
www.le-brusquet.com

MAIRIE
DE LE BRUSQUET

N°117 - AUTOMNE 2015
Bulletin municipal

L'ECHO 117_2015 05/01/16 03:33 Page1

LA BIBLIOTHÈQUE
MUNICIPALE

Elle est ouverte au public :

LUNDI : 16h30 - 18h30
MARDI : 16h30 - 17h30

MERCREDI : 09h00 - 11h00 / 13h30 - 17h30
JEUDI : 16h30 - 19h30
VENDREDI : Fermée

2

Infos UTILES

HORAIRES DE CAR : LE BRUSQUET-MARCOUX-DIGNE-LES-BAINS

7:15 8:15 13:30 Le Brusquet 12:30 17:35 18:20
7:25 8:25 13:40 Marcoux 12:20 17:25 18:10
7:35 8:35 13:50 Digne-les-Bains Gare routière 12:10 17:15 18:00
Lu Lu Lu Lu Lu Lu
Ma Ma Ma Jours Ma Ma Ma
Me Me Me de Me Me Me
Je Je Je fonctionnement Je Je Je
Ve Ve Ve Ve Ve Ve

Sa Sa Sa
Annuel Annuel Annuel Annuel Annuel Annuelsf fêtes sauf fêtes sauf fêtes

RENSEIGNEMENTS POUR CETTE LIGNE :
Place du Tampinet : 04000 DIGNE-LES-BAINS - SCAL Gap : 1 cours Ladoucette - 04000 GAP cedex

Tél. Gare routière de Digne-les-Bains : 04 92 31 50 00 et 04 92 31 52 72
renseignement@scal-amv-regulieres.com

Présidents de clubs de sports,
association « Jazz sous les arbres »,

A.C.E.M, école du Brusquet,
Journaliste en herbe...

Un réflexe à acquérir :

ENVOYER VOS ARTICLES
ET PHOTOS à

echodelauziere.lebrusquet@orange.fr

HORAIRES D’OUVERTURE
DE LA MAIRIE ET DE L’AGENCE

POSTALE COMMUNALE
ACCUEIL AU PUBLIC

Du lundi au jeudi
de 8h30 à 12h00 et de 13h30 à 16h30

le vendredi de 08h30 à 12h00
et fermée l’après-midi
Vous pouvez nous contacter

Par courrier :
Quartier de l’Arziéras 04420 Le Brusquet

Par téléphone : 04.92.35.69.00
Par fax : 04.92.35.69.01

Par courriel : mairie-le-brusquet@wanadoo.fr

HORAIRES DÉCHETTERIE
INTERCOMMUNALE

Matin Après Midi
Lundi 9 h 00 – 12 h 00 13 h 30 – 17 h 00
Mardi Fermée Fermée
Mercredi 9 h 00 – 12 h 00 13 h 30 – 17 h 00
Jeudi Fermée Fermée
Vendredi Fermée Fermée
Samedi 9 h 00 – 12 h 00 13 h 30 – 17 h 00

Le dimanche ainsi que les jours fériés
Elle sera fermée les samedi 26 décembre et 2 janvier

L'ECHO 117_2015 05/01/16 03:34 Page2

Mesdames, Mesdemoiselles, Messieurs, chers amis

13 NOVEMBRE 2015
Voilà une date qui restera à jamais gravée dans l’histoire de notre pays, comme
les dates du 7 et du 9 janvier 2015.
Comment et au nom de quelle pensée idéologique ou politique peut-on
délibérément perpétrer de tels massacres d’innocents qui n’avaient comme seul
but : profiter de la joie de vivre qu’offre notre pays ?
Comment peut-on avoir si peu d’humanité, si peu de compassion et si peu de
valeur de la vie humaine pour imaginer de tels scénarii ?
Comment peut-on tout simplement avoir autant de haine en soi ?
La réponse à ces criminels doit être tout d’abord policière, judiciaire et politique.
Il nous faut faire bloc derrière le Président de la République et son gouvernement,
au-delà de tout clivage politique ou religieux pour montrer à ces hommes (j’ai
peine à prononcer ce mot pour qualifier ces barbares) que la France est debout,
unie et fait face.
La réponse doit être également une réponse citoyenne car il nous faut continuer
à vivre, à travailler, à circuler, à vaquer à nos occupations tout en restant vigilants.
Il ne faut surtout pas tomber dans la psychose et l’amalgame.
La France a toujours été et restera une terre d’intégration et d’accueil. Mais elle
doit aussi fermer la porte aux personnes qui ne partagent pas les valeurs de la
République et les idéaux de notre Nation.
Je voudrais en profiter pour rendre hommage aux forces de gendarmerie, de
police, de sécurité civile, de secours et aux personnels hospitaliers pour leur
dévouement au service de notre santé, notre sécurité et notre liberté.
Qu’ils en soient tous profondément remerciés.
Le reste semble tellement dérisoire au regard des événements passés !

Votre Maire

SOMMAIRE
Gilbert REINAUDO
Maire

Directeur de la publication : Gilbert REINAUDO

Comité de rédaction :
Magali CORRIOL, Fabienne BERTHOLET, Nolwenn PIN,
Anne SARRON, Sophie SCOZZARO, Laurent DUBUS,

Serge PAU et Pierre ROSSI.

Crédits photos : © Mairie du Brusquet,
Suzanne Iavarone, Anne Sarron, Corinne Geny,

Marie-Christine Potier, Bernard Tron, Yannick Becker,
Serge Pau et Pierre Rossi.

Conception : Frédéric PELLEGRINI [grafist]

Impression : ARC EN CIEL Papier normes écologiques PEFC

3

N°117 - AUTOMNE -2015

LE MOT DU MAIRE
LES CONSEILS MUNICIPAUX
Compte-rendu du 16 juillet 2015.............4
Compte-rendu du 24 septembre 20155
Compte-rendu du 15 octobre 20155

LES INFOS COMMUNALES
La bibliothèque accueille Dominique Ottavi7
Conseil municipal jeune7
Infos mairie : horaires pendant les fêtes7
L’intercommunalité en questions.............8
Nouveau président la communauté9
La marine recrutre9
Les conteurs à la bibliothèque10
Vide grenier.....................................10
Réunion publique du 5 novembre...........11
Cérémonie du 11 novembre12
Hommage aux victimes.......................13

LES INFOS CULTURELLES
Le poids du papillon...........................14
La nouvelle bibliothèque en photos15

LA VIE ASSOCIATIVE
ASLB Randonnée..............................16
Pêche à la mouche............................16
Tournoi de tennis..............................17
Et si l’on créait un club littéraire ?17
Le football club du Brusquet18
Les Ainés de Lauzière20
ASLB Gymnastique............................21

INFORMATIONS DIVERSES
Journée de l’agriculture22
Etat civil ..23
Exister, Résister...............................23

L'ECHO 117_2015 05/01/16 03:34 Page3

4

LES INFOS COM

TARIFS EAU ET ASSAINISSEMENT
Approbation des tarifs de l’eau et de l’assainissement qui restent
identiques à ceux de 2014 : 0.512 € le m3 pour l’eau avec un abon-
nement de 41 € et 0.664 euros le m3 pour l’assainissement avec un
abonnement de 53 €.
Les tarifs de l’eau agricole et des interventions sur le réseau d’eau
sont également maintenus.

NOUVEAUX TARIFS DE RESTAURATION SCOLAIRE ET
EXTRA- SCOLAIRE
La société SCOLAREST, titulaire du marché de la restauration, pro-
cède à une augmentation des tarifs des repas de 1,39 % à partir du
1er septembre 2015 soit une augmentation de 0.6 € HT par repas.
Actuellement le tarif d’un repas est de 3,90 € pour les parents
d’élèves du Brusquet grâce à la participation de la commune de
0.39 €.
A la Javie il est de 4.29 €.
Après concertation avec la mairie de La Javie pour harmoniser le
prix du repas des deux communes dans le cadre du Regroupement
Pédagogique Intercommunal, il est convenu de proposer le ticket
à 3,96 euros H.T soit 3,97 € TTC

CONVENTION AVEC LE CONSEIL DÉPARTEMENTAL POUR
LE TRANSPORT SCOLAIRE
Approbation d’un avenant à la convention avec le Conseil Départe-
mental pour le transport des enfants de La Javie par le bus du Brus-
quet pour l’année scolaire 2015-2016 :
Une extension du service de ramassage scolaire est mise en place
entre La Javie et Le Brusquet le matin et le soir par une prise en
charge des enfants à 8h le matin à La Javie et un retour de ceux-ci
vers 17h25 après la tournée du Brusquet.

QUESTIONS DIVERSES :
• Monsieur le Maire a obtenu une réponse au sujet des subventions

accordées pour la construction du bistrot de pays : elles doivent
être remboursées si le bien subventionné est vendu dans les 5
ans. La vente du fonds de commerce du bistrot de pays ne sera

donc possible qu’après le 12 juin 2017. Il est décidé d’envoyer
un courrier d’intention de vente aux gérants.

• Un expert a été nommé et doit rendre ses conclusions quant à la
construction de la station d’épuration .Une solution à l’amiable
avec l’entreprise SGAD devrait être envisageable.

• Commission personnel
Madame Christiane GORRAZ a, une nouvelle fois, perdu son re-
cours au tribunal administratif et doit à la mairie la somme de
1.500 euros à titre de dommages et intérêts.
Le contrat de Monsieur Idrissa MAHAMOUDA à l’ACEM n’a pas
été renouvelé.
Madame Magalie CABALLÉ est en attente de mutation sur une
communauté de communes

• Commission Culture :
Madame Nolwenn PIN relate la soirée du 10 juillet au bistrot de
pays qui a accueilli Dominique OTTAVI ainsi que les différentes
personnes qui ont participé pendant 4 jours à l’élaboration de
textes et de chants au sujet de la nouvelle bibliothèque. Les par-
ticipants y ont mis tout leur cœur et le résultat était passionnant
pour les spectateurs. Il a été suggéré de pouvoir renouveler l’ex-
périence lors de l’inauguration de la bibliothèque.

• Commission Travaux :
Monsieur Gérard IAVARONE recense les problèmes dus aux écou-
lements des eaux pluviales. Il est nécessaire de répertorier les
endroits qui posent problème et de rappeler aux propriétaires
l’obligation d’effectuer le nettoyage des caniveaux.
Les gouttières de la bibliothèque ont été mises en place mais de
façon non conventionnelle, Monsieur Laurent DUBUS précise les
difficultés rencontrées avec la société CLUZE qui s’est occupée
de la charpente et celles rencontrées pour la peinture et le carre-
lage du local de l’ACEM.
Madame Fabienne BERTHOLET interpelle le conseil quant au sta-
tionnement anarchique et dangereux pour les enfants sur la place
du Mousteirêt. Il est proposé d’installer un panneau de signalisa-
tion de parking pour informer de la possibilité de se garer dans un
champ.

COMPTE-RENDU DU CONSEIL MUNICIPAL DU 16 JUILLET 2015

COMPTE-RENDU DU CONSEIL MUNICIPAL DU 24 SEPTEMBRE 2015
APPROBATION DU BUDGET PRÉVISIONNEL DU PROJET
EDUCATIF DE DÉVELOPPEMENT DU TERRITOIRE (PEDT)
POUR L’ANNÉE 2015-2016 ET DES CONVENTIONS POUR
LES TEMPS ACCUEIL PÉRISCOLAIRES (TAP)
Le budget prévisionnel PEDT pour l’année 2015-2016 s’élève à
12.077 €.
Les conventions de partenariat et les conventions de bénévolat sont
conclues avec :
- Jean-Marc ZAMORA (bénévolat)
- Pierre ROSSI (bénévolat)
- Thierry TENA (Collaborateur occasionnel)
- Tatiana MARCEAU (Collaborateur occasionnel)
- Corinne PELOZUELO (Collaborateur occasionnel)
- Arnaud VAUDREMONT (Collaborateur occasionnel)

- Les Archers du Blayeul (Convention de partenariat)
- Association « Jardin de Flore » (Convention à titre onéreux)

ANNULATION DE LA PARTICIPATION DE LA COMMUNE DE
MARCOUX AUX FRAIS DE FONCTIONNEMENT DE L’ÉCOLE
La municipalité avait émis des titres de recettes pour la participa-
tion au fonctionnement des écoles pour les années scolaires 2007-
2008 et 2008-2009, pour un montant de 4.451,58 € et 4.911,84 €.
La commune de Marcoux avait à l’époque un accord avec celle de
Digne-les-Bains pour la scolarisation des enfants de Marcoux et
n’avait donc pas autorisé la scolarisation à l’école du Brusquet.
Il n’avait pas lieu de réclamer à la commune une participation aux
frais de fonctionnement de l’école, les titres ont été émis à tort et de-
vront être annulés.

L'ECHO 117_2015 05/01/16 03:34 Page4

5

N°117 - AUTOMNE -2015N°117 - AUTOMNE -2015
OMMUNALES

Monsieur Pierre ROSSI, fait part de la volonté de 4 nouveaux béné-
voles de renforcer l’équipe existante qui gère actuellement la biblio-
thèque.
La commune peut se réjouir d’avoir accueilli le Jeu des Mille Euros
dans sa salle des fêtes. Un beau succès pour le village et un éclai-
rage de la commune au plan national.

QUESTIONS DIVERSES :
• Personnel communal :

Départ de Jason PAIRE, emploi d’avenir du service technique, sur
sa demande, au 1er octobre 2015 pour un emploi de chauffeur à
Briançon.
Embauche de Julien BOYER, en remplacement, sur un contrat em-
ploi d’avenir à compter du 05/10/2015.
Départ à la retraite de Jean-Louis GIBERT au 1er octobre 2015.
Mutation de Magali CABALE à la Communauté de communes Lure
Vançon Durance au 10 septembre 2015.
Son remplacement est effectué par un agent en CDD jusqu’au
31/12/2015 qui sera nommé stagiaire à partir 1er janvier 2016.

• Négociations immobilières :
Monsieur le Maire fait part des estimations du service des Do-
maines pour :
- La maison « GUIGUES » évaluée à 119.000 € et un terrain com-

munal de 4.000 m2 inexploitable évalué à 85.000 € (dans le but
de s’en dessaisir).

- Une parcelle de 1.075 m2 constructible évaluée à 32.000 € (dans
le but de l’acquérir).

L’ensemble des conseillers municipaux
donne un accord de principe.

• Commission patrimoine
Monsieur Serge PAU fait part de la réalisation de l’avant-projet
sommaire pour la réhabilitation de la façade et de la toiture de

l’église du Mousteirêt (métrés, vues sur toutes les faces) et d’une
première évaluation des travaux à 135.000 €
Le dossier sera présenté à la fondation du patrimoine.

• Mise aux normes des bâtiments communaux pour l’accès des per-
sonnes à mobilité réduite. Un bureau d’études devrait chiffrer les
travaux. La mise en conformité doit être effective en 2019.

• Travaux
- La bibliothèque est finie. Les problèmes survenus avec l’entre-

prise CLUZE ont entraîné l’arrêt du marché. L’entreprise a récu-
péré ses gouttières et son bardage. Les travaux sont refaits par
un autre professionnel.

- Les escaliers du salon de coiffure ont été refaits.
- Le portail et les barreaudages du local de l’ACEM ont été réalisés

et installés par les employés communaux.
- L’abri à container à l’entrée du village du Brusquet a été terminé

avant la fête patronale.
- La rue qui mène de l’ancienne école du Mousteirêt à la place des

Tilleuls a été réhabilitée.
• Communauté de Communes

Monsieur Jean-Marie BELTRANDO ayant présenté sa démission,
un nouveau président devra être élu. La commune du Brusquet
proposera Monsieur Laurent DUBUS comme candidat.
Monsieur le Maire rappelle les échéances importantes au niveau
des regroupements des communautés de communes :
La préfecture demande que les propositions sur le schéma inter-
communal de regroupement soient déposées au 12/10/2015. Elles
seront arrêtées au 15/12/2015.
Fin décembre, les communes devront prendre une décision.
La constitution de regroupements des communautés de com-
munes se fera au 30 mars 2016.
Les EPCI actuels disparaissent au 31/12/2016.

COMPTE-RENDU DU CONSEIL MUNICIPAL DU 15 OCTOBRE 2015
REPRÉSENTATION DES ÉLUS AU SEIN DE DIVERS
SYNDICATS ET DES COMMISSIONS MUNICIPALES SUITE À
LA DÉMISSION DE MADAME SYLVIE GENY
Exerçant depuis peu la fonction de chef de bureau de préfecture, in-
compatible avec un mandat de conseiller municipal, Madame Sylvie
GENY a donné sa démission en date du 28 septembre 2015.

Communauté de Communes de Haute-Bléone (CCHB) :
Gilbert REINAUDO – Laurent DUBUS – Gérard IAVARONE - Monsieur
Benoît JACQUOT (en remplacement de Sylvie GENY) - Serge PAU

SDE 04 (Syndicat d’Energie 04) :
3 Titulaires + 2 Suppléants
Titulaires : Laurent DUBUS - Gérard IAVARONE - Benoît JACQUOT

Suppléants : Serge PAU (en remplacement de Sylvie GENY) - Marie-
Thérèse LACORRE

Comité du Pays Dignois et Groupement d’Action Locale
Titulaire : Gilbert REINAUDO

Suppléants : Serge GRAC (en remplacement de Sylvie GENY)
Gérard IAVARONE

Commission finances/personnel/économie
Gilbert REINAUDO - Laurent DUBUS (président) - Serge GRAC – Be-
noît JACQUOT (en remplacement de Sylvie GENY)- Marie-Thérèse
LACORRE - Anne SARRON

Commission urbanisme/PLU/patrimoine
Gilbert REINAUDO – Serge PAU (président)- Magali CORRIOL (en

remplacement de Sylvie GENY) - Laurent DUBUS - Gérard IAVA-
RONE - Benoît JACQUOT- Colomba MARIANI - Gilles OURTH -
Pierre ROSSI

Commission enfance/ACEM/école/restauration scolaire
Gilbert REINAUDO – Anne SARRON (présidente, en remplacement

de Sylvie GENY) - Magali CORRIOL -Nolwenn PIN – Fabienne BER-
THOLET - Pierre ROSSI

Conseil Municipal Jeunes (rattachée au maire)

L'ECHO 117_2015 05/01/16 03:34 Page5

6

Référente : Magali CORRIOL

Commission bibliothèque
(Rattachée à la commission culture)

Gilbert REINAUDO - Pierre ROSSI (président) - Magali CORRIOL
- Gérard IAVARONE - Marie-Thérèse LACORRE (en remplacement
de Sylvie GENY) - Nolwenn PIN

Commission appellation–numérotation des quartiers
et voies communales
(rattachée à la Commission Urbanisme)

Tous les élus

Commission d’appel d’offres

Gilbert REINAUDO (président)

Titulaires : Laurent DUBUS - Gérard IAVARONE - Serge PAU -
Pierre ROSSI

Suppléants : Benoît JACQUOT - Marie-Thérèse LACORRE - Anne
SARRON

Monsieur le Maire remercie Madame Sylvie GENY pour son impli-
cation et son travail lors de ses différents mandats.

Demande de subvention auprès du Conseil Départemen-
tal des Alpes de Haute-Provence pour le changement de
volets roulants et de portes vitrées au groupe scolaire du
Brusquet

La dépense est estimée à 12.396,48 € HT pour des volets roulants
en aluminium.

Un dossier de demande de subvention sera également déposé au-
près du Conseil Régional PACA et de l’Etat dans le cadre de la Do-
tation d’Equipement des Territoires Ruraux, une fois les critères
connus.

Indemnité de logement instituteur pour l'année 2014-2015

Les communes doivent prendre en charge le logement ou à défaut
verser une indemnité de logement aux instituteurs. Un seul institu-
teur était concerné dans notre commune pour l’année scolaire
2014-2015, les autres enseignants ayant le statut de professeur des
écoles.

L'Inspection d'Académie a fixé pour 2014 cette indemnité obliga-
toire à 78,50 €/mois soit 942 € par an.

Madame Sylvie AMARENCO ayant été mutée, il n'y aura pas à ver-
ser cette indemnité pour l’année 2015-2016.

Caution de la commune pour l’Association Communale de
Chasse Agréée (ACCA) du Brusquet

La commune se porte garant de l’ACCA du Brusquet vis-à-vis de
l’ONF pour le renouvellement de la location du droit de chasse en
foret domaniale à compter du 01 avril 2016.

Monsieur Gérard IAVARONE et Madame Marie-Thérèse LACORRE
ne peuvent pas prendre part au vote.

QUESTIONS DIVERSES :
• Acceptation de l’adhésion de la commune de CASTELLARD

MELAN au Syndicat Mixte d’Aménagement de la Bléone
(SMAB):
La commune de CASTELLARD MELAN a sollicité son adhésion
au SMAB ; les statuts du syndicat imposent que toutes les com-
munes déjà adhérentes donnent leur aval.

• Colis de fin d’année et repas de Noël :

Dans un souci d’économie, le conseil municipal a décidé de revoir
les modalités d’attribution des colis de Noël et de l’invitation au
repas de fin d’année pour les personnes retraitées.
Après débat, les personnes concernées auront le choix entre le
colis ou le repas. Un courrier leur sera adressé pour connaître
leurs vœux.
L'attribution des colis de Noël pour les retraités ainsi que l’invita-
tion au repas sont revues en fonction de l'âge et du lieu de rési-
dence des personnes.
Concernant l'âge : Monsieur le Maire fait plusieurs propositions
(60, 62, 65, 70 ans) et après avoir entendu les différents argu-
ments propose de retenir l'âge officiel de la retraite soit 62 ans.
Accord à la majorité : 7 voix pour / 6 voix contre
Concernant le lieu de résidence : après avoir entendu les diffé-
rents arguments, Monsieur le Maire propose le domicile effectif.
Accord à la majorité : 9 voix pour, 1 contre, 2 abstentions
Après discussions, Monsieur le Maire propose également
la suppression du colis de Noël pour les élus.

Accord à l’unanimité
le maintien du colis aux employés communaux : 6 voix pour, 4
contre, 3 abstentions
le maintien du colis aux enseignants : 3 voix pour, 10 voix contre
le maintien du colis au personnel de la communauté de com-
munes : 3 voix pour, 10 voix contre
Le maintien du repas de fin d’année entre les élus, le person-
nel communal, les enseignants du groupe scolaire, le person-
nel de la Communauté de Communes de Haute-Bléone.

Accord à l’unanimité

1ERE RÉUNION DU CONSEIL MUNICIPAL JEUNE (CMJ)
Madame Magali CORRIOL informe que le premier conseil muni-
cipal jeune s'est tenu le 10 octobre en présence de Monsieur le
Maire et du parrain, Monsieur Jean-Yves ROUX, Sénateur des
Alpes de Haute-Provence.
Axelle LE MANACH a été élue maire après trois tours de scrutins.
Les jeunes élus ont de nombreux projets parmi lesquels un point
d’eau au city-stade, la rénovation du terrain de bosses, la mise
en place de séjours pour les jeunes, un parcours forestier pour
vélos, un parking fermé à l'école pour les vélos.
Les jeunes élus seront invités à venir observer le déroulement
d’un conseil municipal.

LES INFOS COM

En raison des fêtes de fin d’année, l’accueil « Mairie et Agence Postale Communale »,
fermera à 12 h les jeudi 24 et 31 décembre 2015.

Merci de votre compréhension.

L'ECHO 117_2015 05/01/16 03:34 Page6

OMMUNALES
CONSEIL MUNICIPAL

JEUNE

Depuis le 10 octobre dernier la Mairie du
Brusquet compte un nouveau Maire… jeune.
Il s'agit d'une jeune fille de 15 ans Axelle LE
MANACH.
Ce sont les 9 membres (5 garçons et 4 filles) qui
l'ont élu à ce poste, en votant (à bulletin secret)
lors du tout premier Conseil Municipal Jeunes de
la commune.
En présence du Premier Magistrat Gilbert
REINAUDO, d’élus et du Sénateur, Conseiller
Départemental Jean-Yves ROUX, qui a accepté
d'être le parrain de cette première mandature.
Après un rappel des valeurs de la République et
de la Démocratie, Gilbert REINAUDO s’est réjoui
de l'implication de la jeunesse dans la vie
politique de la commune, en leur demandant de
défendre leur propre projet.
Jean-Yves ROUX a aussi rappelé qu'ils étaient la
dynamique d'un village et s’est félicité de la mise
en place de ce Conseil, le premier du canton.
Les projets ?
Pierre Alexan (9 ans), Chloé (9 ans), Mathis (10
ans), Luc (10 ans), Jade (12 ans),
Camille (12 ans), Max (12 ans), Pablo (12 ans)
et Axelle (15 ans) n'en manquent pas :
un parcours forestier, un point d'eau au city-
stade, un parking à vélo fermé à l'école, refaire le
terrain de bosses pour les vélos, monter des
séjours etc....
Ce sont Ludivine CABROL (Responsable de
l’Accueil Collectif Educatif des Mineurs de la
Commune), Marion ISNARD (animatrice) et
Magali CORRIOL (élue en charge de ce Conseil
Jeune) qui vont encadrer ce premier Conseil
Communal Jeunes et à qui nous souhaitons bon
travail.

7

DIVAGATION DES ANIMAUX
Suite aux incidents survenus ces derniers mois, selon l'article L.
211-19-1 du Code Rural, et l’arrêté municipal n° 03-86 en date
du 10/04/1986, nous vous rappelons que la divagation des
animaux est interdite sur la commune.
De ce fait, devant l’incivisme de certains habitants, la municipalité
est tenue d’intervenir pour mettre un terme aux troubles
qu’engendre l’errance des animaux en demandant aux
propriétaires de ne plus les laisser sans surveillance. Il est
également précisé que chaque propriétaire est responsable des
nuisances que peuvent causer leurs animaux de compagnie
(aboiements intempestifs, déjections dans les parcs de la
commune etc…)
Si cela venait à se reproduire, nous vous informons que la
violation de cet arrêté sera sanctionnée par une contravention de
première classe en vertu de l’article R. 610-5 du Code pénal. Vous
pourrez également encourir une contravention de deuxième
classe si vous tombez sous le coup de l’article R. 622-2 du Code
pénal qui réprime le fait de laisser divaguer un animal susceptible
de présenter un danger pour les personnes.

LA BIBLIOTHÈQUE ACCUEILLE
DOMINIQUE OTTAVI

La semaine du 6 au 10 juillet 2015, quelques lecteurs assidus sont
venus participer à la préparation d’une soirée avec Doumé
OTTAVI. La semaine fut riche en communication verbale et écrite
car Doumé nous a mis devant le fait accompli avec 10 minutes
d’écriture sans véritable sujet, et il en est ressorti des contines, des
poèmes et un conte.
Ainsi nous avons pu faire un premier pas à la fois vers l’écriture
mais aussi vers la future bibliothèque municipale.
Les membres de la bibliothèque du Brusquet.

L'ECHO 117_2015 05/01/16 03:34 Page7

8

LES INFOS COM
L’INTERCOMMUNALITE EN QUESTIONS

La loi NOTRe (Nouvelle Organisation Territoriale de la
République) promulguée le 7 aout 2015 impose aux
collectivités de se regrouper entre elles.
Les intercommunalités passeront de 5 000 (ou moins) à
15 000 habitants et seront organisées autour de bassins
de vie. Des dérogations pour les zones de montagne et
les territoires peu denses seront possibles avec un seuil
minimal à 5 000 habitants – ce qui est le cas sur notre
département.
Le transfert obligatoire aux communautés de communes
et aux communes d’agglomération des compétences
communales en matière d’eau et d’assainissement est
reporté au 1er janvier 2020.
La préfecture des Alpes de Haute-Provence a donc
proposé aux élus un schéma de regroupement des
Communautés de Communes existantes.
La proposition de Madame Le Préfet nous concernant
est de créer une Communauté d’Agglomération avec les
Communautés de Communes suivantes :
- CCABV (Asse-Bléone-Verdon) – 17 communes –

24108 habitants
- CCDB (Duyes-Bléone) - 7 communes –3420 habitants
- CCMD (Moyenne Durance) – 8 communes – 17212

habitants
- CC Pays de Seyne – 8 communes – 2835 habitants
- CCHB (Haute Bléone) – 6 communes – 1805 habitants
Ce nouvel EPCI (Etablissement Public de Coopération
Intercommunale) serait donc composé de 46
communes et d’environ 48.000 habitants, lui permettant
ainsi de devenir une Communauté d’Agglomération au
même titre que la Communauté d’Agglomération DLVA
(Durance-Lubéron-Verdon) avec un poids sur le
département et la région comparable. Ce nouveau
territoire aurait un accès sur la Durance (accès
autoroutier et ferroviaire) et présentera une belle
complémentarité entre nos communes, des montagnes
enneigées du Pays de Seyne aux rives du Verdon, entre
le rural et l’urbain.
Suite à la présentation de ce schéma les élus des
diverses collectivités sont invités à se positionner et,
éventuellement, à proposer des amendements via la
CDCI (Commission Départementale de Coopération
Intercommunale), pour une mise en place le 01/01/2017,
en respectant le planning suivant :
- Consultations des Conseils Municipaux et

Communautaires jusqu’au 15/12/2015
- Arrêté préfectoral portant sur le SDCI (Schéma

Départemental de Coopération Intercommunale) le
30/03/2016

- Elaboration par le préfet de projet de périmètre pour
chaque EPCI le 15/06/2016

- Consultation des Conseils Municipaux et
Communautaires – 75 jours après

- Arrêté de création, transformation, fusion des EPCI le
30/12/2016

A ce jour, les divers acteurs s’interrogent sur ce schéma
et les questionnements sont nombreux et légitimes. Pour
notre commune, nous avons quelques réponses aux
questions qui apparaissent au fil de nos débats ou lors
de la réunion publique :

- Pourquoi rejoindre une aussi grosse structure ?

La loi NOTRe impose un regroupement des collectivités
autour d’un bassin de vie, et celui de notre commune est
bien la ville de Digne. De plus un grand territoire aura
plus de poids au niveau de la Région qu’une petite
structure et élargir ce territoire vers la Durance ouvre des
possibilités de désenclavement.

- Quelles seront les compétences de ce territoire ?

Tout d’abord les compétences obligatoires sont :
o L’aménagement de l’espace
o Développement économique
o Habitat
o Politique de la ville
o Aménagement, entretien et gestion des aires

d’accueil des gens du voyage
o Collecte et traitement des déchets
o Gestion des milieux aquatiques et préventions des

inondations (à compter du 01/01/2018)
o Eau et assainissement (à compter du 01/01/2020)

D’autres compétences optionnelles seront à choisir (au
moins 3) :

o Voirie d’intérêt communautaire
o Action sociale d’intérêt communautaire
o Environnement et cadre de vie
o Equipements culturels et sportifs
o Création et gestion des maisons de services publics
o Eau et assainissement (jusqu’au 01/01/2020)

- Quelle gouvernance ?

Les tailles des communes composants cette future
Communauté d’Agglomération étant très disparates les
calculs donnent un représentant à la plupart des
communes (moins de 2000 habitants) et donc au
Brusquet. L’assemblée sera composée de 80 sièges et
de 15 vice-présidents.

-

L
c
q
U
d
c

M
i
à
c

L
s
s

P
f
d
l
b
r

V
p
f
v

J
d
r
P
n
i
c
d
o

J
i
i
g

Gilbert REINAUDO, Maire de la commune du Brusquet, et son Conseil Municipal,
ont le plaisir de vous inviter à la présentation des Vœux pour la nouvelle année 2016

Mardi 5 janvier 2016 à 18 h 45
à la salle polyvalente du Brusquet.

L'ECHO 117_2015 05/01/16 03:34 Page8

9

N°117 - AUTOMNE -2015
OMMUNALES

S

LA MARINE
NATIONALE RECRUTE

Vous avez entre 16 et moins de 30 ans
de niveau 3ème à bac +5

La Marine Nationale propose pour l’année 2015
plus de 3000 emplois dans 35 métiers différents

Pour tout renseignement, s’adresser au :
Centre d’information et de Recrutement des Forces Armées

Bureau Marine, 28 rue des Catalans - 13007 Marseille
Tél. : 04 13 59 48 39 - 04 13 59 47 22

cirfa.marseille@marine.defense.gouv.fr - www.entremarin.fr

- Quelle fiscalité ?

La création d’une communauté d’agglomération aurait
comme conséquence la modification de notre fiscalité
qui deviendrait une FPU (Fiscalité Professionnelle
Unique). Les calculs effectués, par un cabinet spécialisé
dans la fiscalité des collectivités, et dans l’hypothèse de
cet EPCI donnent les taux intercommunaux suivants :

o CFE (Contribution fiscale des entreprises) =
30,02% au lieu de 31,26%

o TFB (Taxe Foncière Bâtie) = 2,65% au lieu de 2,58%
o TBNB (Taxe Foncière Non Bâtie) = 6,44% au lieu de

7,04%
o TH (Taxe d’Habitation) = 7,54% au lieu de 1,79%

Mais en même temps la modification de la fiscalité
impacte le taux communal de la TH qui passe de 20,16%
à 14,36%, la commune recevant des dotations
compensatrices pour cette perte.

Les taux globaux de TH des ménages sur la commune
sont donc de 21,90% après la fusion au lieu de 21,95%
soit tout à fait comparables.

Pour mémoire, ces taux sont à appliquer aux bases qui
figurent sur les avis d’impôts fonciers ou de la taxe
d’habitation. Ces bases sont fixées en fonction de la
localisation du bien (plus il est proche de Digne, plus la
base est élevée) , de sa taille et, éventuellement, des
ressources du foyer.

Voilà donc quelques explications qui, je l’espère, vous
permettrons de mieux comprendre les enjeux et les
finalités de ces regroupements d’intercommunalités
voulus par la loi.

Je terminerai en vous précisant que des articles parus
dans la presse sur un autre projet d’intercommunalité
regroupant La CC Pays de Seyne, la CC Ubaye-Serre-
Ponçon, parfois la CC Vallée de l’Ubaye et nous-même
n’ont aucun fondement car les instigateurs de ce projet
implique notre Communauté de Communes et notre
commune sans n’avoir jamais pris contact avec les élus
de nos territoires et que la notion de bassin de vie nous
oriente forcement vers Digne et non pas vers Seyne.

Je ne manquerai pas de revenir vers vous pour vous
informer des avancements de ce projet qui aura un fort
impact sur nos territoires que nous souhaitons tous
garder aussi agréable à vivre qu’aujourd’hui.

Laurent Dubus, Président
de la communauté de communes de haute bléone.

UN NOUVEAU PRESIDENT
POUR LA COMMUNAUTE

DE COMMUNES
DE HAUTE-BLEONE

Laurent DUBUS a été élu président de la Communauté de Com-
munes de Haute-Bléone suite à la démission de Jean-Marie
BELTRANDO le mardi 20 octobre 2015.
Trois Vice-Présidents ont été élus à la majorité :
Nathalie AUZET en charge du Centre Intercommunal de l’Ac-
tion Sociale, de la gestion du bulletin communautaire, des ac-
tions menées au titre du service public, des nouvelles
technologies et de la culture,
Gilbert REINAUDO en charge des finances et du tourisme,
Victor SERRA en charge des travaux, de l’environnement, de la
gestion des déchets, du Système d’Information Géographique
(SIG).
En cette période de transition et de transformation du schéma
territorial, la tâche du nouveau président est de valoriser la
performance du territoire et veiller à ce que l’action à mener,
permette la pérennisation des caractéristiques de cette com-
munauté. L’identité et la proximité des 6 communes de cette
intercommunalité (Archail, Beaujeu, Draix, La Javie, Le Brus-
quet, Prads Haute-Bléone) sont aussi des enjeux d’importance.
La CCHB après onze années de solidarité et d’actions inter-
communales va se regrouper avec d’autres établissements pu-
blics intercommunaux afin qu’un nouveau territoire puisse
porter les actions menées jusqu’à présent dans le même état
d’esprit de service public.
Laurent DUBUS est prêt pour affronter cette transition et af-

firme qu’il défendra efficacement la CCHB ainsi que l’avenir des
services en particulier la gestion du personnel intercommunal,
afin de permettre un développement digne d’un territoire de
projets autour du bassin de vie qui n’est autre que la ville chef-
lieu de département des Alpes de Haute-Provence.

L'ECHO 117_2015 05/01/16 03:35 Page9

10

LES INFOS COM
LES CONTEURS

À LA BIBLIOTHÈQUE MUNICIPALE

GHYSLAIN PAPIN LE 23 OCTOBRE 2015
C’est devant un public nombreux dans les nouveaux locaux de
la bibliothèque, que Ghyslain PAPIN est venu nous faire voya-
ger avec des contes. Il y a eu 4 histoires où les enfants ont pu
participer.
Ce spectacle était prévu dans le cadre de « Memor Images » re-
groupant des activités et lectures de contes proposées par la
médiathèque départementale qui veut rapprocher « têtes
blondes et cheveux blancs ».

FLORENCE FERRIN LE 28 OCTOBRE 2015
Toujours dans le cadre de « Memor Images », nous avons eu
le plaisir de recevoir Florence FERRIN.
La séance débuta ainsi : « Les contes ne sont pas fait pour être
crus mais pour être mangés ».
Trois histoires ont été contées entrecoupées d’un intermède
musical avec un Orgue de Barbarie miniature.
La première était « Plein de Gourmandises entre Ciel et Terre ».
La deuxième racontait l’histoire d’enfants perdus dans la forêt
qui rencontrent une sorcière qui veut les dévorer tout crus !
Les enfants et les adultes ont beaucoup participé.
Enfin, la dernière histoire parlait d’un roi malheureux qui ren-
contre un « sans-souci ». Ce « sans-souci » est un homme très
heureux, qui va réussir à faire rire le roi.
Lors de chaque rencontre une petite collation a été offerte
pour que les enfants et les parents puissent discuter avec les
conteurs.

Suzanne IAVARONE

VIDE GRENIER
DU 22 NOVEMBRE

Le traditionnel vide grenier de fin d’année de
l’école s’est tenu dimanche 22 novembre.
Il a rencontré un franc succès puisque 20 ex-
posants ont rempli la salle polyvalente et 2
courageux, bravant la température polaire, se
sont installés dehors faute de place à l’inté-
rieur ; heureusement pour eux, le soleil était
également de la partie.
La grande diversité des objets proposés per-
mettait à chacun de trouver son bonheur : un
tapis d’éveil pour une assistante maternelle
qui s’installe, une PlayStation pour un ama-
teur de jeux, des boucles d’oreilles fraises
pour une jeune fille qui rêve de se faire percer
les oreilles, un écureuil de l’âge de glace tout
doux qui n’a plus quitté les bras de sa nou-
velle propriétaire…..
L’ambiance était chaleureuse et le stand « res-
tauration » bien fourni : crêpes faites par nos
spécialistes, Cathy et Marie-Hélène, gâteaux
fabriqués par les parents d’élèves, sandwichs
garnis de produits locaux et une petite inno-
vation cette année, des tartes salées diverses
et variées. Chacun a pu trouver de quoi se ré-
galer.
Merci à tous, parents d’élèves, exposants et
visiteurs, pour votre présence et votre parti-
cipation; grâce à vous la coopérative scolaire
s’est enrichie de la coquette somme de
524.00 € qui servira à financer des sorties ou
des spectacles pour les enfants.
Rendez vous l’année prochaine.

L'ECHO 117_2015 05/01/16 03:35 Page10

11

N°117 - AUTOMNE -2015
OMMUNALES

RÉUNION PUBLIQUE DU JEUDI 05 NOVEMBRE
À LA SALLE POLYVALENTE

Le jeudi 05 novembre, une réunion publique était orga-
nisée à 18h30 à la salle polyvalente.

Etaient présents, Monsieur le Maire, Gilbert REINAUDO,
entouré de son Conseil Municipal, Madame Claudie
DELONG, Responsable des Services, Monsieur Cyril
GIMENEZ, Responsable du Service Technique, Madame
Ludivine CABROL, Responsable du Centre de Loisirs, un
représentant du Centre de Secours de la Javie, Monsieur
le Chef de Brigade de la Gendarmerie de la Javie, et enfin,
Monsieur Jean-Yves ROUX, Sénateur des Alpes de
Haute-Provence était excusé.

Une soixantaine de personnes des différents quartiers de
la commune du Brusquet était présente.

Monsieur le Maire a d’abord évoqué les différents travaux
que la municipalité, élue depuis avril 2014, a réalisé.

Un diaporama de photos des réalisations accompagnait
ce discours.

Monsieur le Maire a parlé notamment de la construction
de la nouvelle bibliothèque municipale, de la contruction
d’un local pour le centre de loisirs, des travaux des ré-
seaux d’eau au Mousteiret, Champs de Mangeas et au
Vieil Roustagne, de la réalisation d’abris à containers et
de décorations florales par les employés municipaux, de
l’acquisition d’un tracteur multifonctions et d’une ba-
layeuse pour le service technique.

De plus, il a rappelé la mise en place du RPI (Regroupe-
ment Pédagogique Intercommunal) entre le Brusquet et
la Javie depuis la rentrée 2015, avec la mise en place
d’une ligne de transport scolaire entre les deux écoles.

Il a informé les habitants de la mise en place d’un Conseil
Municipal Jeunes, qui a élu Axelle LE MANACH comme
Maire « Jeune » le 10 octobre 2015.

Monsieur le Maire a ensuite évoqué les différents pro-
jets :
- Nommer et numéroter toutes les rues, places et che-

mins communaux. Ce projet devrait se terminer en juin
2016,

- Equiper la nouvelle bibliothèque municipale d’informa-
tique et de nouveaux mobiliers,

- Eliminer les eaux parasites qui encombrent la station
d’épuration (une convention a été signée avec le Syndi-
cat Mixte d’Aménagement de la Bléone afin de financer
ces travaux),

- Aménager le city-stade avec des équipements comme
un terrain de jeu de boules, des appareils de fitness, etc.

- La réfection de différentes voies communales,
- La réhabilitation du parvis de l’église avec la création

d’un parking public gratuit.

Le public a pu faire part aux élus de différents problèmes
et différentes satisfactions :
- La divagation des chiens étant un réel problème sur la

commune, le Maire a informé les habitants qu’une
convention a été passée avec le chenil de Digne-les-
Bains concernant la récupération des animaux errants.

- Un autre souci, aussi important, concernant les pro-
blèmes d’eaux de ruissellement, a été évoqué. Monsieur
le Maire a appuyé sur le fait que : « les fossés ou les
drains créés de la main de l’homme sont des réseaux
d’écoulement entretenus par leur propriétaire dans le
but de maintenir leur fonctionnalité. On observera que
la réponse ministérielle est claire sur le principe selon
lequel les fossés qui ont été réalisés sont entretenus par
leur propriétaire ».

Enfin, cette réunion s’est conclue autour du verre de
l’amitié, offert par la Municipalité.

L'ECHO 117_2015 05/01/16 03:35 Page11

12

LES INFOS COM

Le mercredi 11 novembre 2015 a eu lieu la cérémonie de l’armistice
de la Première Guerre Mondiale, signé le 11 novembre 1918.
Etaient présents, Monsieur le Maire du Brusquet, Gilbert REINAUDO,
son Conseil Municipal, Monsieur le Sénateur des Alpes de Haute-
Provence, Jean-Yves ROUX, Mademoiselle Axelle LE MANACH,
Maire du Conseil Municipal Jeune, Monsieur le Président de la
Communauté de Communes de Haute-Bléone, Laurent DUBUS,
Mesdames et Messieurs les Représentants du Centre de Secours
de la Javie et de la Brigade de Gendarmerie de la Javie, Mesdames
et Messieurs les Maires des communes voisines et Mesdames et
Messieurs les Représentants des Anciens Combattants.
A cette occasion, Monsieur le Maire a déposé des gerbes de fleurs
aux monuments aux morts du Mousteirêt et du Brusquet en
mémoire aux victimes de cette Guerre. Il a ensuite fait lecture des
messages du Secrétaire d’Etat, chargé des Anciens Combattants de
la Mémoire.
Mademoiselle Axelle LE MANACH, a lu un message de l’UFAC (Union
Française des Associations de Combattants et de Victimes de
Guerre) mais avait également rédigé son propre discours.
Monsieur le Maire remercie toutes les personnes présentes à cette
manifestation et plus particulièrement, Monsieur MOCHOLI, qui a
rendu hommage instrumentalement à ces victimes de Guerre.
Cette cérémonie a été ensuite suivie « du verre de l’amitié » offert par
la municipalité.

Tout d'abord, bonjour à toutes et à tous,

Je m’appelle Axelle et j'ai été élu maire du
conseil municipal jeunes du Brusquet, il y
a peu. Lors de cette élection, Monsieur le
Maire m'a demandé si je voulais bien faire
un discours pour le 11 novembre.

J'aimerai donc rendre hommage avec
vous, à ces femmes et ces hommes qui
ont combattu, sur le front comme à
l'arrière, durant cette grande guerre qui fit
des millions de blessés et des morts en
France et qui toucha différents
continents.

Tous ces Hommes avec un grand « H »
ont droit à toute notre reconnaissance et
notre admiration pour leurs dévouements
et leurs acharnements, souvent jusqu'au
sacrifice.

Honneur à tous les combattants morts
pour la Patrie.

Vive la France !

CÉRÉMONIE DU 11 NOVEMBRE 2015

L'ECHO 117_2015 05/01/16 03:35 Page12

13

N°117 - AUTOMNE -2015
OMMUNALES

" En raison des fêtes de fin d'année, l'ACEM sera fermée du lundi 28 au Jeudi 31 décembre 2015
inclus. Merci de votre compréhension."

Suite aux tragiques événements survenus à Paris
le 13 novembre 2015 où 129 personnes ont
trouvé la mort dans des attentats, une minute de
silence a été observée le lundi 16 novembre 2015
à 10h30 dans la cour de l’école du Brusquet.
Etaient présents, Monsieur le Maire du Brusquet,
Gilbert REINAUDO et certains Conseillers
Municipaux, Monsieur le Président de la
Communauté de Communes de Haute-Bléone,
Laurent DUBUS, Monsieur le Directeur du Groupe
Scolaire, Didier CARRIBOU, les Professeurs des
Ecoles, des employés communaux, des employés
de la Communauté de Communes de Haute-
Bléone et les élèves de l’école du Brusquet.
Ce lundi 16 novembre, c’est malheureusement la
deuxième fois cette année que la France s’est
figée. Comme le 8 janvier, au lendemain de
l’attentat contre Charlie Hebdo. Tout un pays a
rendu hommage aux nombreuses victimes de ces
attentats.

UNE MINUTE DE SILENCE OBSERVÉE
LE LUNDI 16 NOVEMBRE 2015 SUITE AUX ATTENTATS

SURVENUS À PARIS LE 13 NOVEMBRE 2015

L'ECHO 117_2015 05/01/16 03:35 Page13

14

LE POIDS DU PAPILLON

Dans le cadre de l’Automne culturel la Médiathèque
départementale a proposé le 16 octobre 2015 un
spectacle mis en scène et interprété par la Mobile
Compagnie : le Poids du papillon.
Ce récit insolite met face à face un braconnier âgé d'une
soixantaine d'années revenu vivre en haute montagne et
un chamois d’une taille et d’une force peu communes qui
domine sa harde depuis de nombreuses années. Et, face
à ces deux protagonistes, la délicate légèreté d’un papillon
blanc.
Entre récit initiatique et conte, ce très beau texte de
l’écrivain italien Erri de Luca, où l'aile d’un papillon devient
« une plume ajoutée aux poids des ans » a véritablement
charmé le public présent.

LES INFOS CULTURELLES

L'ECHO 117_2015 05/01/16 03:35 Page14

15

N°117 - AUTOMNE -2015

LA NOUVELLE BIBLIOTHÈQUE EN PHOTOS

L'ECHO 117_2015 05/01/16 03:35 Page15

16

LA VIE ASS

RANDONNÉE DU SAMEDI 10 OCTOBRE
Nous étions un groupe de 10 personnes pour cette 5° ran-
donnée, du Villard à Esclangon en passant par le col de
l’Escuichière.
Temps magnifique et doux. Très belles couleurs d’automne.
Et toujours de la bonne humeur pour cette agréable mati-
née.
Bernard TRON : 04.92.35.41.83
bernard.tron@club-internet.fr

Saison bien remplie pour le club de Pêche à la Mouche en
collaboration avec la société de pêche La Bléone et La Fédé-
ration de pêche 04.
Pendant les vacances de pâques et d’été nos trois structures
ont animé six journées au lac de Gaubert avec les enfants du
centre aéré du Brusquet. La 7ème s’est déroulée pendant les
vacances de la Toussaint.
Nous avons aussi participé à deux animations estivales à

Prads et à Barles sur les torrents des deux villages.
La vaine recherche des écrevisses à pattes blanches dans les
ruisseaux de notre commune a fait partie de nos nombreuses
occupations halieutiques.
Les activités du club reprennent le vendredi 16 octobre tous
les 15 jours à 21 h 00 salle du Mousteiret.

Robert Enjalbal

L’ASSOCIATION SPORTIVE ET DE LOISIRS

PÊCHE À LA MOUCHE

RANDONNÉE DU SAMEDI 19 SEPTEMBRE
Nous voici partis pour rejoindre le pont de La Javie au pont
du Bouinenc (tout près de Marcoux) par le sentier horizon-
tal de près de 9 km.
Nous sommes 9 dont 3 nouveaux adhérents.
Temps très agréable pour cette randonnée sans grosses dif-
ficultés de 3 heures en prenant le temps de regarder les
fleurs et les arbres.
Une maman et sa fille de 10 ans étaient contentes de pas-
ser ce moment ensemble et de découvrir un petit coin du
Brusquet non encore parcouru.
Vous êtes tous invités à vous joindre à nous pour marcher
tranquillement tout autour de notre village et ses alentours,
dans une ambiance très conviviale.

L'ECHO 117_2015 05/01/16 03:35 Page16

N°117 - AUTOMNE -2015
SSOCIATIVE

17

Dimanche 12 octobre 2015 nous avons organisé notre tournoi de ten-
nis annuel où quelques adhérents se sont retrouvés pour disputer des
matchs en double dans un bon esprit sportif et convivial.
Après plusieurs rencontres , ce sont messieurs Cyril Zamora et Jordan
François qui ont remporté cette année notre tournoi. Nous avons par-
tagé un apéritif qui était offert par le club et les adhérents ont mis en
commun leur pique- nique pour un repas convivial et sympathique.
La journée s'est terminée vers 17h 30 avec remise de lots pour les par-
ticipants.
Encore merci aux adhérents présents pour cette sympathique journée.
Je vous rappelle que les cotisations sont à renouveler. Il n’y a pas de
changement de tarifs pour cette année encore:
- 30 euros pour 1 adhérent
- 20 euros pour le 2ème
- 15 euros pour les suivants
Les cotisations sont régler auprès de Cathy à l'épicerie du Brusquet.
Pour ceux qui ne renouvelleraient pas leur abonnement, merci de bien
vouloir ramener la clef du court à Cathy, celui-ci étant réservé aux adhé-
rents à jour de leur cotisation.
En espérant vous voir nombreux sur le court, nous vous souhaitons
une bonne année tennistique!!

Pour de plus amples renseignements: 06.99.11.81.83

TOURNOI DE TENNIS

« L’écrit seul jamais ne suffit. Toute pensée est vivante à
condition qu’elle s’échange, elle n’est pas figée, ou bien elle
est morte »

Laurent Binet

« LA SEPTIÈME FONCTION DU LANGAGE »
Voilà le fondement même qui peut nous décider à nous réu-
nir autour de nos livres préférés en vue « d’échanger » nos
pensées, nos avis et lire des passages de ces ouvrages.

Nous aimerions connaître vos suggestions afin de préparer
une réunion prochaine avec Pierre Rossi et « bâtir » ce club
au sein de la nouvelle bibliothèque, toute prête à accueillir
une fois par mois nos rencontres de lecture.
Merci de laisser auprès de Suzanne vos avis ou de me
contacter :

Jean-Claude MILLET : 06.77.57.45.90
Bien amicalement

ET SI L’ON CRÉAIT UN CLUB LITTÉRAIRE ?

L'ECHO 117_2015 05/01/16 03:36 Page17

18

LA VIE ASSO

LA VIE DU CLUB
ASSEMBLÉE GÉNÉRALE ORDINAIRE
DU 3 JUILLET 2015
Notre association est essentiellement un club de
jeunes évoluant dans le cadre des épreuves officielles
organisées par le District des Alpes et la Ligue de la
Méditerranée.
La création d'un Groupement de jeunes avec le CA Di-
gnois depuis 10 ans et permet la mutualisation des
moyens humains (éducateurs) et matériels (terrain)
favorisant le développement local de notre activité en
accordant aux jeunes joueurs de bonnes conditions
d'accueil au sein de nos structures.
Commençons donc ce bilan de la vie de notre club par
divers éléments qui sont les révélateurs de la bonne
santé du club :
- le nombre de licenciés : 92.
- la montée en niveau Régional de notre équipe GJBD

U16 avec l'incorporation de 10 joueurs de notre club
- l'adhésion au club des joueurs Footcool, 24 licenciés

intègrent notre structure (loisir uniquement sans
compétition)

- la réalisation de manifestations (Loto, tournoi,
stages pendant les vacances scolaires) les condi-
tions climatiques ont hélas perturbé le vide grenier
programmé

Tous ces événements sont la preuve d’un club en plein
essor.

PROJET REALISE
L'acquisition d'un minibus permet au club et au Grou-
pement GJ Bassin Dignois d'organiser les déplace-
ments de nos jeunes joueurs (subventions attribuées
FFF et Région). Création d'un contrat Service Civique
destiné à un jeune du Groupement

ENCADREMENT TECHNIQUE SAISON 2014/2015
Responsable U10, U11 (poussins) : Denis MAJERA,
adjoints(es) Clarisse PANAIAS, Lise GENY, Jean
Claude HERNANDEZ
Responsable U12, U13, U14 (benjamins) : Philippe
DOUCET, adjoints(es)Michel TOSTAIN, dirigeants (es)
Catherine PEREZ et François PEREZ
Responsable U15 : Jean Louis VINAI
Responsable U16 : Daniel VIDAU

FELICITATIONS, RECOMPENSE
Clarisse PANAIAS et Lise GENY pour la réussite à leur
stage Fédéral CFF1 (module U11) et PBJEPS (Lise)
Félicitations et encouragement pour l'accession en
championnats Régional de Ligue à notre équipe U16,
meilleure attaque de la Ligue et 4eme attaque nationale
(166 buts)

Attribution à notre école de Football du Label de la Fédération
Française

COMPOSITION DU BUREAU SAISON 2015 / 2016
Coprésidents : HERNANDEZ Jean Claude et HEUSGHEM Wilfried
Secrétaire Général : MARY Jean Pierre
Secrétaire Adjoint et Correspondant du Groupement : MUSY Jean
Trésorier : HEUSGHEM Wilfried (assure l'intérim)
Représentants du Footcool (loisir) : ABRAHAMIAN Sébastien et
VAUDREMONT Arnaud
Catherine et François PEREZ souhaitent prendre du recul et de-
mandent à ne plus assurer leurs fonctions de Trésorier (François)
et Secrétaire adjoint (Catherine),
L'ensemble des membres du club les remercient pour leur dé-
vouement, leur disponibilité et leur gentillesse, ils restent ce-
pendant au club en qualité de dirigeants.

RECONNAISSANCE DU TRAVAIL REALISE, ARTICLE PARU
DANS LA PRESSE

MOZAÏC CHALLENGE DU CREDIT AGRICOLE
L'EQUIPE U16 DU GJ BASSIN DIGNOIS

AU COEUR DE CLAIRFONTAINE
Composition de la délégation
Joueurs : Lilyan PEREZ, Maxime ETHUIN, Cody ELMEDJADJI,

Bryan TRAORE, Théo BORNE, Nathan FREDERIC, Ju-
lien DELARIS, prince BEDOU, Mathieu RIO LAGADEC,
Sami DJOUABLIA, Paul PASCAL, Maxime VIDAU, Enzo
BRAHIC, Bastien AUBERT

Dirigeants : Rémy PEREZ, Stéphane RIO
Représentants du District des Alpes : Joao DOS SANTOS, Jean
Claude HERNANDEZ

PERPECTIVES D'AVENIR
− Pérenniser notre activité par une augmentation de nos effectifs

en particulier en milieu scolaire local (écoles primaires du can-
ton)

FOOTBALL CLUB LE BRUSQUET
fondé en 1977 par Marcel ROUX , Maire de la commune, siège : Mairie du Brusquet 04420

N°affiliation FFF : 531812 - Agrément Jeunesse et Sorts : 92 668

L'ECHO 117_2015 05/01/16 03:36 Page18

N°117 - AUTOMNE -2015
SOCIATIVE

19

− participation aux activités périscolaires (Arnaud VAU-
DREMONT)

− Rechercher des nouvelles recettes (sponsors locaux, ma-
nifestations diverses) pour équilibrer notre budget.

− la création d'une section féminine dans le cadre du Grou-
pement donnera une crédibilité plus marquante de notre
développement.

− poursuivre un effort de formation des cadres (éducateurs
et dirigeants) afin de compléter et d'assurer le renouvel-
lement des effectifs techniques et administratifs.

− renforcer notre collaboration dans le cadre de la conven-
tion du Groupement avec notre partenaire le CADignois.

CONTACTS
Jean Claude HERNANDEZ : 06 37 83 18 12
Wilfried HEUSHGEM : 06 07 63 54 95
Jean Pierre MARY : 04 92 35 45 62
Jean MUSY : 06 73 75 20 62

AIDES ET SOUTIEN
Remerciements à tous ceux qui, de près ou de loin, appor-
tent leur aide et leur soutien au Football Club Le Brusquet
(FCLB) tout au long de la saison, la Région, les Collectivités
locales, les particuliers, la Fédération Française de Football,
le District des Alpes de Football, sans oublier parents, diri-
geants et éducateurs.

Jean Claude HERNANDEZ

www.couleurpaille.fr

Marie-Anne et Raphaël
vous accueillent
au Bar Restaurant

Ancienne Ecole
Rue principale
04420 LE BRUSQUET
Tél. : 04 92 34 08 44
alonsomr@hotmail.fr

Salon mixte
Le brusquet : mercredi

Sa
lo

n
: 8

 h
 3

0
à

12
 h

14
 h

 à
 1

9
h

Na
di

ne
 e

t E
lia

ne
 C

oi
ffu

re

L'ECHO 117_2015 05/01/16 03:36 Page19

INFORMATIONS

20

LES AÎNÉS
DE LAUZIÈRE

Cette année 2015 a vu se dérouler traditionnellement le
partage du gâteau des rois, notre loto des adhérents
et au mois de mars notre AG réunion à cette occasion
de tous les membres de notre association.
Le printemps arrive, nous voilà fin prêts toutes et tous
pour danser tout un après- midi, puis réunion une
autre fois pour bavarder.... Quel plaisir d'être ensem-
ble !
Au mois de juin, nos amis Les Aînés du Haut-Verdon
nous ont accueillis pour passer avec eux une journée
à Colmars- les- Alpes: visite guidée du village et du
Fort de Savoie, passage autour du Fort de France, bal-
lade sur les remparts Vauban Déjeuner dans la salle
d'armes...puis promenade jusqu'à la cascade de la
Lance....
Nous avons passé réellement une très belle journée.
Egalement en juin, notre repas champêtre au village a
eu un franc succès, toujours aussi convivial et cette
année sous le soleil c'était bien agréable...
La fédération dont relève notre club -Générations Mou-
vement Les Aînés Ruraux- a organisé une journée pé-
tanque à Malijai, certains d'entre nous ont été ravi d'y
participer.
Cette année le voyage des Aînés de Lauzière a eu pour
destination Borgo en Corse du 29 août au 5 septembre.
Après une traversée tranquille départ de Nice, nous ar-
rivons en soirée à notre hôtel club "Pineto".
Tout se passe bien, c'est parti pour un bon sé-
jour...nous allons faire une première excursion.
Niché au pied du mont Sant'Angelo à quelques kilo-
mètres du port de Saint Florent, le petit village de Pa-
trimonio est non seulement l'appellation phare du
vignoble corse mais c'est aussi l'un des plus beaux vil-
lages viticoles de France. Bien sûr nous avons visité
une cave et apprécié la dégustation de ces fameux
vins...
Puis un autre jour, visite des Calanques de Piana site
minéral fantastique par les formes et les couleurs qu'il
nous offre...
Et puis, montée des gorges de Specula passage du
col de Vergio... Nous traversons les forêts d'Aitone et
du Valdoniello ...les couleurs sont si belles.... Nous ar-
rivons dans le défilé le plus sauvage et le plus aride de
l'île à la Scala di Santa Régina... vraiment une super
belle journée sous le soleil.... Il va falloir penser à ren-
trer au club puis à la maison...
L'automne est là avec plein de couleurs et de soleil...
l'hiver va suivre et je vous souhaite BOUANO AN-
NADO, BÈN GRANADO E BÈN ACOUMPAGNADO

L'ECHO 117_2015 05/01/16 03:36 Page20

N°117 - AUTOMNE -2015
NS DIVERSES

21

ASSOCIATION SPORTIVE
ET LOISIRS DU BRUSQUET

SECTION GYMNASTIQUE
Après une longue pause durant les congés d'été nous avons
repris avec plaisir les cours lundi 7 septembre 2015.
Nous avons fêté l'anniversaire de notre association samedi
10 octobre. C'est avec plaisir que les nouveaux et anciens
adhérents ont pu se rencontrer et partager ce moment convi-
vial autour d'un repas préparé par tous les participants.
Cette soirée a été animée avec succès par Jean-Marc chan-
teur résident à Blégiers.
PETIT HISTORIQUE :
La section gymnastique de l'ASLB existe depuis 1982 et a été
créée à la demande de plusieurs habitants faite au maire de
l'époque Monsieur Marcel ROUX. Elle a été mise en place par
Madame Monique CORRIOL qui cumulait les fonctions de
présidente, trésorière et secrétaire. Les cours étaient assurés
par Madame Maryline GELORMINI .L’association comptait
alors une quarantaine d'adhérents dont un seul homme Mon-
sieur Maurice PAUL. La cotisation s'élevait à 230 francs.
DE NOMBREUX PROFESSEURS SE SONT SUCCÉDÉS TOUT
AU LONG DE CES ANNÉES :
Mme GELORMINI , Mme MAGNAN, Mme NEVIERE, Mme
FRISON, Mr CHABALIER,.... nos professeurs actuels Mme
LANTELME (depuis 1995) et Mr MILLET (depuis 2000).
EN CE QUI CONCERNE LES PRÉSIDENTS :
Mme CORRIOL (1982 /1988) ; Mr FAURE (1988/1991) ; Mme
TRON (1992/2012) et Mme GENY (depuis 2012).
Depuis sa création l'association compte toutes années
confondues plus de 230 adhérents.
Actuellement nous comptons une cinquantaine d'adhérents
avec une dizaine d'hommes. Et la cotisation annuelle s'élève
à 80 euros/personne.
Nous remercions toutes les personnes (adhérents, profes-
seurs, présidents) qui ont contribué à mettre en place cette
association et à la pérenniser ainsi que les municipalités suc-
cessives pour leur soutien financier (subvention) et matériel
(mise à disposition de la salle polyvalente , disponibilité des
employés en cas de diverses demandes …).
Pour tous ceux qui souhaitent se maintenir en forme et nous
rejoindre un petit rappel, les cours ont lieu :
- Lundi de 18h30 à 19h30 avec Pascale
- Mercredi de 8h45 à 9h45 et de 19h à 20h avec Jean-Claude
Inscriptions aux heures de cours :
80 euros/personne et 130 euros pour deux personnes de la
même famille.

Le Bureau

L'ECHO 117_2015 05/01/16 03:36 Page21

22

INFORMATIONS
LES JOURNÉES DE L'AGRICULTURE PAYSANNE

AU BRUSQUET, LES 26 ET 27 SEPTEMBRE 2015
La seconde édition des Journées de l'Agriculture Paysanne
au Brusquet a commencé le samedi par une rencontre et une
belle rencontre : celle de Patrick Herman, journaliste et pay-
san dans l'Aveyron, venu nous présenter son dernier travail
à la croisée de ses deux métiers et de son engagement :
L'exposition « Dystopia » née de ce questionnement : « quelle
agriculture voulons-nous en 2030 ? « avec des textes de Pa-
trick Herman tirés de l’actualité agricole : industrialisation,
pollutions, productivisme, exportation…Et des photos de
Alexa Brunet montrant par des mises en scènes les dérives de
l’agriculture actuelle.
Une exposition en forme de questionnement sur quelles agri-
cultures voulons-nous et donc, quelle nourriture dans notre
assiette ?
De quoi susciter le débat dans la salle polyvalente du Brus-
quet où une soixantaine de personnes s'étaient réunies pour
échanger sur le sujet : paysans locaux, citoyens soucieux du
contenu de leur assiette, élus locaux (Conseil Régional Paca,
Communauté de Communes Asse-Bléone-Verdon, Mairie de
Digne-les-Bains et du Brusquet, …)
Duquel on retiendra afin de susciter l'intérêt du plus grand
nombre, qu'il faut peut-être aborder le problème du modèle
agricole et de son corollaire le mode de production, en par-
tant non plus du monde paysan, malheureusement réduit à
une peau de chagrin (3% de la population active française),
mais du contenu de nos assiettes : qu'est-ce que je mange ?
Comment cela a-t-il été produit ? Avec quel impact sur l'en-
vironnement et sur ma santé ? Et quels bénéfices pour celui
qui l'a produit ?
Le temps de partager en extérieur l'apéro-dinatoire concoctée
par Camille Guertin-Berne, paysanne cuisinière de « Cam-
pagne CO » et d'autres acteurs de l'Agriculture Paysanne de
la Confédération Paysanne du département où ne manquait,
de l'avis de tous … que le livret de recettes et les secrets de
la cuisinière !
Et nous voici à nouveau réuni dans la salle pour la projection
du film-documentaire « la guerre des graines », ayant trait à
la libre utilisation des semences paysannes, aujourd'hui me-
nacée par le brevetage du vivant et la main mise de firmes
transnationales sur les semences animales ou végétales.

De quoi susciter de saines réflexions ! Avant la journée du di-
manche …
Une belle journée ensoleillée très fréquentée où se mêlaient
allègrement : animations agricoles (pressoir à jus, moulin à
farine, filage de la laine, tri des semences, vannerie, …) mar-
ché paysan (producteurs et artisans), village associatif (ré-
seau partenaire) et expositions …De quoi se rendre compte
que notre département a su se préserver en grande partie des
dérives les plus néfastes entrevues la veille et rencontrer des
acteurs locaux engagés et actifs pour un territoire vivant.
On retiendra la magnifique démonstration de labour et her-
sage en traction animale, effectuée derrière le stade par les
trois acolytes de l'association Équipage descendus pour l'oc-
casion du Trièves, et très suivie … Où l'on s'interroge sur
notre impact sur le sol vivant, sur notre autonomie et notre
environnement.
On retiendra aussi le travail graphique et/ou photographique
des enfants de l'école du Brusquet, coordonné par son di-
recteur Didier Carribou, sur la thématique plus large du dé-
veloppement durable. En 2030, ils seront jeunes adultes :
quelle planète leur aurons-nous laissée ? Qu'auront-ils dans
leurs assiettes ?
Tout au long de la journée du dimanche, et pas uniquement
autour de la buvette (où était proposée une restauration 100%
paysanne), l'Agriculture Paysanne a montré toute sa cohé-
rence, toutes ses valeurs. Elle s'est proposée comme une al-
ternative crédible aux modèles dominants.
Les participants à ces journées, venus nombreux, de tous
âges et de tous horizons (de Sainte-Tulle à Seyne-les-Alpes en
passant par Sisteron) l'ont bien compris : l'avenir de leur ali-
mentation est aussi, de par leurs choix, entre leurs mains !
Pour finir je voudrais remercier chaleureusement l’équipe
technique ainsi que les élus du Brusquet pour leur disponibi-
lité et leur efficacité, mais aussi tous les bénévoles et enfin
les habitants du Brusquet venus nombreux en cette belle jour-
née profiter des bienfaits de l’agriculture paysanne ;
Merci à tous et à l’année prochaine…

Yannick Becker

L'ECHO 117_2015 05/01/16 03:36 Page22

23

N°117 - AUTOMNE -2015
NS DIVERSES

DÉCÈS :
➢ Le 13 mars 2015 de Rémi, Olivier SAINT-PE,

fils de Mireille et Alain SAINT-PE
ancien conseiller municipal

➢ Le 02 août de André, Vincent AYALA,
époux de Josette AYALA.

➢ Le 04 août de Lucien, Henri AVRIL,
époux de Yvette AVRIL

Le Comité de Rédaction présente ses plus sincères
condoléances aux familles touchées par ce deuil.

NAISSANCES :
C’est avec beaucoup de plaisir

que nous avons appris la naissance :
Le 16 juillet de Livia, Andréa, Lucie JOSEPH,
fille de Amandine BALLY et Jérôme JOSEPH.

Le 17 septembre de Augustine JANNIN,
fille de Anne et Hubert JANNIN

et petite fille de Arlette JANNIN née BANON.
Le 12 octobre de Nans PASQUINI,

fils de Christelle DAUMAS et Olivier PASQUINI,
petit-fils de Patricia et Henri DAUMAS.
Le 3 novembre, de Thomas GALEA,

fils de Amandine JANNIN et de Erick GALEA,
petit-fils de Arlette JANNIN née BANON.

L’Echo de Lauzière adresse ses meilleurs vœux
et ses plus vives félicitations aux heureux parents

et grands-parents.

ETAT CIVIL

Dix mois après
« C h a r l i e » ,
Montrouge et
l'Hyper Cacher
de la porte de
V i n c e n n e s
nous revoilà
devant une
feuille blanche

avec au cœur un
chagrin et une

colère décuplés.
« Paris tu es ma

gaieté, Paris tu es ma
douceur aussi. Tu es

toute ma tendresse...», les ly-
rics de la chanson d'Edith Piaf signent en raccourci tout
ce que les assassins du vendredi 13 novembre abhorrent.
Notre Liberté, notre Fraternité, notre Egalité. Un mode de
vie qui, à leurs yeux, fait de nous des mécréants, des im-
pies, des apostats, et donc des cibles que les
institutions démocratiques et laïques qui nous
honorent, rendent plus faciles encore à attein-
dre. Derrière les kalachnikov, une idéologie de
mort véhiculée par des soldats perdus, petits dé-
linquants endoctrinés qui utilisent la religion
pour légitimer une criminalité et une violence
qu'ils portent en eux. C'est donc bien parmi les
victimes de cette barbarie qu'il faut chercher les
martyrs ; pas du côté des assassins quand bien
même retournent-ils leurs armes contre eux-
mêmes. « Se faire exploser », une expression à

la syntaxe douteuse mais
dont la représentation
mentale suffit à semer
l'effroi. Face à l'escalade
de la terreur que des
monstres surgissant
parmi nous veulent impo-
ser, il ne peut y avoir,
après le moment de juste
compassion envers les
victimes et leurs familles
qu'un mot d'ordre : « Ré-
sistance ! » Résister à la
peur en continuant à cultiver ce qui fait notre identité et
notre mixité, notre culture et notre nation. Résister aux ré-
flexes d'exclusion et d'amalgames faciles qui nourriraient
la désunion que recherche notre ennemi. Rester debout.
Continuer à exister sans haine, sans crainte, ensemble et
uni. En nous souvenant que le « 13-Novembre », puisque,
à l'instar du 11-Septembre, cette date est déjà inscrite dans

notre histoire commune, gisaient morts ou bles-
sés, dans une salle de spectacle et sur les trot-
toirs des Xe et XIe arrondissements, des femmes
et des hommes d'origines sociales et ethniques
différentes, de nationalités et de confessions di-
verses. Nos frères et nos sœurs dans notre hu-
manité.

François de BOUCHONY

EXISTER, RESISTER

L'ECHO 117_2015 05/01/16 03:36 Page23

Garage ROUX
Le Brusquet
Garage Roux - René ROUX

04420 Le Brusquet
Tél. 04 92 35 40 60
Fax 04 92 35 46 90

Dépannage : 06 82 93 71 81
rene.roux.lebrusquet02@reseau.renault.fr

Horaires d’ouverture :
lundi-vendredi 8h-12h - 13h-17h

Tous travaux d’impression :
Brochures, dépliants, cartes,

affiches, factures, tickets,
Toutes quantités

E-mail : arcenciel04@wanadoo.fr

Quartier St Christophe
04000 Digne-les-Bains

www.arcenciel04.fr
Tél. 04 92 31 21 25

Fax 04 92 32 12 06

ehpotsirhCtSreitrauQ

m-E

: noissserpmi’’idxuavvaarrattrsuoTTo
,ss,etrac,ss,ttsnaiialpéd,ss,eruhcchorB
, ss,ttsekcitti,ss,erutcaffa,ss,ehcfifa
sétittinauqsetuoTTo

rf.oodanaw@40leicnecra:liam

ehpotsirhCtSreitrauQ
sniaB-sel-engiD00040

r f.40leicnecra.www
5212132940.léT
6021232940xaF

Jean-Jacques PAIRE
Artisan Supérieur en Electrotechnique

Installation - Electricité
Entretien Chauffage
Dépannage
Plomberie - Ramonage

Le Plan 04420 LE BRUSQUET
Tél. 04 92 35 40 28

SARL BATRAMA CLARES
Travaux de terrassement courants
et travaux préparatoires
Les Eymarrons - BP 1
05300 RIBIERS

Tel : 09 66 95 05 19

ZI Saint-Christophe - 55 RN 85
04000 DIGNE LES BAINS

Tel : 04 92 36 63 36 - Fax : 04 92 36 63 49

L'ECHO 117_2015 05/01/16 03:36 Page24

