

1

Le Mot du Maire
Chers amis, St Martinoises, St Martinois

 Les vacances scolaires d’été se profilent déjà, précédées par l’arrivée
d’une vague de chaleur. La fête de la St Jean couplée à la fête de la musique ont été les prémices de cette
période estivale tant attendue qui a malheureusement été précédée par le « départ » de 5 de nos ainés.

Vous constaterez que ce journal sort avec beaucoup de retard, retard lié à des circonstances particulières qui
n’ont pas permis à la maquettiste habituelle de le réaliser. J’espère que vous nous pardonnerez cette mise en
page moins professionnelle mais nous avons fait de notre mieux.

Le premier marché paysan a connu un immense succès conforté par un temps splendide et complété le
dimanche 17 mai par les puces des couturières et une fréquentation assidue de 13 villages du Pays d’Aigues
pour visiter, durant 4 jours, toutes les salles d’exposition du festival « Aigui’lles en Luberon ». Très beau
succès pour ce cru 2015.

Le comité des fêtes vous a concocté un programme de festivités dont vous trouverez le détail dans ce journal.
Ils sont bénévoles : encouragez-les en participant aux divertissements préparés à votre intention.

Quelques améliorations ont été apportées au village. Je sais qu’il faut continuer, notamment par les rues de
Belle Etoile et la place Lally Nevière puis le mail, mais petit pas par petit pas nous arriverons à faire un beau
parcours et comme le dit la chanson « Toi plus moi plus eux plus tous ceux qui le veulent » pourront faire
bouger les choses

Je vous souhaite un très bel été.

 Joëlle Richaud

Ouvertures du secrétariat : du lundi au vendredi de 8h à 12h – le mardi et le vendredi de 13h30 à 16h30 -
Les samedis 05 et 26 septembre, 10 et 24 octobre, 21 et 28 novembre, 05 et 12 décembre
Attention : fermeture au public tous les après-midi du 06 juillet au 28 août 2015

Architecte conseil : 17 juillet et 21 août de 15h30 à 17h00. Prendre rendez-vous au 04 90 77 61 02
Conseiller Départemental : Permanence de J.F. Lovisolo le 06 juillet 2015 à 9h45 salle du conseil

Député : pour joindre Julien Aubert : 04 90 67 94 12 www.julienaubert.fr

LE PETIT ST MARTINOIS
Juillet 2015

http://www.julienaubert.fr/

2

LES CONSEILS MUNICIPAUX

Le Procès-verbal du débat de chaque séance, au-delà de l’affichage, est visible sur le site internet
de la commune www.saintmartindelabrasque.com. Chaque administré peut le consulter à la mairie
et en obtenir une copie.

Séance du 16 février 2015

Vote, à l’unanimité du compte de gestion 2014 établi par le Trésor Public
Section d’investissement : + 165 767,48
Section de Fonctionnement : + 140 747,94
Total des sections : + 306 515,42

Vote, à l’unanimité du compte administratif 2014 qui présente :
Un résultat net de fonctionnement de : + 284 126,81 €
Un résultat net d’investissement de : – 57 652,32 €

Les restes à réaliser 2014 (opérations engagées mais pas terminées) s’élèvent à 167 244,19 €
en recettes et à 196 311,00 € en dépenses.
Demande de subvention dans le cadre du Fonds de Solidarité Locale (Région) pour la
construction d’un WC public aux normes personnes à mobilité réduite. : 13 pour, 1 abstention
Demande de subvention dans le cadre de la Dotation d’Equipement des Territoires Ruraux pour
la rénovation de la place Lally Nevière. Unanimité
Demande de subvention à la Région pour la même opération dans le cadre de la valorisation et
requalification des espaces publics. Unanimité
Une délibération a été prise concernant les avantages en nature pour le personnel communal
afin d’être en règle avec la loi. Unanimité

Séance du 16 mars 2015

Affectation du résultat 2014 voté à l’unanimité
- excédent de fonctionnement capitalisé : 57 652,32 €
- excédent de résultat de fonctionnement reporté : 226 474,49 €

Taux des taxes : vote à l’unanimité, sans augmentation :
- Taxe d’habitation 10 %
- Taxe sur Foncier Bâti 19 %
- Taxe sur Foncier Non Bâti 33,94 %

Budget primitif 2015 : voté à l’unanimité

FONCTIONNEMENT

Dépenses de Fonctionnement Recettes de Fonctionnement

011 Charges à caractère général 164 442,62

012 Charges de personnel et frais assimilés 237 150,00

014 Atténuation de produits 1 624,46

 65 Autres charges de gestion courante 71 940,00

 66 Charges financières 1 3 000,00

 67 Charges exceptionnelles 3 600,00

022 Dépenses imprévues 15 000,00

023 Virement section investissement 219 000,00

042 Ordre de transfert entre section 6 056,00

002 résultat antérieur reporté 226 474,49

013 Atténuation des charges 300,00

 70 Produits des services, domaines, ventes 47 063,88

 73 Impôts et taxes 314 107,00

 74 Dotations et participations 92 327,00

 75 Autres produits de gestion courante 48 500,51

 76 Produits financiers 20,00

 77 Produits exceptionnels 3 020,00

+

TOTAL 731 812,88 TOTAL 731 812,88

http://www.saintmartindelabrasque.com/

3

INVESTISSEMENT

Dépenses d’Investissement Recettes d’Investissement

001 Solde d’exécution négatif reporté (2013) 28 585,51
21 Immobilisations corporelles 22 541,80
23 Immobilisations en cours 30 000,00
 Total des opérations d’équipement 511 520,00
13 Subventions d’investissement 7 500,00
16 Emprunts et dettes assimilées 42 000,00
041 Opérations patrimoniales 7 068,83

13 Subventions d’investissement 302 400,99
10 Dot, fonds divers et réserves (hors 1068) 57 038,00
1068 Excédents fonctionnement capitalisés 57 652,32
021 Virement section de fonctionnement 219 000,00
040 Ordre de transfert entre sections 6 056,00

041 Opérations patrimoniales 7 068,83

TOTAL 649 216,14 TOTAL 649 216,14

Séance du 13 avril

(Le quorum est composé de 13 personnes depuis la démission de Madame Marie-Christine
VINCENT-MEYER de sa fonction de conseillère municipale)

Plan triennal : avenant 2015
Affectation de l’avenant 2015 de la contractualisation 2012/2015 du Conseil Général de Vaucluse,
soit 49 900,00 €, sur la réhabilitation des rues du hameau de Belle Etoile - 10 pour et 1 abstention
Voirie hameau Belle Etoile
Réhabilitation des rues Belle Estelle, de l’Ancienne Bergerie, du Moulin et de la place du Four à
pain. Lancement de l’appel d’offres par marché à procédure adapté. La préparation du MAPA et
la mission de maîtrise d’œuvre complète seront réalisés dans le cadre de la DACT84. Montant de
l’opération : 145 200 € TTC dont 44 961,36 en autofinancement : unanimité
PDIPR (plan départemental des itinéraires de promenade et de randonnées)
Le 18 septembre 1996 la commune a adopté le réseau de randonnée du territoire, approuvé par
délibération du département le 19 décembre 1997. Par délibération du 20 février 2015, le Conseil
Général a décidé de finaliser la révision du PDIPR pour actualiser les itinéraires et intégrer les
nouveaux tronçons du réseau touristique. : Unanimité
PNRL : révision des statuts
Les modifications apportées sur les statuts du PNRL portent essentiellement sur l’intégration des
EPCI (Etablissement Public de Coopération Intercommunal) présents sur notre territoire dans la
gouvernance du syndicat. Chacun des EPCI adhérents aura 1 voix par délégué : 1 voix pour, 5
abstentions, 6 contre.

Séance du 18 mai

Modifications dans la composition de 3 commissions communales votées à l’unanimité
Subvention voirie : demandée en début 2014 et attribuée le 31 octobre 2014 pour les chemins
du Lavoir et des Abeliers, cette subvention a fait l’objet d’une demande de transfert pour
attribution au dossier voirie du hameau de Belle Etoile : 8 pour 1 abstention

Vote des subventions aux associations :

Foyer 3

e
 âge : 650 € unanimité

Amicale du CCFF : 200 € 7 pour/1 abstention
Comité des Fêtes : 6 000 € 6 pour/3 contre
AGV St Martin/La Motte : 220 € unanimité

GDA : 50 € unanimité
Sapeurs-pompiers : 50 € 8 pour/1abstention
La SAUVI : 100 € unanimité

4

Séance du 15 juin
Débat sur le Plan d’Aménagement et de Développement durable
Défense dans un contentieux déterminé : unanimité
Subvention au CS2 : 500 € par 8 voix
Décision modificative n° 3 : unanimité
(Compte-rendu en cours d’élaboration)

 Etat Civil
Naissance DOMINGUEZ Léa née le 22/05/2015

Mariages Gérard COTTE et Véronique ROUCOU le 18 avril 2015

Décès Gilbert ARNAUD le 24 mai 2015
 Jean-Pierre ARZALIER le 29 mai 2015
 Inge GAVERIAUX (décédée en mai en Autriche)
 Martine CROCHEMORE le 07 juin 2015
 Joseph LA MOLA le 24 juin 2015

Hommage à Joseph La Mola

Il fut conseiller municipal de mars 2001 à mars 2008. Nommé adjoint en charge des travaux en
octobre 2005, il s’est acquitté de sa tâche avec professionnalisme et bonne humeur.
« Nous toutes et tous, qui avons servi la Commune comme Conseiller Municipal durant
l’une et/ou l’autre des dernières mandatures, nous voulons saluer ce compagnon de
route, discret mais efficace : Joseph La Mola.
Habitants de la commune, nous lui devons tous beaucoup.
Que ce témoignage vienne en aide à ses proches : épouse, fils et petits-enfants. »

S’associent à cet hommage Mesdames Renée Catherine et Fabienne Zerbonne, Messieurs
Jean-Claude Arquier, Maurice Ayme, Jacques Buès, Jean-Paul Chanial, Robert Imbert, Pierre
Moulin, Jean-Louis Négri, Daniel Sédallian.

LA VIE DE LA COMMUNE

Listes électorales : Pensez à vous inscrire au plus tard le 31 décembre 2015.

Elections Régionales : 6 et 13 décembre 2015

Calendrier scolaire 2015/2016 :

- Rentrée : 1er septembre 2015
- Vacances de Toussaint : 18 octobre au 1er novembre 2015
- Vacances de Noël : 20 décembre 2015 au 03 janvier 2016
- Vacances de Février : 07 au 21 février 2016
- Vacances de Printemps : 03 au 17 avril 2016
- Vacances d’été : 06 juillet 2016

5

Débroussaillement = protection contre le feu

Une réunion sur ce sujet a été organisée le 4 mai par le Syndicat Mixte de Défense et de
Valorisation Forestière avec tous les propriétaires de maisons se trouvant dans zone légale de
débroussaillement.
Une carte détaillée, indiquant le type de débroussaillage à réaliser, a été distribuée à chaque personne
concernée et la réunion a été suivie de 2 visites sur le terrain, le 19 mai et le 1er juin, pour les personnes
qui l’ont sollicité.
Contact : Sabine Le Falher 04 90 78 90 91

Formation aux 1er secours

C’est le pompier Christophe RUFFINATTI qui a enseigné la « formation initiale PSC1 » à 7
personnes du personnel communal, dont 6 en lien direct avec les enfants.

Cette formation consiste en l'apprentissage des gestes et les simulations d'accidents, fait appel à
des maquillages (fausses plaies, faux écoulements de sang, …) réalisés sur des « victimes
simulées » (jouant un rôle), ainsi qu'à des mannequins d'entraînement pour certains gestes
délicats comme la désobstruction des voies aériennes du nourrisson ou la réanimation cardio-
pulmonaire qui ne doivent pas être pratiquées sur une personne qui ne les nécessite pas.

À l'issue de la formation, le stagiaire est capable :

 de reconnaître une situation anormale, d'analyser le risque ;
 d'effectuer une protection rapide adaptée au risque ;
 d'examiner rapidement l'éventuelle victime et d'effectuer des gestes pour préserver sa

santé sans aggraver son état ;
 de prévenir rapidement et efficacement les secours publics.

http://fr.wikipedia.org/wiki/Voies_a%C3%A9riennes
http://fr.wikipedia.org/wiki/R%C3%A9animation_cardio-pulmonaire
http://fr.wikipedia.org/wiki/R%C3%A9animation_cardio-pulmonaire

6

Voirie

Les travaux de voirie sur les chemins du Lavoir, du Castelas, des Furets, sont terminés.
Malheureusement, les enfants se servent de la descente du lavoir comme espace de jeux pour
des engins à 2 roues. Résultat : de très laides traces de pneus laissées lors des
« dérapages contrôlés».

Dans le hameau des Furets, nous avons procédé à l’enfouissement des réseaux d’électricité, de
téléphone, réalisé le câblage et procéder à la modification des lampadaires et consoles avec de
nouvelles normes beaucoup moins consommatrices d’énergie.

Gouttières sur bâtiment mairie

Anciennes, abimées, plus aux normes, génératrices d’humidité dans la classe de petite section de
maternelle, nous avons pris la décision de les remplacer et en avons profité pour séparer les
eaux de pluie des eaux usées afin de respecter la loi.

Place Lally Nevière et mail

Une paysagiste est en train d’étudier un plan d’ensemble afin d’harmoniser la place et le mail tout
en tenant compte des contraintes et des évènements festifs. Les travaux seront réalisés par étape
dont la première sera la réhabilitation de la place jusqu’après l’arrêt de bus avec la construction
obligatoire d’un wc public aux normes personnes à mobilité réduite.

Rues du hameau de Belle Etoile

Le marché voirie est lancé. Le Syndicat de l’Eau est en train de changer les branchements en
plomb encore existants. Après les désagréments causés par ces travaux, le résultat devrait être
harmonieux

Le Castelas Les Furets Le Lavoir

Avant Après

7

Plan Local d’Urbanisme

Le Plan d’Aménagement et de Développement Durable, 2e phase du PLU, a été soumis aux
Personnes Publiques Associées (Parc, Département, Etat, Chambres, syndicats….). Aucun de
ces organismes n’a soulevé de problème majeur.
Il a été débattu en conseil municipal du 15 juin. Réunion publique le 30 juin à 18h30 dans le foyer
communal (parution dans le journal « La Provence » du 18 juin 2015.

Ramassage des encombrants

Les déchets encombrants sont des déchets issus de l’activité domestique des ménages qui, en
raison de leur volume ou de leur poids, nécessitent un mode de gestion particulier.
Il s’agit le plus souvent des déchets occasionnels.

Pour vous en débarrasser, vous pouvez appeler la mairie et vous inscrire : le ramassage se fait
tous les mercredis matin avec inscription au plus tard le mardi avant 10h. Service GRATUIT

Vous pouvez également déposer directement vos encombrants à la déchetterie de Pertuis:
quartier Gourre d'Aure, du lundi au samedi de 8h30 à 12h et de 14h30 à 18h et le dimanche de 9h
à 12h, leur prise en charge est entièrement gratuite.

Pourtant, quelques-uns ne jouent pas le jeu et déposent des déchets partout (roubines, containers
de ramassage des ordures ménagères, colonnes de tri sélectif…… si chacun faisait un petit effort,

tout irai tellement mieux !!!!!!!!!!!!!!!!

Les déjections canines

C’est disgracieux, c’est nauséabond et ça pollue.
Les propriétaires de chiens doivent admettre que laisser leur
animal faire ses besoins dans les rues du village est un
manque de respect pour les habitants.
Avoir un chien ça s’assume : il faut ramasser ses crottes.

Aussi, la commune a investi dans des bornes distributrices
de sachets de ramassage. Pour l’instant, il y a en a une
place de la Fontaine. D’autres suivront. Nous constatons
une grosse consommation de sacs mais aucun résultat dans
les rues au grand désespoir de nombreux habitants.

Déchets ménagers : avec un peu de

sens civique, nous devrions éviter

cela : c’est désespérant

8

Le stationnement

On a toujours une bonne raison pour se
garer à l’endroit non autorisé : « j’en ai pour
2 secondes » « je me suis toujours garé
là ».

Vous avez de la place sur le mail, vous
avez un parking, à Belle Etoile, pourquoi ne
pas les utiliser ?

Une rue n’est pas une place de
stationnement d’autant plus quand des arrêtés l’interdisent.

La liberté de chacun s’arrête où commence celle des autres

Jeux dans les rues

A l’approche des vacances d’été, nous vous invitons à respecter la tranquillité du voisinage. En

effet, les chaussées sont destinées aux véhicules roulants, ce n'est, en aucune façon, ni un terrain

de jeu ni un stade.

La loi interdit les jeux de ballons dans une rue, même si ce sont des enfants. Vous êtes, en tant

que parents, responsables des nuisances sonores générées par les cris de vos enfants en

sachant que le tapage diurne est tout aussi passible d'un PV que le tapage nocturne. Il vous

appartient, en tant que parents, d'exiger, dans cette hypothèse, plus de retenue de vos enfants et

de prendre les mesures qui s'imposent, c'est à dire de faire rentrer vos enfants s'il y a trop de

bruits. Les enfants de moins de 13 ans n'ont pas de responsabilité pénale, mais vous, parents,

vous pourriez être poursuivis pour défaut de surveillance et d'éducation.

En cas de litige, il est préférable, que parents et plaignants concernés dialoguent car la loi est du

côté des plaignants.

Litige de voisinage

Le maire tire de ses pouvoirs de police générale (art.L2212-2 du CGCT) l’obligation de réprimer

les atteintes à la tranquillité publique sur le territoire de la commune mais il n’est pas compétent

pour régler tous les conflits pouvant naître entre ses administrés. Ces derniers peuvent s’adresser

au conciliateur de justice, présent 2 fois par mois à Pertuis, par simple lettre ou demande verbale.

Le recours au conciliateur est gratuit : 04 90 79 50 40

Aire de jeux

Afin d’améliorer la qualité de l’aire de jeux, nous avons procéder à son engazonnement mais pour

cela son accès a été bloqué pendant 4 semaines. Merci à toutes celles et ceux qui ont respecté

l’interdiction d’utilisation.

9

Nuisances sonores

Concernant les survols militaires
L’Armée de l’air a confirmé qu’elle avait respecté les décisions prises en septembre 2014 pour
réduire les nuisances (réduction du trafic, de la fréquence et des axes de vol).

Il a été pointé que des aéroclubs privés situés à proximité ont intensifié leur fréquentation du ciel
du Luberon et leurs entraînements sur les axes de voltige officiels, amplifiant les nuisances subies
par la population.
Suite au rappel de l’importance cruciale de l’économie touristique pour le territoire et de la
quiétude des habitants, l’armée a proposé :

- de suspendre quasiment tous les exercices d’entraînement en juillet et août 2015 ;
- de continuer à ne jamais survoler pendant tous les week-ends.

Enfin, l’armée s’est engagée à poursuivre l’amélioration technique des avions d’entraînement, afin
de réduire les nuisances sonores actuelles et de permettre un rayon d’action plus important.

Concernant les survols civils
Il a été demandé à la Direction générale de l’Aviation civile d’étudier la possibilité de réduire, voire
de suspendre, les vols de loisir pendant les week-ends du printemps 2015, et de limiter ou
suspendre les vols en période estivale.

S’agissant des survols par des hélicoptères, il a été requis auprès de la Police de l’air et des
frontières de renforcer l’obligation de déclaration des mouvements de ces aéronefs, afin d’éviter
une saturation sur certaines zones du territoire.

Les élus présents ont vivement remercié Mme la Sous-Préfète pour sa détermination et sa volonté
à résoudre ces nuisances, ainsi que tous les participants présents.

Le Pays d’Aigues à vélo
Dernier né du « Luberon à vélo » : la boucle « Le Pays
d’Aigues à vélo » vous permet de sillonner le sud du
Luberon, entre vignes et châteaux, avec un tout-nouveau
balisage sur 91 km !

Le Comité Communal d’Action Sociale

Chasse aux œufs de Pâques : de nombreux enfants étaient

présents sur la place pour la désormais traditionnelle « chasse

aux œufs de Pâques ». La cueillette a été bonne et un partage

équitable a eu lieu après la récolte dans les rues du village pour

les plus grands, dans le parc de loisirs pour les plus petits. Une

dégustation de boissons fruitées a clôturé cette manifestation.

10

Mutuelle Villageoise : plusieurs organismes ont été contactés, 3 ont été retenus pour un
entretien. Après étude des propositions, nous avons retenu : AVIVA Pertuis

- Pour les personnes qui n’avaient pas de mutuelle, l’adhésion sera immédiate,
- pour les personnes qui changeront de mutuelle l’adhésion prendra effet au 1er janvier 2016.

AVIVA s’occupera de la résiliation chez l’ancien fournisseur.
Une 1ère permanence a eu lieu dans le foyer communal le 20 juin 2015 de 9h à 12h00. Chaque
adhérent potentiel a été reçu individuellement.
Cette 1ère permanence ayant connu un gros succès, une 2e permanence se tiendra le
samedi 04 juillet 2015 de 9h à 12h salle du conseil municipal.
N’hésitez pas à prendre rendez-vous au secrétariat 04 90 77 61 02
Les membres du CCAS et plus particulièrement Michèle Dossetto-Soggia, ont porté cette action.

Ramonage : 50 € pour une cheminée bois, 60 € pour une cheminée fuel.

Bois de chêne : 68 € le stère en 50 cm et 72 € en 30 cm.
Ces 2 actions se sont déroulées de façon satisfaisante pour les nombreuses personnes ayant
répondu favorablement.
Merci à Michèle Lauze d’avoir géré cette mutualisation des commandes.

Carnaval à la cantine puis dans la cour de l’école

C’est un kangourou et un lapin rose qui s’activaient dans la salle
de restauration pendant le repas de vos enfants le vendredi 3 avril
2015. Puis c’est avec les « maîtresses » qu’ils ont terminé cet
après-midi récréatif.

LA VIE DES ASSOCIATIONS

La Gymnastique Volontaire – Sport & Plaisir

Lundi 7 septembre 2015 : reprise des cours.

NOUVEAU ! Nous avons le plaisir de compter parmi nos animatrices une nouvelle recrue diplômée, Cendrine

BOUGON, issue de la danse professionnelle, qui animera un cours de gym dynamique le mardi soir de 18h

30 à 19h30.

ANIMATRICES : Nadine PINO - Nathalie BESSE - Cendrine BOUGON

HORAIRES & ACTIVITES
Lundi 10h00 à 11h00 en extérieur ACTI’MARCHE

Mardi 16h00 à 17h00 Salle polyvalente de La Motte STRETCHING

Mardi 17h15 à 18h15 Salle polyvalente de La Motte GYM ENFANTS

Mardi 18h30 à 19h30 Salle Polyvalente de La Motte GYM DYNAMIQUE

Mercredi 09h45 à 11h00 en extérieur GYM PLEIN AIR

Jeudi 18h30 à 19h30 Salle polyvalente de La Motte PILATES

Vendredi 15h00 à 16h00 Foyer St. Martin STRETCHING

INSCRIPTION TOUTE L’ANNEE (règlement au prorata)

Josette MATHIOT, Présidente Monique LE PROVOST, trésorière Suzie MISTRE, Secrétaire

Tél. 04 90 77 72 25 Tél. 06 27 40 40 68 Tél. 04 90 77 67 72

josette.mathiot84@orange.fr m.le.provost@free.fr suzie.mistre@gmail.com

SIRET : 34255601600018 – code APE : 9312Z n° Agrément jeunesse et sports 84 88 247 - FFEPGV – www.sport-santé.fr

mailto:josette.mathiot84@orange.fr
mailto:m.le.provost@free.fr
http://www.sport-santé.fr/

11

Histoires de Boites à Couture

De nombreux visiteurs venus de toute la France mais aussi
de l’étranger se sont succédés durant 4 jours, les 14, 15, 16
et 17 mai dans notre village, dans lequel l’on pouvait visiter 4
expositions, mais aussi dans 12 autres communes du Pays
d’Aigues. Ces « touristes » particuliers ont été reçus avec
grand plaisir par les logeurs et les commerçants.

Les enfants de l’école de St Martin, classe de CP, ont eu le
plaisir et l’étonnement de découvrir les vêtements que
portaient nos aïeuls et aïeules au travers de la reconstitution

de costumes et de pièces textiles anciennes, amoureusement collectées, reconstituées et
conservées par Frédéric Dal Canto.

Comité des fêtes

Bonjour à tous,

 En ce début d’été, le comité entre dans une phase de

changement.

Changement du bureau pour commencer. En effet, une partie du

bureau doit être renouvelée lors de l’assemblée générale qui se déroulera le lundi 6 juillet à 19h, au foyer.

Le vice-président, la secrétaire ainsi qu’une de ses adjointes ont démissionné. J’ai également remis ma

démission à la mairie début juin afin de dégager du temps pour un projet personnel, débutant à la rentrée.

Changement de programmation….En effet, devant le coût élevé de la fête votive, certaines personnes de la

municipalité souhaitent que la durée de cette manifestation passe à 1 soir au lieu des 3 habituels. La

subvention étant calculée sur le montant facturée de cette fête, nous avons bien pris note des souhaits de la

mairie pour revoir les modalités de cette manifestation l’an prochain.

Je tiens à préciser que cette année encore, la fête votive de St Martin se déroulera sans changement majeur.

le vendredi 31 juillet La fête débutera par un apéritif, suivi d’une

paëlla et d’un DJ.

Le samedi 01 août, il est prévu une soupe au pistou suivi

d’une soirée spectacle et d’une soirée dansante.

le dimanche 02 août La fête se poursuivra par une soirée basée sur

la variété…

Pensez à réserver pour la paëlla et la soupe au pistou.

Un programme sortira bientôt et sera affiché dans le village. J’espère

que tous les habitants seront prévenus de cette manifestation….

Ces sujets seront abordés lundi 6 juillet. Si vous avez des questions, si vous souhaitez intégrer le bureau,

rendez-vous à 19h au foyer.

12

Je profite de ces quelques lignes pour remercier les personnes qui nous ont suivis, qui nous ont aidés lors de

la mise en place des manifestations, ces sympathisants qui étaient toujours présents à nos côtés. Je remercie

également mes amis, celle et ceux qui m’ont suivi dans cette aventure, membres du bureau depuis l’an passé,

qui ont toujours été derrière moi.

Mais surtout je remercie les St Martinois, qui ont participé aux manifestations, payantes ou gratuites. Car il

ne peut y avoir de fêtes gratuites sans manifestations payantes. Mais aussi les colporteurs de rumeurs… ceux

et celles qui se sont régalés de raconter dans mon dos tout un tas de bêtises….

 Rendez-vous le 6 juillet.

Marché Paysan et Artisanal

Les automobilistes sont invités à ne pas stationner sur la
partie du mail occupée par le marché et de respecter
l’arrêté en vigueur sous peine de procès-verbal.

Or, depuis le début du marché, systématiquement, tous les
dimanches, des voitures perturbent le bon déroulement de
cette manifestation suivie par de nombreux touristes mais
aussi par de nombreux habitants du Pays d’Aigues.

Foyer Rural

Une quarantaine de personnes du foyer Rural de
Saint Martin de la Brasque se sont données
rendez-vous ce 23 juin pour passer une journée
conviviale aux Saintes Marie de la mer.
La visite a commencé à bord de «La Camargue »
un bateau qui permet alors de découvrir la
mystérieuse et fascinante Camargue accessible
seulement par l’eau avec un contact direct avec la
nature préservée et la manade de taureaux et
chevaux présentée par un gardian.
La journée s’est poursuivie par un repas
camarguais puis par un voyage en petit train dans
l’arrière-pays camarguais où l’on a pu découvrir le Parc Régional de Camargue circuit sauvage
bordant les étangs et les marais, longeant les «roubines» et roselières où règnent taureaux,
chevaux et flamants roses.

Visite de Saint Martin de la Brasque

Françoise Génoulaz, sera votre guide professionnel, le lundi 24 août à 10h (départ devant la
Mairie) pour découvrir notre village, afin de répondre aux attentes des touristes, mais aussi de
leur faire découvrir l'ensemble de notre territoire et de partager avec eux des anecdotes de
villages.
Réservation à l'office de tourisme au 04 90 07 50 29 ou par mail : contact@luberoncotesud.com
Attention places limitées : il est conseillé d'acheter les coupons directement à l'Office de tourisme à la Tour

d'Aigues.

Le tarif est de 3€ par adulte - c'est gratuit pour les enfants.

mailto:contact@luberoncotesud.com

13

Déchets verts

Record battu : ce sont 108,08 TONNES qui ont été collectées sur l'ensemble de COTELUB durant
7 week-ends (la dernière campagne 66 tonnes avait été récoltée).
Ces déchets verts seront valorisés et transformés en compost pour l’agriculture locale. Tableau ci-
dessous. Bravo à ceux qui par ce geste ont montré leur civisme !
Car le premier maillon essentiel de la valorisation des déchets, c'est vous !
St Martin : 1520 kg les 11 et 12 avril, 2460 kg les 25 et 26 avril et 1900 kg les 9 et 10 mai

4 Nouvelles entreprises au Parc du Revol

Florajet et Cyria s’installent sur le Parc d’Activités du Revol, chacune ayant réservé 2 lots.

Florajet, est une société de transmission florale qui dispose d'un réseau de plus de 5700 artisans

fleuristes.

Cyria, est un fabriquant de mobiliers urbains, en bois et en acier.

Ces deux entreprises innovantes, en quête constante de développement, ont su identifier tous les

avantages d’une implantation dans le Parc du Revol : sa situation géographique, son tissu

économique, sa qualité paysagère, ses prix attractifs et sa conception globale écologique et

durable des infrastructures.

Nature et Prestige, agencement de jardins et d’espaces verts « haut de gamme » pour les

particuliers et les professionnels ainsi que JCM Environnement, bureau d’études spécialisé dans

le traitement finalisent leur cours de transaction

Accessibilité et entreprise

Pour accompagner les commerçants, artisans ou professions libérales à répondre aux obligations

de la loi handicap dans les meilleures conditions tout en limitant les implications financières,

Cotelub, en partenariat avec la C.C.I, a organisé des réunions d’information au siège de la

Communauté de Communes, à La Bastide des Jourdans et à la Motte d’Aigues. Ces réunions

avaient pour objectif de faire le point sur les nouvelles dispositions et les obligations en matière de

mise en conformité et d’envisager la mise en place dans la mesure du possible d’une certaine

mutualisation des moyens.

Malheureusement certains commerces, dans l’impossibilité de se mettre aux normes,

fermeront.

Taxe de séjour : réforme 2015
Mise en place en septembre 2010, la totalité de cette taxe est utilisée pour financer les actions
touristiques.
Elle est perçue par les logeurs, les hôteliers, les propriétaires de gîtes, locations saisonnières,
chambres d’hôtes lors de l’acquittement des sommes dues pour le séjour.

14

L’Hébergeur doit tenir un état, désigné par le terme « registre du logeur » précisant
obligatoirement :

 le nombre de personnes assujetties
 la durée du séjour
 le nombre de personnes exonérées et les motifs d'exonération (il n'y a plus de réductions)
 la somme de taxe de séjour récoltée

Une réforme de la Taxe de séjour a été votée par le Parlement en décembre 2014 pour une
applicable au 1er janvier 2015. Cette réforme a été mise en application par délibération du Conseil
Communautaire le 11/12/2014.

La catégorie « chambre d’hôte »
Les chambres d’hôtes sont désormais considérées comme une seule catégorie. Elles sont
assimilées aux hébergements « 1 étoile » : tarif de la taxe de séjour Cotelub à 0,75 € par nuit et
par personne.

Exonération :
Cette réforme a modifié la liste des personnes exonérées de la taxe de séjour.
L’exonération concerne maintenant :
-les mineurs (moins de 18 ans),
-les titulaires d’un contrat de travail saisonniers,
-les personnes bénéficiant d’un hébergement d'urgence ou d’un relogement temporaire.
Ne sont plus exonérés :
-Les handicapés
-les personnes bénéficiaires d’aides sociales,
-les fonctionnaires en déplacement dans le cadre d’une mission,
-les personnes exclusivement attachées aux malades, les mutilés, les blessés et malades du fait
de guerre
-plus de réductions possibles pour les familles nombreuses et les porteurs de chèques vacances.

Les nouveaux hébergeurs ou les changements de situation des hébergements doivent faire l’objet
d’une déclaration en mairie : déclaration disponible sur https://cotelub.taxesejour.fr/ colonne
« Déclaration obligatoire des chambres d’hôtes et des meublés » Formulaire Meublé de
Tourisme (cerfa n°14004*02) et Formulaire Chambre d’hôtes (cerfa n° 13566*02) ; ce formulaire
devra être tamponné et signé en mairie, une copie sera envoyée à Cotelub.
Les nuitées doivent faire l’objet d’une déclaration à Cotelub dans les 15 premiers jours du mois
suivant leur perception.
Dans le cas où vous oublieriez de faire votre déclaration, votre collectivité pourra désormais avoir
recourt à la taxation d'office. Cela signifie que Cotelub évaluera, en fonction des informations
dont elle dispose, le montant que vous lui devez.

Montant par nuit et par personne :

 meublé tourisme non classé : la taxe de séjour passe de 0,66 € à 0,75 €
 meublé de tourisme 1 étoile : la taxe de séjour passe de 0,33 € à 0,75 €
 meublé de tourisme 2 étoiles : la taxe de séjour passe de 0,66 € à 0,90 €
 meublé de tourisme 3 étoiles : la taxe de séjour passe de 0,88 € à 1,00 €
 meublé de tourisme 4 étoiles : la taxe de séjour passe de 1,21 € à 1,40 €
 meublé de tourisme 5 étoiles : la taxe de séjour passe de 1,54 € à 1,80 €
 camping 1 et 2 étoiles : la taxe de séjour reste à 0,22 €
 camping 3 et 4 étoiles : la taxe de séjour est à 0,40 €

Ces tarifs incluent les 10% de la taxe additionnelle du Conseil général.

https://cotelub.taxesejour.fr/

15

Des points d’apport volontaire adaptés et accessibles.

Depuis le lundi 13 avril, Cotelub a initié un vaste chantier d’adaptation des colonnes de tri pour en

faciliter l’accès aux personnes à mobilité réduite.

Poursuivant ses efforts d’adaptation obligatoire de ses

infrastructures aux nouvelles normes de la loi handicap, Cotelub

va rendre accessible ses colonnes de tri sur les points d’apport

volontaire des 14 communes. Cette adaptation a été réalisée par

l’installation d’une trappe supplémentaire, sur chaque colonne

de tri, située à une hauteur accessible en fauteuil. Cet

aménagement, réalisé au rythme d’un point d’apport par

commune, devrait permettre de limiter encore le nombre de déchets abandonnés au pied des

colonnes qui ne relèveront plus alors que de la simple absence de sens citoyen…

Loi NOTRe

Loi NOTRe : Projet de loi portant nouvelle organisation territoriale de la République.
Rien n’est encore définitif. La navette entre le Sénat et l’Assemblée Nationale continue. Les
Nouveaux Conseillers Départementaux ne sont toujours pas fixés sur leurs futures compétences.
Devenir de notre intercommunalité : Une commission départementale de la coopération
intercommunale a été créée dans chaque Département.
La CDCI :

- établit et tient à jour un état de la coopération intercommunale dans le département ;

- détient un pouvoir de proposition sur tout projet visant à renforcer la coopération
intercommunale ;

- participe à l’élaboration du schéma départemental de la coopération intercommunale
(SDCI).

Notre communauté de communes est représentée par Paul Fabre et le Syndicat de l’eau par Jean-
François Lovisolo.

C’est la CDCI qui décidera, si accord entre les membres de la CDCI, sinon le Préfet imposera le
découpage qu’il jugera le plus approprié. A ce stade, ce n’est pas la population qui décide.

16

« Regroupement des propriétaires forestiers pour un chantier exemplaire de

production de bois-énergie »

Avec la menace de construction de gigantesques centrales électriques à
biomasse en région Provence-Alpes-Côte d’Azur, la pression sur la
ressource forestière augmente considérablement. Les élus de la charte
forestière de territoire Luberon-Lure souhaitent favoriser une exploitation
responsable et collective des forêts et développer des filières locales de

bois-énergie, pour garantir l’alimentation des petites chaufferies bois du territoire.

Le Parc naturel régional du Luberon appuie les propriétaires forestiers des communes forestières
de Grambois, Peypin d’Aigues, Beaumont de Pertuis et La Bastide des Jourdans, pour leur
regroupement au sein d’une association syndicale libre de gestion forestière. Avec un plan de
gestion commun de leurs parcelles boisées, les propriétaires adhérents ont accès à une expertise
professionnelle et à des conseils pour la gestion de leurs forêts.

Le regroupement de parcelles pour les exploitations permet de bénéficier de meilleurs prix de
vente et d’un encadrement des coupes de bois pour éviter les coupes rases et prendre en compte
la protection de la nature et du paysage.

Sur la commune de Grambois, deux propriétaires voisins se sont associés pour exploiter
ensemble 9 hectares de pin d’Alep via une coupe d’éclaircie. Les 250 m3 de bois seront valorisé
par une entreprise locale en bois-énergie (les arbres sont broyés pour produire des plaquettes
forestières). La maitrise d’œuvre des travaux est assurée par les techniciens forestiers d’Alcina,
dans le cadre d‘une opération « pilote » financée par le Parc du Luberon.

Concours général agricole des Prairies Fleuries La remise des prix
nationaux de l’édition 2014/2015 du Concours Général Agricole des Prairies
fleuries s'est déroulée le 25 février 2015 au Salon international de
l'Agriculture de Paris. 46 éleveurs étaient en lice pour la finale du Concours
de ce prix national d'excellence agri-écologique national, en présence, entre
autres, d’Hubert Reeves, parrain du concours. Une récompense qui reflète
de la grande qualité du travail des 350 éleveurs engagés cette année...

Le Bureau interpelle l'Etat et les Régions sur Natura 2000 et les Mesures Agro-
environnementales

Le désengagement financier, amorcé en 2014, semble se confirmer dans les discussions des
Parcs avec les services de l’État et des Régions. La Fédération des Parcs demande à ce que les
politiques en faveur de la biodiversité et de l’agroécologie disposent des moyens financiers à la
hauteur des ambitions annoncées – afin de poursuivre les partenariats qui ont été engagés
durablement par le réseau des Parcs au bénéfice de la biodiversité mais également des activités
économiques qu’elle sous-tend, notamment agricoles, forestières, touristiques…

17

Les Auteurs de la Commune par Nathalie Locquen

Le Salon du livre de Saint Martin de la Brasque se tiendra le dimanche 9 août 2015

Marc LA MOLA, flic de B.A.C.

Il sort son troisième livre, « quand j’étais flic » et nous offre un témoignage fort et poignant ainsi
qu’une façon particulière d’appréhender notre village, son village.

« A cette époque j'étais flic, flic à la Brigade Anticriminalité, à la BAC comme disent les
journalistes et je passais des nuits entières dans une bagnole déglinguée à la recherche de
voyous déterminés.

Une nuit venait de s'écouler, le soleil allait emporter le flot d'immondices que j'avais brassés, le tas
de violence que j'avais subie alors que je me plaçais sous ma couette douillette.
Mon sommeil allait balayer les coups de poings et les coups de feu, il allait m'apporter le repos
réparateur dont tout individu a besoin, que tout flic réclame surtout lorsqu'il est soumis à ce que je
vivais chaque nuit.

Mes persiennes maintenaient une pénombre éphémère avant de s'ouvrir sur le
Moure-nègre et les contreforts du Luberon. Ils m'apportaient la sérénité et je trouvais en ces
massifs montagneux la force d'y retourner, la force de continuer.

Le soir venu, je repartais au combat, j'enfilais les attributs dérisoires d'une fonction difficile, celle
de maintenir un ordre dans des quartiers où plus personne ne voulait se rendre, où plus personne
ne voulait continuer même à vivre, à survivre.
La violence et les pièges tendus par les voyous contrastaient avec la douceur de mon village, la
quiétude de ses paysages et les sourires de ses habitants.
Le jeu de boules, le marché paysan et la fête votive se transformaient subitement durant mes
nuits en courses poursuites, deal de drogues et violences urbaines …

Je perdais mes repères, je ne connaissais plus la tranquillité du village lorsque je m'engouffrais
dans des cités, lorsque je me battais avec des dealers et des voleurs. Mais ils ne parvenaient pas
à m'arracher ce que j'aimais et même si leurs coups m’atteignaient rien ne pouvaient m'ôter les
images du clocher de la petite église au bas du chemin de la montagne ou de la magnifique
bâtisse de Langesse.

 Le cours du Mont Libre était serein, aucun véhicule ne
l'empruntait. Moi je le traversais pour aller me réfugier sur les
terres que j'aimais, celles d'un petit village du sud Luberon
nommé Saint Martin de la Brasque. »

Dans " Quand j'étais flic …" chez FAUVES Édition, c'est cela
qu’il relate. Toutes ces nuits d'une B.A.C d'une
circonscription difficile sont racontées avec force détail.

18

Corinne Lesimple Royer CALOUAN

 Ingénieur en environnement, Corinne Lesimple Royer a posé son sac sur
les contreforts du Luberon. C’est là qu’elle place les mots les uns près des
autres, les laisse s’envoler et s’unir, crée un univers, une ambiance…
tricote une histoire pour les petits ou pour les grands qu’elle édite sous le
pseudonyme Calouan.

Fin 2009, elle publie un recueil de nouvelles et découvre un autre plaisir
d’écriture.

Depuis, elle ne se lasse pas… et tricote encore et encore, quand elle n’enseigne pas les sciences
et l’environnement à de grands élèves.

http : //calouan.hautetfort.com facebook : « Calouan Auteur »
En 2015, sont parus :

« La rentrée d’Aglaé » (éd. Samir): petit album pour les
primo-lecteurs.

« Les petits carnets d’Hugo » (éd. Grenouille) : 4 albums
cartonnés pour les tout-petits

«

« Papinou a disparu » (éd. Pyxigraph) : petit album sur le lien entre grands-
parents et petits-enfants, en partenariat avec l’EGPE (Ecole des grands-
parents d’Europe).

« Le courage en héritage » (éd. Oskar) : petit roman pour
les jeunes.

Prochaines dédicaces : le 19 juillet au festival à Malaucène (84)

http://calouan.hautetfort.com/
https://www.facebook.com/profile.php?id=100001397345801

19

20

