 000 €, visant à améliorer l'efficacité du service de l'eau : principalement, la pose de compteurs de sectorisation avec télé-relevé, l'installation de deux postes de chloration intermédiaires à Pleaux et à Longayroux et la mise en place d'un réenclencheur automatique de chlore à la station de *Meissac*. A la station d'épuration du bourg de Pleaux, il a été procédé au renouvellement de certains équipements du fait de leur vétusté (agitateur, tamis rotatif et diffuseurs d'air du bassin d'aération) et à la rénovation d'ouvrages en maçonnerie. (Voir ci-dessous les recommandations de l'agent responsable de la station d'épuration II, point 4).

9. Aménagement des espaces publics

Les *travaux de création d'un sanitaire public*, à coté de La Poste dans le bâtiment de la mairie, sont en cours. Ces sanitaires, accessibles aux personnes à mobilité réduite, remplaceront à terme ceux vétustes et inadaptés, de la *Place d'Enroussou*.

Au *Square de la paix* seront prochainement installées trois sculptures en fer de Rémi Jouve, artiste reconnu et concitoyen de Pleaux, ayant par ailleurs exposé cet été à Pleaux. Elles évoquent le passage de pèlerins sur le chemin de Saint-Jacques-de-Compostelle. Cette acquisition par la Commune s'inscrit dans le cadre d'une politique municipale de mise en valeur et de développement du patrimoine culturel et permet également d'honorer un artiste local.

La municipalité rappelle qu'un arrêté du 20 novembre 2008 fait obligation aux propriétaires de chiens de ramasser les excréments de leurs animaux et qu'un espace dédié existe *rue des Carmes*.

Les travaux de remplacement de la totalité des *menuiseries extérieures du bâtiment Mairie/Poste* sont en voie d'achèvement et devraient permettre de réduire de façon significative la consommation énergétique des locaux concernés.

II - Actualités de Pleaux

1. Piscine municipale

Le 20 juin, la piscine municipale de Pleaux s'est ouverte avec un nouveau maître nageur Robin Aubert. Les écoles et le collège de Pleaux ont pu accéder aux bassins pendant la dernière quinzaine de juin. L'ouverture au public s'est faite du 1/07 au 31/08 (fermeture 3 matinées par semaine). Avec son dynamisme et son professionnalisme, le maître nageur a pu proposer diverses activités aux vacanciers ainsi qu'aux locaux : leçons de natation, cours d'aquagym, mini club. Pour la clôture de la saison et sur une idée du maître nageur s'est déroulée le 22 août la première fête nautique avec une journée organisée par la municipalité. Cette journée a commencé le matin avec des épreuves d'endurance (crawl et brasse) ouvertes à tous. Trente quatre nageurs ont répondu présents et de nombreux enfants venant d'apprendre à nager à la piscine de Pleaux ont parcouru plus de 1000 m tandis que certains nageurs plus aguerris ont nagé 2 heures de crawl puis 2 heures de brasse et totalisé plus de 11 km. Après un pique nique en commun, les enfants du Mini Club ont présenté une démonstration de leur « savoir-nager » et ont été très applaudis. Divers jeux se sont succédés durant tout l'après midi sous le regard des parents et curieux venus nombreux. En fin d'après midi, avant le goûter et les boissons offerts par la municipalité, petits et grands ont reçu des brevets, des médailles et trophées en récompense de leur participation

et de leurs performances. La municipalité remercie Robin pour son enthousiasme et son investissement durant cet été et l'attend pour la saison 2016.

2. Collège

Pleaux a le plaisir d'accueillir un nouveau Principal au Collège Raymond Cortat. Monsieur R. Scheuer qui vient de Moselle. Malgré l'éloignement de sa famille restée là bas, Monsieur Scheuer saisit toutes les occasions pour participer à la vie communale et découvrir, à pied et avec sa chienne Heidi, notre belle campagne. On peut le croiser très régulièrement dans les rues de Pleaux ou sur les foires. L'équipe municipale tient à lui souhaiter la bienvenue et à l'assurer de son soutien pour développer et conforter la réputation de notre collège.

3. Portage de repas à domicile

➤ Les personnes concernées

Le portage de repas s'adresse aux personnes âgées, ne pouvant plus préparer leurs repas ou faire leurs courses pour des raisons de santé, de handicap, d'isolement ou de conjoint hospitalisé.

➤ Le portage de repas : Comment ça marche ?

La personne s'inscrit à l'EHPAD de Pleaux, où sont confectionnés les repas. Les repas sont préparés en liaison chaude (par les cuisiniers de l'établissement). Ils sont variés et équilibrés, mais aussi peuvent être préparés sur prescription médicale par rapport à certain régime (sans sel, diabétique).

➤ La distribution des repas

Les repas sont livrés tous les jours entre 10h15 et 13h00 par un agent communal. Les livraisons peuvent se faire sur de courtes périodes ou pour quelques jours dans la semaine suite à une convalescence, après une période d'hospitalisation ou de repos. Le portage de repas à domicile apporte donc une solution très souple aux situations permanentes ou temporaires.

➤ La composition d'un plateau repas

Le plateau se compose de :

- Un potage
- Une entrée
- Un plat principal (viande + légumes)
- Un fromage
- Un dessert
- Du pain

➤ Avantages

Bénéficier du portage de repas à domicile permet de continuer à manger des repas complets et équilibrés sans avoir à faire les courses ou de la cuisine. Parfois, avec l'âge, l'appétit diminue, l'envie de cuisiner aussi et l'on rencontre des difficultés à faire ses courses. Continuer à avoir une alimentation équilibrée est important pour prévenir les risques de dénutrition, de chutes et de maladie. Cela entretient le moral.

➤ Tarification 2016

Le prix du plateau est de 9,80€ : 7€ (charge de l'EHPAD) et 2,80€ (charge de la commune dont 0,30€ de part communautaire). Une facture est établie mensuellement. A réception, le bénéficiaire peut s'acquitter de la somme par divers mode de paiement au nom du Trésor Public.

4. Informations relatives à l'assainissement

➤ Assainissement non-collectif

Des informations relatives au pompage et nettoyage des fosses septiques sont affichées en mairie et consultables les jours de permanence de la secrétaire et/ou du maire délégué. Chacun pourra prendre connaissance des tarifs pour des commandes groupées ainsi que du mode opératoire. Il est possible de s'inscrire en mairie aux horaires d'ouverture ou auprès du maire délégué de votre commune.

- Loupiac au 06 50 99 46 34
- Saint Christophe au 06 74 12 11 62
- Tourniac au 06 86 80 20 49
- Pleaux au 04 71 40 41 18

➤ Assainissement collectif : Informations et message de notre agent d'exploitation de la station d'épuration.

Mise en service en 2003, la station d'épuration à boues activées du bourg a un rendement épuratoire très satisfaisant et a permis le **traitement de 1 600 000 m³ d'eaux usées** provenant de l'assainissement collectif sur les 12 années d'exploitation. Cette année, pour assurer la continuité et le bon fonctionnement du service, nous avons dû renouveler certaines installations de traitement qui se sont usées.

- **L'agitateur du bassin d'aération** qui permet de mettre en suspension et d'homogénéiser les boues (la masse bactérienne).
- **Les diffuseurs d'air du bassin d'aération** qui permettent d'oxygéner les bactéries épuratrices car n'oublions pas que ce sont des organismes vivants, qui ont besoin d'air.
- **Le tamis rotatif** qui permet de dégriller à 0,7 mm les eaux usées (traitement physique) avant d'aller dans le bassin d'aération (traitement biologique).

Pour info, on se retrouve en moyenne avec 4 tonnes de déchets de dégrillage par an.

Il faut savoir que plus de la moitié de ces déchets ne devrait pas se retrouver dans les égouts car ils sont essentiellement composés de **lingettes**, de **serviettes hygiéniques** ou de **bâtons plastiques de coton-tige** et ils **devraient être mis dans des poubelles** au lieu des toilettes. Cette négligence a des conséquences négatives chez les particuliers avec des risques de bouchon dans les canalisations entraînant parfois un coût d'intervention d'un plombier voire même d'un hydro-cureur. Mais surtout, ces comportements provoquent des altérations et des usures (comme évoqué au début) des pompes et des équipements de traitement que nous venons de changer. **Et cela concerne tout le monde. Le coût des renouvellements des matériels effectués cette année est de 50 000€**, sans compter le temps supplémentaire d'exploitation nécessaire au nettoyage.

A méditer. Gabriel Coquillard.

Station

Diffuseurs d'air

Tamis rotatif

III - Actualités des Communes associées

1. Bureaux de vote

L'engagement des conseillers municipaux de Pleaux soutenus par les parlementaires du Cantal, a permis le rétablissement des bureaux de vote qui avaient été supprimés dans les communes associées. Ils seront opérationnels dès le scrutin des élections régionales du mois de Décembre.

2. Loupiac

- Nouveaux arrivants : Trois maisons qui étaient en vente sur la commune ont été rachetées par des résidents qui à terme y seront en permanence.
- Des réfections de voirie ont été effectuées sur la route de Conroc à Mialet
- Bienvenue à la nouvelle entreprise de Loupiac : Tous nos vœux de réussite à Patricia Sevestre (40 ans) qui vient de créer de façon autonome à Loupiac une nouvelle activité agricole avec la production d'agneaux de boucherie.

3. Saint-Christophe-Les-Gorges

- Des réfections de voiries ont été effectuées à la Maison Rouge et à l'embranchement vers Longayroux.
- Des travaux facilitant le stationnement des voitures ont été réalisés aux abords du cimetière.
- La mise à l'eau à Longayroux a été prolongée d'environ 35 m ; elle fait maintenant une centaine de mètres de long. La réception des travaux a eu lieu le samedi 7 novembre en présence de représentants de l'intercommunalité et de la Fédération de pêche qui en ont assumé les frais.

Avant

Après

4. Tourniac

- Quelques travaux de voirie ont été réalisés sur la commune vers Péridières et au Brieu cette année. D'autres tronçons seront refaits progressivement chaque année au cours du mandat.
- Nous sommes heureux de constater au cours de ces dernières années, l'arrivée de nouveaux habitants (près de 10 familles lors de ces dernières années) sur la commune de Tourniac. Résidents permanents ou temporaires, propriétaires ou locataires, ils ont choisi de s'installer dans notre commune, gardant ainsi bon nombre de maisons ouvertes.

Nous nous réjouissons de ce choix qui démontre l'attrait que peuvent représenter nos petites communes et hameaux. Nous remercions, avec parfois un peu de retard, tous ces nouveaux habitants et leur souhaitons la bienvenue ainsi qu'une longue et belle vie à Tourniac.

IV - Le tri des déchets, une obligation citoyenne

1. Economie du tri

Certains **déchets ont une valeur** car ils peuvent être recyclés. **Pour recycler il faut sélectionner** les déchets valorisables des autres. Mais nous ne le faisons pas assez ! En 2012 les 2/3 de ce qui a été collecté en vrac dans les containers gris du tout venant dans notre département, auraient pu, s'ils avaient été triés, être valorisés. Ce **défaut de tri entraîne un moindre à gagner** qui ne vient pas en déduction du prix du traitement des déchets et ne réduit pas, in fine, le montant de la taxe.

➤ **Rappel : Mode d'emploi du tri**

LES EMBALLAGES MENAGERS	LE PAPIER	LES EMBALLAGES EN VERRE
Emballages plastiques : bouteilles, bidons & flacons	Journaux	Pots
Emballages métalliques (acier/aluminium) : boites de conserve conserves, bidon de sirop, ...	Magazines	Bouteilles
Emballages en cartons, cartonnets	Prospectus	Bocaux
Briques alimentaires (par exemple de lait, de jus, de soupes...)		

	
	

Dans notre commune, les colonnes de tri, les “points verts” se trouvent :

- À Loupiac, sur la place
- À Pleaux, à Empeyssine entre les deux foirails **et** à côté de la maison médicale face à Carrefour
- A Saint Christophe, à la sortie du bourg sur la route allant à St Martin Cantalés
- A Tourniac, sur la route allant au cimetière.

Tout ce qui ne peut être sélectionné pour le tri s'appelle Ordures Ménagères (OM) Les ordures ménagères sont rassemblées dans les containers entièrement gris, sans bande de couleur jaune verte ou bleue, qui se trouvent en général près de chez vous et qui, après collecte, seront incinérées.

Idéalement les containers près de chez vous devraient **uniquement contenir des OM**, c'est-à-dire ceux de vos déchets qui ne sont :

- ni recyclables (triés et versés dans les containers de couleurs)
- ni compostables (entreposés dans vos composts)
- ni encombrants
- ni verts,

Ces deux dernières catégories étant récupérées dans d'autres filières.

2. Je trie et après ?

Depuis début 2004, les habitants des 4 cantons regroupés dans le SIETOM, les cantons de Mauriac, Salers, Saint Cernin et Pleaux, sont invités à trier leurs déchets ménagers et aller déposer les matières « recyclables » aux « Points Verts » ... Mais après ce geste citoyen, que se passe-t-il ? Que deviennent les matériaux récupérés ?...

➤ Première étape : collecte des colonnes

Une fois remplies les colonnes de tri qui composent les « Points Verts » sont vidées. Le camion « collecte sélective » du SIETOM sillonne quotidiennement le territoire pour collecter le contenu des colonnes.

➤ Deuxième étape : direction le Centre de tri ou le site de la Chaux-Basse à Drugeac

Après avoir été collectés, les déchets recyclables de type emballages ménagers sont acheminés dans un centre de tri, lieu d'une dernière préparation avant le recyclage. Pour notre territoire, les déchets recyclables sont transportés jusqu'au Centre de tri d'Argentat (19). Là, un second tri est réalisé. Si les habitants accomplissent un premier tri essentiel, il est toutefois nécessaire de l'affiner afin de préparer l'expédition des matériaux vers leurs filières de recyclage respectives.

A leur arrivée au Centre de tri, les matériaux sont déchargés puis déposés sur une sorte de tapis roulant. Des trieurs sont installés de part et d'autre, chacun d'eux récupère un matériau précis : cartonnage, aluminium, acier, plastique opaque, plastique transparent...et le stocke dans un bac spécifique.

Les déchets de type journaux-magazines et verre sont stockés à la Chaux-Basse et directement acheminés dans un centre de traitement spécifique pour y être recyclés. **On mesure ici l'importance de la qualité du tri des habitants.** Une bonne qualité du tri permet de meilleures conditions de travail au Centre de tri. Lorsque des erreurs sont commises par nos « habitants trieurs », celles-ci polluent l'ensemble d'un bac ou même d'un camion. Cette fraction appelée « les refus de tri » sera alors incinérée, pour un coût substantiel, et ne rapportera rien au SIETOM.

➤ Troisième étape : conditionnement et expédition

Rassemblés par familles, les matériaux passent dans une presse et sont compactés en « balles »... Ils peuvent alors être expédiés vers l'entreprise chargée de son recyclage qui nous les achète.

Presse

Balles

3. Ce qu'il faut RETENIR

Les produits recyclables **triés** sont sources de **recettes** ; alors que le traitement de ce qui n'est pas trié ou pas recyclable n'est source que de dépenses (incinération). Plus on trie, moins la collecte des ordures nous coûte cher.

IL faut donc absolument s'efforcer de :

-**bien trier** pour que les déchets soient facilement sélectionnés lors du deuxième tri manuel et que des erreurs ne polluent pas tout un chargement. Nous le faisons plutôt bien. En 2014, 4,5% seulement de la collecte du SIETOM, c'est-à-dire retirée des colonnes des points verts de tri, comportait des erreurs.

- **mais trier plus et recourir plus souvent à l'utilisation d'un compost quand c'est possible.** Là nous pouvons faire mieux ! Comme dit plus haut les 2/3 de ce qui est conduit à l'incinération pourraient aisément être recyclés. Ainsi, en 2012, les OM du Cantal étaient composées de :

- 39% de matières organiques compostables. Cela représente 103 kg par habitant et par an
- 23% d'emballages et de papiers recyclables qui, faute d'être triés, ont représentés un manque à gagner de 70 000€ pour le SIETOM.

-**essayer de diminuer l'usage des emballages non recyclables** qui coûtent 276€ de traitement....Or, au troisième trimestre 2015 le SIETOM en a fait traiter 33 tonnes ! D'où l'importance, lors d'une transaction d'achat d'un nouveau matériel, d'obtenir du vendeur l'enlèvement du précédent matériel et de l'emballage du nouveau.

Concrètement, au troisième trimestre 2015, notre SIETOM a perçu au titre des recettes le produit de la vente de:

- 97 tonnes environ de carton et de papier vendues en moyenne 75€ la tonne
- 176 tonnes de verre vendues 23€ la tonne
- 14 tonnes de plastique vendues 251€ la tonne

Du côté des dépenses, le SIETOM a dû faire incinérer, lors de ce même trimestre 2015, environ 1100 tonnes d'ordures ménagères et/ou de résidus pollués. Soit, à raison de 111euro la tonne incinérée, une dépense nette pour ce seul poste pour un seul trimestre de 122 100€.

Le montant de cette dépense publique dépend de chacun de nous. Utilisons ce levier d'économies en **attachant sérieusement de l'importance au tri des déchets et au compostage des ordures.**

Dans cette perspective, la municipalité a demandé aux contractuels qui portent le repas à midi aux personnes isolées, lesquelles ne peuvent donc se déplacer jusqu'aux colonnes de tri, de les sensibiliser à ce geste citoyen et, le cas échéant, de relever périodiquement leurs sacs de déchets secs triés pour les déposer aux points verts. C'est un marqueur du sérieux que la municipalité entend apporter au respect de l'environnement.

4. Le point sur les déchetteries

Les travaux de la déchetterie de Pleaux ont pris du retard. Elle devrait être ouverte en début d'année. On peut se reporter sur le site de la Communauté du pays de Salers pour les détails de son utilisation (<http://www.pays-salers.fr/1-territoire-3-decheteries#ad-image-3>).