
Le petit saint-montais

Trimestriel
Foyer Rural

SAINT-MONT
N° 64

ETE 2011

Proverbe gascon
Julhet sense periglada, hami

jamei ataisada.

Traduction:

Juillet sans orage (accompagné de
tonnerre), famine jamais apaisée.

Editorial

Le Petit Saint Montais est la revue des adhérents du
Foyer Rural de Saint Mont et ne dépend pas de la
mairie, même si vous pouvez lire les comptes
rendus expurgés des conseils municipaux.

N’oubliez pas d’acheter votre
carte du Foyer Rural

(10€ par an et par famille)
auprès de Bernadette BOUEILH

(dépôt journaux et gaz)
pour continuer à recevoir

le Petit Saint Montais

Au sommaire
− Nouvelles de A à Z pages 2
− Album photos pages 3 à 5
− La Vie du Village pages 6 à 9
− La Fête du village pages 10 et 11
− Conseil Municipal pages 12 à 19

− Informations page 20

Notre Village bouge !

Avec le printemps, chacun de nous a pu
constater le renouveau à Saint Mont. Suite
aux travaux d’assainissements, les rues de
notre vieux village ont été refaites, lui
donnant ainsi un nouveau caractère.

Chaque week-end, nos élus, maire en tête
et quelques bénévoles ont pris pelles et
pioches pour finaliser les branchements
individuels au réseau collectif. La nouvelle
mairie a résolument tourné le dos à
l’ancienne, puisque la voilà désormais,
installée chemin du Lamérot, près du
tennis entièrement rénové.

Les dernières lignes électriques aériennes
ont aussi disparu…

En ce printemps 2011, dans ce monde en
révolution, notre petit village gascon trace
fièrement sa route.

Claude Jauze

A rtisans :
Plusieurs art isans sont

installés, pour leur travail, à Saint Mont.
Monsieur Molter, artisan plâtrier est
installé depuis plusieurs mois. Ses
activités : plâtres, staff, plafond
suspendu…
06 79 64 67 27
Franck Massot qui a une entreprise de
maçonnerie : 06 28 79 40 58 et bien sûr
Thierry Labruffe : 05 62 69 62 58
spécialiste de l’électricité et qui rend de
nombreux services au foyer rural.

A SSM a fêté ces 10 ans d’existence
lors de son AG qui s’est tenue le

lundi 6 juin à la Maison des Associations.
Les permanences ont lieu tous les lundi
de 10h à 12h. à la Maison des
Associations (Voir page 20)

C ommerces : Un boucher
ambulant et Émilie (fruits et

légumes) sont présents tous les mercredi
à partir de 11h, devant le foyer. Le jeudi
soir à partir de 18h le pizzaïolo vous
attend devant la Maison des
Associations. Vous pouvez lui
commander vos pizzas au
06 47 29 33 14.

C onseil municipal.
Les procha ins conse i ls
municipaux auront lieu les

mercredi 8 juin, 6 juillet et 3
septembre 2011.

C rottes de chiens : Encore un
effort pour les propriétaires. Ils

doivent ramasser les crottes de leurs
chiens dans le vieux village.

J oyeux compagnons : Le club
des Joyeux compagnons

organise son loto annuel le 23 octobre.
Le club compte sur votre générosité pour
lui donner des lots.

M airie : Petit rappel :
Les horaires d’ouverture au
public sont : le mardi de 14h

à 17h, le mercredi de 10h à 12h, le jeudi
de 14h à 17h et le samedi de 10h à 12h.

P hoto : n’oubliez pas de vous
inscrire pour faire l’album du

village. Tel : 05 62 69 73 37 ou
05 62 69 65 34

La vie du village

2

 Nouvelles en bref de A à Z

Fête du vin 2011 en photos
 De la préparation des lieux, des repas, avec une partie de l’équipe, à la mise en perce en
passant par les différentes activités voici un résumé photographique de la dernière fête du vin

3

Fête du vin 2011 en photos ...la suite

4

Cette année la Fête du Vin a été une totale réussite.
Nous avons eu un temps parfait et de nombreux visiteurs sont venus appréciés les produits locaux et
l’ambiance du village grâce aux différentes animations (mise en perce, bandas, expositions diverses,
marché d’artisans…) Sans oublier nos petits écoliers.

L’album photos ..2ème trimestre 2011

5

Ce dimanche 8 mai nous avons fêté la Victoire de 1945. Cette cérémonie a été suivi d’un apéritif au Foyer. Lors
de cet apéritif Monsieur le Maire et Jacotte Feugère, Présidente de l’ASSM ont remis aux bénéficiaires leurs
diplômes de secourisme. Nous espérons toutes et tous que nous n’aurons jamais à nous en servir.

La soirée des écoles (voir p 9)

L’album photos 2ème trimestre 2011

Le foyer sur la toile : http://www.foyerdesaint-mont.info

Quelques photos, de l’élagage des arbres du Coustous, la réfection de
l’assainissement, la commission fleur qui décore le village, sans oublier la nouvelle
signalétique.

6

Serge B, Robert D et Robert L sont
qualifiés pour le concours fédéral de
pêche qui se tiendra le 12 juin à Eauze

L’album photos 2ème trimestre 2011

7

La préparation du char

Le parking du village. Attention il faut savoir se garer
entre les lignes blanches !!! et ne plus utiliser les rues du
village comme parking

La fête des voisins au village (25 mai)

Cette photo a été prise au quartier Boutillet . Si le «propriétaire»
est retrouvé il encourt une amende de 350 €.

Le 2 juin 2011 - défilé du char

FÊTE DU QUARTIER DU COS
Comme il est de tradition, le quartier du Cos vous donne rendez vous le :

SAMEDI 30 JUILLET 2011
pour son incontournable fête de quartier avec le programme habituel :
dès l’après midi jeux de pétanque, de foot, carte aux trésors pour les enfants, jeux de quilles.
A partir de 20 heures un repas grillades animé
(Sans oublier l’immanquable tir à la corde).
Alors retenez bien cette date,
Nous vous attendons nombreux !!!
Des affiches circuleront dans les familles.
Fabrice Courtade

Les Charmettes en fête

Samedi 2 juillet
A partir de 17h30 venez nombreux faire la fête : jeux pour les enfants, exposition et vente
des travaux et à partir de 18 h spectacle. Animation non stop dans le parc : bandas….

Menu à 11 € ‘Un verre de punch, melon, salade de gésier, rouelle de jambon grillé, frites et
pâtisserie.

Un bal disco terminera cette journée.

Les futures fêtes 2011

8

La Vie du Village

Une petite fille est née le 15 avril au
domicile de Sylvie et Sylvain Duvignau.
Elle s’appelle Callune et à la naissance elle
pesait 4kg150.

Toutes nos félicitations à Marie-Claude et
Robert les grands parents sans oublier
évidement l’arrière grand père Charles et
toute la famille.

Paul est né le 22 mai à 13h18. Christelle Cazalaa et
Pierrick Bonnet, sa Maman et son Papa et son frère
Léo sont très heureux
Bien sûr nous adressons toutes nos félicitations aux
arrières grands parents Eloi et Ginette à la grand-
mère Christine au tonton Joé, ainsi qu’à Josiane et
Heimiti.

Samedi 14 mai, une soirée jazzy animait le foyer de Saint-Mont.

Cette soirée était organisée par l’association des parents d’élèves du R.P.I. : Saint-Mont –
Lelin Lapujolle et Saint-Germé, afin d’aider les équipes enseignantes à financer diverses
activités, voyages, achat matériel….

Nous étions accompagnés par les élèves-musiciens en classe de 4ème du
collège de Marciac.
Nous avons assisté à une magnifique démonstration de jazz.
Un grand MERCI à vous qui étiez présents et également à tous ceux et celles qui se sont
mobilisés pour vous offrir cette soirée.

Nous vous donnons rendez vous pour les manifestations à venir………

L’équipe organisatrice.

9

SAINT MONT EN FETE
25, 26 et 27 juin 2011

La Fête du Village

Samedi 25 juin

9h00 Concours de pêche local
Suivi d’un apéritif et de la remise
des prix.

16h00 Jeux pour tous dans le
village (nombreux lots)

Concours de quilles

toute la journée

21h00 Apéritif et Bodéga avec
la banda « »
10 € : menu :

Structure gonflable gratuite pour
les enfants

23h00 Bal avec « »
Concours de quilles durant la
soirée

04h00 Clôture de la soirée avec
le casse croûte offert par le Foyer
Rural

Soirée sécurisée

Dimanche 27 juin

11h00 Célébration religieuse
avec les Echos de l’Adour

12h00 Apéritif concert avec les
Echos de l’Adour devant la Mairie.

17h00 Finale du concours de
quilles

19h00 Apéritif

21h00 B a l R e t r o a v e c
l’orchestre «Musette 2000»

(à minuit Tourin offert)

Lundi 28 juin

9h00 Randonnée : départ de la
Maison des Associations

12h00 Déjeuner* sur l’esplanade
devant la Mairie (en cas de pluie
au foyer) * apéritif, salade, grillades, légumes

dessert surprise, café digestif - vin compris-

Prix 12 € adulte, enfant 6 €
Inscriptions avant le 20 juin
au 05 62 69 65 03

15h00 Concours de pétanque
Loto...

20h00 Escoubasso 10

Qui fait quoi ?

Samedi 18 juin : (18h00) Pose des guirlandes au village
 COURTADE Xavier et Romain, JEGUN Jean-Pierre et Tristan, LABRUFFE Thierry, Pierre PETIT, FAURE
Sébastien

Vendredi 24 juin : Montage chapiteau et Récupération de barrière au silo (9h00)
BOUEILH Serge, BOUEILH Michel, COURTADE Xavier et Romain, LEPELLETIER André, TOLLIS Christian,
FAURE Sébastien, LABRUFFE Jean-Louis, COURTADE Camille et Fabrice, DUBOS Jacques, DEZORTHES
Daniel

Préparation des brochettes (à partir de 19h00)
BOUEILH Gisèle et Roselyne, BOUEILH Betty, FAURE Christine, HARDUYA Nathalie, JEGUN Fabienne,
LABARRERE Paulette, LABRUFFE Isabelle, LAGARDE Michèle, LAPORTE Nathalie, MAZOYER Annie et
Dominique, PETIT Chantal, DOUBRERE Isabelle,

Un repas suivra dans la soirée offert aux travailleuses et travailleurs (!!!)

Samedi 25 juin : Concours de Pêche (9h00)
BOUEILH Michel et Serge, COURTADE Xavier, COURTADE Camille, MORATELLO Marcel et TOLLIS
Christian

Préparation Bodega (14h00)
JEGUN Jean-Pierre et Fabienne, LABARBE Jean-Jacques, Yolande, LABRUFFE Isabelle, LAPORTE Arnaud,
MAZOYER Dominique, PETIT Michel, LABORDE Geneviève

Bodega (à partir de 20h00)

4 cuisiniers 20h00 à 23h00 : LABARBE J-Jacques, HARDUYA Patrick, FAURE Sébastien, MAZOYER
Dominique, 23h00 à xxh00 : BOUEILH Joël, LABARBE Jean-Jacques, MAZOYER Dominique
2 à la friteuse : BOUEILH Philippe et PETIT Michel - 11 serveurs / préparateurs / débarrasseurs : BOUEILH
Gisèle et Roselyne, FAURE Christine et Camille, HARDUYA Nathalie, JEGUN Fabienne, LAPORTE Nathalie et
Arnaud, PETIT Chantal, BARON Christelle, COURTADE Romain LABRUFFE Isabelle

Buvette Bodega
de 20h00 à 24h00 : CANTAU Coralie, ITASSE Alex, JEGUN Jean-Pierre, Tristan et Jean Baptiste, COURTADE
Xavier et Fabrice, MAZOYER Annie - Responsables caisses : LABORDE Geneviève, LAGARDE Michelle et
LABARBE Yolande
de 24h00 à xxh00 : JEGUN J-Pierre, LABRUFFE Thierry et le Bureau.

Buvette Foyer
DUBOS Jacques, SARRAT Sylvie, COURTADE Fabrice, Yannick et Loïse, LABRUFFE Isabelle
Responsable caisse : DUBOS Aline

Dimanche 26 juin : Préparation apéritif (10h00)
 Service apéritif : le Bureau
 Buvette bal rétro : le Bureau

 Nettoyage durant ces trois jours : (Samedi matin, dimanche matin et lundi matin) :
Le Conseil municipal (ceux qui ne veillent pas le soir) et BEAUDU Kléber et les autres

Lundi 27 juin : Installation des tables :

BOUEILH Michel, Serge, Joël, COURTADE Xavier, COUTURE Michel, COURTADE Camille, DUBOS
Jacques, LABRUFFE Jean-Louis, MORATELLO Marcel, TOLLIS Christian

Aux entrées : JEGUN Fabienne et HARDUYA Nathalie

Buvette Apéro (12h00) : BOUEILH Philippe, BOUEILH Joël, HARDUYA Patrick, LABRUFFE Thierry

Service : BOUEILH Roselyne, FAURE Sébastien, HARDUYA Nathalie, JEGUN Fabienne, LABRUFFE
Isabelle, LAPORTE Arnaud et Nathalie, COURTADE Xavier et Romain, ICETA Jordane, LABORDE
Geneviève...

11

12

En direct du conseil municipal

Fête du vin
 Le Maire rappelle que la fête du vin se déroulera les 25,
26 et 27 mars 2011. Il fait état d’un échange d’e-mails
avec Madame Françoise LABORDE pour les dernières
mises au point. La cérémonie de la mise en perce aura
lieu dans le parc du monastère et le plateau technique se
trouvera sur la plateforme haute (entre les escaliers et la
porte d’entrée du bâtiment). L’accès du public se fera
donc par le chemin latéral. Un fléchage sera organisé en
conséquence. Par contre, à l’issue du spectacle, les
spectateurs pourront ressortir par le chemin de l’église.
Déménagement de la mairie
Monsieur le Maire rappelle à l’assemblée que par
délibération du 2 juin 2010 l’Etat-Civil et les autres
services municipaux avaient été transférés à la maison
des associations suite aux travaux engagés à la mairie.
Cette maison était devenue la marie annexe.
La réception des travaux de l’actuelle mairie a été
effectuée le 27 janvier 2011 et le déménagement a pu
avoir lieu au début du mois de février. Monsieur le
Maire propose donc de supprimer la mairie annexe, de
transférer l’Etat-Civil et les autres services municipaux
dans la mairie réhabilitée. L’adresse de cette mairie
devient :
Chemin du Lamérot – 32400 SAINT-MONT puisque
l’accès s’effectue dorénavant par cette voie communale
(au lieu de la D 946).
Après avoir écouté cet exposé et constaté le
fonctionnement opérationnel de la mairie réhabilitée, le
conseil municipal délibère à l’unanimité et approuve la
fermeture définitive de la mairie annexe.
Préparation budgétaire
M. le Maire donne au conseil municipal un tableau
récapitulant le compte administratif 2010 et le budget
primitif 2011. Certains chiffres manquent pour préparer
le budget et il ne peut s’agir que de grandes orientations
budgétaires. Le maire propose au conseil municipal que
l’investissement porte sur deux points :
a) l’aménagement de terrains constructibles et
notamment le projet d’aménagement du terrain
municipal de Pascalot
Monsieur le Maire expose les orientations du budget
2011. Il rappelle que dans la section investissement il
convient de réserver une somme nécessaire pour
aménager le terrain municipal acquis l’an passé d’une
superficie de 9.000 m². Les demandes de constructions
neuves sur Saint-Mont sont importantes et dans le
souci de pérenniser les effectifs de l’école, il est
souhaitable que de jeunes couples puissent venir
s’installer. Dans ce cadre-là, la réalisation d’un
lotissement communal ne répond pas aux attentes des
futurs acquéreurs. Il est donc préférable d’étudier

d’autres types d’aménagement. Le maire propose au
conseil municipal d’être assisté par un cabinet pour
cette étude.
Après avoir écouté cet exposé, le conseil
municipal délibère à l’unanimité et :
- approuve cette démarche,
- demande au maire de mettre en place la procédure

d’étude,
- autorise le maire à signer tous documents

afférents à ce projet.
b) la fin des équipements de l’actuelle mairie
Monsieur le Maire expose les orientations du
budget 2011. Il rappelle que dans la section
investissement il convient de finir d’équiper la
mairie aujourd’hui opérationnelle. Doivent être
achetés du mobilier, des panneaux d’affichage
extérieurs, de la signalétique pour le nouvel accès
de la mairie.
Il propose au conseil municipal d’étudier les
différentes propositions.
Après avoir écouté cet exposé et étudié les
différents devis proposés, le conseil
municipal délibère à l’unanimité et :choisit :
- fournitures de tables : MAT ECO pour un

montant HT de 790,00 €
- fourniture de panneaux d’affichage : MAT ECO

pur un montant HT de 2.445, 27 €
- fourniture de panneaux : BG SIGNALISATION

pour un montant HT de 1.589,39 €
Puis autorise le maire à passer les commandes
nécessaires et à engager les dépenses
Puis pour financer ces achats, il propose
c) de nouvelles dépenses d’investissement 2011
Vu la délibération n° 2011/004 du 12 janvier 2011
relative à l’engagement de la somme de 4.590 € aux
chapitres 21 ;
Vu la délibération n° 2011/012 de ce jour relative à
l’acquisition d’équipements pour la mairie ;
Vu l’article 15 de la loi n° 88-13 du 5 Janvier 1988
portant sur l’amélioration de la décentralisation a
prévu
En outre, jusqu’à l’adoption du budget ou jusqu’au 31
Mars, en l’absence d’adoption du budget avant cette
date, le Maire peut, sur autorisation du Conseil
Municipal, engager, liquider et mandater des dépenses
d’investissement, dans la limite du quart des crédits
ouverts au budget de l’exercice précédent, non
compris les crédits afférents au remboursement de la
dette. Les crédits correspondants sont inscrits au
budget lors de son adoption, l’autorisation mentionnée
précise le montant et l’affectation des crédits ”.
Compte tenu de ces dispositions, monsieur le maire
propose d’engager, liquider et mandater les
dépenses suivantes d’investissement avant le vote
du budget primitif de 2011 :

Jeudi 10 mars 2011

En direct du conseil municipal
- fournitures de tables : MAT ECO pour un montant

HT de 790,00 €
- fourniture de panneaux d’affichage : MAT ECO pur

un montant HT de 2.445, 27 €
- fourniture de panneaux : BG SIGNALISATION

pour un montant HT de 1.589,39 €
Après avoir délibéré à l’unanimité, le conseil
municipal décide d’autoriser l’engagement, la
liquidation et le mandatement des dépenses
d’investissement dans la limite du quart des dépenses
d’investissement inscrites aux chapitres 21 du budget
primitif pour un montant de 5.771,00 € TTC
Pour mener à bien ces projets d’investissement, le maire,
toujours à la lecture du tableau, propose que la somme de
80.000 soit affectée à la ligne « Virement de section ».
Enfin, dans la partie « reste à réaliser », il signale que
dans les travaux liés à la mairie, l’entreprise ABC
Carrelage n’est plus opérationnelle et que le fonds de
garantie sera retenu ; le tapis de sol que cette entreprise
devait fournir sera pris directement à SIDV (société
montoise) et payé directement puisque le prix d’achat
(560 € HT) est inférieur au fonds de garantie retenu.
Travaux à effectuer
Le maire rappelle le problème soulevé lors du dernier
conseil municipal, à savoir l’entretien des arbres plantés
sur les coustous ; Il s’agit de les élaguer afin de les
renforcer. Ces arbres pourraient ainsi mieux s’enraciner
et soutenir la terre et donc le talus. Les membres du
conseil municipal discutent du bien fondé de cette
opération. Le devis de TURSAN ADOUR ELAGAGE
est présenté et adopté. Il faudra toutefois avertir monsieur
LANAVE, propriétaire d’une partie de ce talus, de ces
travaux d’entretien.
Défibrillateur
Marie-Claude DUVIGNAU présente les différents devis
de boîte pour mettre le défibrillateur. Il s’agit de trouver
l’emplacement le plus judicieux. Le choix du hall du
foyer semble faire l’unanimité. Se pose la question du
vol ; mais très vite, il s’avère que les boîtes sont toutes
avec des alarmes et que de toutes façons un défibrillateur
inaccessible est inutile … Cette question et ce choix de
boîte seront tranchés lors du conseil municipal suivant.
Point sur les commissions
6/1 Cadre de vie
Jacotte FEUGERE évoque le problème de la distillerie
qui existe depuis 1999. Le maire précise qu’un
CODERTS a eu lieu sans qu’il soit convoqué. Il a donc
demandé rendez-vous au secrétaire général de la
Préfecture pour pouvoir évoquer le problème de
fonctionnement de la distillerie : pollution visuelle,
pollution olfactive, impact sur la santé ... Le secrétaire
général, par voie téléphonique, l’a convié le mardi 15
mars 2011, à 16 heures, salle Armagnac de la préfecture,
à la rencontre organisée entre les services de la

préfecture, la DREAL et madame CHAUVET. Le maire
a accepté de s’y rendre accompagné de l’animatrice de
la commission, Jacotte FEUGERE.
6/2 Embellissement
Isabelle LABRUFFE fait appel à sa commission pour
nettoyer les parterres du village avant la fête du Vin.
6/3 Carte communale
Joël BOUEILH précise que certains services n’ont pas
tout à fait fini leurs études. Toutefois, il précise que le
projet d’aménagement de Pascalot peut être lancé
puisque ce terrain se situe en future zone constructible.
A ce propos, le maire précise que le syndicat cantonal
d’électrification a inscrit la dépense de renforcement du
réseau dans son budget. C’est donc une bonne nouvelle
pour le quartier du Boutillet qui pourra voir une
augmentation de la puissance électrique, un
renforcement du réseau et donc la fin des baisses de
tension.
6/4 Social
Les diplômes de PSC1 sont arrivés ! la commune
compte de nombreuses personnes formées et notamment
tout le conseil municipal et tous les employés
communaux. Il faut donc arrêter maintenant une date
pour un apéritif et une remise de diplômes à l’ensemble
des stagiaires.
6/5 Personnel
Rien à signaler
6/6 Sécurité
Le plan de prévention des risques est relancé. Jacotte
FEUGERE s’est indignée que les pastilles d’iode soient
stockées à Plaisance-du-Gers. Le délai est trop long
pour aller les chercher en cas d’alerte nucléaire. Il
convient donc de demander à ce que le dépôt soit à
Riscle. Le maire en fera part lors du prochain conseil
communautaire au conseiller général et président de la
communauté de communes, Guy DARRIEUX.
6/7 Travaux
Jean-Pierre JEGUN signale que les raccordements à
l’assainissement collectif avancent bien. Des corvées
sont organisées le samedi et pour l’instant il souhaite se
consacrer uniquement à ce projet.
6/8 Tourisme
Le projet du sentier de l’Adour avance vite. Il s’agit de
réaliser le tronçon RISCLE / SAINT-MONT (50.000 €
de budget). L’arrivée se fait aux communaux et le
syndicat de gestion de l’Adour souhaite que le projet
aboutisse avant juin 2011. Il faut donc refaire les
toilettes, aménager des aires de stationnement et prévoir
l’implantation de tables de pique-nique achetées par ce
syndicat. Pour l’instant, il nous faut finir ce qui est
commencé et ce point sera abordé après la fête du vin,
au prochain conseil municipal.
6/9 Finances
Le budget ayant été présenté dans ses grandes lignes,

13

devenir rédactrice (cadre B) par liste d’aptitude. La
commission administrative paritaire départementale, au
niveau du Centre de gestion du GERS, n’a pas retenu
cette option et propose un avancement, toujours dans le
cadre C, comme adjoint administratif principal première
classe. Le conseil municipal accepte à l’unanimité cette
promotion à compter du 1er janvier 2011.
Chemin de randonnée : Régine CHAPEL a offert à la
commune un magnifique panneau indiquant le chemin
de randonnée « Entre Vignes et Adour ». Le conseil
municipal a tenu à la remercier sincèrement.
La séance est levée à 23 heures.

M. le Maire ouvre la séance à 21h00 et donne lecture du
procès verbal de la dernière séance. Il est adopté à
l’unanimité.
Occupation du sol par France Telecom
Vu le décret du 27 décembre 2005 définissant les
montants des redevances dues par France Télécom.
Considérant que ces taux sont revalorisés chaque 1er
janvier.
Le Conseil Municipal, après en avoir délibéré, accepte
les redevances maximales d’occupation du domaine
public routier à savoir pour 2011 :

Soho Solo
Monsieur le Maire rappelle à l’assemblée que la
commune a adhéré à l’opération Soho Solo initié par
la Chambre de Commerce et de l’Industrie.
Toutefois, la Communauté des Communes a
maintenant la compétence pour cette adhésion et donc
la facture de 200 € pour l’année 2011 lui sera
transmise.
Citerne
Christian TOLLIS a rencontré Joël FOURGEAUD pour
connaître les règles en matière de sécurité incendie
(règles des 200 m, des 400 m ….). Il est nécessaire
d’installer une citerne souple et tant qu’à faire utile pour
les deux lotissements. La subvention sénatoriale aidera
au financement à hauteur de 5.000 € H.T.
Accessibilité de l’église
Le maire rappelle que tous les bâtiments ou services
publics doivent être accessibles avant 2015. A ce jour,
seule l’église n’est pas accessible. Il a demandé un devis
à l’entreprise Claverie pour une pente inclinée et un
parking spécial personnes handicapées.

ARTERE AE-
RIENNE

6.197
kms

49.29 € 305.45 €

ARTERE SOUTER-
RAINE

1.16 kms 36.97 € 42.88 €

EMPRISE AU SOL 1 m² 24.64 € 24.64 €

 TOTAL 372.97 €

sont abordées les subventions aux associations avec des
demandes diverses. En règle générale, les subventions
existantes sont reconduites. Doivent se rajouter :
1.000 € à l’école de musique de Riscle, 100 e à la Banque
alimentaire, la subvention pour ALFA 32, la subvention au
fonds d’aide du conseil général.
(Ces deux dernières subventions sont calculées en fonction
du nombre d’habitants)
Est supprimée la subvention à l’Office de Tourisme
puisqu’il est pris en compte par la CCMVA.
Est refusée la subvention à l’association qui organise le
passage de la transhumance.
Questions diverses
Monsieur le maire lit plusieurs courriers :
Demande de PIZZA VENEZIA pour avoir accès le jeudi
à une prise électrique (lumière et réfrigérateur). L’accord
est donné.
Ligue de l’enseignement :
Objet : Adhésion à la Ligue de l’Enseignement Public du
Gers
Monsieur le Maire lit au Conseil Municipal une lettre de la
Ligue de l’Enseignement Public du Gers qui propose d’être
l’association gestionnaire de jeunes accomplissant un
service civique. Il s’agit sur un programme bien défini
d’employer dans ce cadre-là une personne pendant une
durée d’emploi limitée sur des missions qui ne
correspondent pas à un emploi salarié existant. Le Maire
trouve que le thème « Mémoire et Citoyenneté » est un
thème intéressant pour la municipalité puisqu’il faudrait
assurer une conservation des vieux registres d’Etat civil par
leur numérisation et une meilleure compréhension de la
citoyenneté par des recherches de terrain. De plus,
l’accompagnement des personnes qui élaborent leur arbre
généalogique semble pertinent. Il souhaite que ce projet
puisse aboutir.
Après avoir délibéré à l’unanimité, le conseil
municipal autorise monsieur le Maire à :
- affilier la commune à la Ligue de l’Enseignement

Public du Gers,
- monter un projet « mémoire et Citoyenneté »

permettant le recrutement d’un jeune en service
civique,

- signer tous documents pour l’adhésion à l’association
et pour l’élaboration du projet.

Plaimont : Le maire annonce au conseil municipal que Joel
BOUEILH, depuis l’assemblée générale du 4 mars 2011,
est président de PLAIMONT en remplacement de Bernard
BONNET.
Circulation routière : La demande d’inversion du sens de
circulation concernant le chemin du Lamérot est abordée.
C’est beaucoup trop dangereux lorsque les champs sont
plantés (tourne à gauche) et de plus au niveau du foyer, il
existe un goulet d’étranglement qu’il vaut mieux prendre
au départ qu’à l’arrivée. Refus du conseil municipal.

Promotion : La secrétaire de mairie avait souhaité

14

En direct du conseil municipal

Mercredi 6 avril 2011

actuel.
Questions diverses
Monsieur le maire lit plusieurs courriers :
Pigeons Sport saint-Paulois pour avoir leur siège
social à la mairie. L’accord est donné sous réserve
d’une prestation lors de la fête locale.
Bleuets de France :
Mandat est donné au Foyer rural, après réponse au
courrier, pour organiser la récolte.
Containers :
Il y a encore trop de déchets posés à côté des
containers. L’arrêté municipal doit être pris dès
validation par les services de la sous-préfecture de
Mirande.
Circulation routière :
L’arrêté concernant la circulation et le stationnement
au vieux village sera pris dès que la signalisation et le
marquage au sol sera effectif.
Tennis :
Afin de permettre une utilisation correcte du cours,
ainsi qu’une décharge de responsabilité de la
commune, un projet de règlement est adopté. Il sera
affiché près du court.
Communauté de communes :
Le prochain conseil communautaire aura lieu à Saint-
Mont le mardi 26 avril 2011. Le conseil municipal est
invité.
Peinture de la croix :
Marie-Claude DUVIGNAU souhaite qu’un
échafaudage soit installé près de la croix afin de la
repeindre.
Inauguration :
Le maire souhaite que soient inaugurés la mairie,
l’assainissement, la rue Sainte-Barbe. Un contact doit
être pris avec le président du SIEBAG pour convenir
d’une date.
En parlant du SIEBAG, Sébastien FAURE fait part
d’une réunion fixant le prix du m3 assaini. Il aurait un
prix de départ à 1,70 €. C’est beaucoup trop et un
montant de 1,50 € serait plus raisonnable.
La séance est levée à 23 heures.

M. le Maire ouvre la séance à 18h30 et donne lecture
du procès verbal de la dernière séance. Il est adopté à
l’unanimité.
Compte administratif et budget prévisionnel
Un rappel est fait du compte administratif et du budget
prévisionnel (déjà présenté mais sans l’exactitude de
certains chiffres). Le conseil municipal donne son
accord..
Délibération d’affectation des résultats
Le Conseil Municipal de la commune

Le conseil municipal trouve le montant trop élevé
(21.000 € H.T.) et ne retient pas le projet. Christian
TOLLIS rajoute que la communauté des communes a
mandaté un cabinet d’études pour étudier cette
accessibilité. Le maire propose aussi qu’un courrier soit
adressé à l’architecte des bâtiments de France pour
connaître sa position sur les futurs aménagements.
Lotissement Pascalot
Il s’agit détudier le projet d’aménagement. Monsieur le
Maire a donc demandé au cabinet LACOSTE de venir
le rencontrer pour une étude. Il s’agit d’un projet
d’aménagement comprenant une partie PVR.
Point sur les commissions
6/1 Cadre de vie
Jacotte FEUGERE demande si un courrier faisant suite
à la rencontre avec le Secrétaire Général au sujet de la
distillerie a été adressée à la mairie. A ce jour, est
attendu l’arrêté complémentaire exigeant une étude
technico-économique.
Le courrier de GAMA répondant à quelques questions
du conseil municipal de Saint-Germé a été lu. Jacotte
FEUGERE s’interroge sur le contenu et les non-
réponses à certaines questions.
6/2 Embellissement
Rien à signaler
6/3 Carte communale
Joël BOUEILH précise que la réunion aura lieu le mardi
12 avril 2011 à 14h00 avec les différents services.
6/4 Social
ASSAINISSEMENT COLLECTIF : L’ensemble des
aides a été voté et distribué. Les comptes seront bientôt
épurés à ce niveau.
PSC1 : Le choix d’une date pour remise des diplômes
est toujours à l’étude.
6/5 Personnel
Rien à signaler
6/6 Sécurité
Le listing des familles a été établi. Lecture en est fait
pour vérifier si aucun habitant n’a été oublié.
En question diverse, est évoquée la sortie latérale de la
mairie où une jardinière doit être positionnée pour éviter
les chutes.
6/7 Travaux
Jean-Pierre JEGUN signale que les raccordements à
l’assainissement collectif avancent toujours.
6/8 Tourisme
Le projet du sentier de l’Adour est porté par le syndicat
de gestion de l’Adour. Est proposé au vote le choix du
nom. Finalement est retenu le terme : SENTIER DE
L’ADOUR à l’unanimité. La phase RISCLE / SAINT-
MONT démarre.
6/9 Finances
Un rappel est fait des orientations budgétaires faites lors
du précédent conseil municipal et notamment la
décision est prise de maintenir le taux des taxes en l’état

15

En direct du conseil municipal

Mardi 19 avril 2011

.

16

En direct du conseil municipal

du 1er janvier 2010 au 31 décembre 2010, y compris
celles
2. relatives à la journée complémentaire ;
3. Statuant sur l’exécution du budget de l’exercice
2010 en ce qui concerne les différentes sections
budgétaires et budgets annexes ;
Statuant sur la comptabilité des valeurs inactives ;
déclare que le compte de gestion dressé, pour
l’exercice 2010 par le Receveur, visé et certifié
conforme à l’ordonnateur, n’appelle ni observation ni
réserve de sa part.

Amortissement de la carte communale
M. le Maire rappelle que par délibération du 18 mars
2009, la décision d’amortir l’établissement de la carte
communale en un an avait été prise ainsi que d’inscrire
la somme au budget 2010.
Puis par délibération du 7 avril 2010, il avait été décidé
de reporter d’un an cette décision puisque le projet
avait pris du retard.
Compte tenu du retard pris au cours de l’exercice 2010,
ce projet ne sera achevé qu’en 2011. Il propose donc de
reporter encore d’un an cette décision.

de Saint-Mont, réuni le dix neuf avril deux mil onze

Approbation du compte de gestion dressé par M.
MOUTARD Jean-Marc, Receveur Municipal.

Après s’être fait présenter les budgets primitifs
et supplémentaires de l’exercice 2010 et les décisions
modificatives qui s’y rattachent, les titres définitifs des
créances à recouvrer, le détail des dépenses effectuées
et celui des mandats délivrés, les bordereaux de titres
de recettes, les bordereaux des mandats, le compte de
gestion dressé par le Receveur accompagné des états de
développement des comptes de tiers ainsi que l’état de
l’Actif, l’état du Passif, l’état des restes à recouvrer et
l’état des restes à payer.

 Après avoir entendu et approuvé le compte
administratif de l’exercice 2010.

Après s’être assuré que le receveur a repris
dans ses écritures le montant de chacun des soldes
figurant au bilan de l’exercice 2009, celui de tous les
titres de recettes émis et celui de tous les mandats de
paiement ordonnancés et qu’il a procédé à toutes les
opérations d’ordre qu’il lui a été prescrit de passer dans
ses écritures.
 Considérant l’étude de tous ces documents, le Conseil
Municipal,
1. Statuant sur l’ensemble des opérations effectuées

En direct du conseil municipal
sous la présidence de M. Michel PETIT après avoir adopté le compte administratif de l'exercice 2010
dont les résultats, conformes au compte de gestion, se présentent comme suit :

 Section de Fonctionnement
Résultat de l'exercice 2010
qui est égal au compte 12 "résultat de l'exercice" figurant au compte de gestion A 59 306,08 €

Report à nouveau

(solde créditeur "110" ou débiteur "119" du compte de gestion B 161 936,64 €

Résultat de fonctionnement cumulé au 31 décembre 2010 A+B 221 242,72 €

 Section d'Investissement C

Solde d'exécution (avec les résultats antérieurs) -63 615,82 €
 D

Restes à réaliser
Dépenses Recettes Solde des restes à réaliser -83 587,13 €

178 111,53 € 94 524,40 €
 E

Besoin de financement à section d'investissement E=C+D -147 202,95 €

décide d'affecter au budget pour 2011, le résultat de fonctionnement de l'exercice 2010
de la façon suivante :
1°/ - Couverture du besoin de financement de la section d'investissement en votant F
au compte 1068 "excédents de fonctionnement capitalisés" la somme de 147 202,95 €
2°/ - Le surplus (A+B-F) est affecté en recettes de fonctionnement et porté sur la
ligne budgétaire 002 "excédent de fonctionnement reporté" 74 039,77 €

Questions diverses

Cuisine du foyer :
Deux inspecteurs des services vétérinaires sont venus
visiter le foyer. Ils ont donné les conseils suivants :
Mettre de l’inox sur les murs de la cuisine (pas de
carrelage) et sur les plans de travail
Organiser la « marche en avant » : passer du coin
préparation (prévoir un point d’eau,) avec
congélateur, placards etc … au point cuisson avec
hotte aspirante et robinet pour se laver les mains
Faire la pièce « plonge » isolée du reste avec une
entré « sale » et une sortie « propre ».
Enlever le bois (lambris, fenêtre etc) ou alors le bois
être recouvert d’une peinture laque.
Prévoir deux regards d’évacuation au sol dont un très
grand (60 x 60) pour pouvoir vider la sauteuse.
Revoir le système électrique
Prévoir un WC pour le personnel de service ou isoler
un WC.
Remplacer les trois fenêtres en bois de la cuisine par
des fenêtres en PVC ou alu équipées de
moustiquaires..
Distillerie Chauvet :
L’arrêté complémentaire de la Préfecture est arrivé. Il
prévoit une étude technico-économique avec le choix
d’un cabinet avant deux mois et une étude réalisée avant
le 31 décembre 2011.
Eglise:
Marie-Claude demande à ce que le tapis rouge de l’autel
soit changé. Accord est donné.
La séance est levée à 19 heures 30 minutes.

Projet citerne et demande de subvention
 Le Maire rappelle que le sénateur Raymond VALL
veut subventionner un projet investissement de la
municipalité à hauteur de 5.000 €. La réserve du
lotissement du Boutillet doit être comblée. Toutefois,
des points d’interrogation subsistent : peut-on faire une
citerne unique avec le nouveau lotissement de Pascalot ?
doit-on acheter un morceau de terrain pour la
positionner ? en faut-il deux dont une dans
l’emplacement actuel de la réserve ?
Devant toutes ces interrogations, le conseil décide de
surseoir à la demande
Aménagement du quartier de Pascalot
Monsieur le Maire avait demandé (délibération
2011/010 du 10 mars 2011) à M. Michel LACOSTE
d’étudier un projet d’aménagement du terrain de
Pascalot.

Après avoir entendu cet exposé, le Conseil Municipal
délibère à l’unanimité et décide :
- d’amortir sur une durée d’un an l’établissement de

la carte communale,
- de prévoir au budget 2012 les crédits correspondant

à cette opération.
Vote des taux des taxes directes locales pour 2010
Conformément à l’article 1639 A du code général des
impôts, les collectivités locales doivent faire connaître
aux services fiscaux, par l’intermédiaire des services
préfectoraux, les décisions relatives aux taux des
impositions directes perçues à leur profit.
Pour l’année 2011, le Maire présente les éléments qui
figurent sur l’état des services fiscaux, qui mentionne
notamment, les bases d’imposition, les taux de l’année
précédente et le montant du produit attendu à taux
constant.
Le Maire demande à l’assemblée délibérante de fixer les
taux pour 2011.
Après en avoir délibéré le Conseil Municipal décide
d’appliquer pour 2011, les taux suivants :
Taxe d’habitation : 12.01 %
Taxe sur le foncier bâti : 13.30 %
Taxe sur le foncier non bâti : 92.78 %
Gardiennage des églises
Vu la lettre du 24 janvier 2011 de M. le Préfet du Gers
relative à l’indemnité de gardiennage des églises,
Le Conseil Municipal décide d’octroyer le montant
maximum annuel pour un gardien non résidant dans la
commune.
La somme sera donc pour l’exercice 2011 de 119.55
€.
Autorisation de signature de convention
Le maire rappelle que la compétence de gestion de
l’école de Saint-Mont a été transférée à la communauté
des communes des Monts et Vallée de l’Adour.
Une première convention a été signée en 2001 lors de la
mise à disposition des locaux.
Il souhaite actuellement transférer la salle du bas de la
mairie qui a été réaménagée afin que les deux classes
puissent avoir une salle de communication.
Par une délibération en date du 17 mars 2011, monsieur
le Président de la CCMVA a accepté cette mise à
disposition. Il a même signifié au maire de la commune
de Saint-Mont qu’il souhaitait lui restituer le logement
T3 situé au-dessus de l’école afin que la commune
puisse le réaménager et l’inclure dans son parc locatif.
Après avoir écouté cet exposé, le conseil
municipal délibère à l’unanimité et :
accepte le transfert de la salle du bas de la mairie à la
C.C.M.V.A. pour un usage scolaire et périscolaire,
prend acte de la restitution du logement de fonction
attenant à l’école, autorise le maire à signer la
convention de mise à disposition. 17

En direct du conseil municipal

Mercredi 4 mai 2011

de Bernichou avec les particuliers qui ont donné leur
accord (Mme GUISLAIN Isabelle, M. LASBIATTES
Claude)

- d’acquérir les parcelles constitutives de la voie de
l’Eglise avec le particulier qui a donné leur accord
(Mme BOUEILH Marie -Rose) et de continuer la
procédure (déclaration d’utilité publique et
expropriation) avec le particulier qui n’a toujours pas
donné son accord, Mme LAMARQUE Patricia.

- Les délibérations suivantes sont prise à l’unanimité (8
votants, 8 voix POUR) sauf la délibération 2011/027
concernant La Manive où Mme FEUGERE Jacotte et
M. BOUEILH Joël sont sortis puisqu’ils étaient
concernés (6 votants, 6 voix POUR)

Préparation des cérémonies : 8 mai 2011 et
inauguration de la mairie
Monsieur le maire distribue aux conseillers les
invitations pour la cérémonie du 8 mai. Il précise que
cette dernière aura lieu à 11h30 mais que le rendez-vous
est donné à 10h30 pour préparer la salle. Il s’occupera
ce samedi du pot d’honneur qui sera servi. Il demande à
la secrétaire de commander une gerbe chez VAUX d’un
montant de 50 euros.
Pour l’inauguration de la mairie, de l’assainissement et
de la rue, la date du samedi 18 juin est retenue.
Normalement, l’entreprise Bayol aura terminé ses
travaux et le chantier sera réceptionné. Il propose donc
de réfléchir aux modalités d’organisation
Délibération pour la signature de la convention du
tertre du Saget
Autorisation de signature de la convention avec le
Syndicat d’Assainissement de la Région de Riscle
Le maire rappelle que le Syndicat d’Assainissement
de la Région de Riscle a vocation afin d’intervenir
sur l’ensemble des affluents et canaux de l’Adour sur
son territoire. La commune est concernée pour le
« Saget ». Une Déclaration d’Intérêt Général
d’urgence prévoyant le projet de réalisation des
travaux de protection contre les inondations du Saget
a été faite.
Puis il donne lecture du projet de convention avec le
dit Syndicat régissant la surveillance et l’entretien des
aménagements de protection contre les inondations
du Saget à Saint-Mont afin d’assurer les travaux de
remise en état de la digue de protection.
Enfin, il précise que par délibération du 31 mars
2011, le Conseil Syndical a donné son accord.
Après avoir écouté cet exposé, le conseil
municipal délibère à l’unanimité et autorise Monsieur
le Maire à signer la convention ci-dessus
Point sur les commissions
6/1 Cadre de vie
Jacotte FEUGERE demande à ce qu’une collecte
d’encombrants soit organisée. La date du 2 juillet 2011
est retenue.

Le devis vient d’arriver : 12.000 € pour l’étude de
l’aménagement de 4 lots. Il s’avère que c’est
beaucoup trop onéreux vu le nombre réduits de lots
qui seraient aménagés.
Il informe le conseil municipal que les prometteurs
d’un écoquartier, qu’il avait rencontré en décembre
2010, l’ont contacté et souhaitent aménager ce terrain
par des constructions jumelées avec des principes
novateurs (cellules photovoltaïques, terrain en
copropriété, récupération des eaux de pluie,
écomatériaux …). La rencontre est prévue le lundi 9
mai 2011 à 10 heures.
Achat d’un tableau récapitualtif des maires de la
commune
Une société basée à TOULOUSE, représentée par un
commercial venu rencontrer le maire il y a trois
semaines, propose d’élaborer un tableau des maires de
la commune de 1790 à nos jours. Cette « mémoire » des
gens se traduirait par un tableau sous verre agrémenté
du blason et de quelques photos ainsi que de deux
copies A3 plastifiées. Dans sa grande majorité, le
conseil municipal s’abstient (5 voix), deux voix sont
POUR, une voix CONTRE. Le tableau sera acheté pour
570 € H.T.
Projet accessibilité de l’église
Le maire rappelle que le devis proposé par l’entreprise
Claverie était beaucoup trop élevé. Il a écrit à
l’architecte des Bâtiments de France pour connaître sa
position sur la façon de rendre accessible l’église
(rampe en béton, rampe en bois démontable ….). A ce
jour, il n’a reçu aucune réponse. Christian TOLLIS
rappelle que la communauté des communes a diligenté
une étude pour l’accessibilité de tous les édifices. Le
maire lui rappelle qu’il ne se fait aucune illusion sur ce
genre d’étude qui viendra sûrement grossir le budget de
80.000 € de la CCMVA pour ces études.

Chemins ruraux
Le maire fait le point sur les chemins ruraux. Il s’agit :
- de rétrocéder une partie du chemin des 3 Canils à

Mme FOURGEAUD Anne-Marie,
- de rétrocéder une partie du chemin de Du Sadit à M.

PARIS Jean-Claude,
- d’acquérir les parcelles constitutives de la voie de

Tombille avec les particuliers qui ont donné leur
accord (M. BOUEILH Philippe, M. ROCHARD
Gilles et Mme BERNARD-MASSON Josette, M.
LAMOTHE Jean et Mme LAMOTHE Marie)

- d’acquérir les parcelles constitutives de la voie de La
Manive avec les particuliers qui ont donné leur accord
(Mme FEUGERE Jacotte, les Producteurs
PLAIMONT)

- de rétrocéder une partie du chemin de Bernichou à
Mme GUISLAIN Isabelle,
- d’acquérir les parcelles constitutives de la voie 18

En direct du conseil municipal

Prochains conseils municipaux :
- mercredi 8 juin 2011
- mercredi 6 juillet 2011
- mercredi 3 septembre 2011
en la mairie de Saint-Mont, à 21 heures.

19

En direct du conseil municipal
Le conseil municipal, après avoir entendu l’exposé du
Maire délibère à l’unanimité et décide : de l’autoriser à
signer la convention d’adhésion à titre gratuit au Service
d’Information Publique Midi-Pyrénées.
Assainissement :

Joël signale une odeur forte d’égouts près du
syndicat des vins. A surveiller donc et en parler au
SIEBAG

Rencontre avec l’abbé de Riscle :
Jacques DUBOS représentera le maire lors de cette
rencontre le samedi 14 mai 2011, à 11h00.

Entretien du terrain de tennis :
Cette année, cela n’est pas nécessaire. La question
sera posée l’an prochain.

Etats généraux de l’Economie Sociale et Solidaire :
La région Midi-Pyrénées propose un colloque sur ce
thème avec une inscription à retourner avant le 9
mai 2011.

Réunion d’élus locaux à Lascazères : :
Le mardi 17 mai 2011, est prévue une réunion
d’élus locaux organisée par la MSA. Le thème est :
Sous les lignes, restons à distance. Aucun membre
n’est intéressé, tout le monde restera prudent !

Tout numérique :
Un dossier est arrivé en mairie informant du
passage au tout numérique le 8 novembre 2011.
Plutôt que de nommer un référent, des articles
seront proposés dans le « Petit saint-montais » et sur
le site de la mairie pour les gens désireux de
s’informer.

Visite des inspecteurs des services vétérinaires au
foyer :
La visite a permis de faire le point sur
l’aménagement de la cuisine. Les inspecteurs ont
envoyé un rapport contenant des recommandations
pour des travaux à effectuer afin de s’approcher des
normes en vigueur.

Dépositoire :
Jacques DUBOS demande à ce que le dépositoire
du cimetière soit réhabilité afin d’éviter que les
corps ne soient déposer autre part en attendant les
travaux de leur propre sépulture. L’accord est donné
mais il faudra s’informer avant sur la législation en
vigueur.

La séance est levée à 23 heures et 35 minutes

6/2 Carte communale
Le maire attend toujours la lettre des services du conseil
général qui lèverait la réserve sur le quartier du Cos.
Christian TOLLIS s’engage à relancer ce service.
6/3 Social
Jacotte FEUGERE précise que l’ASSM a utilisé la
subvention attribuée par la municipalité pour aider les
habitants. A ce jour, un dernier dossier vient d’arriver.
Pour le PSC 1, la remise des diplômes est prévue ce
dimanche 8 mai 2011 à midi.
6/4 Travaux
Jean-Pierre JEGUN signale qu’il reste deux week-ends
pour terminer les travaux de raccordements à
l’assainissement collectif. Il faudra envisager donc
l’aménagement des communaux en vue de la réalisation du
sentier de l’Adour.
6/8 Tourisme
Marie-Claude DUVIGNAU, absente, a laissé le message
suivant : une marche intergénérationnelle aura lieu le 4
juin 2011.
De plus, au niveau touristique, il est constaté un manque
de poubelles dans le village. Accord est donné pour les
commander.
Questions diverses
Fonds de solidarité :

Monsieur le Maire lit au conseil municipal la lettre du
Conseil général (direction générale adjointe chargée de la
solidarité). Il s’agit d’un appel pour le fonds départemental
de Solidarité Logement et d’un fonds d’Aide aux Jeunes.
Le montant demandé est fonction de la population, soit
0,40 € par habitant. Il y a 319 habitants à SAINT-MONT.
Monsieur le maire propose donc de verser la somme de
0,40 x 319 soit 127,60 €.
Le conseil municipal, après avoir entendu l’exposé du
Maire :
Accepte de contribuer à cette action de solidarité,
Autorise le maire à verser cette aide de 127,60 € au fonds

de solidarité logement et au fonds d’aide aux jeunes.
Convention avec la Région pour le SIP Midi-Pyrénées
M. le Maire rappelle à l’assemblée que la Région a mis en
œuvre et exploite une plate-forme de services publics en
ligne, en vue de son intégration sur les sites Internet des
collectivités locales de Midi-Pyrénées. Ce projet se
nomme Service d’Information Publique (SIP) Midi-
Pyrénées. Ce projet avait été présenté lors d’une séance
précédente et le Conseil Municipal avait été intéressé. Il
avait donc écrit afin de connaître les modalités d’adhésion.
La commune devait avoir créé son site internet pour en
bénéficier. Cette installation a été réalisée.
Puis, il a repris contact avec le Conseil Régional qui, par
délibération a approuvé l’adhésion de la Mairie
de Saint-Mont.
Enfin, il présente le projet de convention entre la
commune représentée par son Maire et la Région par
son Président.

En direct du conseil municipal

Le Petit Saint-Montais
est la revue du

Foyer Rural de SAINT-MONT.

Directrice de la publication :
La Présidente du Foyer Rural,

Geneviève Laborde
Tél : 05 62 69 62 80Ou 06 13 04 85 77

Imprimé par nos soins
Imprimerie Spéciale SAINT-MONT

Photos :
P Marcusse, R Chapel, Isabelle

Labruffe, G Laborde?

Vous pouvez louer le foyer
de Saint Mont.
————————

La location est gratuite pour tous les
habitants et les sociétés de Saint Mont. Le
prix de location est de 150 € du vendredi
matin au dimanche soir (pendant la période
hivernale).Une caution de 200 € vous sera
demandée ainsi qu’une location de 10€
pour 50 couverts si besoin est.
Réservations : Mairie : 05 62 69 62 67.
Geneviève Laborde : 05 62 69 62 80 ou
laborde.genevieve@wanadoo.fr

20

Informations
Le 8 novembre 2011, notre département passera à la télévision tout numérique.
C'est-à-dire au remplacement de la diffusion analogique hertzienne par une
diffusion numérique hertzienne.
En d’autre termes si vous avez un vieux poste de télévision, vous serez obligé de le
changer, ainsi que l’antenne., (sauf si vous avez déjà un décodeur externe pour revoir
la TNT).
Ce nouveau système vous permettra de recevoir toutes les chaînes « TNT » soit 19
chaînes en tout.
Pour tous renseignements adressez vous au 0970 818 818 (numéro non surtaxé,
prix d’un appel local du lundi au samedi de 8h à 21h).

Dans le prochain Petit Saint Montais nous ferons un article plus explicite sur ce
changement.

Qu’est ce que l’ASSM ?

Vous habitez Saint Mont et :
• Vous avez des difficultés pour remplir votre déclaration d’impôts pour effectuer

des démarches auprès d’un organisme social (CAF, CPAM…)
• Vous voulez entrer en contact avec un travailleur social, faire part d’une

situation particulière….
• Vous désirez être informé sur « Présence Verte », l’ADMR, la Maison

Départementale du Handicap, le maintien à domicile ou l’entrée en Maison de
Retraite pour vous ou quelqu’un de votre entourage...

• Votre enfant va partir en classe de neige ou en classe verte et vous avez
besoin d’une aide financière…

Adressez vous aux bénévoles* des Actions Sociales de Saint Mont tous les lundi de
10h à 12h à la Maison des Associations.

*Les bénévoles sont tenus au devoir de réserve

