

Vue

du Pont

Avril 2012

Dossier :
les budgets communaux 2012

À détacher :
le programme de la semaine
de l'environnement

Le PROJET de TERRITOIRE de la CCGL : CHOIX DES ACTIONS...

SOMMAIRE

- » Mot du maire p 2
- » Actualité municipale p 3
- » Dossier p 4
- » Intercommunalité p 7
- » Voirie p 8
- » Urbanisme p 9
- » Enfance et jeunesse p 10
- » Seniors p 12
- » Santé publique p 13
- » Divers p 13
- » Culture et animation p 14
- » Sports et loisirs p 16
- » Vie économique p 18
- » Libre expression p 18
- » Info mairie p 19
- » Agenda avril p 20

Les informations destinées à être publiées dans ce magazine d'information doivent impérativement être déposées en mairie ou envoyées par e-mail avant le 2 du mois précédent.

Contact :
communication@
mairie-pontsaintmartin.fr

Après la réflexion, place à l'action !

Le Projet de Territoire communautaire se poursuit avec la mise en place de cinq groupes de travail correspondant aux enjeux prioritaires retenus lors de la phase Stratégie. Les élus des neuf communes sont invités à échanger et débattre sur les pistes d'actions envisagées : jeunesse, personnes âgées, étude des besoins d'une salle multi-fonctions, déplacements doux et développement économique et emploi. L'objectif est de proposer des actions pertinentes et concrètes d'intérêt commun, au service des populations, à mettre en œuvre au niveau intercommunal. La première étape a d'ores et déjà été franchie : les groupes de travail sont en action depuis mi-janvier, co-animés par Linda Lemoine, chargée de mission CCGL. À l'heure actuelle, chaque groupe s'est réuni au moins une fois, amorçant les premières réflexions et les travaux d'approfondissement nécessaires au choix des futures actions communautaires.

Des actions sur le terrain déjà engagées après un premier tour de piste...

Le groupe "**Jeunesse**" s'est posé la question de ce qui intéressait réellement les jeunes et de la pertinence de coordonner une action commune. Il a été décidé de rencontrer tous les animateurs et acteurs-clefs de la jeunesse du territoire dans ce domaine afin d'identifier précisément les besoins des jeunes et réfléchir aux réponses pertinentes à apporter.

Le groupe "**Personnes âgées**" a souhaité déterminer les envies et besoins des seniors pour cibler des actions précises répondant à leurs souhaits. Ainsi, un questionnaire, en cours d'élaboration, sera diffusé par les communes elles-mêmes auprès des aînés. Avant de prolonger plus loin la réflexion, le groupe "**Etude des besoins d'une salle multi-fonctions**" a émis le souhait de bien connaître l'existant et les lacunes des communes en ce qui concerne la culture, les sports et loisirs en salle, ou encore l'évènementiel. Afin de révéler les besoins éventuels qui nécessiteraient un futur nouvel équipement, un questionnaire a été conçu et envoyé dans chaque commune. Le groupe "**Déplacements doux**" a choisi de travailler sur des actions fortes portant sur le lien intercommunal telles que le maillage des communes entre elles, la sensibilisation des usagers aux pratiques et la réflexion sur une possible signalétique renforçant l'identité du territoire. Des cartes de chaque commune, matérialisant les points d'intérêt et le réseau existant des cheminements doux, vont être réalisées. L'objectif est d'identifier les connexions possibles entre communes et les aménagements à effectuer en priorité. Le groupe "**Economie et emploi**" a orienté ses réflexions dans deux directions : la mise en relation de l'offre et de la demande d'emploi et un meilleur aiguillage des créateurs d'entreprises, couplé à une dynamisation des pépinières d'entreprises, afin que le territoire soit toujours plus attractif et compétitif.

Création et impression :
Editions Offset 5 Nantes : 02 40 26 59 56
Dans une démarche environnementale, ce bulletin a été
imprimé sur papier recyclé et en encres végétales.

Magazine municipal d'information
Tirage : 2 800 exemplaires
Mairie : 02 40 26 80 23
Courrier électronique :
contact@mairie-pontsaintmartin.fr
Directeur de la publication : Yves François
Conseillère déléguée à l'information : Christine Buteau
Rédaction : commission communication-information

Yves François,
Maire de Pont Saint Martin
et vice-président de la CCGL,
pilote du projet de territoire

Brèves de CHANTIER

Tous les jours, chacun peut se rendre compte de l'avancée du chantier médiathèque/pôle associatif.

Les charpentes métalliques et bois ont été posées à la fin du mois. La couverture et l'étanchéité du bâtiment sont également réalisées.

Début avril, les menuiseries extérieures devraient être installées, afin de permettre, ensuite, le cloisonnement des espaces intérieurs. Les aménagements extérieurs devraient, quant à eux, démarrer ces jours-ci.

Malgré les conditions hivernales, le chantier avance bien et le planning prévu est, pour l'instant, respecté : livraison du bâtiment courant du mois d'octobre, aménagement intérieur et transfert jusqu'à fin décembre, ouverture prévue en janvier 2013.

Parallèlement aux travaux, les élus et les agents municipaux réfléchissent au choix concernant l'aménagement intérieur du bâtiment (choix des sols, peintures, mobilier...).

D'ici quelques jours, la grue qui ornait

le paysage de Pont Saint Martin depuis plusieurs mois devrait s'en aller,

Les services administratifs S'INSTALLENT dans leurs NOUVEAUX LOCAUX !

Suite à l'incendie de la mairie, les services administratifs avaient été rélogés en urgence, dans des bâtiments

existants, sur trois sites distincts. L'installation d'un modulaire sur le parking entre la salle Saint Martin et la bibliothèque a permis de regrouper l'ensemble des services. Ainsi, depuis le 13 mars, les services accueil, état civil, urbanisme, social, comptabilité, communication et vie associative, ainsi que la direction générale des services et le bureau du maire ont tous été réinstallés dans ce bâtiment provisoire de 170 m².

Les élus et les services en charge du dossier ont fait leur maximum afin de proposer aux Martipontains un accueil

agréable et discret pour leurs démarches administratives. Il faut maintenant que chacun reprenne ses marques... autant les services que les Martipontains !

La municipalité tient à remercier les communes de Basse-Goulaine, Les Sorinières, Saint Aignan de Grand Lieu et Vertou ainsi que les entreprises DSMI, ID Copies et NextiraOne pour le matériel qu'elles ont prêté à la collectivité.

Le BUDGET PRINCIPAL 2012 commenté par le Maire : De NOUVEAUX ÉQUIPEMENTS PUBLICS et de NOUVEAUX SERVICES aux Martipontains grâce au FORT DESENDETTEMENT de ces dernières années

« Après la dizaine d'années de fort désendettement du budget communal décidé par vos élus afin de doter la commune de nouveaux moyens d'investissement, le budget général prévisionnel 2012 est riche de projets et de nouvelles réponses aux Martipontains.

Rappelons que les collectivités assurent à elles seules plus de 70 % de l'investissement public comme je l'ai dit lors de la cérémonie des vœux du 6 janvier. Les collectivités constituent un élément moteur de l'économie réelle et du maintien des emplois.

S'il nous faut évidemment être très rigoureux dans la gestion communale (la commune ne perçoit que 75 % des recettes fiscales des communes de même strate), et contenir la fiscalité dans des limites acceptables (+ 1,9 % en 2012, hors évolution décidée par l'Etat chaque année), il est aussi de notre devoir de ne pas baisser les bras et de soutenir l'activité économique par nos investissements communaux. »

investissements prévus en 2012 et dans les années suivantes, la commune et les bâtiments publics étant très bien assurés. Il nous faut toutefois inscrire les dépenses dans la section Investissement et les recettes liées aux avances et aux remboursements de nos assurances dans la section de fonctionnement, d'où l'impact sur le montant du virement de 506 867 € à la section d'investissement. »

• 5 509 693 € pour la section fonctionnement

« Dans la section de fonctionnement, la seule embauche prévue en 2012 concerne celle d'un adjoint de patrimoine pour la médiathèque, une nécessaire embauche conforme aux besoins et à nos obligations.

Globalement, avec cette embauche (arrivée le 2 mai) et malgré une augmentation estimée à + 2,5%, les dépenses de personnel s'établiront en 2012 à 455 euros par habitant pour une moyenne de la strate à 486 euros. »

Désignation impôts	Taux 2011	Taux 2012
Taxe d'habitation	21,11 %	21,51%
Taxe sur le foncier bâti	29,31%	29,87%
Taxe sur le foncier non bâti	77,72%	79,19%

L'incendie de la mairie n'aura pas d'impact budgétaire significatif

« Le sinistre que nous avons connu le 23 janvier ne remettra pas en cause les lignes budgétaires et les

Culture/communication/vie associative	124 650 €
Solidarité / Social *	11 500 €
Enfance/Jeunesse/Éducation	392 016 €
Environnement	103 680 €
Aménagement urbain	239 810 €
Entretien du patrimoine bâti	263 790 €
Administration générale	361 050 €
TOTAL des charges à caractère général	1 496 496 €

* La commune verse une subvention de 18 000 € au CCAS et met un de ses agents à disposition. Le CCAS gère son propre budget.

La médiathèque et le pôle associatif... vus de la grue !

Les nouveaux vestiaires sportifs

• 4 047 409 € pour la section investissement

« En investissement, outre les lignes budgétaires récurrentes pour la voirie, les écoles ou l'environnement, etc. les choix retenus dans ce budget 2012 permettront de compléter l'offre des services et des équipements publics et contribueront au mieux-vivre à Pont Saint Martin. Quelques exemples : l'ouverture au premier trimestre 2013 de la médiathèque, concrétisera la volonté partagée des élus de mettre la culture et la connaissance à la portée de tous ; la livraison prochaine des nouveaux vestiaires sportifs, comme les nouvelles salles associatives tant attendues du futur pôle, favoriseront les conditions d'exercice de la vie associative locale à laquelle nous tenons tous ; l'aménagement intérieur d'un bâtiment industriel acquis par la commune dans la zone de la Nivardière permettra de regrouper les services techniques communaux libérant l'espace actuellement occupé en plein bourg et pour lequel les élus travaillent déjà à une nouvelle destination. À noter également la construction de 32 logements à vocation sociale (bourg et 3^e tranche du Haugard) qui permettra de compléter l'offre résidentielle sur la commune. »

« Je voudrais remercier les nombreux partenaires financiers sans qui la commune ne pourrait réaliser seules ces nouveaux équipements publics et ces nouveaux services pour tous: fonds européens via le Syndicat de Pays, l'Etat via l'Agence de l'Eau et la DRAC, le Conseil Général, nos députés et sénateurs fortement sollicités eux-aussi avec des fonds provenant des réserves parlementaires et autres. Pour mener à bien les nombreux projets, notre recherche tous azimuts de subventions a nécessité beaucoup d'énergie, je vous le confirme, mais elle a été entendue. »

LES PRINCIPAUX INVESTISSEMENTS pour 2012

- Ateliers municipaux 798 300 €
- Vestiaires de football 310 500 €
- Révision Générale du POS 31 500 €
- Voirie, éclairage et espaces publics 145 000 €
- Lutte contre les inondations 115 000 €
- Médiathèque/Pôle associatif 1 700 000 €
- Dépenses Sinistre Incendie 179 000 €

Le futur centre technique municipal à la Nivardière

L'incendie de la mairie n'aura pas d'impact budgétaire significatif

BUDGET ASSAINISSEMENT 2012

« Le budget assainissement 2012 est sans précédent. La réalisation de la nouvelle station d'épuration dédiée à toute la zone agglomérée incluant le centre bourg, les grands lotissements, le Fréty, Les Ménanties marque la volonté des élus de préserver le milieu récepteur, ô combien fragile et sensible aux portes du Lac, et le maintien d'une évolution dynamique de notre commune par la réalisation de nouveaux lotissements pour l'accueil de nouvelles familles. » explique Yannick Fetiiveau, adjoint à l'environnement.

Le budget assainissement s'élève à **2 762 244 €** répartis comme suit :

• **271 680 € en section fonctionnement**

Pour cette section, les recettes proviennent principalement de la surtaxe assainissement (235 290 €).

Une dépense de 6 000 € est prévue pour couvrir les frais d'exploitation de l'actuelle station d'épuration auxquelles s'ajoutent diverses charges financières.

113 490 € seront versés à la section investissement

• **2 490 564 € en investissement**

Un budget exceptionnel pour l'année 2012 qui verra la construction de la future station d'épuration pour un

Mise en service de la nouvelle station d'épuration au 1^{er} semestre 2013, au Beau-Prêtre

montant de 2 millions d'euros et pour laquelle une subvention de 287 500 € est attendue.

Afin de réaliser ces travaux, la commune aura recours à un emprunt de 1 882 274 €.

Des travaux d'entretien sont également budgétés pour la réhabilitation de certains tronçons de réseaux à hauteur de 70 000 €.

LES AUTRES DOSSIERS en bref...

Subventions aux associations

48 871,75 € seront répartis entre les différentes associations martipontaines au titre de l'année 2012.

Jeunesse

Les élus ont adopté les tarifs des séjours enfance jeunesse 2012 ainsi qu'une participation annuelle de 5 € pour les jeunes (10-17 ans) adhérents du service jeunesse.

La commune accueillera cette année le camp « Vacances Spectaculaires » du Collectif Spectacles en Retz du 9 au 13 juillet : Pont Saint Martin adhérera au projet pour 150 € et subventionnera ce camp à hauteur de 1 000 €.

Plusieurs subventions seront également sollicitées : 8 000 € dans le cadre du Contrat d'Objectif Local d'Animation (COLA), 3 500 € auprès de Ville Vie Vacances afin de réaliser deux projets pour les jeunes sur les thèmes « rencontres et échanges » et « séjour linguistique ».

Une subvention sera sollicitée auprès de la Caisse d'Allocations Familiales pour la rénovation de la salle Utrillo dans le but de la mutualiser entre accueil périscolaire et service jeunesse.

BUDGETS PRIMITIFS 2012 de la Communauté de Communes de Grand Lieu

Budget principal

Le conseil communautaire a approuvé le budget primitif du budget principal équilibré à hauteur de :

- 13 836 591 € pour la section de fonctionnement
- 1 193 415 € pour la section d'investissement

Un budget primitif marqué par l'engagement de la collectivité dans :

- le reversement d'une partie des recettes fiscales aux communes via l'attribution de compensation et la dotation de solidarité intercommunale pour un montant total de 5 225 014 €,
- les dépenses liées à la collecte sélective des déchets ménagers, leur traitement et l'exploitation des déchetteries pour un montant de 3 526 300 € ainsi que l'acquisition de puces et de bacs pour la gestion informatisée des bacs individuels mis à la disposition des habitants pour la collecte des déchets ménagers pour 155 000 €,
- les travaux d'entretien et de remise en état de la voirie communautaire ainsi que les travaux de requalification des zones d'activités pour 694 700 €,
- la participation au Service Départemental d'Incendie et de Secours pour 785 500 €,
- l'exploitation du centre aquatique et de la piscine de plein air à Montbert ainsi que l'inscription d'une provision pour des travaux (pour la production d'eau chaude, l'accessibilité aux personnes handicapées...) pour un montant total de 774 320 €,
- le versement d'un loyer pour la nouvelle gendarmerie auprès de CICO-BAIL (337 000 €). En contrepartie, la

communauté de communes reçoit un loyer de la gendarmerie nationale.

- la participation au SCOT et au Syndicat de Pays pour 175 100 €,
- le fonctionnement de deux aires d'accueil des gens du voyage pour 116 300 € et l'inscription d'un crédit de 5 000 € pour l'étude relative à la création de deux nouvelles aires (à la Chevrolière et Pont Saint Martin conformément au schéma départemental).

Budget annexe SPANC

Le conseil communautaire a approuvé le budget primitif du budget annexe « SPANC », équilibré en dépenses et en recettes à hauteur de 34 000 €. Ce budget permet d'assurer le fonctionnement du service et le versement des aides aux particuliers pour la réhabilitation de leur installation.

Budget annexe gestion immobilière

Le conseil communautaire a approuvé le budget primitif du budget annexe « gestion immobilière », relatif aux hôtels d'entreprises et ateliers relais, équilibré ainsi qu'il suit :

- 611 400 € pour la section de fonctionnement
- 278 000 € pour la section d'investissement

Ce budget permet d'assurer la gestion des 2 hôtels d'entreprises et des 7 ateliers relais de la communauté de communes.

Budget annexe parcs d'activités

Le conseil communautaire a approuvé le budget primitif du budget annexe « parcs d'activités », équilibré ainsi qu'il suit :

- 6 000 384 € pour la section de fonctionnement

- 4 370 757 € pour la section d'investissement
- acquisition de terrains pour 1 862 000 € (solde acquisition du CHS de Montbert, extension des parcs d'activités de Tournebride et de Grand Lieu),
- réalisation de travaux pour 1 950 630 € sur les différentes zones d'activités.

ÉCONOMIE

Implantation d'un relais de téléphonie mobile sur le parc d'activités de Tournebride

Les membres du conseil communautaire ont approuvé le bail à souscrire entre la société Orange et la communauté de communes pour la location du terrain nécessaire à l'implantation d'une antenne de téléphonie mobile sur le parc d'activités de Tournebride moyennant un loyer annuel de 3 500 € net.

POSE DE LA 1^{re} PIERRE DU NOUVEAU SIÈGE COMMUNAUTAIRE

Le samedi 2 février dernier, en présence de Philippe Boënnec, député de Loire-Atlantique, les élus de la CCGL ont scellé la première pierre du nouveau siège administratif.

Martin Legeay, président de la CCGL, scelle la 1^{re} pierre

La prochaine collecte des D3E est prévue le **samedi 14 avril** de 8h à 13h au siège de la communauté de communes, sur le parc d'activités de Tournebride à La Chevrolière.

Communauté de Communes de Grand Lieu - Parc d'Activités de Tournebride - BP.3- 44 118 La Chevrolière
Tél : 02 51 70 91 11 / Fax : 02 51 70 91 10 - grandlieu@cc-grandlieu.fr - www.cc-grandlieu.fr

TRAVAUX rue de Nantes

du 10 avril au 16 mai

(voir flyer encarté dans le mensuel)

Route départementale 178 : de NOUVELLES MESURES de SECURITÉ

La RD 178 relie Saint Philbert de Grand Lieu aux Sorinières, puis à l'autoroute A83 ou à l'agglomération nantaise. C'est elle qui passe à Viais (25 000 véhicules/jour). Dans l'attente du double-rond-point à deux niveaux promis par le conseil général à cet important carrefour et d'une poursuite du doublement de la voie actuellement stoppée à Tournebride sur la Chevrolière, il est nécessaire de renforcer la sécurité sur cet axe très fréquenté et accidentogène, notamment entre l'A83 et la route de Thubert.

À la demande des élus locaux, la Commission de Sécurité Routière s'est déplacée à Pont Saint Martin afin d'examiner les actions susceptibles d'améliorer les conditions de sécurité sur cette route départementale. À l'issue de la visite, la commission a préconisé plusieurs mesures dont la réalisation relève du conseil général. Elles seront mises en œuvre par la Délégation de l'Aménagement de l'Agglomération Nantaise dans un délai maximum de 4 mois :

- Envisager la mise en œuvre de barrettes sonores axiales dans les sections des échangeurs.
- Remettre à niveau la signalisation horizontale sur la section et peindre les bordures des îlots du giratoire en blanc.
- Étudier la possibilité d'implanter, avant le giratoire de Viais en venant de l'A83, un panneau de présignalisation directionnelle afin d'informer l'utilisateur de la présence d'un rond-point leur permettant de faire demi-tour en toute sécurité.
- Vérifier, sur l'itinéraire, la conformité de la signalisation de jalonnement.

De NOUVEAUX AMÉNAGEMENTS de voirie

La commune de Pont Saint Martin a lancé à la fin d'été 2011, un marché complémentaire de voirie pour la réalisation d'accotements sécurisés ainsi que des traversées piétonnes accessibles aux personnes à mobilité réduite et enfin, des travaux pour la lutte contre les inondations.

Suite à l'appel d'offre, la réalisation des travaux a été confiée à l'entreprise SAUVETRE TP pour un montant de 62 830,19 € TTC intégrant les aménagements suivants :

- Au lieu-dit « Le Moulin Gaillard » : Réalisation d'accotements sécurisés (pose de potelets bois)
- Impasse de l'Ouche Cartière : Remplacement du réseau d'assainissement des eaux pluviales, création de grilles de captage et aménagement de voirie
- Rue de la Nivardière : Réalisation de surbaissés de trottoirs

Urbanisme

BILAN des TROIS ANNÉES DE L'O.P.A.H. du Pays de Grandlieu, Machecoul, Logne

Le Pays de Grandlieu, Machecoul, Logne conduit, par délégation des communautés de communes, des Opérations programmées de l'Habitat (O.P.A.H.) depuis plus de 20 ans dont la dernière en date s'est achevée le 3 décembre 2011. Cette opération coordonnée par le Syndicat de Pays, concerne les 20 Communes et est financée par le Conseil Général de Loire Atlantique, l'Agence Nationale de l'Habitat, l'Agence de l'Environnement et de la Maîtrise de l'Énergie.

Elle a permis en 3 ans « d'injecter » plus de 3 000 000 € de travaux dans l'économie locale et de débloquer plus d'un million d'euros d'aides.

Ainsi :

- 208 logements de propriétaires occupants ont été réhabilités (sous condition de ressources).
- 71 logements ont été adaptés en faveur du maintien à domicile de leur propriétaire âgé et/ou handicapé.
- 6 logements insalubres ont été rénovés
- 19 logements locatifs à loyer très abordable ont été créés.

Par ailleurs, de nombreuses situations de mal logement ou d'habitat indigne ont été détectées, qui pour la plupart ont été résorbées grâce à la mobilisation du Centre de l'Habitat

Avant...

de Loire Atlantique (C.D.H.), des C.C.A.S. du territoire concerné et de l'Agence Régionale de Santé (nouvelle D.D.A.S.S.).

Enfin, l'ensemble des propriétaires aidés ont réalisé des travaux d'économie d'énergie, permettant ainsi la réduction de leur facture énergétique mais aussi leur impact sur le changement climatique.

Avant...

... Après

Avec plus de 1000 logements (4% du parc total de logements du territoire) ainsi réhabilités depuis 1998, et, au regard des enjeux démographiques et environnementaux, ces opérations constituent un exemple concret des politiques locales en matière d'Habitat, dépassant les frontières du territoire des communes et communautés de communes.

... Après

Contact :

Syndicat de Pays de Grandlieu, Machecoul, Logne
4 rue Alexandre Riou - BP 19 - 44270 MACHECOUL.
Tél. 02 40 02 38 43 - www.pays-gml.fr

Enfance

JEUNESSE

Le PROGRAMME préado et ado

Infos parents : pour les jeunes (10-17 ans) qui fréquentent le service jeunesse : à compter du mois de mars, vous recevrez une facture qui comptabilise le nombre de points consommés par votre enfant dans le mois. Le montant de votre facture sera calculé en fonction de votre quotient familial.

Ex. : votre quotient familial (QF) est de 700 (tranche 5), votre enfant a consommé 17 points.

Calcul : $17 \times 1,75 \text{ €} = 29,75 \text{ €}$

TARIFS (points)

QF < 200 €	1	0,95 €
201€ < QF < 350 €	2	1,15 €
351€ < QF < 500 €	3	1,35 €
501€ < QF < 650 €	4	1,55 €
651€ < QF < 800 €	5	1,75 €
801€ < QF < 950 €	6	2,15 €
951€ < QF < 1100 €	7	2,35 €
1101€ < QF < 1250 €	8	2,55 €
1251€ < QF < 1400 €	9	2,75 €
QF < 1401 €	10	2,95 €

LES MERCREDIS du préado

- **Mercredi 4 :** semaine de l'environnement. Matin : marche nettoyage sur la commune. Après-midi : atelier les insectes végétaux

- **Mercredi 25 :** jeux en tous genres

VACANCES DE PRINTEMPS préados

- **Mardi 10 :** sortie LaserGame (2 parties). Journée 7 pts ; après-midi 4 pts
- **Mercredi 11 :** Cook'n'Lunch / Des Jeux en tous genres. Journée 5 pts ; après-midi 2 pts
- **Jeudi 12 et vendredi 13 :** stage sportif Footflag (sport collectif reprenant les règles du football américain, mais sans contact). Journée 6 pts ; après-midi : 3 pts
- **Lundi 16 :** avril en couleur ! Viens habillé d'un maximum de couleurs ! (peinture, jeux maquillage...). Journée 5 pts ; après-midi : 2 pts
- **Mardi 17 :** sortie Parc ASTERIX. Inscriptions à la Maison de l'Enfance le mercredi 28 mars à 18h et à compter du jeudi 29 mars au secrétariat.
- **Jeudi 19 :** tournoi sportif à St Philibert de Grand Lieu. Journée 5 pts. Départ 9h15. Retour vers 18h, les jeunes seront directement ramenés chez eux en minibus. 8 places maxi ! Ou accueil à la Maison de l'Enfance.
- **Vendredi 20 :** Cook'n'Lunch Inter-générationnel. Journée 6 pts ; après-midi : 3 pts

LES SAMEDIS ados

Samedi 28 : sortie Bowling, tarif 4 pts. Départ PSM 14h. Les jeunes seront ramenés chez eux. Inscriptions jusqu'au 26 avril. 8 places maxi !

VACANCES DE PRINTEMPS ados

- **Mardi 10 :** rendez-vous salle St Martin pour construire ensemble le programme des vacances.
- **Jeudi 12 et vendredi 13 :** stage sportif Footflag (sport collectif reprenant les règles du football américain, mais sans contact). Après-midi : 3 pts
- **Mardi 17 :** sortie Parc ASTERIX. Inscriptions à la Maison de l'Enfance le mercredi 28 mars à 18h et à compter du jeudi 29 mars au secrétariat.

Renseignements, inscriptions :

Tél. 02 40 26 80 64

maisondelenfance@mairie-pontsaintmartin.fr

ÉCOLE LES HALBRANS

Il était une fois un conteur aux Halbrans...

Dans le cadre du thème de travail de l'année sur les contes, les classes de

CP, CE1 et CM2 ont bénéficié de la venue de Michel Maraone, conteur et musicien, le 31 janvier.

Puis, après le moment passionnant d'écoute, le 3 février, les enfants ont pu créer eux-mêmes leur conte avec l'aide de Michel Maraone.

Cette intervention financée par les subventions culturelles de la mairie et la FCPE s'est faite par l'intermédiaire de l'Office Central de la Coopération à l'Ecole 44.

« C'était super quand Pégase sort de la tête de la méduse ! » s'exclame Eglantine.

Enfance

JEUNESSE

Activité THÉÂTRE

Le 17 janvier, avec Gwenaëlle Goapper, comédienne du Théâtre Pom', les élèves des Halbrans des classes de M^{mes} Hillion et Casard (CE2 et CM1) ont abordé les thèmes des peurs enfantines, de la fête foraine et de la « dévoration ». C'était l'occasion de créer chacun leur ogresse ou leur ogre, de se croire dans un train fantôme en travaillant des extraits de scène de la pièce « *La nuit électrique* ». Le 10 février, les enfants en éveil, observateurs et captifs, ont assisté à la représentation de la pièce de Mike Kenny (auteur britannique qui écrit beaucoup pour les enfants) à l'espace de Retz à Machecoul. Ils ont pu converser avec les acteurs à la fin du spectacle.

FÊTE des ÉCOLES

La fête des écoles Les Halbrans aura lieu le samedi 30 juin ! Afin de préparer cette journée qui clôture l'année scolaire, nous vous invitons à une réunion le **mardi 3 avril à 20h30** dans la salle d'art plastique de l'école élémentaire ! Des idées ? Envie de participer ? N'hésitez plus ! Venez nombreux nous rejoindre !

Contact : fcpepsm@gmail.com

ÉCOLE ST JOSEPH

**« Les déchets...
beurk, c'est sale,
ça sent mauvais
et ça ne sert à rien ! »**

Production, tri, recyclage, les enfants du cycle 2 ont découvert, une fois par semaine durant ce mois de mars, la vie des déchets. Les animateurs du CPIE Logne et Grand Lieu, en collaboration avec la Communauté de Communes de Grand Lieu, ont initié nos jeunes écologistes en herbe à cette filière des déchets encore trop méconnue.

TOUS UNIS pour protéger l'Arbre Roux !

Lundi 5 mars, la Compagnie Les 3 Chardons a ouvert les portes du monde des contes aux enfants de maternelle.

« *C'est un tout jeune arbre, joyeux et animé. Mais aujourd'hui, un bûcheron a décidé de l'abattre.* » Le corbeau, l'écureuil et le pic-vert, encouragés par les enfants, ont décidé de s'unir pour protéger l'Arbre Roux. Remerciements aux parents d'élèves qui, par leur implication, ont permis le financement de ce beau projet.

LA CHANDELEUR à la Roselière

Pour la seconde année consécutive et à la demande de la Roselière, l'école Saint Joseph, en particulier la classe de CM1 de M^{me} Chavhot-Forêt, entretient des échanges avec les résidents du Cantou (personnes désorientées, atteintes de la maladie d'Alzheimer). Ces rencontres sont au nombre de 4 ou 5 par an et abordent différents

thèmes. Cette année, nous avons commencé par du bricolage au moment de Noël. Puis, en février, nous sommes allés faire des crêpes et bien sûr les déguster avec les résidents. Une prochaine rencontre est prévue en avril pour le plaisir de chanter : les enfants chanteront mais aussi nos hôtes. Un dernier rendez-vous en fin

d'année nous permettra de leur offrir un petit spectacle de notre composition : danses, scénettes ou autres prestations... Les enfants sont très heureux de ces échanges, du bonheur qu'ils peuvent apporter aux personnes âgées et elles le leur rendent bien par leur sourire et leur attention.

Seniors

Grands-mères et grands-pères EN FÊTE à la Roselière

Comme chaque année, le maire, Yves François, accompagné de Huguette Rayneau, adjointe à la vie sociale et Madeleine Bournigal, présidente de l'association La Roselière, sont allés souhaiter une bonne fête aux grands-mères et grands-pères à la Roselière le dimanche 4 mars. La municipalité a offert le dessert pour l'occasion. Mais au fait, c'est quoi être grands parents aujourd'hui ? La réponse à travers un joli poème :

*Quand nous étions enfants
Nous étions si pressés
De faire partie des grands
Et puis c'est arriéré*

*À quinze ans nous rêvions
À un bel avenir
Au futur garçon
Qui nous fera sourire*

*Puis arrivent les 20 ans
Nous nous trouvons très vieilles
Majeures depuis longtemps
Toujours fraîches au réveil*

*À trente ans, tout est dit
Enfin nous le croyons
Les enfants, le mari
Le boulot, la maison*

*Nous ne touchons pas terre
Entre toutes nos tâches*

*C'est pas une mince affaire
On fait tout à l'arrache*

*Les enfants ont grandi
On pense quelle belle vie
Dieu nous a donnée
Qu'elle dure longtemps*

*Un jour par hasard
En se regardant dans le miroir
Seigneur j'ai plein de rides
On a pris un coup de vieux*

*Et pourtant la vérité est là
Nous avons vieilli
Nos enfants sont partis
Rien d'extraordinaire*

*C'est la vie
Il y a un temps pour tout
C'est chouette d'être grand'mère et
grand père*

300 convives au REPAS DES AÎNÉS offert par la municipalité

Moment de reconnaissance de la municipalité envers ses aînés, le repas offert aux personnes de 71 ans révolus a rassemblé 300 convives le samedi 10 mars au château de la Pigossière. Comme le veut la tradition, les élus et leurs conjoints ainsi que le personnel de la Roselière ont assuré l'accueil, l'animation et le service, pour faire de cette journée une vraie fête conviviale permettant d'oublier les petits soucis du quotidien. En l'absence du maire, malheureusement grippé, Huguette Rayneau, adjointe à la vie sociale a tenu à remercier les personnes qui travaillent au

bien-être des personnes âgées : « Merci à toutes celles et à tous ceux qui œuvrent à Pont Saint Martin, d'une manière ou d'une autre à faire du troisième et quatrième âge de la vie des moments qui restent bien vivaces et indispensables : la convivialité, l'aide, l'écoute, la solidarité, à un moment de la vie où la santé, la solitude ou la baisse du pouvoir d'achat, nécessitent plus que jamais de se serrer les coudes. Avec le service social de la mairie et le CCAS, nous sommes à votre écoute et à votre service ».

Cette journée fut aussi marquée par deux anniversaires parmi les convives : Marie Corbineau et Yves Bonneau ont été invités à monter sur scène pour recevoir un petit cadeau...

Don de sang **BÉNÉVOLE** : n'hésitez plus, **DONNEZ !**

L'association des donneurs de sang bénévoles a tenu son assemblée générale le 25 février, en présence du maire, Yves François, et de Bruno Baholet, président de l'Union Départementale.

Huguette Rayneau, la présidente, a rappelé l'importance de la gratuité du don de sang et remercié les donateurs martimpontains en les invitant à témoigner pour encourager leur entourage à faire ce geste généreux, et notamment les jeunes : « 34 % des Français se disent prêts à donner leur sang. Or aujourd'hui, seulement 4 % de la population en âge de donner participe aux collectes. Les besoins en sang continuent d'augmenter alors que le nombre de nouveaux donneurs baisse : 14 000 personnes ont donné leur sang pour la première fois en France en 2010 alors qu'elles étaient 17 000 en 2009.

Il ne faut pas attendre d'être confronté à la maladie d'un proche pour donner son sang... »

À Pont Saint Martin, 568 donateurs se sont présentés aux 5 collectes organisées en 2011, auxquels il faut ajouter ceux qui se présentent directement au centre de prélèvement de Nantes. Seuls 19 nouveaux se sont présentés, soit une augmentation de 3.3 %, le taux le plus bas depuis 2005...

Les plus fidèles ont été récompensés en fin de réunion, dont 4 pour 100 dons : Bernard Figureau, Gérard Padiou, Joseph Figureau et Bernadette Figureau. Côté bénévoles, Laurent Fremont a reçu la médaille de la reconnaissance pour ses 10 années passées au sein de l'association et Michel Drouin, actuel secrétaire-adjoint, la médaille de Chevalier du Mérite du Sang pour sa disponibilité depuis la création de l'association en 1986.

RANDONNÉE

Paris, Montmartre, Moulin Rouge

Une randonnée Paris, Montmartre, Moulin Rouge vous est proposée le 24 juin. Départ de Pont Saint Martin à 3h30 au stade. Prix : 49 € environ
Inscriptions avant le 15 mai aux numéros suivants :
Annick Durassier : **06 87 55 31 16 - 02 40 05 76 21**

Vous êtes nés en 1940 ?

Une sortie au restaurant est prévue le 7 juin prochain. Pensez à réserver cette journée. Vous recevrez votre invitation début mai.
Renseignements : 02 40 32 73 31

Divers

Sortie des 60 ans

Les futurs seniors de Pont Saint Martin organisent une journée pour fêter leur 60 ans (natifs de 1952) **le samedi 23 juin à partir de 12h.**

Contact :

Daniel Figureau - **02 40 32 76 30**
Jean Pierre Pouvreau - **02 40 04 44 77**
Réponse souhaitée avant le 15 mai

À découvrir : LES PENSÉES DANGEREUSES de Christelle Chevalier

Christelle Chevalier est une jeune maman de 31 ans, originaire de La Chevrolière et engagée dans la marine nationale depuis 2004. Dans sa jeunesse, elle a pratiqué le twirling et le basket à Pont Saint Martin. De son adolescence, elle a gardé un journal intime qui l'inspire aujourd'hui pour écrire ses Pensées Dangereuses : « L'adolescence est une période difficile. On a l'impression que personne ne nous comprend, qu'on est mal aimé, alors je m'évadais dans des mondes imaginaires où je vivais des aventures

merveilleuses, cocasses ou bizarres... » explique Christelle. Lors de ses missions, loin de sa famille, Christelle écrit, mais de là à passer le cap de la publication... « Il m'a fallu deux ans pour réécrire, corriger, trouver un éditeur, un illustrateur... Ma maman s'est beaucoup investie dans mon aventure et se charge actuellement de la communication et de la diffusion. Le tome 2 est presque fini et devrait sortir en septembre prochain. Nous avons souhaité travailler avec un imprimeur nantais et une illustratrice de la région car c'est plus facile d'avoir des interlocuteurs locaux. »

Contact : penseesdangereuses@hotmail.fr

RETOUR sur la SOIRÉE A.R.E.J.

La soirée familiale du samedi 3 mars a connu un réel succès avec les chansons d'ici et d'ailleurs. L'ambiance réchauffait les cœurs dans une salle si joliment décorée sans oublier la partie culinaire pour le plaisir du palais. Accueillis par les bénévoles de l'association, les nombreux adhérents et sympathisants ont apprécié ce moment de détente, de convivialité et de bonne humeur. Merci à l'équipe décorative et créative qui, chaque année, apporte tout son savoir-faire pour donner à cette soirée une touche d'originalité.

Merci également à toutes les personnes venues partager ce moment de rencontres et d'échanges permettant ainsi de renforcer l'objectif de l'A.R.E.J. Comme annoncé lors de cette soirée, un voyage de 4 jours chez nos amis anglais de Brockenhurst est prévu au week-end de l'Ascension ainsi 30 adultes et 3 jeunes séjourneront dans cette belle région du New Forest et découvriront Londres le samedi 19 mai. Notre jumelage avec Pont Saint Martin dans la Vallée d'Aoste (Italie) prépare son 20^e anniversaire. Un déplacement chez nos jumeaux pontsaintmartinais s'organise, les premiers préparatifs se mettent en place, la date se situerait courant septembre, d'autres informations vous seront données dans le prochain bulletin de mai. L'amitié et l'échange doivent s'ouvrir vers la jeunesse permettant ainsi la continuité avec nos villes jumelles. Des commissions de travail sont ouvertes à tous. N'hésitez pas à vous renseigner et à venir rejoindre ces commissions.

Le Conseil d'Administration A.R.E.J.

Association MUSIQUE et DANSE

GALA de danse

Les danseurs de tous les cours, danse contemporaine et country, présenteront leur gala de danse qui se déroulera **samedi 2 juin à 20h** dans la salle Gardin. L'ouverture des portes se fera dès 19h. Pour des raisons de sécurité, il ne sera pas possible d'acheter des billets en cours de spectacle. Deux ventes de billets sont organisées :

- mercredi 25 avril de 16h à 19h30 dans la salle des fêtes.
- vendredi 11 mai de 16h30 à 19h30 dans la salle Détente et Harmonie.

Prix des places :

- dans les tribunes (places numérotées) : 6,50 € pour tous les âges.
 - dans les gradins (places non numérotées) : 5 € pour les adultes, 2 € pour les 12/18 ans
 - gratuit pour les moins de 12 ans (billet obligatoire).
- Les chèques vacances ne sont pas acceptés.

PORTES OUVERTES cours de musique

Les cours de musique seront ouverts à tous durant le mois de mai. Si vous envisagez une inscription l'année prochaine, c'est l'occasion de découvrir les différents instruments et enseignements proposés : éveil musical pour les 4-6ans, cours de solfège, cours individuels enfants (à partir de 7 ans) et adultes.

Les horaires et les salles des différents cours seront affichés sur le panneau d'informations de l'espace New Forest, 35 rue de Nantes.

Safari intime

Rendez-vous les 1^{er} et 2 juin, à Saint Lumine de Coutais pour une expérience théâtrale réjouissante, concoctée par le collectif Opéra Pagaï, avec la complicité active des habitants du Pays de Grandlieu, Machecoul et Logne.

Une promenade au cours de laquelle cette compagnie de théâtre de rue vous propose d'« observer le comportement d'êtres humains laissés en liberté dans leur habitat naturel », bref, de faire de l'expérience d'un safari intime qui ressemble diablement à une comédie du quotidien... vous découvrirez avec délice la partition écrite spécialement par Cyril Jaubert et sa joyeuse équipe de comédiens éthologiques.

Explorateurs débutants ou simplement curieux, vous avez envie de voir ce spectacle ? **Contactez-nous. Il reste des places !**

Envie de partager cette aventure ? Vous pouvez participer à ce projet en hébergeant les artistes de la compagnie lors de sa venue en juin prochain, participer à la préparation des repas des artistes ou encore à l'accueil du public les 1^{er} et 2 juin : rejoignez-nous !

- Hébergement des artistes, contactez La Chevrolière au 02 40 13 30 00.
- Accueil et préparation des repas, contactez Saint Philbert de Grand Lieu. au 02 40 78 73 88.
- Accueil du public, bar et petite restauration, contactez Machecoul au 02 40 02 25 45.

Projet co-organisé par le Syndicat du Pays de Grandlieu, Machecoul et Logne, les communes de La Chevrolière, Machecoul, Saint Lumine de Coutais, Saint Philbert de Grand Lieu, le Grand T et le Collectif Spectacles en Retz

Renseignements et réservation :

St Philbert de GrandLieu. - Office du tourisme **02 40 78 73 88**

St Lumine de Coutais - Mairie **02 40 02 90 25**

La Chevrolière - Service culturel **02 40 13 30 00**

Machecoul - Service culturel **02 40 02 25 45**

Tarif unique : 6 €.

DÉCOUVERTES D'AVRIL

CONCERTS ACOUSTIQUES dans les jardins

Dimanche 29 avril de 16h à 19h

L'Amicale Laïque martipontaine désire vous proposer un temps artistique simple et convivial chez l'habitant dans des jardins aménagés pour l'occasion.

Venez découvrir pour cette première édition des groupes du Pays de Retz et de Bordeaux.

Soyez les bienvenus pour soutenir ce nouveau projet qui permettra de financer les projets de l'école Les Halbrans tout au long de l'année...

Qui a dit

« en AVRIL, ne te découvre pas d'un fil ? »

Rendez-vous aux 21 et 23 rue des Sables à Viais !
Parkings rue des Sables

Participation

- 3 € sur réservation* (nombre de places limité)
- 4 € sur place
- **Gratuit** pour les moins de 12 ans

Information

02 40 32 79 07

<http://almartipontaine.blogspot.com/>

*Vous pouvez déposer une enveloppe au 21 rue des Sports chez Dominique Pêche avec vos noms/prénoms et votre règlement (chèques au nom de Amicale Laïque).

Les Joyeux Saint Martin à Paris

En février dernier, nous avons eu 68 équipes à notre concours de belote. Notre saison de belote d'hiver est terminée, rendez-vous en octobre prochain.

Notre séjour à Paris fait dans le cadre des études en « tourisme » d'une jeune fille de Pont Saint Martin s'est déroulé dans la bonne humeur. Nous avons pu voir ou revoir les monuments importants de la capitale et visiter (c'était nouveau pour nous) le Palais Bourbon où siège l'Assemblée Nationale.

En mars, nous sommes allés à la noce maraîchine et nous nous sommes bien amusés. Le spectacle

de Bonne Garde a été égal à lui-même et nous avons apprécié cette débauche d'humour.

Mercredi 25 avril

Rochefort sur Mer

Nous avons décidé de partir sur Rochefort sur mer au lieu d'Angers. Visite guidée de la maison de Pierre Loti, demeure très originale du XIX^e. Déjeuner. Visite guidée de l'Hermione dans la double forme de radoub du chantier naval de reconstruction. Cette frégate construite en 1789 à Rochefort, transporta La Fayette en Amérique pour l'indépendance des Etats Unis. Visite guidée

de la Corderie Royale le plus long bâtiment industriel d'Europe du XVIII^e, on y fabriquait les cordages pour la Marine. Arrêt au dernier Pont transbordeur existant en France. Prix : 65 € pour les adhérents. Inscription dès maintenant.

Au mois de mai

Repas folklorique des adhérents du club.

Nous vous donnerons la date et le thème ultérieurement.

Prix : 16 € par adhérent.

Inscrivez-vous dès maintenant !

DE NOUVEAUX PARTENAIRES pour l'USP Football !

Le dimanche 4 mars dernier a eu lieu la remise officielle des équipements de l'équipe Seniors A, par nos sponsors, PSM Chauffage, PICOT et SIELA, situés respectivement à Pont Saint Martin, Bouguenais et Les Sorinières.

Ces trois sponsors et le club ont conclu un accord de partenariat pour trois années. La cérémonie a été suivie par un pot de l'amitié à la salle des fêtes. Les dirigeants du club ainsi que les joueurs remercient ces partenaires pour leur engagement.

Les rendez-vous d'avril au stade municipal :

• Seniors A : match à 15h

Dimanche 22 : Plessé/Dresny

• Seniors B : match à 15h

Dimanche 1^{er} : Nantes Janvaie A

Dimanche 29 : St Fiacre sur Maine A

• Seniors C : match à 13h

Dimanche 1^{er} : Pornic Foot C

• U19 : match à 18h

Samedi 28 : Sucé Sur Erdre A

• U17 : match à 10h30

Dimanche 1^{er} : GJ HILAIRGEOIS B

• Loisirs du Lundi : match à 20 h

Lundi 16 : Carquefou USJA

• Loisirs du Vendredi : match à 21h

Vendredi 24 : Vallet

• Vétérans : match à 21 h

Vendredi 6 : FC Arche

Pour les compétitions de jeunes, et consulter les résultats, rendez-vous sur le site du club :

<http://www.uspfoot.free.fr/Index.php>

USP basket : un entraînement avec des JOUEUSES PROFESSIONNELLES

Opération Cœur de déferlante

Le mercredi 8 février, les joueuses professionnelles du Nantes Rezé Basket (NRB) qui évoluent en Ligue Féminine (plus haut niveau de basket féminin français) sont venues entraîner nos équipes mini poussins(es) et poussins(es) pendant 2 heures. Cette opération a été programmée en partenariat avec le Conseil Général de Loire-Atlantique, dans le cadre de l'opération « Cœur de déferlante », grâce à Mickaël Borrel, responsable de notre commission technique.

Soixante enfants ont été répartis en six groupes pour des ateliers, dirigés par les joueuses du NRB. Puis chaque groupe a pu jouer contre elles pendant des petits matchs. Après l'entraînement, tous les participants ont reçu un maillot, une gourde à l'effigie du conseil général et une place pour un match. Puis les joueuses se sont gentiment pliées à une séance de dédicace.

Les enfants sont repartis émerveillés et avec beaucoup de choses à raconter à leurs parents.

Matches Seniors à domicile

Dimanche 1^{er} avril

Seniors 1 Masculins – Changé (49, 15h30)

Seniors 2 Masculins – Vaillante St Nazaire, 17h30

Dimanche 8 avril

Seniors 1 Filles – Quimper (29), 15h30

Samedi 15 avril

Seniors 2 Filles – Saint Julien de Concelles, 20h30

Cœur de déferlante – NRB

Dimanche 22 avril

Seniors 1 Masculins – Champagné (72), 15h30

Seniors 2 Masculins – St Dolay, 17h30

Arrêt des entraînements jeunes pendant les vacances scolaires de Printemps

Du 9 au 22 avril, pour les équipes suivantes :

- École Basket,
- Mini Poussins – Mini Poussines
- Poussines 2

Pour les autres équipes, voir avec vos entraîneurs.

Renseignements :

Dominique GODARD – 44 rue du Pays de Retz
44860 Pont Saint Martin

Tél. **02 40 32 73 43** à partir de 19 h
godarddominique@wanadoo.fr

Randonnée Pont/Giro

Le dimanche 15 avril les Amis de Pont/Giro organisent la traditionnelle randonnée la Pont/Giro.

Deux formules sont proposées :

- 3 circuits sur route, 30, 60 et 90 kms du plus facile, pour débutants et pour les familles au plus pointu pour les cyclistes chevronnés.
- 3 circuits VTT, 15, 30 et 45 kms à travers les chemins de Pont Saint Martin et Saint Aignan de Grand Lieu.

Les inscriptions se feront de 8h à 10h à la ferme La Moricière (route de Nantes sur la D65) où nous serons accueillis comme il se doit. Les passionnés d'aviation pourront dialoguer avec Jérôme qui est à l'initiative des recherches d'avions tombés sur Pont Saint Martin et ses environs. Il sera possible également de découvrir la ferme et ses productions. Sur place bar, buvette, casse-croûte et aussi du matériel de nettoyage des vélos.

Venez nombreux pour passer un bon moment en notre compagnie. Des récompenses et des lots seront distribués au moment du verre de l'amitié vers 11h30. À bientôt sur nos routes !

Sortie botanique du 21 avril

L'association Les Mains Dans La Terre organise une **balade botanique** à la découverte des herbes comestibles, dirigée par **Liza Perrodeau**, herboriste.

La balade aura lieu le **samedi 21 avril à 14h30**.

Tarif : 7 € par personne.

Rendez-vous derrière la mairie.

Inscription :

02 40 78 77 64

mainsdanslaterre@laposte.net

2^e FOIRE COMMERCIALE de l'UCAPL

Voir notre article en rubrique agenda (p 20).

ARCHITECTURE et DÉCORATION d'intérieur

Jérôme Cesbron est installé comme artisan sur la commune depuis octobre 2011. Sa spécialité ? La pierre : il a en effet une formation de limousinier, spécialité du travail de la pierre,

qu'il a acquise notamment lors de la restauration de bâtiments anciens avec les Compagnons du Devoir. Il est également titulaire d'un BTS Décoration et Architecture d'Intérieur, ce qui lui permet de proposer deux services :

- la création ou rénovation de murets en pierre, d'escaliers, d'enduits en pierres apparentes aussi bien en intérieur qu'en extérieur,
- la conception, la réalisation de plans pour les aménagements intérieurs, ainsi que le suivi des projets et des chantiers.

« J'apporte des idées, réalise les devis et contacte les artisans. J'utilise également beaucoup de matériaux de récupération pour la décoration intérieure. »

Contact : Jérôme Cesbron

Les Plantes – Pont Saint Martin

Tél. 06 13 82 01 41 - Mail : archideco-cesbron@hotmail.fr

Libre

EXPRESSION

Claude Echappé CONSEILLÈRE Fleur des Mauges

Claude Echappé a rejoint "Fleur des Mauges" comme conseillère en produits naturels : des produits sur base végétale, respectueux de l'homme et de l'environnement : "Écologiques et biodégradables, ils sont développés de manière à minimiser leur impact sur l'environnement".

Pour l'entretien de la maison, elle propose des produits écologiques, sur bases végétales, sans ajout de produits de synthèse qui al-

lient plaisir à l'utilisation et performance.

Pour la toilette, les soins du visage et du corps et le bien-être de la personne, elle propose savons, shampoings, gels, laits, lotions et autres cosmétiques. Tous, évidemment, sans aucun additif de produits de synthèse ou de produits issus de la pétrochimie.

Compléments alimentaires et huiles essentielles issus de l'agriculture biologique viennent compléter la gamme de Fleur des Mauges.

Pour tous renseignements :

02 40 26 85 33 ou 06 82 27 13 82

joel.echappe@wanadoo.fr.

Claude Echappé sera présente sur le marché de Pont Saint Martin le deuxième samedi de chaque mois.

Elle organise une porte ouverte à son domicile (68, rue des Sables – Viais) le vendredi 20 avril de 14h à 19h et le samedi 21 avril de 10h à 19h...

L'occasion de venir découvrir et essayer les produits autour d'un café ou d'un rafraîchissement !

Budget 2012 : PLUS de JUSTICE FISCALE

Le conseil municipal du 16 février était, entre autres, consacré aux votes du budget et du taux des taxes communales.

Ces dernières vont augmenter de 3,7 % (1,9 % d'augmentation des taux proposée par le maire à laquelle il faut ajouter 1,8 % de revalorisation des valeurs locatives).

Cette augmentation peut paraître justifiée au regard des investissements inscrits au budget. Mais la politique menée en matière de développement économique sur la commune ces der-

nières décennies entraînent une faiblesse des recettes fiscales et fait reposer l'essentiel de l'effort sur l'impôt des ménages.

Pour cette raison nous avons voté contre l'augmentation de ces taux.

Les choix qui viennent d'être faits par la Communauté de Communes de Grand-Lieu accroissent les inégalités de développement des zones d'activités entre les communes de la CCGL. Les principales dépenses d'investissement prévues en 2012 (médiathèque, vestiaires de football, transfert des ate-

liers municipaux) nous semblent justifiées, nous avons d'ailleurs soutenu ces projets lorsqu'ils ont été soumis au conseil municipal. En revanche l'absence de stratégie claire, notamment en faveur du développement économique à Pont-Saint-Martin, pour rééquilibrer les recettes fiscales qui pèsent aujourd'hui majoritairement sur les ménages nous a conduits à nous abstenir lors du vote du budget prévisionnel.

Les élus « Pont-Saint-Martin-Avance ! »

HÔTEL DE VILLE

Rue de la Mairie - 44860 PONT SAINT MARTIN
Tél. : 02 40 26 80 23 - Fax : 02 40 32 77 51
E-mail : contact@mairie-pontsaintmartin.fr

Horaires :

- n Le lundi, mercredi, jeudi :
de 8h45 à 12h15 et de 13h45 à 17h
- n Mardi : de 8h45 à 12h15
(Fermé au public le mardi après-midi)
- n Vendredi : de 8h45 à 16h15
- n Samedi : de 9h à 12h (état civil uniquement)

n Permanence à la mairie au service urbanisme :

» CAUE (Conseil d'Architecture d'Urbanisme et de l'Environnement de Loire-Atlantique)
M^{me} FAVRY mercredi 18 avril de 16h à 17h30
Sur rendez-vous auprès du service urbanisme de la mairie

n Permanences au Centre médico-social « Espace New Forest » 35 rue de Nantes :

- » P.M.I. (Protection Maternelle Infantile)
Permanence les mardis 11 et 24 avril le matin et les
jeudis 12 et 26 avril l'après-midi sur rendez-vous au
02 40 78 70 25
- » Centre de soins infirmiers : du lundi au vendredi de
13h15 à 13h45 au 02 40 26 83 88
- » Consultation enfants PMI (avec un médecin) :
Les jeudis 12 et 26 avril, sur rendez-vous
- » Assistantes Sociales : sur RDV, au 02 40 78 70 25

n Autres permanences :

- » CLIC (Centre Local d'Information
et de Coordination Gérontologique) uniquement
le matin
Parc d'Activités de Tournebride – La Chevrolière
Siège social : 02 40 36 06 42
Sur rendez-vous au 06 25 07 00 62
- » Conciliateur de Justice
Les vendredis 6 et 20 avril de 9h à 12h sur rendez-
vous au 02 51 70 55 55 – M. GUNEAU
Mairie de Bouaye – Salle des permanences

La mairie étant fermée le mardi après-midi, vous pouvez néanmoins contacter en cas d'urgence et durant toute la semaine, les services suivants :

SERVICES	LIGNE DIRECTE	HORAIRES
Services techniques	02 40 26 89 40	toute la journée
Secrétariat direction générale	02 40 26 89 46	
Communication et vie associative	02 40 26 87 33	
Etat civil	02 40 26 87 32	
Gestion des salles	02 40 26 89 43	
Enfance jeunesse	02 40 26 80 64	matin uniquement
Urbanisme	02 40 26 87 34	
Aide sociale	02 40 26 87 27	

ÉTAT CIVIL FÉVRIER 2012

n Naissance :

Soan Le Guern, 1 bis rue des Tonneliers

n Décès :

Solange Mathieu, 10 avenue de la Passerelle
René Blot, 6 rue des Loriots
Jacques Raineau, 20 bis rue du Pays de Retz

PERMANENCE SÉCURITÉ ÉLUS

En cas d'urgence ou d'accident, appeler l' élu de permanence au 06 84 62 30 98.

NB : pour tout problème de voisinage ou nuisance sonore, contacter la gendarmerie : dans la journée au 02 40 65 41 17, après 20h et le week end, faire le 17.

Agenda

AVRIL

RALLYPONTAIN

Dimanche 1^{er}

Inscriptions de 8h30 à 9h15
Salle Saint Martin

» **Dimanche 15**
RANDONNÉE CYCLISTE
PONT/GIRO
Départ Ferme de la Moricière, 7h30

Dimanche 22

2^e FOIRE COMMERCIALE ET ARTISANALE

Organisée par l'UCAPL
Square Utrillo et place Saint Martin
VIDE-GRENIER

Organisé par l'APGL - Quai des Romains

L'Union des Artisans et des Commerçants, l'UCAPL, organise la deuxième foire artisanale qui se déroulera dans le bourg. Comme l'an passé, des stands seront montés sur le terre-plein du square, auprès du pont et dans le bas de la place Saint Martin. De nombreux commerçants et artisans de notre commune seront à votre disposition pour vous présenter leurs produits. Vous pourrez vous restaurer sur le stand de l'association. De nombreuses animations se dérouleront pendant cette journée : la troupe de théâtre martipontaine La Troupe à l'Ognon animera les allées et un orchestre de variété française vous fera peut être danser ! Un vide grenier est organisé le long du quai des Romains.

FÊTE DES RAMEAUX
MESSE DES FAMILLES
Dimanche 1^{er} à 11h
CÉLÉBRATION DU JEUDI SAINT
POUR TOUS LES ÂGES
à 19h

CÉLÉBRATION DE PÂQUES
Dimanche 8 à 10h30

» **Samedi 21**
BALADE BOTANIQUE
Organisée par
Les Mains dans la terre, le Nez en l'air
Derrière la mairie, 14h30

» **Dimanche 22**
1^{er} TOUR
DES ÉLECTIONS PRÉSIDENTIELLES
8h - 18h

» **Dimanche 29**
• **VIDE-GRENIER**
Organisé par l'Eveil de la Bénétière
La Bénétière, 9h à 18h
• **DÉCOUVERTES D'AVRIL,**
CONCERTS ACOUSTIQUES
DANS LES JARDINS
Organisés par l'Amicale Laïque
21-23 rue des Sables,
de 16h à 19h

SEMAINE
DE L'ENVIRONNEMENT
ET DU DÉVELOPPEMENT
DURABLE
Du 1^{er} au 7 avril

SERVICE de GARDE du SAMEDI SOIR au LUNDI MATIN

AVRIL 2012 - Allo santé

n **Médecins** : Les cabinets médicaux sont fermés la nuit de 20h à 8h, le samedi de 13h à 20h, les dimanches et jours fériés de 8h à 20h. **Contactez le 15** qui vous dirigera soit **vers le CAPS** à Bouaye, soit aux Urgences de Nantes.

n **Pharmaciens** : Les pharmaciens sont de permanence du samedi soir 20h au lundi matin 8h. **Les gardes sont affichées sur les portes des pharmacies.**

n **Ambulances** : En cas d'urgence, appelez le **15**

n **Centre de soins Infirmiers** :
Pont Saint Martin - **02 40 26 83 88**

DATE	INFIRMIÈRES LIBÉRALES
01/04	FAOUAID Christine : 02 40 26 81 08
08/04	FOUCHER Chantal : 02 40 31 00 12
15/04	FAOUAID Christine : 02 40 26 81 08
22/04	FOUCHER Chantal : 02 40 31 00 12
29/04	FAOUAID Christine : 02 40 26 81 08

Les gardes sont susceptibles d'être modifiées au dernier moment