

Informations municipales

Meilleurs vœux pour l'an neuf

N°97 - Janvier 2009

SOMMAIRE du N° 97

00 0 00 00 000 0 0 0 00
000 00000000000 000 00000000 00000 00 0
0 0000000000 00 00 0000 00 00000 0 0! 0
0 0000000000 "0 #0\$00 00 00000 0 %00 00
0 0000000000 00 &'0000 00 00000 0 0 0 "00
00(0 0
)' 00000 00 "0 * 0000 00 00000 0 "0 0 ""0
0000 0 00 00' 00 0000 0 00000 00+ , 000 - 000
0)' 00\$. 00 (00/00 0 '00000 00 0 ""0
0 1 00 00 000000 00 000000 0 "00
0 (00000 0000000 0 "00
20 0 00 0 0 0000 00 0 000000 0 "00
03 000 00' 00 00 400 0 "00
00 , 0 00 0(00/00 0 '00000 00 0 " 0
(0000 00 00 0' \$00000560000 00 0 0005
00 "0 0000 00 00000 00 00 400 0 "! 0

Mairie de MALBOSC

Tel/fax 04 75 36 90 40

mairie.malbosc@wanadoo.fr

Ouverture au public :

Lundi :

9 h - 12 h & 14 h - 17 h

Judi : 14 h - 17 h

Samedi : 9 h - 12 h

Sur Internet :

<http://malbosc.net>

Pour recevoir des informations par courriel

ecrire à info@malbosc.net

Etat-Civil

Mariages

CHAZERANS Xavier et CHABANNES Stéphanie le 07 août 2008

CARAYON Serge et CASTEL Béatrix le 13 septembre 2008

Décès

JULES Marcel le 06 juillet 2008 à Nîmes

OZIOL René le 18 juillet 2008 à Alès

LOUCHE Pierre le 12 août 2008 aux Vans

FILHOL Louis le 21 août 2008 à Anduze

COUBES Noémie née EVESQUE le 25 août 2008 à Nîmes

LOBIER Thérèse Berthe épouse Dugas le 11 octobre 2008 à Saint Ambroix

NADAL Thierry le 18 octobre 2008 à Lyon.

24 janvier 2009 à la Salle des Fêtes, VŒUX de l'équipe municipale

Il est l'heure de souhaiter à nos concitoyens et concitoyennes un bon début d'année. L'année 2009 sera une année particulière, marquée par la crise économique mondiale. Malgré tout, nous souhaitons que cette année soit synonyme de prospérité et de réussite pour tous. Nous vous souhaitons une bonne année et un bon début de semaine.

Il est l'heure de souhaiter à nos concitoyens et concitoyennes un bon début d'année. L'année 2009 sera une année particulière, marquée par la crise économique mondiale. Malgré tout, nous souhaitons que cette année soit synonyme de prospérité et de réussite pour tous. Nous vous souhaitons une bonne année et un bon début de semaine.

Il est l'heure de souhaiter à nos concitoyens et concitoyennes un bon début d'année. L'année 2009 sera une année particulière, marquée par la crise économique mondiale. Malgré tout, nous souhaitons que cette année soit synonyme de prospérité et de réussite pour tous. Nous vous souhaitons une bonne année et un bon début de semaine.

Il est l'heure de souhaiter à nos concitoyens et concitoyennes un bon début d'année. L'année 2009 sera une année particulière, marquée par la crise économique mondiale. Malgré tout, nous souhaitons que cette année soit synonyme de prospérité et de réussite pour tous. Nous vous souhaitons une bonne année et un bon début de semaine.

; 00* 0 (0 00000 000 00 000 00 00(000 0000)000 0 000 0 000
000 000 000 000 ! 0000 0000 00% 0000 0000000 00 00
000 000 00 000 0 000)000000 000)000000 00 " ##, %

20 000 000005800000 000 00000\$ 9 800000 000000 0 00000 00
: 0\$ 9

0 0000 000 000 0 000000 000 00 0000 00 0000 00 0000 00000 00
00000 00000 00 0000 '00 0%
0 00000000 000 0)00 0000 000 00 00000 * 0 00 0000000 0)00
00000000%00 0 00 0000000 0 000000 00 0 000 00 000000 0 00 00000
0000 00 00)0!00 000 0 00 000 0 0! 0000 0000 000 '00 0 00
0 0 0000)00 0!000 0 0 00 0 000 0 000 000 000 000 00 000 0
0 0 0 0 0)000000 0 (0 0000 000 0 00 00 ' 0000 0 0000 000
000 00 000000 0000 000 000000000 * 0000 %

&00 0\$00000000 00000 0';< 0'\$005 00 00(0 0 0000 00
! 00000000 0! 0 00 =00 000 0 00000 4=0> 00 = 0 0 00 0 00 000
00 00 00 !000000 00 000000 '000 0! 0 000 0 0%000 0 0+000
00 000000000 00+* 000 000 0 00 00 00 0 0000%

0 000000000 00 00 \$ 00 0000 0 0000'0 0
000 00000 00 !0)00000 000 00 0 0 00 00 00 0000000000000 00
000 0000 000 0 0000 000000 000 00@
A00 0000 0000 000 0 0 00 0)0000 000 0 0 000' 00 00(0 0 0000@

0 000000000 00 \$ 00 0000\$ 00 0
< 0 0 00 0000 00 00 00000 0000 0 00 00 000 ' (00
0 000000 00 0 0 00 0000 0000 0 00 '00
< 0 00 '00 0000 00 0000(0 00000 00 @
< 00 0000000 0000 000 00 0 00 !000 0 ?A 0000@00 00 0000 0000 00
' ' 0
B 0 0 0 00 0 0 00000 00 !0' 000 00000 0 00000 00 00000 0 00%

&00 '000000< 0 00000 0
C00 000000 00 00 0000000 0 00 00000000%
C00 00 0 00 0 000000 '000 0! 00 0000000 0000 00 0000 0 000
00 0000 00 0 0 0000 0!00 0000 0 00 00000 0! 00 0000000 0000
0 00000 00 0 0%
C00 00 00(0 00 !0 0000000 00 0 0 000' %

0!00000 0 0000)00 +0 000000 00 00 00 0000000 0000 0 0 000 00
000 0 0 00 0000000 * 0 0000 0 00 0000)0! 00 00 00 0000 00
00 000 00000 %0000 0 00 0000 00 00 0 0000 0 0 000000 00
0 00000 0 0000'0000%0000 0 000 00 00 0 0 0+00000 00 000000 0000
0000 0 00 00 000000 0 00 00 000 0000 0 * 0000 00000 0
0000 0000 0000 00 k 0(0000 0 0 00 0 000 0 00 000)00 00 00000000
0 0000 0 00000 000000000000000 * 00 0000 00000 0 00 000000 00 0 0+0000%
0 00 0000 0! 00 00 00 00000 00 0000000000000 0 00000 000000 0000 /
!90 00 0 0 0000 0 0 00 0000 0 000 000 0000 0 00000%
0000 00000 0 0 +0 00 0)00 00000 00000 000 0 0 0 0 00000 00000
0000 0 00 0000 00 0%

00 00000 00000 000 * 000000 0 0000 000000 00000 " ##\$%

Conseil Municipal

Présents : Michel PIALET, Yves LEMAL, Evelyne AGNIEL, Robert CHAMBOREDON, Jean Emmanuel BAURAIN, Pierre CHAZERANS, Magali DUBOIS, Catherine FISSEUX, Régis HUREZ

Absents représentés : Huguette COSTE-MARZEAU (pouvoir à Michel PIALET) et Paul KELLER (pouvoir à Catherine FISSEUX)

Secrétaire de séance :
Robert CHAMBOREDON

Le précédent compte-rendu a été approuvé à l'unanimité.

1°) Débat sur la communauté de communes

Michel PIALET présente au conseil les différents éléments de réflexion pour avis et en vue d'une révision et mise à jour des statuts de la CdC. Il rappelle les compétences en vigueur aujourd'hui

Groupe de compétences obligatoires

- Aménagement de l'espace : développement et aménagement durable du territoire dans le cadre du SYMPAM.
- Étude et réalisation de voies vertes destinées à un trafic doux.
- Action de développement économique: avec une zone industrielle et commerciale qui se développe lentement et dont le prix des lots à 3,81 € (nettement sous évalué) à été porter à 12 € (plus proche de la réalité) par décision du Conseil communautaire.

Groupe de compétences optionnelles

- Construction, entretien et fonctionnement d'équipements culturels, sportif, préélémentaire et élémentaire.
- Création d'un pôle de matériel communautaire
- Élimination et valorisation des déchets ménagers.
- Logement et cadre de vie

Groupe de compétences facultatives.

- Actions en faveur de la petite enfance et des jeunes
- Représentation au SYMPAM et au SIVU des info-routes de l'Ardèche.

2°) Délibération sur les limites de l'agglomération

Pour la sécurité des enfants à la sortie de l'école et dans le village, nécessité de déplacer les panneaux d'agglomération sur la D216 - entrée et fin avant l'école et avant la route de Mas.

Monsieur le Maire expose au conseil municipal que dans le cadre de ses pouvoirs de Police de la circulation, il doit veiller à la sécurité des usagers de la voie publique et assurer une meilleure protection des piétons, notamment des riverains.

Ainsi Monsieur le Maire propose de déplacer les panneaux d'entrée d'agglomération de la commune.

Le conseil municipal,

□ Vu le Code Général des Collectivités Territoriales, notamment ses articles L 2212-1 et L 2213-1.

□ Vu le Code de la route, notamment ses articles R 110-2, R 413-3 et R 411-2.

Entendu l'exposé de M. le Maire, après en avoir délibéré, à l'unanimité de ses membres :

1- APPROUVE le déplacement des panneaux d'entrée d'agglomération.

2- MANDATE le Maire pour mener à bien ce dossier.

3°) Délibération pour exonération des pénalités de retard

Monsieur le Maire expose au conseil municipal que l'entreprise Boyer a dépassé le délai de réalisation fixé dans l'acte d'engagement du marché concernant les travaux d'adduction d'eau de La Pauze (Tranche ferme) et du Chambon (Tranche conditionnelle).

Monsieur le Maire informe le Conseil Municipal que l'article 4-3 du Cahier des Clauses Administratives Particulières du marché prévoit l'application de pénalités financières à l'encontre de l'entreprise.

Le retard des travaux n'ayant pas engendré de surcoût ni de désagréments particuliers, Monsieur le Maire propose de ne pas appliquer ces pénalités à l'entreprise.

Après avoir pris connaissance du dossier, le conseil municipal

DECIDE d'exonérer en totalité l'entreprise Boyer du paiement des pénalités dues au titre du retard sur l'exécution des travaux.

AUTORISE Monsieur le Maire à signer tout document se rapportant à cette exonération.

11 POUR, 0 CONTRE, et 0 ABSTENTION.

4°) Délibération pour facturation des branchements AEP

Monsieur le Maire expose au conseil municipal que conformément à l'article 19 du règlement du service d'eau potable et à l'article L332-15 du Code de l'Urbanisme, la commune est en droit de faire payer aux nouveaux abonnés « le coût effectif » des travaux de branchement au réseau d'eau potable.

Après avoir pris connaissance du dossier, le conseil municipal

DECIDE de faire payer les travaux de branchements aux nouveaux abonnés soit Monsieur Theuret Patrick demeurant Uzès (un branchement) et Madame DE ROO Marie-Louise, demeurant Malbosc (un branchement).

DECIDE d'appliquer à Monsieur Theuret et Madame De Roo le tarif de 523.12 euros (calculé sur la base du coût des fournitures):

5°) Délibération pour décision des prix des services

CONSIDERANT les demandes croissantes de photocopies, d'envoi de télécopie et d'extrait cadastral, Monsieur le Maire propose au conseil municipal de fixer les tarifs qui seront appliqués aux demandeurs.

Conseil Municipal

Après avoir pris connaissance du dossier, le conseil municipal

DECIDE de fixer les tarifs suivant :

- Photocopies : A4 : 0,20 € et A3 : 0,30 €
- Télécopie : 0,20 €
- Extrait cadastral : 0,30 €

11 POUR, 0 CONTRE, et 0 ABSTENTION.

6°) Délibération pour mise aux normes des pistes DFCI

Conformément à la loi, l'implantation des pistes DFCI doivent faire l'objet de servitudes de passages. Cela a été fait pour la piste Fabre/La Cham, reste à le faire pour les pistes Vernédas, les Combres, Abeau

Monsieur le Maire informe le Conseil Municipal de l'utilité et de l'importance des pistes DFCI présentent sur la commune.

Monsieur le Maire expose également au Conseil Municipal que ces pistes sont implantés majoritairement sur des terrains privés n'ayant pas fait l'objet de servitudes notariées et qu'il conviendrait de régulariser la situation.

Le conseil municipal, après en avoir délibéré,

DECIDE de régulariser le statut des pistes DFCI de la commune.

AUTORISE le Maire à signer les actes en la forme administratives instituant les servitudes de passage sur toutes les parcelles concernées.

SOLLICITE une subvention auprès de l'Etat sur le programme du Conservatoire de la Forêt Méditerranéenne, et auprès de l'Europe (PDRH)

11 POUR, 0 CONTRE, et 0 ABSTENTION.

7°) Délibération pour remboursement de frais

Monsieur le Maire expose au conseil municipal que le camion dont la commune a fait acquisition ne comptait pas le plein d'essence et qu'il a du avancer ces frais afin de pouvoir ramener le camion sur la commune.

Monsieur le Maire demande au Conseil Municipal de délibérer afin que ces frais lui soit remboursés.

Après avoir pris connaissance du dossier, le conseil municipal,

AUTORISE le remboursement de Monsieur le Maire pour les frais d'essence qu'il a avancé à la commune pour un montant de 132,93 euros.

11 POUR, 0 CONTRE, et 0 ABSTENTION.

8°) Délibération pour organisation de la Foire de Malbosc, Automne en Cévennes :

Exposition « La Châtaigneraie en Cévennes »

Monsieur le Maire informe le Conseil Municipal de la foire d'automne qui se tiendra le dimanche 19 octobre 2008 sur le village.

Monsieur le Maire informe également le Conseil Municipal de la possibilité d'installer une exposition sur la châtaigne ce même jour et qu'une convention de location doit être signée avec la Maison de la Nature et de l'Environnement d'Alès.

Après avoir pris connaissance du dossier, le conseil municipal,

AUTORISE le Maire à signer la convention de Location de l'exposition avec la Maison de la Nature et de l'Environnement, 21 rue Soubeyranne 30100 Alès. Le montant de la location est de 200 euros pour le week-end.

AUTORISE le Maire à contracter une assurance pour l'exposition.

11 POUR, 0 CONTRE, et 0 ABSTENTION.

9°) Adhésion SITHERE

Monsieur le Maire présente au conseil municipal le projet Pole d'Economie du Patrimoine, 3^{ème} programmation, piloté par le SITHERE (syndicat Intercommunal pour le Thermalisme et l'Environnement).

Il propose au Conseil Municipal de devenir partenaire de cette démarche en signant la convention de partenariat (jointe en annexe). Par cette signature, la commune deviendra partenaire du Pôle d'Economie du Patrimoine et membre du comité de pilotage.

Après en avoir délibéré, le conseil municipal considérant l'intérêt de la commune de Malbosc,

APPROUVE le partenariat avec le SITHERE dans la démarche Pôle d'Economie du Patrimoine,

AUTORISE le Maire à signer la convention de partenariat,

NOMME un représentant titulaire : Michel PIALET et un suppléant : Yves LEMAL au comité de pilotage du Pôle d'Economie du Patrimoine

11 POUR, 0 CONTRE, et 0 ABSTENTION.

Présents : Michel PIALET, Yves LEMAL, Evelyne AGNIEL, Jean Emmanuel BAURAIN, Pierre CHAZERAN, Huguette COSTE-MARZEAU, Magali DUBOIS, Catherine FISSEUX, Régis HUREZ, Paul KELLER

Absents représentés : Robert CHAMBOREDON (pouvoir à Yves LEMAL)

Secrétaire de séance : Jean Emmanuel BAURAIN

Le précédent compte-rendu a été approuvé à l'unanimité.

1°) Débats

• Ruine de Gournier - état des lieux, perspectives

Monsieur le Maire retrace l'historique du projet de réhabilitation de la ruine de Gournier. La municipalité actuelle ne souhaite pas à priori mener le projet à terme compte tenu de la situation géographique loin de tout (école, commerces, bassin d'emploi), compte tenu aussi du coût du projet de réhabilitation (1,6 Million d'euros).

L'évolution de la dégradation de la ruine dans le temps peut nous obliger à démolir...

Doit-on envisager la vente du bien ? Le débat est ouvert en vue du budget 2009.

• Information sur la carte communale et sur le schéma général d'assainissement

Monsieur le Maire précise que la carte communale est un document daté et figé, opposable au tiers.

Le document en cours date de 2005, il analyse les caractéristiques de la commune en vue de la gestion des zones habitables / constructibles et des zones non constructibles. Il s'appuie sur des données (Insee et Cad) des années 2003/2004/2005. La carte ne peut être « révisée », il faut refaire une nouvelle carte.

Monsieur le Maire explique que préalablement à la mise en route d'une nouvelle carte, il est nécessaire de reprendre le schéma d'assainissement général de la commune et celui d'adduction d'eau (captage et réseau). Monsieur le Maire propose de lancer rapidement ces études.

□ Pierre CHAZERAN précise que de nombreux projets ont été comptabilisés (<20) lors de la dernière réunion du **Comité consultatif Développement économique et logement** et que beaucoup vise l'obtention de permis de construire.

□ Yves LEMAL fait remarquer qu'ils ne sont pas tous de même nature et qui faut différencier les propriétaires fonciers qui souhaitent construire sur leur terrain et d'hypothétiques demandeurs qui ne sont pas propriétaires fonciers aujourd'hui et qu'il n'est surtout pas question à Malbos de =□ □□□□ □□ □ □□ □□□ \$' □□ □ '□ □□□□' □' 4□□□ □□ □□ □□□ □□ □ □' □□ □□□ □□ □□;□□□> comme le suggère le compte rendu du Comité Consultatif.

□ Pierre CHAZERAN demande que la nouvelle carte communale soit mise en chantier le plus rapidement possible et sans préalable.

Monsieur le Maire rappelle les préalables qui sont incontournables (et demandent du temps) et précise que si le chantier de la carte communale pouvait être mis en route avant fin 2009, il faudra alors prévoir

cette dépense (de l'ordre de 17 000 euros) au budget 2009

2°) Décision Modificative n°1 sur le budget général M49

Monsieur le Maire expose au Conseil municipal que les crédits prévus à certains articles du budget M49 (eaux) étant insuffisants, il est nécessaire d'effectuer les virements de crédits.

< □ (□ □□ □□□ □□ □□ □□ □ □□□□□ □ □□□□ 49□>49 /

Diminution de crédits déjà alloués : Dépenses d'exploitation Compte 617 : - 3500 €

Recettes d'exploitation Compte 708 : - 3500 €

Augmentation de crédits : Dépenses d'investissement Compte 2315 : + 3500 €

Recettes d'investissement Compte 131 : + 3500 €

Pour : 11 Contre : 0 Abstention : 0

3°) Décision Modificative n°3 sur le budget général M 14

Monsieur le Maire informe les membres du Conseil Municipal de la nécessité d'effectuer une décision modificative afin de régulariser un titre de recette réalisé deux fois sur la comptabilité 2007.

Le conseil municipal, après en avoir délibéré, décide d'effectuer la décision modificative suivante :

Dépenses de fonctionnement

Augmentation de crédits:

Article 673 :

Titre annulé sur exercice antérieur : +16 365 €

Article 605 :

Achats de matériel, équipement : + 18 000 €

Diminution de crédits :

Article 023 :

Virement à section d'investissement : - 28 115 €

Recettes de fonctionnement

Augmentation de crédits:

Article 7473 :

Subventions et participations : + 6 250 €

Dépenses d'investissement

Diminution de crédits :

Article 213-44 : Constructions : - 16 365 €

Article 21533-54 : Réseaux câblés : - 18 000 €

Recettes d'investissement

Diminution de crédits :

Article 021-00 :

Virement section de fonctionnement : - 28 115 €

Article 1328-54 :

Autres : - 6 250 €

Pour : 9 Contre : 0 Abstentions : 2 (Magali DUBOIS, Catherine FISSEUX)

4°) Délibération pour adhésion au SEBA Abeau et St Pierre de Colombier

Le Maire informe les membres du Conseil Municipal de la nécessité de délibérer pour l'adhésion de la commune de St Pierre de Colombier et du quartier Abeau à Malbos pour la partie compétence eau potable.

Le conseil municipal, après en avoir délibéré, se prononce favorablement à la demande d'adhésion des communes de St Pierre de Colombier et du quartier d'Abeau, afin que le SEBA exerce la compétence eau potable.

Pour : 11 Contre : 0 Abstention : 0

5°) Délibération pour sortie du SEBA de communes adhérentes

Le Maire informe les membres du Conseil Municipal de la nécessité de délibérer du retrait de la commune de Montréal et St André de Cruzières du SEBA 44 pour la partie compétence assainissement.

Le conseil municipal, après en avoir délibéré, se prononce favorablement à la demande de retrait au titre de la compétence 2-1-2 des communes de Montréal et St André de Cruzières, afin qu'elles puisse exercer elle-même l'ensemble de la compétence assainissement (collectif et non collectif).

Pour : 11 Contre : 0 Abstention : 0

6°) Délibération pour ouverture d'une ligne de trésorerie

Le Maire informe les membres du Conseil Municipal que l'ouverture d'une de trésorerie est nécessaire car elle offre une grande souplesse dans la gestion des paiements : possibilité d'utiliser des crédits en cas de besoin, et de les rembourser lorsque la trésorerie le permet.

Suite à la consultation de 3 établissements bancaires et l'examen des 3 propositions reçues,

La Caisse d'Épargne a été retenue par son offre la plus intéressante.

□□ □□□□□□ □□□□ □ 0/0 □□ \$□□ □' □ ' □' □

1° **AUTORISE** le Maire à souscrire auprès de la Caisse d'Épargne une ligne de trésorerie, selon les conditions et caractéristiques suivantes :

- Montant de l'autorisation : 30 000 €
- Durée : 1 an
- Frais d'engagement : 0 €
- Le remboursement permet de reconstituer le droit de tirage sans indemnité
- Paiement trimestriel des intérêts
- Index monétaire : T4M + marge de 2%, calculé sur une base de 360 jours
- Aucun nombre ni montant minimum de tirage, aucun frais de non-utilisation de la ligne

2° **AUTORISE** le Maire à signer le contrat à intervenir sur les bases précitées et aux conditions générales des contrats du prêteur.

Pour : 11 Contre : 0 Abstention : 0

7°) Délibération pour convention de transport scolaire

Monsieur le Maire rappelle au Conseil municipal que la commune de Malbosc a été dénommée organisateur de second rang (AO2) de transports scolaires. Il convient donc de signer entre la commune et le Conseil général de l'Ardèche une convention de délégation à titre gracieux en ce qui concerne les transports scolaires

Après en avoir pris connaissance du contenu de la convention et après en avoir délibéré, le Conseil municipal

APPROUVE la convention de délégation à titre gracieux en ce qui concerne les transports scolaires.

DONNE tous pouvoirs à Monsieur le Maire pour signer la Convention.

ADOpte à l'unanimité le projet présenté.

Pour : 11 Contre : 0 Abstention : 0

Questions diverses

Dégâts après les intempéries des 21 & 22 Octobre : Une liste des dégâts subis par la commune a été établie, peu de dégâts sur les bâtiments communaux, mais de gros dégâts sur la voirie (et ses aqueducs), les pistes DFCI, les murs de soutènements.

Parallèlement, une liste des dégâts déclarés à leur assurance et/ou subis par les propriétaires a été établie. Demande a été faite de **reconnaissance d'état de Catastrophe Naturelle**.

Bilan de la Foire de Malbosc :

Bon bilan qui engage à renouveler l'an prochain, peut-être en partenariat plus étroit avec la Communauté de Communes.

Information : Monsieur le Maire informe le Conseil de la lettre de démission d'Elisa CLAVEL qui nous quitte le 31 décembre 2008 pour un emploi à Saint Paul le Jeune. La question de son remplacement sera traité au prochain conseil.

22 Décembre
2008

Conseil Municipal

Présents : Michel PIALET, Yves LEMAL, Evelyne AGNIEL, Jean Emmanuel BAURAIN, Robert CHAMBOREDON, Magali DUBOIS, Paul KELLER

Absents représentés : Régis HUREZ donnant pouvoir à Jean Emmanuel BAURAIN

Pierre CHAZERANS donnant pouvoir à Michel PIALET

Absentes : Huguette MARZEAU-COSTE, Catherine FISSEUX.

Secrétaire de séance : Paul KELLER

Le précédent compte-rendu a été approuvé à l'unanimité.

1) Signature de la convention "Culture" avec le Conseil Général (scolaires)

Monsieur le Maire donne la parole à Jean Emmanuel BAURAIN qui expose au Conseil municipal le projet départemental de sorties scolaires et en particulier celui de « Sorties d'artiste » du théâtre de Privas (Alpha Bête).

(/ / 00 \$00 0' 0 ' 0' 5 0 000000 0 00000 0 &20?&2 0

- D'autoriser Monsieur le Maire à signer la convention avec le Conseil Général
- D'autoriser Monsieur le Maire à financer cette opération à la hauteur de 55 €uros

Pour : 9 Contre : 0 Abstention : 0

2°) Subvention pour travaux après les dégâts d'octobre dernier

Monsieur le Maire expose au Conseil municipal la démarche que nous devons suivre après la parution de l'arrêté de catastrophe naturelle.

Le dossier comporte d'une délibération du conseil sollicitant le bénéfice de la subvention exceptionnelle du Ministère de l'intérieur et approuvant le plan de financement.

(, 00 0000 00 000 des différents devis de remise en état et des travaux de première urgence
-- évacuation des remblais d'éboulement 4690,71 €
-- Ré-enfouissement de la conduite d'eau 2998,85 €
-- Travaux de réfection sur les routes et chemins communaux : 38 994,38 €

soit un total de 46 683,94 €

(/ / 00 \$00 0' 0 ' 0' 5 0 000000 0 00000 1
DECIDE de solliciter les services de l'Etat et du département en vue d'obtenir des subventions pour assurer le financement de ces travaux, à défaut la commune serait contrainte à l'emprunt.

Pour : 9 Contre : 0 Abstention : 0

3) Validation de l'adhésion de la commune de Génolhac à A.B.CEZE

Monsieur le Maire expose au Conseil municipal que conformément aux statuts du Syndicat Mixte A.B.-CEZE, notre conseil doit valider la décision d'adhésion de Génolhac à A.B.CEZE

(/ / 00 \$00 0' 0 ' 0' 5 0 000000 0 00000 0 &20?&2 0
0 40 0 00 ! 000000 00 000 0 000 00
0000 0 0 * < %Z9F9

Pour : 9 Contre : 0 Abstention : 0

4) Débats

Débat d'orientation budgétaire :

Monsieur le Maire indique qu'il n'est pas obligatoire pour les communes de moins de 10 000 habitants mais qu'il est néanmoins important de l'avoir parmi nous pour préparer valablement le budget 2009 (on en re-débattrait en janvier). Ce n'est qu'après que Monsieur le Maire mettra son budget au vote du conseil.

Pour mémoire, les recettes totales de la commune en 2008 étaient de 230 000€ (avec un excédant reporté de 2007 de 67 000 €).

Dans les investissements déjà prévus il y a 96 000 € pour l'adduction d'eau potable de Fourniels (en dessous la départementale).

Dans les dépenses à prévoir :

- Schéma général d'eau potable.
- Etude d'assainissement de Malbosc et du Mas.
- Rééquipement de la mairie en matériel (standard, photocopieur et son contrat de maintenance, meuble d'archive ...)
- Amélioration pour la collecte des OM : à chaque point de collecte, envisager le tri sélectif. Des emplacements vont être améliorés pour plus d'efficacité (Aubrias, Sabuscles, ...) cela nécessitera l'achat de quelques mètres carrés de terrain, la réalisation de dalles et aménagements urbain adéquat ...)
- Maintien en bon état et amélioration de tous les captages.

A prévoir aussi :

Pour l'aménagement du cimetière, une étude indique 40 000€ de dépenses qu'il faudrait couvrir en plusieurs tranches annuelles (balustrade, allées, emplacement à poubelles, columbarium ...)

Le problème du Radon à l'école : dépenses plus conséquentes qu'initialement prévu, on attend le rapport en cours de la CRIRAD, mais il faudra probablement prévoir un financement de 10 000 à 20 000€.

Le garage à l'école qui pourrait être très utile en local technique.

Les sentiers : en 2009 : des études de réhabilitation (béalières avec *ABCèze*, les murets avec *AIME*, divers entretiens avec le *SIDET* ...) en 2010 : mise en chantier.

Camping : étude pour 6 à 7 places de plus de l'autre côté du ruisseau ?

Il reste 5 rideaux métalliques sur les 7 à changer et réaménager les écoulements d'eau de pluie.

Le clocher de l'église ne sonne plus, l'horloge serait HS. La partie électrique pourrait être traitée en régie le reste par une entreprise spécialisée.

Eau potable de Sabuscles : peut-être devrait-on étudier quelque chose au niveau tout au moins du captage.

PLU en 2009 ? : Difficile, il faut d'abord finir les schémas d'eau potable et d'assainissement pour pouvoir préparer valablement une occupation intelligente des espaces sur la commune.

Penser à se garder des marges pour les problèmes survenant en cours d'année.

Personnel municipal :

Secrétariat technique : Elisa CLAVEL a démissionné avec effet au 31 décembre, ce qui nous pose le problème de son remplacement pour la gestion en Régie de l'eau potable. Franck Berton est à même de traiter bien des problèmes techniques (réseau, réservoir, pompes), mais les parties administratives et comptables ne peuvent lui incombent. Evelyne Baurain ne peut pas non plus absorber toute cette charge de travail. Nous devons donc embaucher. Nous allons faire appel à candidatures auprès du centre de gestion des collectivités territoriales pour une personne au profil adéquat (BTS environnement par exemple).

Personnel de l'école, à la garderie : la nécessité de l'ATSEM n'est plus s'il n'y a pas d'enfant de petite section (moins de 5 ans). Magali Dubois affirme qu'il est donc urgent que des familles avec de petits enfants s'installent à Malbosc pour maintenir l'école qui est le cœur de la commune. Si l'école ferme, bien des gens partiront aussi. Monsieur le Maire affirme que même s'il ne devait rester qu'un effectif de 7 élèves, l'école ne fermerait pas.

Conseil d'Administration du C.C.A.S.

Conseil d'administration du centre communal d'actions sociales **Réunion du 14 octobre 2008 à 18h00**

Présents : AGNIEL Evelyne, DUBOIS Magali, FISSEUX Catherine, KELLER Paul, LEMAL Michèle, PERRET Flore, ROBERT Blandine.

Absent représenté : FILLON Lucien donnant procuration à LEMAL Michèle

Absents : BEAURAIN Jean-Emmanuel, CAPUS Christian, COSTE-MARZEAU Huguette

Secrétaire de séance : KELLER Paul

L'ordre du jour est modifié et accepté comme suit : Ajout en 4^{ème} point : Décision modificative n° 1

1- Délibération sur le contenu du règlement intérieur :

Madame la vice-présidente informe le conseil d'administration de la nécessité pour le centre communal d'action sociale de se doter d'un règlement intérieur et lui présente le projet dudit règlement.

Après en avoir délibéré, le conseil d'administration adopte par 7 voix pour, 0 voix contre et 1 abstention (Paul Keller qui trouve la lecture faite du règlement pendant la réunion, non exhaustive).

2- Délibération pour subvention de l'association du foyer de l'hôpital des Vans :

Madame la vice-présidente informe le conseil d'administration de la demande de subvention faite par l'association du Foyer de l'hôpital des Vans.

Après en avoir délibéré, le conseil d'administration décide par 8 voix pour, 0 voix contre et 0 abstention, d'octroyer une subvention de 100 € à cette association, étant rappelé qu'une enveloppe globale de 500 € avait été voté au budget primitif.

3- Délibération pour subvention de l'ADAPEI

Madame la vice-présidente informe le conseil d'administration de la demande de subvention faite par l'association ADAPEI (Association Départementale des Amis et Parents d'Enfants Inadaptés).

Après en avoir délibéré, le conseil d'administration décide par 8 voix pour, 0 voix contre et 0 abstention, d'octroyer une subvention de 100 € à cette association, étant rappelé qu'une enveloppe globale de 500 € avait été voté au budget primitif.

14 octobre 2008

(suite)

Conseil d'Administration du C.C.A.S.

4- Décision Modificative n° 1

Madame la vice-présidente informe le conseil d'administration que plusieurs dons et ventes de concessions, non prévus au budget prévisionnel, ont été réalisés. Afin de pouvoir utiliser ces fonds, il convient d'effectuer une décision modificative pour les affecter sur une ligne de dépenses.

Après en avoir délibéré, le conseil d'administration adopte par 8 voix pour, 0 voix contre et 0 abstention la décision modificative suivante :

Recettes de fonctionnement

Augmentation des crédits

Article 7488 : + 1008 €

Dépenses de fonctionnement

Augmentation des crédits

Article 6232 : + 1008 €

5- Organisation du LOTO du CCAS :

La date : habituellement organisé le 1^{er} ou 2^{ème} dimanche de novembre, le conseil d'administration choisit cette fois le 2^{ème} : dimanche 9 novembre 2008 à 15h.

Pour les lots, Paul Keller prépare un petit prospectus à distribuer dans les boîtes aux lettres des

habitants de Malbosc, les commerçants habituels seront contactés et si besoin il sera acheté d'autres lots.

Pour les affiches : à faire par la mairie et à afficher 10 jours avant le LOTO soit autour du jeudi 30 octobre 2008.

6- Organisation du repas de fin d'année

La date : le dimanche 7 ou le 14 décembre 2008 en fonction des disponibilités du traiteur qui sera choisi par Evelyne Agniel parmi ceux de Molière, de Bessèges et des Vans.

Inscriptions : par retour du fichet d'inscription

La liste des bénéficiaires du repas : Les plus de 60 ans qui votent à Malbosc. Le CCAS peut ajouter au coup par coup telle ou telle personne de plus de 60 ans qui vit notoirement à Malbosc.

La liste des bénéficiaires des colis : recevront un colis, les personnes dans l'incapacité de venir au repas pour des raisons médicales ou âgés de plus de 75 ans quel que soit le motif de leur absence.

Communauté de Communes du Pays de Jalès

Au terme de l'année 2008, se profile un nouveau projet de la communauté de communes qui a choisi d'orienter sa politique vers le logement. En effet, la volonté du conseil communautaire s'est portée sur le soutien financier à une opération lancée par le Pays de l'Ardèche Méridionale sur l'ensemble du territoire : **le Programme d'Intérêt Général « plan de cohésion sociale » (PIG) : Rénovez pour louer en Ardèche Méridionale.**

L'objectif poursuivi est triple

Jusqu'à fin 2009, ce programme n'intervient qu'au niveau des propriétaires bailleurs pour qu'ils puissent bénéficier d'aides, sans condition de ressources, sur les travaux de réhabilitation de logements économes en vue d'économies d'énergie. En contrepartie de subventions et d'avantages fiscaux, le propriétaire s'engage par convention, pendant 9 ans, à louer le logement avec un loyer ne dépassant pas les plafonds définis en fonction de la taille du logement. L'animation de ce programme a été confiée au CAL* 07 qui accompagne les bailleurs au montage des dossiers de subvention à déposer auprès de l'ANAH (Agence de l'Amélioration de l'Habitat). Le Syndicat de l'Ardèche Méridionale (SYMPAM) complète les subventions de l'Etat. De même si une collectivité participe financièrement à l'opération, l'Etat abonde encore le montant de la subvention. Ainsi, en fonction des travaux et des subventions des collectivités, le montant des aides incitatives peut atteindre jusqu'à 50 % du montant des travaux (plafonné à 500 €/m²). Avant le dépôt du dossier, le propriétaire doit effectuer un diagnostic performance énergétique (mission confiée à Habitat et Santé, et Observans) qui orientera les travaux vers des économies d'énergies.

Pour toute information concernant cette opération, vous pouvez d'ores et déjà contacter le CAL* 07 au n° vert : 0 800 652 035.

*Centre d'amélioration du logement de l'Ardèche

Une réunion publique d'information sera organisée par la communauté de communes en début d'année 2009, lorsque les modalités de la participation financière de la communauté de communes seront définies.

□ **CENTRE DE LOISIRS « Les Balladins »**
Communauté de communes du Pays de Jalès -- Mairie - 07 460 St Paul le Jeune
Tel: 04 75 39 32 71 - centredeloisirs.lesballadins@orange.fr

Quelques changements au Centre de loisirs!!!

Toujours situé à la salle d'activité de l'école maternelle de St Paul Le Jeune, « Les Balladins » accueille tous les enfants de 2 à 12 ans, les mercredis et les vacances scolaires de 7h30 à 18h00, à la journée, à la demie journée, avec ou sans cantine.

Depuis le 1er octobre, les tarifs sont établis en fonction du Quotient Familial

L'équipe pédagogique propose des activités ludiques adaptées aux besoins et aux envies des enfants. Le centre de loisirs, c'est aussi monter des projets, lancer des dynamiques, travailler en équipe, pour offrir aux enfants des animations variées et de qualités. Et si nous y arrivons c'est grâce à toutes ces associations locales et aux employés communaux qui avancent à nos cotés... Nous tenons à remercier le Tennis Club de St Paul Le Jeune, qui chaque année nous prête gracieusement les terrains de Tennis ainsi que le matériel pendant une semaine afin que nous puissions proposer des stages aux enfants. Les associations « Heyoka », « Animations, culture, loisirs », « Gaïa »... répondent aussi toujours présents à nos sollicitations, et nous les en remercions chaleureusement.

□□□□ □□' □5

Quelques exemples des actions éducatives réalisées autour de l'environnement, du sport et de l'alimentation :

- Journée de sensibilisation de l'environnement, nettoyage des berges du Chassezac à Mazet avec l'atelier lecture, l'association « Découvrir en marchant » et la brigade verte.
- Stage de trapèze volant (qui sera proposé de nouveau la première semaine des vacances de Pâques 2009),
- Stage de hip hop,
- Création, montage de cabanes dans les bois et une nuitée pour clôturer la semaine,
- Séjour d'une semaine à Villefort dans une base de loisirs, où les enfants enthousiastes ont fait de l'escalade, de la spéléologie, des randonnées et du canoë... et logés dans de jolis chalets en bois...
- Parade D'Halloween, défilé dans les rues (malgré la pluie !!!) et dégustation de bonbons pour les gourmands.
- Pour Noël, ateliers créatifs pour la décoration des tables de fêtes, réalisation du calendrier des petits artistes....

(@□?2) □2□@A) 2

L'atelier lecture, atelier ludique et créatif animé à tour de rôle par Valentine Dal Fiume et Fabienne Picard de l'intercommunalité, Marie Dey de la mairie de Banne et la stagiaire Flora Peco de la mairie de St Paul le Jeune, a lieu cette année dans les locaux de l'Ecole de Berrias et Casteljau, les mercredis de 10h30 à 12h.

Cette animation offre aux enfants de 6 à 12 ans la possibilité de se rencontrer dans un cadre ludique autour du livre et de la lecture. Cette année, les enfants participent à divers ateliers (atelier plume et théâtre, invention d'un personnage imaginaire, bricolages créatifs...) sur le thème des mondes imaginaires et préparent un spectacle de fin d'année qui se déroulera à la commanderie de Jalès.

Cet atelier intercommunal accueille cette année 33 enfants elfes, lutins, petites fées et sorcières malins... habitants ou scolarisés sur Banne, Berrias et Casteljau, ou Saint Paul le Jeune.

Nous souhaiterions que la population de la Communauté de communes du Pays de Jalès, composée

notamment de farfadets habiles couturiers, de conteurs d'histoires, de magiciens des pots de peintures, de gnomes bricoleurs, et de lutins aux multiples talents, participe au projet, afin de partager les compétences et les idées de chacun.

Toutes les personnes intéressées pourraient soit intervenir les mercredis (contes, ateliers créatifs...), soit participer à la mise en place du spectacle (fabrication des costumes et des décors, aide à la rédaction de la pièce de théâtre...). Nous vous proposons donc une rencontre le 27 janvier 2009 à 20h30 à La Communauté de Communes, au 1^{er} étage de la Mairie de Saint Paul le Jeune. Toutes les idées, même les plus farfelues, sont les bienvenues.

(□□2□ +* A) @* A□ (?#@2) #2@

Un poste informatique (connexion ADSL) est mis à la disposition du public par la Communauté de Communes à la bibliothèque de St Paul le Jeune. La consultation d'Internet, possible aux heures d'ouverture de la bibliothèque, y est libre et gratuite.

Classement en état de catastrophe naturelle

Le préfet de l'Ardèche a classé en état de catastrophe naturelle les communes de ...

Le préfet de l'Ardèche a classé en état de catastrophe naturelle les communes de ...

Le préfet de l'Ardèche a classé en état de catastrophe naturelle les communes de ...

Le préfet de l'Ardèche a classé en état de catastrophe naturelle les communes de ...

SICTOBA : l'année 2008 en bref !

Tour d'horizon des événements qui ont marqué l'année 2008 de votre syndicat de traitement des ordures ménagères

Une nouvelle équipe à la tête du SICTOBA ! Suite aux élections municipales, une nouvelle équipe d'élus a en charge la gestion du Syndicat. L'assemblée délibérante du SICTOBA est composée de 58 élus délégués représentant les 51 communes que compte le Syndicat. Cette assemblée élit un bureau de 12 membres.

LES MEMBRES DU BUREAU DU SICTOBA

- Le Président** Hubert LEPOITEVIN - *Vice président CDC Pays Beaume Drobie - Commune de Payzac*
- 1^{er} Vice président** Raymond CHAROÛSET - *Vice Président CDC des Gorges de l'Ardèche - Maire de Grospierrres*
- 2^{ème} Vice président** Luc PARMENTIER - *Commune de St André Lachamp*
- 3^{ème} Vice président** Mireille AREVALO - *Commune de Lablachère*
- Membres du Bureau** Danielle COMBALUZIER - *Commune de Beaulieu / Marie Claire PAQUELET - Commune de Joyeuse / Maurice MARCONNET - Commune de Lagorce / Daniel SERRE - Président CDC des Gorges de l'Ardèche - Maire de Ruoms / Jean COROMINA - Commune de Vallon Pont d'Arc / Bertrand LAMY - Commune de Salavas / Laurent FARGIER - Commune de Rosières / Yolande LAVAL - Commune de St André de Cruzières*

Collecte sélective : des résultats à la hausse !

Comme on peut le constater sur le graphique, nous produisons chaque année de plus en plus de déchets ; **en 2006 la quantité totale de déchets collectés sur le territoire du SICTOBA était de 14 975 tonnes pour atteindre en 2008, 15 144 tonnes.**

Grâce à votre participation toujours plus importante au **tri sélectif, la quantité d'ordures ménagères enfouie diminue quand à elle, chaque année.** En 2006, 12 078 tonnes d'ordures ménagères ont été enfouies contre 11 870 tonnes en 2008.

Tonnages de déchets collectés de 2006-2008* (*tonnages prévisionnels)

De plus, la qualité de tri de vos emballages s'est améliorée. Le taux de refus (pourcentage de déchets non recyclables présent dans les bacs jaunes) était monté à près de 30% ces dernières années. Cette année, il est enfin redescendu à 24% (*taux prévisionnel). Utiliser à bon escient les dispositifs de collecte des déchets ménagers, (tri sélectif, collecte des ordures ménagères et déchetterie) c'est à la fois préserver notre environnement et notre porte monnaie.

Traitement des ordures ménagères : l'avenir du CSDU de Grospierrres

Le SICTOBA exploite un centre de stockage des déchets ultimes sur la commune de Grospierrres. Celui-ci est arrivé à saturation. Pour continuer à traiter localement les déchets, les élus du SICTOBA ont fait une demande d'agrandissement du site, création d'un 5^{ème} casier, qui leur a été accordée. Les travaux de réalisation du casier 5 vont s'échelonner de janvier à juin 2009.

En attendant l'ouverture de ce 5^{ème} casier, les ordures ménagères sont, depuis le 17 novembre 2008, transférées vers le centre de stockage de SITA Mos à Donzère.

SICTOBA – La Gare -- 07460 BEAULIEU

OCTOBRE 2008

E O O O O O O O

& 00 00 000000 0000 0000 00 0 00
0 0 M< 0(0000 A000 000000 0 0 0000
0 0NONNMk 0(0000N0 0 0000 0NON00
M 0 0000 00; 0k 0(0000 0 0 0 00 00
k 0(0000N0 0 0000 0NON00N 0+00 0!0000
0 000000 0000 % 00 0 0000 00 0000 0000
00 00 000000 0000 00 A0'000000 400 0
0000 0000 00 00 !90 0 00 00 0 H0 0 0+00
00 000000 000000 0000%
00 00 0000 0 00 0 00 0!000000 00 00 00
!900 0000 * 0000(0 ' 000000 00 00
; 00 00 A0100 * 0 0000 '00 < 0000
000000%> 0000 000 2IP ### 0 000 0000
00 0000 00 2QP 0000 0 000000%

00 00000 '0 000 0000 0000 0000 00 0 0
0 0000000 0 0 0 00 00 0 00 00 k 0(0000
0 0 00000 0N?0R0 0< 0 @N0 000000N0
0000 '00 =< &0>9A0I(00< 0+0000 00 0 0
00 0 0000 0000 0000E00 0'00 00; 000000 0000
0000 00 0000 0 000 0000 00 0000 0 000000 00
A00000 00 0000 0000%
00 000000 0 0 0 00 00 k 0(0000 0 0 0000
0 0 0' 00000 "2 0000 0 000 0000 00 0000 0
0 000000\$ 0000 0 00000 M 0000 0000 0 0000)00
0 400 0000 0000 00 k 0(0000%
0 0000 0 0000 00 0 000000 0000 0! 0 000 0
00 00000000N 0N0R0 0< 0 N0 N!0000 0
0 0000 0 00 0000 0 000 0000 00 0000 0 00000
00 0 000 00 0 (0%

0000 0 '0 0 0 0000 0 0! 000000 0000
0 0 0000 00 00 00000000 0000 00 4000 0000
0000 0000%> 0000 0000 00 000000 0 0000 00 00
0 000000000000 00 00 0000 00 0000 * 0000
00000 00000 0!000 00 0 0000 00 00000000
0000 0 00%

< !0000 0000 0000 00 0 00 0 0 0 0 00
00 k 0(0000 0 0 0000 0 0000 0000 *
00000000 00 0 0+0000 0000 000 S 0 0000)00
0000 00000 * 0000 0 0' 0000 0! 000000%
0000 00 0 00000 0000000000 00 7 000000
00 00000 0 20000 000 +00 00 "##7 * +00 00
" #2#0 0!0000 0000 0000 00 0 00 00 2\$
0 0 0000 0!000 00 00 000000000000 22612 0 8
0000 A0'000060' 0 8 0000 0 400 0000
0 0000 00 #6 0 8 0000 !90 0@.

0000 0000000 0 00 0000 0 00000 0(0 * 0 00
00000 0 000000 0 00 00 0 000000 0 00 0 00
00000 00)0000%0000 00000 000000 0 000 00 00
00000 000000 0000N00000000 0)0000N?0000 000 00
0000 0 0 00S 000 0 00 ' 0000 00 00 00(0
000000 00 0 00S 0 0 000000 000000 0!0000 00
0 00000 T@0000 0'0)0000 0000 0000 0 00 00
00000 %0000 0 0+0000 0000000 00 0 0 00 00
0 00)0000 00 00 00 !0 0000 00 0000 00 0000
0000 * 00000 000000 0000 0000000 0'000 00
!00 0 0 0000 00 00 0000 0 00000 0000 00
0! 0000 '00 0000 00 00 00 0 0 00000000
0' 00 0000 000000 00 0 0000 0%0000)00000
000000 0 00000 * 0 0000 0 0000 00 !000000
0000000 00000 * 0000 00 00 0 * 0 0 00
0 0000 00 0 0 00000 00 * !0 0 0!)000000
0 00000 0000 00 0 000000000 0' 00 0000 0 0000
00 0000 00000000 0 0000000%

0 00000 00 0 0000 0000 0000000 0000 0000
0 00000 00 00 2Q 0000 0000 0 0' 00 0
000000 0000 00 0 00 0! ' 000 0 0000 00 0Q#
0000000 0 0000 0000 0000000000000 0000 0 00 00
0 (0 00 \$ Q####8%
0 0 0 0000 0 0000 0 0+00 0000000000 * 00
+00 00 0000 0 000 0000 0000 0000 0 00000 00
0 00 00 0 (00 0 0 0000 0 0 0000 0!00
00 00000 00'00 * E0 0 0 000 0 0000 + 00
! 000 '00 0000 0!00 0000000 0!0000 0 00 0
0000 0000 0 0000 * E 0000 0 0000 00 0 00
00 !000 0000 00 0000 0 0000 00 0000 00
B00 0 0 00 0 (00 000000 0000000 00
0 0000 00()00N00N0 0000 0 0 0000 000000N
00 0000 0000 0000 0000000000 0000 00 00
00000 0 00 E 00000 !000000 00 00 00000
0000 0 0 0000 0!0000 0000 00 0000 %%

< 0000 * 00 0000 00 0 00 0 00 00000 00
0 0 00 0' 00 0000 0000 * !0000 0000 00
0 000000 00 0+0000 0 +00 0 0000 0000 0 00 0
00000 0 / 0 0000 00 !90 0 00 00 00
=0 0 000000 0 0000 0 00 0! 000 0 0 0 0
0000 0NSN 00 00000 0N0!0000 00 0000
M< 0(0000 0000 >0000 0000 0 0000 0000
M E000 00 00 0 00 0 0000 0000 M A0000
00 0000 0000 00< 0(0000 0 0 0000 0 0
00000(0 0!0000 00 0000 M 0!90000 0000 0%

0000 0 00 0@ 0 0 0000 00 0000 0000 00 00 0000000 0 0000 0000 0000 00
0@0000000 0 0 * 00000 0000 00 00 000000 00 0 00 0 #6 Q I, #, #I %
+ , 0 00 B(00/000 ' 000000 0 0 00 00 0 - 000005000 00 0000 0 0%" " 0 1?#2E(0D

(0000 00 00 0 \$00000 0 60000 00 0 000

