

Marclopt

Bulletin municipal ■ N°49
2019

Sommaire

- Mot du maire..... p.02
- Calendrier des manifestations p.03
- Coordonnées de la mairie
Renseignements pratiques p.04
- Infos Marclopt p.05 - 06
- Site Web p.07
- Le Conseil municipal
Le personnel de la commune..... p.08
- Etats civil..... p.09
- Commissions communales
Délégués de la commune p.10
- Délibérations p.11 à 19
- Budget..... p.20
- Les travaux et investissements p.21 à 23
- Travaux à venir p.24
- Fleurissement..... p.25
- Circuits pédestres..... p.26
- Représentants des parents d'élèves..... p.27
- RPI p.27 à 29
- Le Sou des écoles..... p.30 - 31
- Club de l'amitié p.32
- CCAS
FNACA p.33
- Comité des fêtes..... p.34 - 35
- Téléthon p.36 - 37
- Les classards..... p.37
- Association Miss en forme p.38
- Tennis..... p.39
- Association James..... p.40
- Vélo p.41
- Histoire..... p.42 - 43

Le mot du maire

Chèr(e)s Marcloptaires,

Avant toute chose, je voudrais remercier toutes celles et ceux qui m'ont fait confiance pour remplir cette responsabilité importante qui m'a été confiée en tant que maire de notre village.

Je voudrais souligner la qualité de l'équipe municipale qui m'entoure et qui a su mettre en commun ses compétences, ses idées et sa bonne volonté pour améliorer le cadre de notre commune.

Je souhaite également mettre en avant l'investissement du personnel administratif et technique de notre commune et leur dire tout le plaisir que j'ai à travailler dans une ambiance agréable et pleine de sérieux.

Je tiens à remercier tous ceux qui consacrent bénévolement du temps à la vie et à l'animation de la commune.

Il est de tradition de faire un tour d'horizon des actions menées dans notre village, vous trouverez le détail dans les pages de ce bulletin municipal.

Je vous adresse enfin en mon nom et au nom de l'ensemble du Conseil municipal, mes souhaits de bonne et heureuse année 2020 et vous convie le 5 janvier 2020 aux vœux de la municipalité à 11h30 à la salle des fêtes de Marclopt.

Bonne lecture à tous

*le Maire,
Mme Catherine EYRAUD*

2020

Calendrier des manifestations

Marclopt | St Laurent la Conche

Janvier

- Dimanche 5** Vœux du Conseil municipal de Marclopt.
- Dimanche 12** Choucroute du Club Auto Rétro de la Conche.
- Samedi 18** Repas des aînés de Marclopt et de St Laurent la Conche.
- Mercredi 15** Tirage des rois du Club de l'amitié de Marclopt.

Février

- Samedi 1** Saucisson/ Patates du foot de St Laurent la Conche.
- Dimanche 16** Loto du Sou des écoles à St Laurent la Conche.
- Mardi 25** Carnaval à St Laurent la Conche.
- Samedi 29 et**
- Dimanche 1^{er}** Sortie du Comité des fêtes de St Laurent la Conche au salon de l'agriculture.

Mars

- Jeudi 19** Commémoration FNACA.
- Dimanche 15** Elections municipales.
- Dimanche 22** Elections municipales.

Avril

- Vendredi 3** Soirée zumba et vente de pizzas du Sou des écoles à Marclopt.
- Samedi 18 ou**
- Dimanche 19** Sortie Karting du Comité des fêtes de St Laurent la Conche.
- Mardi 28** Interclub du Club de l'amitié de St Laurent la Conche.

Mai

- Mercredi 6** Vente de Fleurs par le Sou des écoles.
- Vendredi 8** Commémoration Armistice du 8 mai 1945.
- Dimanche 17** Brocante du Comité des fêtes de Marclopt.

Juin

- Lundi 1^{er}** Concours de pétanque des St Laurent de France
- Vendredi 5** Concours de pétanque du Comité des fêtes de Marclopt.
- Vendredi 5** Tournoi de foot + 40 ans de St Laurent la Conche.
- Samedi 6** Tournoi de foot de St Laurent la Conche.
- Dimanche 7** Vide greniers du Comité des fêtes de St Laurent la Conche.
- Mercredi 10** Concours de belote du foot de St Laurent la Conche.
- Samedi 13 et**
- Dimanche 14** Sortie du Comité des fêtes de Marclopt.

Vendredi 26 Concours de pétanque du foot de St Laurent la Conche.

Samedi 27 Fête des écoles de Marclopt et St Laurent la Conche.

Juillet

- Samedi 4 et**
- Dimanche 5** Fête du Club Auto Rétro de la Conche.
- Vendredi 10** Concours de belote du foot de St Laurent la Conche.
- Samedi 18 et**
- Dimanche 19** Fête patronale de St Laurent la Conche.

Août

29,30 et 31 Fête patronale de Marclopt.

Septembre

- Samedi 12** Concours de pétanque du foot de St Laurent la Conche.
- Samedi 19** Tournoi de Tennis à Marclopt.

Octobre

- Samedi 17 ou**
- Dimanche 18** Repas des classes à Marclopt.
- Mardi 20** Concours de belote du club de l'amitié de St Laurent la Conche.

Novembre

- Mercredi 11** Commémoration Armistice du 11 novembre 1918.
- Samedi 14** Choucroute du foot de St Laurent la Conche.
- Mercredi 18** Concours de belote du Club de l'amitié de Marclopt.
- Samedi 28** Journée des Associations de St Laurent la Conche.

Décembre

- Dimanche 6** Téléthon à Marclopt.
- Vendredi 20** Goûter de Noël du Sou des écoles.

La mairie

88 rue Charles de Gaulle

Téléphone : 04 77 54 51 19

Mail : mairie.marclopt@wanadoo.fr

Horaires d'ouverture au public

Lundi de 14h à 18h30

Mercredi de 8h à 12h30

Vendredi de 8h à 12h

Mme le Maire reçoit sur rendez vous

Renseignements pratiques

Communauté de Communes Forez-Est

13 avenue Jean Jaurès 42110 Feurs

Tél. 04 77 28 29 30

Fax 04 77 28 29 40

Site : www.forez-est.fr

Horaires d'ouverture

Du lundi au vendredi

De 9h à 12h et de 14h à 17h

Environnement

Syndicat Mixte Aménagement et
Entretien Loire Toranche (SMAELT) :

Tél. 04 77 28 29 33

Service Public d'Assainissement Non Collectif (SPANC) :

Tél. 04 77 28 29 32

Service ordures ménagères

Tél. 04 77 28 29 36

Déchèterie

• Les Prévoriaux 42110 FEURS

Tél. 04 77 26 51 92

Horaires d'ouverture :

Du 01 Octobre au 31 Mars :

Lundi : 14h à 17h

Du mardi au samedi de 9h00 à 12h et de 14h00 à 17h00

Du 01 Avril au 30 Septembre :

Lundi : 14h à 18h30

Du mardi au samedi de de 9h à 12h et de 14h à 18h30

• Plancieux 42210 MONTROND LES BAINS

Tél. 04 77 94 52 69

Horaires d'ouverture :

Du 01 Octobre au 31 Mars :

Lundi : 14h à 17h

Du mardi au samedi de 9h00 à 12h et de 14h00 à 17h00

Du 01 Avril au 30 Septembre :

Lundi : 14h à 18h30

Du mardi au samedi de de 9h à 12h et de 14h à 18h30

PIG (programme d'intérêt général)

Depuis le 22 octobre 2014, un accompagnement individuel pour la rénovation de l'habitat est proposé aux propriétaires occupants comme bailleurs, éligibles aux aides de l'agence nationale pour l'habitat. Les aides mobilisables varient en fonction du projet et des ressources du foyer. Les objectifs de ce dispositif rejoignent ceux du Plan Départemental de l'habitat validé par l'Etat et par le Département de la Loire à savoir :

- Réhabiliter le parc ancien et lutter contre l'habitat indigne ou dégradé
- Lutter contre la précarité énergétique (réalisation de travaux d'économie d'énergie).
- Adapter les logements aux besoins des personnes en perte d'autonomie.

Pour tout renseignement contactez :

SOLIHA LOIRE

2 rue A Briand et de la Paix

42000 Saint Etienne

Tél. 04 77 43 08 80

Mail : association@solih-loire.fr

AUTRES STRUCTURES

Piscine Forez Aquatic

Allée du Parc

42110 Feurs

Tél. 04 77 26 54 54

Relais Assistantes Maternelles

Allée du Parc

42110 Feurs

Tél. 04 77 27 17 30

AMAVIE

Association de Médiation et d'Aide aux Victimes d'Infractions du Forez

BP 248 – 73 avenue Mellet Mandard

42173 St Just St Rambert Cedex

Tél. 04 77 55 45 12

MEDIATEUR / CONCILIEUR

Chambre nationale des praticiens de la médiation

23, rue Terrenoire

42100 St Etienne

Permanence à Feurs : Tél. 04 77 27 40 00

Infos Marclopt

• BIENVENUE

Si vous êtes nouvel habitant à Marclopt, nous vous invitons à venir vous présenter en mairie afin de fournir quelques renseignements (adresse, date d'arrivée, composition foyer). Ceci nous permet de faire connaissance et de vous donner diverses informations sur notre commune.

Vous pourrez également, si vous le souhaitez, vous inscrire sur la liste électorale.

• CONTACT PRESSE

Odile Gubien est votre correspondante locale pour « le progrès »

Email : gubienodile@orange.fr - Tél. 06 48 27 64 79

Pour les particuliers: naissance, mariage...

Pour les associations: annonces et comptes-rendus d'évènements importants...

• SÉCURITÉ DÉPANNAGE

EDF : 0 810 333 142

GDF : 0 810 433 142

Sapeurs-pompiers : 18 ou 112

Samu : 15

Gendarmerie : 04 77 54 41 35

Police : 17

Sans abri : 115

Enfance maltraitée : 119

Femme maltraitée : 39 19

• CIMETIÈRE

Les personnes ayant des concessions arrivant à échéance sont priées de se présenter en mairie. Le renouvellement doit se faire dans les 2 ans qui suivent la date d'expiration. Après ce délai légal, et sans renouvellement, la tombe est considérée comme abandonnée et reprise par la commune

Prix : Concession : 30 ans : 45 € le m²

Concession : 50 ans : 65 € le m²

Columbarium : 50 ans : 600 €

• CARTES D'IDENTITÉ

La validité des cartes d'identité est passée à une durée de 15 ans depuis le 1^{er} janvier 2014 pour les personnes majeures. Les cartes valides au 1^{er} janvier 2014 sont automatiquement valides 15 ans, sans démarche particulière. L'obtention de ce document ne peut plus se faire sur la commune. Vous pouvez faire une pré-demande sur le site :

<https://passeport.ants.gouv.fr/Service-associes/realiser-une-pre-demande-de-carte-nationale-d-identite-CNI>

• DÉCHETS

Il est interdit de brûler les déchets verts à l'air libre, cela génère des émissions de substances toxiques pour l'homme, contribuant à la dégradation de la qualité de l'air et gênant le voisinage. Il est également interdit de déposer vos déchets verts et ordures diverses dans la nature. Les décharges sauvages sont interdites. Il est donc obligatoire d'emmener les déchets en déchèteries.

Les propriétaires ont l'obligation de tailler les haies jouxtant les propriétés privées et les voies communales. La végétation sauvage compromet la sécurité des riverains (2 mètres de hauteur maximum).

• ASSAINISSEMENT

Raccordement au réseau 2 400 € par branchement pour les maisons neuves.

• SALLE D'ANIMATION DE MARCLOPT

- Tarif** :
- Repas : 100 €
 - Apéritifs et réunions : 43 €
 - Associations : Gratuit
 - Repas des classes : Gratuit
 - Le montant de la caution est fixé à 500 €

Nous vous rappelons que la salle de Marclopt est louée uniquement aux habitants de Marclopt et pour leur usage personnel. Il est strictement interdit d'employer une sono ou tout autre appareil sonore. Les usagers doivent libérer la salle à deux heures du matin.

La salle d'animation n'est pas louable le week-end de la fête patronale. Renseignements et réservation au secrétariat de la mairie au 04 77 54 51 19

• LOCATION DE LA SALLE DES FÊTES DE ST LAURENT LA CONCHE POUR LES HABITANTS DE MARCLOPT :

Soirée privée

Grande salle et petite salle..... 330 €
Petite salle..... 180 €

Réunion

Grande salle Gratuit
Petite salle..... Gratuit

Soirée familiale - Repas - Associations..... 200 €

• MATÉRIEL

La Mairie informe qu'elle possède des tables et des bancs que les habitants de Marclopt peuvent emprunter gracieusement pour diverses occasions. Ce matériel doit être récupéré le vendredi matin et rendu le lundi matin, il doit obligatoirement rester dans la commune.

**Renseignements et réservation :
secrétaire de Mairie au 04 77 54 51 19**

• CANTINE ET GARDERIE

Le prix du repas à la cantine est de 3.80 €. **Nous vous rappelons qu'il faut inscrire votre enfant la veille au matin.**

La garderie est ouverte à tous les enfants, à partir de trois ans.

Les horaires sont :

7h30-8h30 (lundi, mardi, jeudi, vendredi) à St Laurent : 1,50 €.

16h30-17h30 : 1,50 € à Marclopt

17h30-18h30 : 1,50 € supplémentaire à Marclopt

• NUISANCES SONORES

(arrêté préfectoral n° 2000/74 article 7). Les travaux de bricolage ou de jardinage réalisés avec des appareils susceptibles de causer une gêne pour le voisinage ne sont autorisés que :

les jours ouvrables de 8h30 à 12h / de 14h30 à 19h30

les samedis de 9h à 12h et de 15h à 19h

les dimanches et jours fériés de 10h à 12h

• GITES RURAUX À MARCLOPT

Ginette Abrial

130 rue du 19 mars 1962

42210 Marclopt

Tél. 04 77 54 59 39 ou

06 79 60 20 50

Infos Marclopt

Recensement à 16 ans

Beaucoup de personnes viennent en mairie ne sachant pas que le recensement est obligatoire pour les jeunes dès leurs 16 ans.

En 2020, les jeunes nés en 2004 devront venir en mairie pour le recensement dans les trois mois qui suivent leur 16^{ème} anniversaire.

Pour ceux qui ont oublié ou qui ne viennent pas dans le délai de 3 mois ils doivent tout de même venir pour régulariser la situation.

A quoi sert le recensement :

Une fois recensé, vous obtiendrez une attestation de recensement indispensable pour l'inscription à des concours ou examens soumis au contrôle de l'autorité publique (conduite accompagnée par exemple).

Environ un an après, vous serez convoqué à la journée défense et citoyenneté où vous obtiendrez un certificat de participation (qui remplacera l'attestation de recensement).

Un défibrillateur sur la commune

Un DAE (défibrillateur automatique externe) est à votre disposition à l'entrée de la salle des fêtes.

En cas d'accident, tout le monde peut s'en servir, il suffit juste de suivre les instructions de l'appareil.

Recensement de la population en 2020

Les agents recenseurs sont Mme THEVENON Anne-Marie et Mme LALANNE Lise. Dès le 16 janvier, elles vont déposer dans vos boîtes aux lettres la notice pour être recensé par internet. Cette notice vous permettra de répondre au recensement sans être sollicité par les agents recenseurs. Vous devrez répondre avant le **lundi 20 janvier**.

Urbanisme

Quel type d'autorisation pour quels travaux ?

Déclaration préalable de travaux

- Rénovation de la toiture de l'habitation.
- Construction d'un abri de jardin dont la surface est comprise entre 5 et 20 m².
- Création de fenêtres de toit ou création et changement de menuiseries (fenêtres, baies vitrées,...).
- Aménagement des combles dont la surface est comprise entre 5 et 20 m².
- Aménagement des combles dont la surface est comprise entre 20 et 40 m² si la surface totale (existant + projet) est inférieure à 170 m².
- Création d'une piscine non couverte.
- Installation d'une piscine hors sol pour une durée de plus de 3 mois.
- Création d'une clôture d'un terrain (2m maximum de hauteur)
- Ravalement d'une façade (attention à la teinte choisie, elle doit correspondre à une teinte inscrite dans le nuancier de la commune).
- Création d'une véranda ou extension d'une maison individuelle dont la surface est comprise entre 5 et 20 m².
- Création d'une véranda ou extension d'une maison individuelle dont la surface de plancher ou l'emprise au sol est comprise entre 20 et 40 m², si la surface totale (existant + projet) est inférieure à 170 m².

Permis de construire

- Construction d'une maison individuelle.
- Construction d'un abri de jardin dont la surface est supérieure à 20 m².
- Aménagement des combles dont la surface est comprise entre 20 et 40 m² si la surface totale (existant + projet) est supérieure à 170 m².
- Création d'une piscine dont la surface est supérieure à 100 m².
- Création d'une véranda ou extension d'une maison individuelle dont la surface de plancher ou l'emprise au sol est comprise entre 20 et 40 m², si la surface totale (existant + projet) est supérieure à 170 m².
- Construction d'un local commercial, artisanal, agricole.

Site WEB : restez informé

Le site WEB qui a été mis en place début 2019 a remplacé le blog.

Simultanément, nous avons mis en place un système qui informe les abonnés chaque fois qu'il y a une nouvelle information.

Si le nombre de personnes, par mois, consultant le site web a considérablement augmenté (statistiques fournies par notre hébergeur), cependant, le nombre d'abonnés n'a que très peu progressé. Environ 60 abonnés soit moins d'un tiers du village.

Certes, Marclopt'info permet de pallier ce problème d'information.

Nous vous rappelons que sur le site : www.marclopt.fr

vous pouvez cliquer sur la rubrique « Restez informé » et vous obtenez l'écran suivant :

The screenshot shows the 'Restez informé' form on the Marclopt website. The form is titled 'Restez informé' and asks for contact information to receive updates. It includes fields for name, email, and a CAPTCHA. A red box highlights the 'Restez informé' link in the left sidebar. A double-headed arrow below the form indicates a width of 11 cm.

Il ne vous reste plus qu'à remplir le formulaire, pour que personne ne passe à côté de l'information.

A titre indicatif, depuis janvier 2019, notre secrétaire a envoyé environ 100 messages concernant :

- Informations pour le quotidien : fibre/ ramassage OM/ message gendarmerie / fermeture mairie/ coupure d'électricité ;
- Manifestations et commémorations : flyers fête patronale, téléthon, repas des classes ;
- Comptes rendus du Conseil ;
- Les articles de presse sur Marclopt.

Nous avons donc décidé :

- Lors du recensement, l'agent recenseur vous demandera si vous souhaitez vous abonner. Si vous le souhaitez, n'hésitez pas à lui communiquer votre adresse mèl.
- De revoir la présentation du site, qui devrait gagner en lisibilité car la partie centrale est plus large (16 cm au lieu de 11 cm). Ce site sera mis en place dans le courant du mois d'avril 2020.

Le Conseil municipal

**Debout
de gauche à droite :**
Marie-Caroline DESPINASSE
Pierre FAYARD
Raphaël DOITRAND
Cécile GRANGE

Assis de gauche à droite :
Marie-Claude DUCREUX
Bernard BRUN (3^{ème} adjoint)
Catherine EYRAUD (Mme le maire)
Daniel LAVELLE (2^{ème} adjoint)

Absent :
Pascal PONCET (1^{er} adjoint)
Anne GINON
Robert PONTONNIER

Le personnel de la commune

Amélie LAURENT
Secrétaire de mairie

Brigitte BOICHON
Agent technique

Daniel DELORME
Agent technique

Atelier Michel Rivaud
Artisan Plâtrier Peintre • Décoration

PLAFOND TENDU
Installateur agréé d'expérience
BARRISOL

128 rue Marcus Claudius - 42210 Marclopt
09 77 94 68 27 - 06 70 86 51 02

BEAUVOIR THIERRY
Prêts immobiliers et rachat de crédits
Investissements professionnels
Placements

84 rue Georges Pompidou
42210 MARCLOPT

Port/ 06-77-11-85-08
Fax/ 04-77-94-07-72
E-mail/ thierry.beauvoir42@orange.fr

Etat civil

Naissances

SOARES GOMES Sacha
né le 13 janvier

VENDEL Eléa Diane Fanny
née le 31 mars

GIRAUD Djuliana
née le 1 novembre

Mariages

Mme DIGONNET Karine
et **M. OULION Emmanuel**
le 27 juillet

Mme DECOUDU Christelle Murielle Annick
et **M. LANEYRIE Gérald Alain**
le 21 septembre

Pacs

Mme DUVERT Leslie Sabrina Sarah
et **M. NOAILLY Kevin Frédéric Elie**
le 15 janvier

Mme HEURTIER Marianne Clara Annick
et **M. GAUDIN Nicolas Gérard**
le 4 février

Mme BLANCHARD Laëtitia et
M. BUCH Sylvain
le 25 février

Décès

M. CHAZALLON Gérard Pierre Louis Marie le 6 juin
M. POUILLON Jean Antoine le 7 novembre

Commissions communales 2014-2020

COMMISSION	ANIMATEUR	MEMBRES
FINANCES	LAVEILLE Daniel	EYRAUD Catherine - GRANGE Cécile - FAYARD Pierre DESPINASSE Marie-Caroline
FLEURISSEMENT - ENVIRONNEMENT	GINON Anne	EYRAUD Catherine - GRANGE Cécile Despinasse Marie-Caroline
COMMUNICATION - VIE ASSOCIATIVE	BRUN Bernard	DESPINASSE Marie-Caroline - GINON Anne-Marie FAYARD Pierre - GRANGE Cécile
VOIRIE - TRAVAUX - FOSSES - COCA	PONCET Pascal	FAYARD Pierre - BRUN Bernard DOITRAND Raphaël - LAVEILLE Daniel
URBANISME	LAVEILLE Daniel	GINON Anne - BRUN Bernard - DOITRAND Raphaël EYRAUD Catherine
CCID - commission communale des impôts directs		BRUN Bernard - LAVEILLE Daniel FAYARD Pierre - DOITRAND Raphaël PONTONNIER Robert - CHAVRIER Yves
CCAS - centre communal d'actions sociales	EYRAUD Catherine	GINON Anne - LAVEILLE Daniel - PONCET Pascal DUCREUX Marie-Claude
APPEL D'OFFRES	BRUN Bernard PONTONNIER Robert	LAVEILLE Daniel - DOITRAND Raphaël DESPINASSE Marie-Caroline DUCREUX Marie-Claude
SUIVI GRAVIERE	PONCET Pascal	EYRAUD Catherine - PONTONNIER Robert FAYARD Pierre - LAVEILLE Daniel

Délégués de la commune 2014-2020

	TITULAIRES	SUPPLEANTS
SIEL - syndicat intercommunal d'énergies de la Loire	BRUN Bernard	FAYARD Pierre
Communauté de communes de Forez Est CCFE	EYRAUD Catherine PONCET Pascal	
RPI regroupement pédagogique intercommunal	EYRAUD Catherine GINON Anne DOITRAND Raphaël	
SIVAP - syndicat intercommunal du Val d'Anzieux Plancieux	LAVEILLE Daniel EYRAUD Catherine	DOITRAND Raphaël
Syndicat de la MAYARME	BRUN Bernard DOITRAND Raphaël	

Les Florales
MAISON EYRAUD
Votre fleuriste

135 avenue de la gare
42210 Montrond les bains
04 77 54 41 10

www.eyraud-florales.fr
lesflorales42@orange.fr

DECOPAYSAGE
Denis Pailleux
CREATION ET ENTRETIEN D'ESPACES VERTS
DALLAGE TERRASSE PLANTATION
AMENAGEMENT PAYSAGER

06 07 85 58 88
169 rue Charles De Gaulle
42210 MARCLOPT

Délibérations

RÉUNION DU 11 DÉCEMBRE 2018

1/ Demande de subvention enveloppe solidarité 2019

Une subvention du Conseil Départemental dans le cadre de l'enveloppe « solidarité » peut être demandée pour les travaux d'accessibilité à l'école et la mise en place de panneaux directionnels au centre bourg. Le montant maximum de cette subvention est de 7000 €.

1. Les travaux s'élèvent à 2 606.51 € H.T. Le Conseil Municipal, à l'unanimité, approuve et accepte le projet et les devis de l'entreprise JS Concept.

2/ Répertoire électoral unique (REU)

Lors du Conseil du 11/09/2018 le Conseil a nommé M. Brun pour faire partie de la commission de contrôle du REU. Etant adjoint, il peut être amené à avoir une délégation de signature, ce qui serait contraire à son rôle de représentant de la mairie dans le cadre du REU. Ainsi, sa candidature ne peut être retenue.

Pour rappel : Dans les communes de moins de 1000 habitants, un conseiller municipal est pris dans l'ordre du tableau parmi les membres prêts à participer aux travaux de commission, ou à défaut le plus jeune conseiller municipal. Le maire, adjoint titulaire d'une délégation et les conseillers municipaux titulaires d'une délégation en matière d'inscription sur la liste électorale ne peuvent siéger au sein de la commission.

Suite à la formation « R.E.U » il a été conseillé d'avoir un titulaire et un suppléant. La commission de contrôle sera composée de :

- D'un élu représentant la mairie et d'un suppléant
- D'un représentant titulaire de l'administration (= préfecture) et d'un(e) suppléant(e). M. Thevenet Lucien et Mme Gilibert Jeannick
- D'un représentant titulaire du tribunal et d'un(e) suppléant(e). M. Thevenon Jean-Baptiste et Mme Pontonnier Dominique.

Le Conseil municipal, à l'unanimité accepte la candidature de M. Doitrand et de M. Fayard.

3/ Bail de la cure

Des personnes sont intéressées pour louer l'appartement de la cure, disponible depuis l'été 2018. Un nouveau bail sera donc rédigé. Le loyer sera de 450 € hors charges. Les charges sont à payer par le locataire.

Le Conseil Municipal établit un bail d'une durée de 3 ans renouvelable à partir du 01 février 2019 sur la base de 450 € du bail). Ce loyer sera révisé chaque année à la date anniversaire.

4/ Questions diverses

- Point sur le projet du local technique et associatif : l'architecte a refait les plans du bâtiment grâce au relevé topographique. Comme demandé par les associations, chacune aura son propre local de rangement. Le projet tel que présenté est actuellement auprès de l'économiste. Ce dernier doit chiffrer le projet afin que l'on puisse présenter le dossier en début d'année pour demander la subvention « D.E.T.R »

*DETR = Dotation d'équipement des territoires ruraux

*FSIL = Fonds de Soutien à l'Investissement Public Local

Mme Eyraud a rencontré M. Merle (Président de la C.C.F.E) et M. Taité (Vice-Président de la C.C.F.E). Ils ont abordé l'aménagement de zone sur Marclopt. La Communauté de Communes a deux acquéreurs pour l'achat de la totalité du terrain. Les deux entreprises construiront des locaux commerciaux à louer.

RÉUNION DU 29 JANVIER 2019

1/ Demande de subvention pour le projet « bâtiment technique et associatif/ WC public » : enveloppe DETR* et enveloppe FSIL*

Présentation des projets « Construction d'un bâtiment technique communal et associatif » et « WC public place de l'Eglise » pour l'année 2019.

Le coût estimé du local technique et associatif est de 366 200 € H.T.

Le coût estimé de la construction du W.C public place de l'Eglise est de 16 810 € H.T.

Le Conseil Municipal approuve le projet et toutes les phases s'y rapportant : poursuite des études de sols, dépose du permis de construire. Il sollicite auprès de M. le Préfet de la Loire la subvention DETR ainsi que la subvention F.S.I.L correspondant à ces travaux.

2/ Demande de subvention pour le projet « bâtiment technique et associatif » : contrat ambition

Le projet « Construction d'un bâtiment technique communal et associatif » peut faire l'objet d'une demande de subvention auprès de la Région dans le cadre du « contrat ambition ».

Le Conseil Municipal approuve le projet et toutes les phases s'y rapportant : poursuite des études de sols, dépose du permis de construire et sollicite auprès de M. le Président de la Région une subvention correspondant à ces travaux.

3/ Demande de subvention pour le projet « bâtiment technique et associatif » : enveloppe solidarité 2020

Le projet « Construction d'un bâtiment technique communal et associatif » peut faire l'objet d'une demande de subvention auprès du Département dans le cadre de l'enveloppe « territorialisée » 2020.

Le Conseil Municipal approuve le projet et toutes les phases s'y rapportant : poursuite des études de sols, dépose du permis de construire et sollicite, auprès de M. le Président du Département la subvention correspondant à ces travaux.

4/ Demande de subvention résolution 2019

Une subvention du SIEL dans le cadre de travaux de performance énergétique peut être demandée pour les travaux de « mise en place de la Télégestion pour l'ensemble mairie-école-salle des fêtes ».

Ainsi que pour le changement des menuiseries pour l'ensemble du bâtiment de la mairie. Le changement des menuiseries serait prévu pour 2020 si le budget le permet. Le devis est actuellement de 7 613.00 € H.T.

Pour cette année, le Conseil souhaite mettre en place la télégestion ce qui permettrait de gérer de façon optimale le chauffage des bâtiments, engendrant des économies d'énergies. Le projet couterait environ 14 000 € HT comprenant :

- la gestion de la chaufferie (chaudière en 0-10V, pompes, V3V, défauts et sondes (ambiances, départ...)) + 1 sonde à la salle des fêtes + 1 sonde à la salle du Conseil + 1 sonde à la mairie
- la gestion des ventilo convecteurs (avec récupération des indications de relance des chronorupteurs) de la salle des fêtes, mairie, salle du Conseil.

Le Conseil Municipal sollicite auprès de M. le Président du SIEL la subvention correspondant à ces travaux.

5/ Questions diverses

M. Récio, Sous-Préfet de Montbrison est venu visiter la commune le 23 janvier. Pendant ce temps d'échange nous avons évoqué les futurs projets de la commune : création d'un local technique et associatif, carrefour RD115 / route du Châtelard.

RÉUNION DU 12 MARS 2019

1/ Budget général 2018

SECTION DE FONCTIONNEMENT

- Excédent de fonctionnement de l'exercice 2018..... 347 047.65 €
- Report excédent antérieur 197 914.11 €
- Excédent de clôture 2018 (fonctionnement) 544 961.76 €

SECTION D'INVESTISSEMENT

- Excédent d'investissement de l'exercice 2018..... 154 545.98 €
- Report excédent antérieur 95 020.39 €
- Excédent de clôture 2018 (investissement) 249 566.37 €

2/Budget assainissement 2018

SECTION D'INVESTISSEMENT

- Excédent d'investissement de l'exercice 2018..... 263 661.31 €
- Déficit excédent antérieur - 1 025.32 €
- Excédent de clôture 2018 (investissement) 262 635.99 €

SECTION DE FONCTIONNEMENT

- Excédent de fonctionnement de l'exercice 2018..... 23 125.64 €
- Report excédent antérieur 26 425.44 €
- Excédent de clôture 2018 (fonctionnement) 49 551.08 €

Les comptes administratifs sont approuvés à l'unanimité

3/ Demande de subvention enveloppe solidarité 2020

Une subvention du Conseil Départemental dans le cadre de l'enveloppe « solidarité » peut être demandée pour les travaux du WC public place de l'église. Le montant maximum de cette subvention est de 7000 €.

Le coût estimé par l'architecte est de 16 810 € H.T.

Le Conseil Municipal, à l'unanimité approuve le projet et autorise la demande de subvention.

4/ Délégation au CDG42 afin de négocier un contrat groupe ouvert à adhésion facultative auprès d'une entreprise d'assurance agréée, qui couvre les obligations statutaires des agents

Il est exposé :

- L'opportunité pour la commune de pouvoir souscrire un ou plusieurs contrats d'assurance statutaire garantissant les frais laissés à sa charge, en vertu de l'application des textes régissent le statut de ses agents.
- Que le Centre de Gestion peut souscrire un tel contrat, en mutualisant les risques.

Le Conseil Municipal, à l'unanimité charge le Centre de Gestion de négocier un contrat groupe ouvert à adhésion facultative auprès d'une entreprise d'assurance agréée, et se réserve la faculté d'y adhérer.

5/ Protection sociale complémentaire/ procédure menée par le CDG42 pour conclure une convention de participation pour le risque santé et pour le risque prévoyance

Le Conseil Municipal souhaite s'engager dans une démarche visant à faire bénéficier ses agents d'une participation financière à leur protection sociale complémentaire :

- dans le cadre d'une convention de participation pour le risque « santé » et
- dans le cadre d'une convention de participation pour le risque « prévoyance ».

Le Conseil mandate le CDG42 afin de mener pour son compte la procédure de mise en concurrence nécessaire à la conclusion d'une convention de participation pour les risques choisis.

Le Conseil indique que dans le cadre de cette convention de participation, la collectivité s'engage à participer financièrement pour les risques choisis, qui feront l'objet d'une contribution définie lors de sa contractualisation.

Il s'engage à communiquer au CDG42 les caractéristiques quantitatives et qualitatives de la population en cause et autorise le CDG42 à collecter directement auprès des caisses de retraite, pour son compte, les caractéristiques relatives à la population retraitée.

La commune de Marclopt conserve l'entière liberté d'adhérer à ces conventions de participation, en fonction des tarifs et garanties proposées et en fonction des risques couverts. Son adhésion se fera, par délibération et contractualisation proposée par le CDG42 et le pres-taire retenu.

6/ Evaluation des charges transférées de 12 communes à la CCFE relatives au transfert des zones d'activités communales à l'intercommunalité

Le Conseil adopte le rapport en date du 20 février 2019 de la CLECT de la Communauté de Communes de Forez-Est fixant le montant des charges transférées. Ces montants viendront minorer les attributions de compensation des 12 communes concernées (Aveizieux, Balbigny, Chambéon, Chazelles-sur-Lyon, Civens, Epercieux-Saint-Paul, Feurs, Montrond les bains, Nervieux, Pouilly les Feurs, Veauche et Violay).

7/ Questions diverses

- Point sur les travaux de la « ferme Rochette » : les travaux d'urgence ordonnés par le Préfet ont été réalisés (chauffage et mise aux normes de l'électricité). Les propriétaires ont informé la mairie que les travaux sur l'aile Est vont bientôt démarrer.

PROJETS À INSCRIRE AU BUDGET 2019 :

- Casser le mur de la cuisine de la salle des fêtes, pour permettre un meilleur agencement lors des différentes manifestations.
- Achat d'un tracteur d'occasion. Le montant du devis s'élève à 34 680 € ttc avec un chargeur neuf, ou 32 280 € ttc avec un chargeur d'occasion
- Achat d'une épareuse d'occasion, le montant du devis s'élève à 4 140 € ttc

L'achat de l'épareuse et du tracteur permettrait à la commune de faire certains travaux qu'elle sous-traite actuellement, notamment le nettoyage des fossés qui représente un cout annuel d'environ 5 000 €

- Améliorer la lisibilité des entrées du village, en agrémentant les panneaux de structures végétales (massifs, suspensions ou arches)...
- La commune envisage de s'inscrire à la campagne de fleurissement menée par le Département et ainsi se faire conseiller par les membres du jury départemental.
- Agrémenter les espaces verts créés récemment par des végétaux et des fleurs (place de la bascule, sarcophage, croisement route de Montrond/rue Charles de gaulle) afin de mettre en valeur tout l'aménagement réalisé dans le centre bourg.
- Rafraichissement de la mairie et la salle du Conseil.
- Mise en place de la télégestion. Le devis s'élève à 14 000 € HT. (sans compter la subvention) et cela pourrait nous permettre de faire 25% d'économie sur le chauffage par an.

RÉUNION DU 09 AVRIL 2019

1/ Vote des subventions aux associations

Le Conseil décide de reconduire les mêmes montants que l'année dernière à savoir 100 € par association sauf pour le Comité des fêtes qui bénéficiera d'une subvention exceptionnelle pour l'organisation de la fête patronale 2019.

100 € + 300 € de subvention exceptionnelle pour le spectacle du Comité des fêtes.

100 € pour toutes les autres associations Tennis ATM, FNACA, Club Amitié, Gymnastique Volontaire, Association syndicat agricole, Sou des Ecoles.

2/Taux d'imposition des taxes directes 2019 et taxes d'assainissement 2020

Le Conseil décide de ne pas augmenter le prix du mètre cube (concernant l'assainissement) et de le laisser à 1.42 €

Le Conseil municipal, décide à l'unanimité, d'augmenter de 3% l'ensemble des taxes :

	Taux 2018	Taux 2019
Taxe d'habitation	4,57	4,60
Taxe foncière Bâtie	7,17	7,38
Taxe foncière non bâtie	18,56	19,12
Recette prévisibles		3000 €

3/ Transfert d'un emprunt du budget principal au budget assainissement

Un emprunt de 250 000 € a été réalisé en décembre 2011 sur le budget assainissement pour la construction de la station d'épuration. Lors de sa séance du 28 avril 2014 le Conseil a transféré cet emprunt sur le budget principal. Or il s'avère que cet emprunt a été contracté pour la réalisation de la station d'épuration et doit donc être imputé sur le budget assainissement.

Le Conseil Municipal autorise le transfert de l'emprunt assainissement contracté auprès du Crédit Agricole, dont le capital restant dû au 15 juin 2019 est de 184 995.52 €. Le capital et les intérêts correspondants à la fraction de l'emprunt seront transférés au budget assainissement.

4/ Vote du budget principal

Toutes les propositions faites lors du dernier Conseil ont été intégrées dans le budget. Présentation du budget prévisionnel pour 2019 :

	Fonctionnement	Investissement
Dépenses	509843,29 €	733850,00 €
Recettes	713306,76 €	733850,00 €

Le budget primitif est approuvé à l'unanimité.

5/ Vote du budget assainissement

Le budget prévisionnel proposé pour 2019 :

	Fonctionnement	Investissement
Dépenses	48905,70 €	246359,27 €
Recettes	95119,61 €	279881,66 €

Le budget primitif est approuvé à l'unanimité.

5/ Transfert des compétences eau potable, assainissement collectif des eaux usées et eaux pluviales urbaines à la CCFE au 01/01/2021

Le Conseil Municipal approuve le transfert automatique à la Communauté de Communes de Forez-Est au 1^{er} janvier 2021, de la compétence eau potable et de la compétence assainissement collectif des eaux usées.

Le Conseil demande le transfert de compétences des eaux pluviales urbaines à la communauté de commune de Forez est.

6/ Questions diverses

- L'intercommunalité a budgété 50 000 € pour l'année 2019 pour la zone industrielle de Marclopt.
- Une plaque de remerciement sera faite pour l'ensemble du complexe sportif remerciant tous les partenaires.
- Dans un contexte de recherche d'économie, la guirlande éclairant le clocher ne sera allumée qu'en période de fêtes de fin d'année. Seul un projecteur éclairant le clocher sera allumé comme cela se faisait avant.
- Point sur la visite du poulailler du vendredi 15 mars 2019

M. Pontonnier a reçu les élus en présence d'un technicien, afin de répondre à toutes les questions. Il a expliqué le fonctionnement ainsi que les obligations légales qu'il doit respecter.

La question des odeurs du poulailler a été soulevée.

M. Pontonnier reconnaît qu'au mois de juin et juillet 2018 il y a eu des odeurs.

La ventilation du poulailler se fait en fonction du taux d'humidité du paillage ; les écarts de températures que l'on peut connaître à ces périodes sont durs à maîtriser. Ce sont les poussières rejetées qui provoquent les mauvaises odeurs.

Conscient du problème, M. Pontonnier prévoit de faire installer des bacs d'eau au niveau des sorties de ventilations ; les poussières seront ainsi prises dans l'eau et non rejetées dans l'air. De plus, il prévoit de faire un vide sanitaire plus long pendant l'été.

RÉUNION DU 21 MAI 2019

1/Achat d'un tracteur, d'une épareuse et d'un chargeur

Présentation de deux devis pour l'achat d'un tracteur avec chargeur et d'une épareuse

Les deux entreprises distribuent les mêmes marques, les modèles comparés sont donc similaires.

SAS RAYMOND

Tracteur avec chargeur neuf	35 400 € TTC
Epareuse neuve	17 160 € TTC
Ensemble pour	52 560 € TTC

LOIRE EQUIPEMENT

Tracteur + chargeur et épareuse d'occasion 34000 € TTC

Le Conseil municipal décide de retenir l'offre de Loire équipement.

2/ Convention de mise à disposition de la balayeuse avec chauffeur

Le Conseil Municipal accepte d'établir une convention de mise à disposition de la balayeuse avec Saint-Laurent-La-Conche.

Prix horaire 65 € ttc (révisable chaque année).

La prestation commence au départ de la commune de Marclopt et se termine au retour à l'atelier après nettoyage de la balayeuse.

La convention prendra fin le 31/12/2019 et pourra faire l'objet d'un renouvellement par décision du Maire.

3/ Questions diverses

• Projet de micro-crèche sur la commune de St-Laurent-La-Conche : un questionnaire va être distribué dans les boîtes aux lettres des Marcloptaires.

• Le 07 mai Mme Brosse, vice-président de l'agriculture au Département, est venue présenter un projet d'aménagement foncier. Le but est de regrouper les parcelles agricoles en faisant des échanges afin de faciliter le travail des agriculteurs. Le département propose actuellement une étude de faisabilité qui n'engendre aucun coût pour la Commune.

• Un diagnostic de nos réseaux nous a été présenté le 14 mai 2019. Ce diagnostic a été réalisé par des tests de fumée et par le passage de caméra. Nos réseaux, datant des années 70, présentent à certains endroits une perte d'étanchéité, des entrées de terre, des déformations, fissures et effondrements.

• Les travaux s'élèvent à :

- Rue Marcus Claudius.....	120 000 €
- Rue Charles de Gaulle au niveau de la rue Georges Pompidou	36 000 €
- Rue Charles de Gaulle au niveau de la zone	115 000 €
- Chemin de Grangeneuve.....	164 000 €
- Rue Georges Pompidou	75 000 €

Lors du Conseil du 11 septembre 2018, la municipalité a décidé de refaire la voirie chemin de Grangeneuve. Le montant des travaux était estimé à 30 738 € TTC.

Avec les résultats présentés, le choix de la voirie est remis en question car il n'est pas raisonnable de faire une voirie si les réseaux sous celle-ci sont défectueux.

Le Conseil décide donc de voir s'il est possible de faire les travaux de voirie sur une partie de la route du Chatelard après la voie ferrée jusqu'à St Cyr les Vignes.

Pour le chemin de Grangeneuve un point à temps sera réalisé pour améliorer la chaussée.

• Présentation de deux devis pour aménager les 3 entrées du village avec des arches florales. Le devis de l'entreprise Millet s'élève à 11 798 € et celui de l'entreprise Micholet à 4 691 €.

RÉUNION DU 09 JUILLET 2019

1/ Augmentation du nombre d'heures pour le poste d'agent technique

Suite à l'acquisition de nouveaux matériels (épareuse, tracteur...) et à l'aménagement du centre bourg (rajout de massifs annuels...), il est nécessaire de modifier la durée hebdomadaire de travail de M. Delorme, adjoint technique, agent permanent à temps non complet (28 heures hebdomadaires actuellement).

Sept heures de plus sont proposées, passant ainsi la quotité horaire du poste de 28h hebdomadaire à 35h hebdomadaire au 01 septembre 2019.

Le comité technique intercommunal du Centre de Gestion de la Loire a rendu un avis favorable le 29/05/2019. Le Conseil municipal, décide à l'unanimité de modifier la quotité du poste à 35H.

2/ Mise en place de la télégestion

Il y a lieu d'envisager la mise en place d'un système de télégestion pour optimiser la gestion de la chaufferie école, salle des fêtes et mairie.

Dans le cadre de la compétence optionnelle « SAGE », à laquelle la commune de Marclopt adhère depuis 2018, le SIEL propose une option «Télégestion» comprenant l'installation d'un système de télégestion ainsi que la maintenance.

FINANCEMENT :

Le coût prévisionnel de l'installation des systèmes de télégestion est de 12 500 € HT qui sera payé en une fois.

Une subvention sur ce projet a été obtenue. La subvention estimée s'élève à 2 500 €.

La souscription à cette option et la réalisation du projet entraînent le versement d'une contribution annuelle pour la maintenance de 244 € pour ce site jusqu'à la fin de l'adhésion à la compétence optionnelle « SAGE ».

Le Conseil municipal approuve la souscription à l'option «Télégestion» de la compétence optionnelle « SAGE »

3/ Installation de panneaux photovoltaïques sur le bâtiment technique et associatif

Il y a lieu d'envisager la mise en place d'une installation photovoltaïque sur la toiture du futur Centre Technique Municipal.

Le Syndicat Intercommunal d'Energies de la Loire peut faire réaliser des travaux pour le compte de ses adhérents.

A cet effet, il convient de préciser les conditions d'intervention du SIEL-TE-Loire :

Il est chargé des études et de la réalisation des travaux faisant l'objet de la présente. Il perçoit, en lieu et place de la commune les subventions éventuellement attribuées par le Conseil Départemental, le Conseil Régional, l'Union Européenne ou d'autres financeurs.

La commune transfère la compétence optionnelle : « Equipement : Production/distribution d'électricité d'origine renouvelable : photovoltaïque » pour une durée de 6 ans à compter de la date de la délibération.

Le SIEL-TE-Loire reste ensuite propriétaire du générateur pendant 20 ans, en assure l'entretien.

Une convention pour la réalisation et l'exploitation de l'installation photovoltaïque ainsi qu'une convention de Co- maîtrise d'ouvrage et de groupement de commande pourront être établies entre la commune et le SIEL-TE-Loire.

40% du bénéfice potentiel de l'opération sera consacré à la réalisation d'actions de Maîtrise de la demande en énergie sur le patrimoine de la collectivité concernée. Ces actions seront matérialisées dans une convention signée entre le SIEL-TE-Loire et la commune.

Dans l'hypothèse où le projet ne serait pas équilibré sur 20 ans, les travaux ne pourront être lancés qu'à la condition d'un engagement express de la commune à prendre en charge la différence pour atteindre l'équilibre.

En cas d'abandon du projet, quel qu'en soit le motif, les frais supportés par le SIEL-TE-Loire seront intégralement répercutés à la commune.

FINANCEMENT :

Le coût du projet actuel peut être estimé à 58 000 € HT, financé en totalité par le SIEL, sans participation de la commune.

Le Conseil municipal approuve le transfert de compétence optionnelle et demande au SIEL d'assurer la maîtrise d'ouvrage des travaux de réalisation d'un générateur photovoltaïque.

4/ Hélicoptère ingénierie système : convention financière entre la commune de Montrond les Bains et Marclopt

Il est proposé au Conseil Municipal de mettre en place un contracteur qui permet d'éclairer à distance le stade de Ravatey se trouvant sur la commune de Montrond les Bains afin de faciliter l'atterrissage de l'hélicoptère du SAMU.

Le gain de temps d'intervention secours hélicoptère par rapport à un secours routier est de l'ordre de 1/4 heure par opération. Cet équipement électrique serait mis en place en collaboration entre la mairie de Montrond les bains et Marclopt.

Cette installation sera effectuée par Hélicoptère Ingénierie Système.

Coût de l'installation : 3000 € HT

Montrond les Bains 2750 € HT

Marclopt 250 € HT

Le Conseil municipal donne un avis favorable à ce dossier

5/ Question diverses

- Croisement RD1082/Rte du Châtelard : la C.C.F.E va faire un relevé topographique de la zone. Une réunion est prévue le 24 septembre afin de faire le point sur cette étude et l'avancée des travaux.

- Un parcours « randonnée » de 5km vient d'être balisé sur la commune. Ce parcours s'appelle le sentier du papillon. Le départ se trouve place de l'Eglise. Le descriptif sera bientôt communiqué.

- La commission fleurissement s'est réunie. Pour cette année la commune achète deux arceaux fleuris avec des rosiers grimpants permettant de mettre en avant les entrées de Marclopt. La visite du jury départemental pour le fleurissement et le cadre de vie est prévue le 17 juillet.

- Les photographies exposées place de l'Eglise sont abimées. Il est décidé de les enlever et en remettre de nouvelles.

- Rencontre avec la SNCF concernant le PN249. La SNCF est consciente du fait qu'à l'époque les travaux ont été faits sans l'accord de la collectivité mais aujourd'hui pour réaménager sous la voie, l'entreprise à besoin de relevés hydrauliques en amont de la voie mais aussi en parallèle.

- Point sur la réunion RPI : il a été décidé que la garderie du matin sera payante à la rentrée, les repas des employés ne seront plus à la charge du RPI, une prime de fin d'année leur sera versée, - Point sur le Conseil d'école : pour l'année scolaire 2019-2020, 96 élèves sont attendus.

- Les cages de football dans la cour de l'école sont installées .

- Les cages de football se trouvant derrière le city stade sont à protéger.

- Afin d'éclairer automatiquement le terrain de boules se trouvant place de l'Eglise, un devis va être demandé.

RÉUNION DU 24 SEPTEMBRE 2019

1/ DM N°2 Budget principal

Demande d'autorisation de virement de crédit du compte 21318 au compte 2313 pour un montant de 42 000 €. Cette somme servira à payer les factures de l'architecte et des économistes qui travaillent sur le dossier du bâtiment technique et associatif.

INVESTISSEMENT

Compte	Désignation	Montant	Total
D 21318	Autre bâtiment public	-42000 €	213000 €
D 2313	Immobilisation en cours	42000 €	42000 €

Le Conseil municipal accepte ces modifications budgétaires.

2/ Travaux de voirie: présentation du devis « route du Châtelard »

La commission voirie avait proposé au budget 2019 la réfection du chemin de Grangeneuve. Le résultat du diagnostic des réseaux d'eaux et d'assainissement sous la chaussée, a conduit les élus, lors du Conseil municipal du 21 mai, à changer le choix de voirie et de porter le projet sur la route du Châtelard.

- Lors du Conseil du 10/04/2016, la municipalité a adhéré au service voirie de la CCFE qui a négocié un « accord cadre multi attributaire ».

Un devis a donc été demandé à la société EIFFAGE, afin d'avoir un devis pour estimer les travaux de voirie. Ce dernier s'élève à 59 223.60 €. Le Conseil municipal accepte ce devis.

3/ Fonds de concours 2019

Le Conseil Communautaire a accueilli le principe du reversement d'un fonds de concours à notre commune au titre de l'année 2019 pour un montant de 8 889 €.

Le fonds de concours doit nécessairement avoir pour objet de financer la réalisation ou le fonctionnement d'un équipement. Le montant du fonds de concours versé par la Communauté de communes ne peut excéder la part du financement assurée par la commune, hors subventions

La commune, maître d'ouvrage, doit prendre en charge au minimum 20% du financement du projet.

Le Conseil décide de solliciter le versement du fonds de concours de 2019, d'un montant de 8 889 € sur l'achat d'un tracteur et d'une épareuse pour un montant de 25 233 € HT

La Communauté de Communes, après vérification, versera un fonds de concours égal à 50 % du total à charge de la Commune jusqu'à concurrence du soutien attribué : 8 889 €.

4/ RPQS 2018

Présentation du rapport annuel sur le prix et la qualité du service (RPQS) d'assainissement collectif.

Le présent rapport est public et permet d'informer les usagers du service, notamment par une mise en ligne sur le site de l'observatoire national des services publics de l'eau et de l'assainissement.

Le Conseil municipal adopte le rapport sur le prix et la qualité du service public d'assainissement collectif et décide de mettre en ligne le rapport et sa délibération sur le site www.services.eaufrance.fr

BRUN JEAN-PAUL

Agencement cuisine salle de bain

RÉNOVATION SALLE DE BAIN
Travaux de Plomberie
Carrelage - Meuble

AGENCEMENT
Cuisine - Dressing
Pose de parquet

106 ROUTE DE L'ÉTANG DU BOIS
42600 CHALAIN LE COMTAL

jeanpaul.brun@wanadoo.fr
06 84 77 58 50

Micholet métallerie
Chaudronnerie métallique - métallerie - maintenance d'ascenseurs - chaudronnerie

7ZA des Flèches
42330 Saint-Galmier - France
tel. : +33(0)4.77.06.54.80 | fax : +33(0)4.77.06.54.81
email : contact@micholet-metallerie.fr
[// www.micholet-metallerie.fr](http://www.micholet-metallerie.fr)

5/ Travaux d'éclairage du terrain de pétanque place de l'église

Il y a lieu d'envisager des travaux d'éclairage du terrain de pétanque place de l'église.

Le SIEL peut faire réaliser des travaux pour le compte de ses adhérents.

Par transfert de compétences de la commune, il assure la maîtrise d'ouvrage des travaux. Il perçoit, en lieu et place de la commune, les subventions éventuellement attribuées par le Conseil départemental de la Loire, le Conseil régional Auvergne-Rhône-Alpes, l'Union Européenne ou d'autres financeurs.

Coût du projet actuel :

Éclairage terrain de pétanque 1279 € HT

Participation de la commune à la hauteur de 56% 716 € HT

Le Conseil municipal approuve le montant des travaux et la participation prévisionnelle de la commune. Il prend acte que le SIEL assure la maîtrise d'ouvrage des travaux de «éclairage terrain de pétanque place de l'église».

6/ Adhésion à la convention de participation en matière de protection sociale complémentaire pour le risque « santé et prévoyance »

Le Centre de gestion de la fonction publique territoriale de la Loire (CDG42) s'est engagé dans une démarche visant à faire bénéficier les collectivités et les établissements du département qui le souhaitent d'une convention de participation au financement des garanties de protection sociale en matière de santé et de prévoyance pour leurs agents.

Le Conseil municipal approuve la convention d'adhésion et adhère à la convention de participation portée par le CDG42 pour le risque « santé » et pour le risque « prévoyance ».

Il fixe le montant de la participation financière de la commune 18 € pour l'option 1, 26 € pour l'option 2 et 36 € pour l'option 3 par agent et par mois pour le risque « santé ».

Le Conseil fixe le montant de la participation financière de la commune à 11 euros par agent à temps plein par mois pour le risque « prévoyance ». Pour les agents à temps non complet un prorata sera fait en fonction de leur temps de travail.

Le Conseil verse la participation financière aux fonctionnaires titulaires et stagiaires de la Commune, en position d'activité ou détachés

auprès de celle-ci, travaillant à temps complet, à temps partiel ou à temps non complet, et aux agents non titulaires en activité, ou bénéficiant d'un congé assimilé à une période d'activité qui adhéreront aux contrats conclus dans le cadre de la convention de participation du CDG42.

Le Conseil approuve le paiement au CDG42 d'une contribution unique et forfaitaire de 50 € relative aux frais de gestion.

7/ Adhésion au contrat de groupe assurance des risques statutaires du personnel

Le Centre de gestion de la Loire souhaite continuer à assister la collectivité durant la mise en œuvre et l'exécution du contrat en apportant une coordination entre la commune et le courtier. S'agissant d'une mission particulière le Centre de gestion propose que cette coordination soit l'objet d'une participation aux frais de gestion ainsi générés, en prélevant une somme forfaitaire représentant 2,5% de la moyenne des trois derniers montants de cotisations versés ; sans excéder 2 € mensuel par agent assuré.

Le Conseil municipal, à l'unanimité accepte la proposition d'adhésion au contrat groupe d'assurance statutaire souscrit par le Centre de gestion de la Loire à compter du 1er janvier 2020, pour une durée de 4 ans.

Il accepte la proposition d'assistance du Centre de gestion de la Loire durant la mise en œuvre et l'exécution du contrat de manière forfaitaire, selon la formule de calcul proposée en participant aux frais de gestion ainsi créés.

8/ Questions diverses :

- Le 24 septembre les élus de la commune ont rencontré l'intercommunalité afin de parler des travaux du croisement de la RD115. La C.C.F.E. a présenté les relevés topographiques ainsi que des plans. Ces derniers vont être modifiés. Une réunion va être organisée entre la commune, la C.C.F.E et le Département.

- Le boîtier pour la fibre a été installé pour l'école et la mairie
- Le système de télégestion est installé. Il ne fonctionne pas encore. Des réglages vont être apportés.

- Suite aux mécontentements des élus concernant le feu d'artifice de la fête patronale, un geste commercial a été négocié pour 2020.

Pour rappel toute personne souhaitant s'abonner au site internet peut le faire directement sur la page www.marclopt.fr ou en envoyant son adresse mail à la mairie.

Prestige Evasion GARAMPAZZI

1769 Rte du Chatelard
42210 MARCLOPT
+33 (0)4 77 54 89 74
+33 (0)6 11 99 93 02
p.evasion@wanadoo.fr

Offrez vous du plaisir, laissez-vous conduire

RÉUNION DU 12 NOVEMBRE 2019

1/ Indemnité perceuteur

Présentation de la demande de Mme Charline Lavoisier comptable du Trésor à Feurs, de percevoir l'indemnité de Conseil. Pour l'année 2019, elle s'élève à 432.37 € brut composé de 401.88 € correspondant à l'indemnité de Conseil et de 30.49 € correspondant à l'indemnité de confection du budget. Ce qui correspond à 391.18 € net (charges déduites). Le Conseil Municipal décide d'accorder l'indemnité au taux maximum

2/ Recensement : choix des agents recenseurs

Le recensement de la population de Marclopt se fera à compter du 16 janvier 2020 et ce pendant un mois. Le Conseil doit nommer au minimum un agent recenseur. La commune a reçu deux candidatures. Lors du dernier Conseil municipal, les élus ont convenu de diviser le territoire de la commune en deux afin de permettre un recensement de qualité.

Le Conseil municipal approuve la nomination de Lise Lalanne et d'Anne-Marie Thevenon comme agent recenseur.

3/ Recensement : rémunération des agents recenseurs

L'Etat verse à la commune une dotation de 927 €. Il y a donc lieu de définir la rémunération des agents recenseurs. Le Conseil décide que la somme de 927 € soit arrondie à 1000 € et que cette dernière soit divisée en deux entre les deux agents recenseurs. Chacun aura le même nombre de logement à recenser. De plus il propose une enveloppe supplémentaire de 100 € par agent afin de prendre en compte leurs frais de déplacement pour assister aux réunions. Ainsi chaque agent aura un forfait de 600 €.

4/ Legs Laffay

Le Legs Laffay a été institué pour récompenser le dévouement de personnes qui s'occupent d'un de leurs proches malades ou handicapés, ou pour aider une personne dans le besoin. Cette année les revenus du legs Laffay s'élèvent à 4 552 €. Le Conseil municipal propose une

candidature. Elle sera présentée lors de la réunion du 29 novembre à Feurs

5/ Rapport d'activité 2018 de la C.C.F.E

Le Conseil municipal est appelé à prendre acte du rapport d'activité 2018 de la Communauté de Communes de Forez-Est. Ce rapport est à la disposition des élus et des administrés sur le site de Forez-Est : www.forez-est.fr.

Le Conseil municipal adopte le rapport d'activité 2018 de la C.C.F.E .

6/ Choix de l'architecte pour le local technique et associatif

Vu l'accord de la préfecture pour le versement de la DETR 2019 pour le projet de construction du local technique et associatif ainsi que des WC publics.

Vu la délibération 2018.030 retenant l'agence Ampère afin de commencer les devis pour la réalisation de ces projets.

Le Conseil attribue le marché de maîtrise d'œuvre pour les travaux susnommés à l'AGENCE AMPERE pour un taux d'honoraires de 9.5 % soit 34390 € HT. Ce bureau d'études présente les qualifications et la capacité financière et professionnelle requises pour cette mission.

7/ Regroupement foncier agricole

Une réunion d'information s'est tenue à la mairie le 15/10/2019, sur la procédure d'Aménagement foncier agricole, forestier et environnemental (AFAFE). Cette opération a pour objectif d'améliorer l'exploitation agricole des biens qui y sont soumis, par la constitution d'exploitations rurales d'un seul tenant. L'AFAFE a également pour objet l'aménagement rural du périmètre dans lequel il est mis en œuvre et peut permettre, dans ce périmètre, une utilisation des parcelles à vocation naturelle, agricole ou forestière en vue de la préservation de l'environnement. Applicable aux propriétés rurales non bâties, l'AFAFE se fait au moyen d'une nouvelle distribution des parcelles morcelées ou dispersées.

Un programme de travaux connexes est établi afin de favoriser la déserte des nouvelles parcelles, de les remettre en état de culture et de sauvegarder les équilibres naturels et les paysages. Ces travaux sont réalisés sous la maîtrise d'ouvrage de la Commune.

Le projet de nouvelle distribution parcellaire et le programme des travaux connexes est établi par une commission communale d'aménagement foncier.

Le Département finance intégralement les frais de géomètre, d'étude d'aménagement, d'étude d'impact et de procédure (commission, enquête publique, publicité, correspondance...).

Les travaux connexes sont en revanche à la charge de la commune, avec une aide financière du Département.

Le Conseil municipal demande au Conseil départemental d'instituer, une commission communale d'aménagement foncier pour la mise en œuvre d'un aménagement foncier, agricole, forestier et environnemental sur la commune de Marclopt.

8/ Nouvelle convention de regroupement d'achat d'énergie avec le SIEL

Le SIEL-Territoire d'Energie Loire est coordonnateur d'un groupement d'achat d'électricité, de gaz, et de bois. Le Conseil municipal approuve le renouvellement de l'adhésion aux énergies suivantes: électricité, gaz naturel, bois granulés.

9/ Questions diverses:

- **Elections 2020** : Les électeurs peuvent s'inscrire jusqu'au 7 février 2020 afin de pouvoir voter pour le scrutin des 15 et 22 mars prochain. Une permanence aura lieu, en mairie, le samedi 01 février de 10h à 12h.

- **Point sur le local technique** : la puissance administrative des prises prévues dans la salle de réunion est de 20Kwatt. Le local technique ayant des panneaux photovoltaïques sur le toit, on ne pourra pas passer de gaine de ventilation. Il faudra prévoir une hotte à charbon. La superficie totale du bâtiment sera approximativement de 320m².

- **Les travaux de voirie « route du Châtelard »** sont prévus en mars 2020. Un courrier sera envoyé aux habitants concernés par les travaux.

- **L'office du tourisme** a donné à la commune un guide faisant apparaître tous les sentiers de randonnées des communes de l'Intercommunalité.

B3E 42210 MONTROND LES BAINS
06 11 70 20 51 b3e.sarl@orange.fr

INGENIERIE THERMIQUE ET ENVIRONNEMENTALE

CALCULS ET SIMULATIONS THERMIQUES
NEUF et RENOVATION
AUDITS ENERGETIQUES
INFILTROMETRIE
IMPACT ENVIRONNEMENTAL

RE 2020 Bâtiments à
Energie Positive
& Réduction Carbone

NOUVEAU : Coaching Carbone personnalisé

Pisciculture d'étang

Cultures
& Réserves

M. Bouchet Dominique
Lieu dit La Forest 42210 MARCLOPT
Tél. 06 47 96 48 83 - contact@cultures-reserves.fr

Les arcanes de la préparation d'un budget communal

Préparer un budget, c'est prévoir

L'élaboration du budget d'une commune ne s'improvise pas.
Il ne peut laisser la place aux caprices ou aux impulsions.

Nous devons avoir une vision très précise de nos recettes, anticiper et accompagner les baisses de recettes.
Nous ne devons pas dépenser l'argent que l'on n'a pas.

En ce qui concerne les dépenses de l'année, les commissions proposent des dépenses et le Conseil décide des dépenses qui seront engagées en respectant l'équilibre budgétaire.

Mais ne penser qu'au budget annuel serait une erreur. Nous devons penser au budget sur le mandat, et avoir une vision dans le temps des besoins de la commune.

C'est ainsi que nous avons établi notre plan de mandat à partir des hypothèses budgétaires de 2015, nous avons retenu comme hypothèses :

- la baisse de dotations de l'état (environ 1,5% du budget global),
- le passage de la compétence assainissement à la Communauté de Commune de Feurs en Forez en 2020.

Penser à l'avenir, c'est être solidaire

Pour bien comprendre qu'un budget doit penser sur la durée, voici un exemple : la voirie et l'assainissement ont été refaits il y a environ cinquante ans. Une partie a été reprise au cours de ce mandat, mais il reste beaucoup à faire.

Nous pourrions dire, « tout ça tiendra bien encore dix ans », mais ce n'est pas une attitude responsable.

C'est ainsi que nous avons fait :

- réaliser un diagnostic du réseau d'assainissement restant à rénover. Le résultat est édifiant.

La réfection et la rénovation du réseau se monte à 560 000 € HT ;

- estimer la rénovation des voies par le Conseil départemental.

Le montant est de l'ordre de 290 000 € HT en bicouche. Elle serait de l'ordre de 500 000 € HT pour du bitume

Faire face aux aléas, c'est gérer !

Deux événements sont venus contrecarrer nos hypothèses :

- Création de la Communauté de Communes de Forez Est (CCFE) qui a entraîné des baisses de dotations et diminution des taux d'impositions pour les Marcloptaires avec des répercussions jusqu'en 2028.

Toutefois, la CCFE a établi un planning, ce qui nous permet d'anticiper.

- A notre grande surprise, début 2019, la majorité des maires de la CCFE a repoussé le passage de la compétence des réseaux humides (eaux et assainissements) à la CCFE en 2026.

Ce dernier point n'est pas un acte de bonne gouvernance. « Gouverner » c'est « prévoir »

tous les élus se plaignent des décisions intempestives

des gouvernements qui changent ou imposent des règles à la dernière minute.

Le passage de la compétence assainissement était prévu depuis 2015 ... pour être effectif en 2020

...mais les élus en ont décidé autrement ... ce sera pour 2026.

Nous avons donc dû adapter notre budget à ces modifications et à leurs conséquences sur les budgets à venir.

C'est ainsi, que nous avons dû provisionner le budget

assainissement d'un montant de 130 000 €

correspondant au remboursement, sur six ans, du capital et des intérêts du prêt de 450 000 €

que nous avons contracté pour les travaux.

Malgré cette déconvenue, le Conseil a décidé de figer le coût du m³ d'eaux usées pendant les six ans à venir.

Il reste que potentiellement, nous venons de perdre 130 000 € de capacité d'investissement.

LES TRAVAUX et les investissements 2019-2020

1. Local associatif et technique et WC public

Ces deux projets seront conduits simultanément afin de bénéficier de prix plus avantageux.

1.1 Local technique et associatif

Le permis de construire de ce bâtiment est déposé. Les travaux devraient débuter en janvier ou février 2020.

Ce projet était chiffré à 320 000 €. Après concertation avec les associations qui souhaitent chacune avoir un local indépendant, plus grand que prévu initialement, nous avons créé :

- quatre locaux supplémentaires avec chacun une porte (3 de 10 m² et 1 de 25 m²)
- une mezzanine qui nous permettra de retrouver l'espace de rangement initial pour la commune.

Le devis est de 360 000 €, soit 40 000 € de plus que prévu. Ce surcoût se fera, hélas, au détriment des aménagements intérieurs, afin d'éviter un dérapage important du budget.

Pour financer ce projet nous avons fait une demande à l'Etat par l'intermédiaire de la DETR et à la Région. Nous avons obtenu de l'Etat 73 000 € et de la Région 30 000 €.

2. WC public

En 2018, lors des travaux de voirie et d'assainissement le WC public qui n'était plus utilisé, place de la bascule a été démolé. Notre projet de créer un WC dans le garage de la cure posait un problème d'accès pour les personnes handicapées. Nous avons donc décidé de le créer vers le transformateur place de l'église (coût environ 16 000 €).

Nous avons obtenu une subvention de la DETR de 3 400 € et nous avons fait une demande au Conseil départemental.

3. Dépouillement de l'appel d'offres

Le dépouillement de l'appel d'offres a été réalisé le 6 novembre. Le montant des moins disants est de 385 000 €.

Pour mémoire notre estimation haute était de 376 000 €.

Nous pensions descendre au-dessous de ce chiffre, afin de prévoir l'équipement de la salle de réunion ce qui semble compromis. Nous allons négocier chaque lot avec au maximum les trois premières entreprises.

4. La voirie, l'assainissement et fossés

Pourquoi regrouper ces deux chantiers ? En fait ils sont liés, car il n'est pas pensable de refaire la voirie sans vérifier l'état des réseaux. En fait, le coût de réfection est pratiquement multiplié par deux.

Le passage de la compétence réseaux humides à la CCFE en 2026, nous a contraint de revoir notre stratégie.

Nous traiterons les urgences et les conséquences de deux chantiers à venir, sur lesquelles nous reviendrons :

- Le passage à niveau du Châtelard (date non définie)
- La réfection du carrefour sur la D1082 programmée en 2021

Dans l'immédiat, début 2020, nous referons la route entre le passage à niveau et la limite avec Saint-Cyr-les-Vignes pour un montant de 59 000 € et pour laquelle nous avons obtenu une subvention du Conseil départemental de 12 000 €. Le SIVAP va reprendre les canalisations d'eau sur ce secteur d'ici fin 2019 et début 2020. La réfection de la chaussée se fera en mars avril 2020.

5. Tracteur, chargeur et épareuse

En 2018, nous avons investi dans une balayeuse. Le mini tracteur s'est avéré limite pour tracter la balayeuse. Simultanément, nous souhaitions mieux maîtriser le faucardage des fossés. Nous avons donc décidé d'investir dans un tracteur, chargeur et épareuse. Notre budget étant limité à 40 000 €, nous avons investi sur du matériel d'occasion.

Nous avons fait le choix de cet investissement car, outre les services que ce matériel nous rendra, il nous permettra de réduire les frais de fonctionnement de l'ordre de 5 000 € correspondant à la facture de faucardage de l'entreprise Balmont.

despi
LE TRAITEUR *depuis 1933*

LE GOÛT À L'ÉTAT PUR

traiteur**despi**.com 04 77 53 99 65

CARRIÈRES
THOMAS

Gravières - Carrières - Béton prêt à l'emploi

15, boulevard du Château - B.P.45
42210 Montrond-les-Bains
Tél. 04 77 54 41 68 - Fax 04 77 54 40 19

6. Régulation chauffage école, mairie et salle des fêtes

Depuis le début du mandat, le problème de la régulation et de la maîtrise des coûts du chauffage se posait.

Nous avons donc décidé d'installer un système de régulation et de pilotage du chauffage en fonction de l'occupation des locaux et de la température souhaitée. La maîtrise d'œuvre a été confiée au SIEL. Le coût de l'opération est de 14 000 €.

Le SIEL nous a accordé une subvention de 2 800 €.

Malgré une dépense moyenne de 5 500 € par an, le chauffage était l'objet d'une préoccupation permanente (programmation, température, entretien, etc.). Nous avons retenu cette opération, afin d'avoir un meilleur suivi et une réelle amélioration du confort. Difficile de chiffrer les économies espérées. Un bilan sera fait après trois ans de fonctionnement.

SAS PEREIRA
MAÇONNERIE GENERALE
NEUF / RENOVATION
FACADE / TOITURE
06.50.67.85.41 - 04.77.55.83.25

Sarl Bernard GIRAUD
Entreprise certifiée RGE
Plâtrerie Peinture Décoration
Revêtements de sols souples
Stéphane ROCLE
Gerant
Route de Rozier
42510 Néronde
04 77 27 38 22
06 72 94 37 13
sarl.giraudbernard@orange.fr

Dossiers engagés : travaux à venir

Pour certains dossiers, il faut savoir faire preuve de persévérance, car ils mobilisent plusieurs acteurs, mais ces travaux, qui ne sont pas encore engagés, devraient trouver leur aboutissement au cours du prochain mandat.

1. Croisement D1082

C'est une de nos préoccupations depuis le début du mandat. L'actualité récente (accidents) montre l'urgence de ce dossier qui mobilise le Conseil départemental, la communauté de commune et la commune. Il implique aussi les propriétaires de la zone artisanale.

Les travaux sont programmés pour 2021. D'ici là, une convention devra être signée entre les différents partenaires. En ce qui concerne notre commune outre notre participation, qui reste à définir, nous devons reprendre les réseaux humides. Le montant estimé est de l'ordre de 150 000 €.

2. Passage à niveau

Suite à nos différentes interventions, la SNCF a fait procéder à une étude hydraulique du bassin de collecte à l'est du passage à niveau (passage à niveau le Châtelard).

Cette étude a noté le bon entretien de nos fossés et mis en évidence que le passage sous la voie est effectivement insuffisant et elle propose trois solutions :

1. Amélioration de l'entonnement : 3400 € HT peu de gain, mais pourrait être provisoire.
2. Bassin tampon : 260 400 € HT pas privilégié par la SNCF (ne veut pas un bassin de rétention près des voies).
3. Remplacement de la conduite sous la voie : 29 500 € HT.

Dans la solution 3, il faut ajouter tout ce qui concerne l'interruption du trafic pendant la durée des travaux. Le chiffrage serait conséquent, voisin de 200 000 €.

Cependant la SNCF a attiré notre attention sur le fait que nous ne ferions peut-être que déplacer le problème.

Elle souhaite donc, avant de prendre une décision,

qu'une étude hydraulique soit réalisée à l'ouest du passage à niveau

(entre le passage à niveau et la départementale) afin de s'assurer du bon écoulement des eaux de pluie.

Elle se propose de monter, avec nous le cahier des charges de cette étude.

Elle pourrait financer une partie de cette étude.

En 2020, nous monterons ce dossier, afin de demander les financements nécessaires.

La Grignotière

Sandrine et Jérôme

Bar - Restaurant - Plats à emporter

Fermé

le lundi soir et le mardi

116 rue du 19 mars 1962

42210 Mardopt

Tél / Fax : 04 77 54 87 33

grigno42@gmail.com

www.restaurant-la-grignotiere.fr

B2MS
FOURNITURES ET POSSE D'OUVRAGES MÉTALLIQUES

- METALLERIE
- SERRURERIE
- MENUISERIES (Alu & PVC)

MATTA BRUNO

283 rue Adamas - ZA de Plancieux
42210 Montrond les Bains
email : brunomatta42@gmail.com

TEL : 06 83 50 79 18

Fleurissement et cadre de vie

Nous avons décidé de nous inscrire cette année à la campagne départementale «Fleurissement et Cadre de vie en Loire 2019». Pour mettre en valeur notre village. Les travaux d'aménagement du centre-bourg étant terminés, nous nous penchons maintenant sur l'embellissement par le fleurissement et l'amélioration du cadre de vie des habitants.

Lors de la visite du jury départemental en juillet, beaucoup de critères ont été abordés : stratégie d'aménagement paysager, patrimoine végétal et fleurissement (choix des arbres, arbustes, plantes), gestion environnementale et qualité de l'espace public (gestion de l'eau, gestion des déchets verts, suppression des produits de synthèse, effacement des réseaux, intégration tri sélectif).

Nous sommes allés visiter le village et les différents emplacements à mettre en valeur. Les techniciens nous ont fait part de leur expérience et nous ont proposé des pistes de valorisation simple à mettre en place.

Nous avons beaucoup apprécié les conseils des techniciens et avec notre employé communal, nous allons mettre à profit leurs remarques constructives.

Circuit pédestre

MARCLOPT

Sentier du Papillon

En famille

Petite boucle familiale à travers champs et sur les bords de Loire. Admirez, au point de départ de la balade, le sarcophage gallo-romain datant du II^{ème} siècle.

5 km

M

20% de sentiers

1^H / ■ Très facile

Départ : Place de l'église

Coordonnées GPS : 45.664196, 4.209629

Situation : 5 min de Montrond-les-Bains,

32 min de Saint-Etienne, 1h25 min de Lyon

Transport : TIL 105 : Balbigny / Andrézieux-Bouthéon / Saint-Etienne

Parking : sur place

Tracé GPX

REYNAUD SAMUEL

Carrelage

Faïence

Mosaïque

04 77 54 53 12 337 rue du 19 Mars 1962
06 12 43 85 70 42210 Marclopt

Berthet

SARL F.BERTHET

PLÂTRERIE PEINTURE DÉCORATION

06 31 56 97 07 04 77 94 56 24

783 rue Charles de Gaulle
42 210 MARCLOPT

Représentants des parents d'élèves de Marclopt Saint-Laurent-la-Conche

Les représentants des parents d'élèves Marclopt St-laurent ont été élus le vendredi 11 octobre 2019 pour toute l'année scolaire 2019/2020.

Ils sont élus pour participer au Conseil d'école qui a lieu 3 fois par an.

À l'école primaire, le Conseil d'école réunit notamment le directeur de l'école, les maires, les professeurs de l'école, les représentants des parents d'élèves (égal au nombre de classes) ainsi que l'inspecteur de l'éducation nationale ou un représentant.

Le Conseil d'école vote le règlement intérieur de l'école et adopte le projet d'école. Il établit le projet d'organisation pédagogique de la semaine scolaire. Il donne son avis et fait des suggestions sur le fonctionnement de l'école et sur toutes questions qui intéressent la vie de l'école, notamment les activités périscolaires, la restauration scolaire, l'hygiène scolaire, la sécurité des enfants.

Les représentants des parents d'élèves ont pour mission de faire le lien entre les parents d'élèves et les représentants des écoles.

Une adresse mail est à disposition pour faciliter la communication : parentsmarcloptslau@gmail.com

Les élus : Pauline Guérin, Sonia Sautereau, Florence Laurent et Marie Caroline Despinasse

Compte-rendu du Rpi (Regroupement pédagogique intercommunal)

SÉANCE DU 5 FEVRIER 2019

1/ FINANCE : TARIF GARDERIE ET CANTINE

Le Président, Jean-Luc Poyade informe l'assemblée qu'il faut prendre une nouvelle délibération pour fixer le montant de la cantine et de la garderie. Les montants proposés sont ceux appliqués actuellement, à savoir :

- 3,70 € le repas de la cantine.
- 7,40 € le repas de la cantine pour les inscriptions tardives et les non-inscrits.
- 1,50 € l'heure de garderie du soir.
Toute heure entamée sera facturée.

Le Conseil Syndical, après en avoir délibéré, à l'unanimité, décide de garder ces tarifs.

2/ RESSOURCES HUMAINES : POINT SUR L'ORGANISATION DU RPI

Le Président souhaite faire le point sur l'organisation du RPI en matière de ressources humaines.

Le Conseil Syndical, après en avoir délibéré, à l'unanimité :

PAUSE « 20 minutes » : elle est payée à chaque agent. Il est décidé d'en reparler pour le mois de septembre.

REPAS : Actuellement pris en charge par le RPI pour chaque agent pour l'année 2018 /2019. Il est décidé d'en reparler pour le mois de septembre.

3/ RESSOURCES HUMAINES

Délégation au CDG 42 afin de négocier un contrat groupe ouvert à adhésion facultative auprès d'une entreprise d'assurance agréée, qui couvre les obligations statutaires des agents.

Le Conseil Syndical, après en avoir délibéré, à l'unanimité, décide :

Le RPI Marclopt Saint-Laurent-la-Conche charge le Centre de Gestion de négocier un contrat groupe ouvert à adhésion facultative auprès d'une entreprise d'assurance agréée, et se réserve la faculté d'y adhérer. Cette démarche peut-être entreprise par plusieurs collectivités

locales intéressées. Les assureurs consultés devront laisser la possibilité au RPI Marclopt Saint-Laurent-la-Conche de retenir une ou plusieurs parties des formules proposées.

Le président à la charge de la bonne exécution de la présente décision.

4/ RESSOURCES HUMAINES : DELEGATION AU CDG 42 ASSURANCE DU PERSONNEL PROTECTION COMPLEMENTAIRE.

Le Conseil Syndical, après en avoir délibéré, à l'unanimité, souhaite :

Article 1 : s'engager dans une démarche visant à faire bénéficier ses agents d'une participation financière à leur protection sociale complémentaire :

- dans le cadre d'une convention de participation pour le risque « santé ».

- dans le cadre d'une convention de participation pour le risque « prévoyance ».

Article 2 : mandate le CDG42 afin de mener pour son compte la procédure de mise en concurrence nécessaire à la conclusion d'une convention de participation pour les risques choisis.

Article 3 : indique que, dans le cadre de cette convention de participation, la collectivité s'engage à participer financièrement pour les risques choisis, qui feront l'objet d'une contribution définie lors de sa contractualisation.

Article 4 : s'engage à communiquer au CDG42 les caractéristiques quantitatives et qualitatives de la population en cause et autorise le CDG42 à collecter directement auprès des caisses de retraite, pour son compte, les caractéristiques relatives à la population retraitée.

Article 5 : à l'issue de cette procédure de consultation, la commune de Saint-Laurent-la-Conche conserve l'entière liberté d'adhérer à ces conventions de participation, en fonction des tarifs et garanties proposées et en fonction des risques couverts.

Son adhésion se fera, par délibération et contractualisation proposée par le CDG42 et le prestataire retenu.

5/ QUESTIONS DIVERSES

Qualité d'air : A voir dans une prochaine réunion et consulter M. Christophe Jay.

SÉANCE DU 2 AVRIL 2019

1/ COMPTE ADMINISTRATIF ET COMPTE DE GESTION 2018 RPI MARCLOPT SAINT-LAURENT-LA-CONCHE.

Le Conseil Syndical, après en avoir délibéré, adopte, à l'unanimité le Compte Administratif et le Compte de Gestion 2018.

2/ FINANCES : Vote du budget 2018

M. le Président expose au Conseil Syndical les conditions de préparation du Budget Primitif 2019.

Le Conseil Syndical, après en avoir délibéré, adopte à l'unanimité le Budget Primitif de l'exercice 2019, arrêté comme suit :

SECTION DE FONCTIONNEMENT

DEPENSES	169 793,52 €
RECETTES	169 793,52 €

SECTION D'INVESTISSEMENT

DEPENSES	33,14 €
RECETTES	33,14 €

3/ CONVENTION RPI MARCLOPT SAINT-LAURENT-LA-CONCHE

Vu le budget du RPI voté précédemment, le président du RPI propose d'établir une convention avec chaque commune membre pour versement de sa contribution.

- La commune de Marclopt devra verser 58 000 €
- La commune de Saint-Laurent-La-Conche devra verser 58 000 €

Le Conseil Syndical, après en avoir délibéré, décide à l'unanimité d'établir la convention pour l'année 2019.

De mettre en recouvrement les communes de Marclopt et Saint-Laurent-la-Conche pour la somme de 58 000 € chacune.

SÉANCE DU 4 JUIN 2019

1/ DIAGNOSTIC AIR

Les décrets 2015-1926 du 30 décembre 2015 et 2015-1000 du 17 août 2015, portant sur des exigences en matière de qualité de l'air intérieur, établissent des valeurs guides et imposent la mise en œuvre d'une démarche de prise en compte de la qualité de l'air intérieur dans certains ERP. Les écoles et les crèches sont les premiers établissements concernés, ils devront être en conformité avec cette régle-

mentation au 1^{er} janvier 2018.

Un diagnostic air va être effectué dans les écoles de Marclopt et Saint-Laurent-la-Conche. Monsieur Christophe Jay présente un questionnaire sur internet permettant d'être réglementaire face à cette obligation. Chaque commune devra répondre à ce questionnaire.

2/ ORGANISATION DE LA RENTREE SCOLAIRE 2019-2020 : PRIX CANTINE ET Garderie

Monsieur le Président informe qu'il convient de revoir les prix de la cantine et de la garderie pour la rentrée scolaire 2019-2020.

Le prix de la cantine passera de 3,70 € à 3,80 €

La garderie du matin deviendra payante : 1,50 €

La garderie du soir : 1,50 €/heure.

Le Conseil Syndical, après en avoir délibéré, décide ces modifications tarifaires.

3/ PLANNING DE Mme BOICHON

Madame Boichon, adjoint technique principal 2^{ème} classe demande le bénéfice d'une retraite progressive.

Cela lui permet de recevoir une fraction de sa pension de vieillesse tout en continuant d'exercer son activité à temps partiel.

L'agent rempli les conditions et devra en faire les démarches. Le dossier complet devant être transmis entre 6 et 4 mois avant le départ à la retraite progressive choisi.

4/ QUESTIONS DIVERSES

La fête des écoles aura lieu le 29 juin 2019. Un apéritif sera offert par le RPI aux enfants.

Un bon d'achat sera offert aux élèves de CM2.

SÉANCE DU 15 OCTOBRE 2019

1/ RESSOURCES HUMAINES /CONTRAT DE GROUPE ASSURANCE DES RISQUES STATUAIRES DU PERSONNEL

Le RPI avait mandaté le Centre de Gestion de la Fonction Publique Territoriale de la Loire pour négocier le contrat par la délibération n°2019-02 du 05/02/2019.

Le Conseil Syndical, après en avoir délibéré, décide d'accepter la proposition d'adhésion au contrat groupe d'assurance statuaire souscrit par le Centre de Gestion de la Loire à compter du 1^{er} janvier 2020, pour une durée de 4 ans et avec des conditions.

2/ FINANCES

Les crédits prévus au chapitre 012 « charges personnelles » ne sont pas suffisants. Il y a donc lieu de prendre une décision modificative : 50 € seront basculés du compte 65888/65 au compte 673/67.

Le Conseil Syndical approuve à l'unanimité la décision modificative.

3/ INDEMNITES PERCEPTEUR

Le Conseil Syndical, après en avoir délibéré, décide à l'unanimité : D'accorder 15% de l'indemnité de Conseil au receveur, Madame Charline Lavoisier pour la période du 1^{er} janvier au 31 décembre 2019 soit 32,38 € brut. Cette dépense sera imputée à l'article 6225 fonction 020 du budget RPI.

4/ CONVENTION ENTRE LE RPI ET MARCLOPT POUR LA MISE A DISPOSITION DES AGENTS

La commune de Marclopt met à disposition un agent communal chaque midi les lundis, mardis et vendredis pour surveiller les enfants lors de la sortie des classes. L'agent reste en moyenne 15 minutes par jours.

La commune de Saint-Laurent-la-Conche met à disposition un agent communal pour enlever et remettre les tables et chaises en place de la cantine lorsque la salle est louée les week-ends.

Il y a donc lieu de faire deux conventions avec les communes afin de rembourser ces charges.

La commune de Saint-Laurent-la-Conche doit identifier le temps passé par son agent avant d'élaborer la convention.

Le Conseil Syndical, après en avoir délibéré, décide à l'unanimité :

- D'autoriser M. le Président à signer ces deux conventions
- Précise que la dépense sera imputée à l'article 6218 fonction 020 du budget RPI.

5/ QUESTIONS DIVERSES

- Un guide Ressources Humaines pour le personnel a été fait. Les élus sont invités à en prendre connaissance et à apporter des modifications avant distribution.

- Le ménage des écoles sera fait les mardis pendant les vacances scolaires, en dehors des congés.

- Les congés des agents sont fixés comme suit :

3 semaines en été, à compter de la deuxième semaine des vacances de juillet ; 1 semaine aux vacances de Pâques, la première semaine ; 1 semaine en hiver, la première semaine.

- La synchronisation des tablettes se fera à l'école de Saint-Laurent-la-Conche par les agents.

Le Sou des écoles

Le Sou des écoles est une association très active composée de parents des élèves des écoles de Marclopt et de Saint-Laurent la Conche.

Ses Missions

Le but principal du Sou est de récolter des fonds qui permettent aux enseignants d'organiser des sorties et des activités avec les élèves ainsi que d'acheter du matériel éducatif nécessaire à l'apprentissage des enfants.

Le Sou organise aussi des manifestations qui permettent aux parents et aux enfants de se retrouver sur des temps extra scolaires (téléthon, fête des associations, soirée zumba pizza, loto, ...)

Son Fonctionnement

Un collectif s'est engagé à organiser, planifier et préparer les manifestations. Il est composé d'un bureau (présidente, trésorière et secrétaire, et leurs adjointes – bureau 100% féminin cette année) chargé de la partie administrative et représentative, et de membres actifs qui contribuent en amont des évènements à leur bonne organisation.

Toutes ces personnes sont bien entendu bénévoles. Si vous souhaitez donner un peu de votre temps et contribuer aux actions du Sou en nous donnant un coup de main, manifestez-vous, toute aide sera la bienvenue !

Ses Actions

Sur l'année scolaire 2019-2020, un certain nombre d'évènements sont déjà planifiés sur les deux communes pour permettre de financer les sorties des différentes classes ainsi que permettre l'achat de matériel pédagogique mais aussi de jeux et d'équipements pour les temps de récréations.

Nous profitons également de cet article pour remercier tous les parents qui se mobilisent à chacune des manifestations, mais aussi les municipalités qui mettent à notre disposition les salles des fêtes et offrent le gouter de Noël notamment. D'autres associations ou individuels nous prêtent également du matériel. Merci aussi à toutes les entreprises ou artisans du secteur qui nous donnent des lots pour le loto annuel. Un grand merci à tous !

Maçonnerie - Rénovation

CARVALHO Philippe

1590 route du chatelard
42210 Marclopt

tél: 04 77 54 82 65
Port: 06 73 99 76 43

e-mail: p.carvalho209@laposte.net

ENTRETIEN ET REPARATIONS TOUTES MARQUES .
SPECIALISTE 4x4 et véhicules anclens .

Tél : 04 27 77 54 13
garagedesprinces@outlook.fr

300 rue des Princes
42 210 Montrond les Bains

Quelques dates et actions du sou à retenir pour 2019-2020*

*liste non exhaustive et pouvant être sujette à modifications en cours d'année

- **Novembre** : vente de calendriers
- **30 novembre** :
Fête des associations
à Saint-Laurent
- **8 décembre** : Téléthon à Marclopt
- **20 décembre** :
passage du père Noël
dans les classes, sortie spectacle
à Val Grangent, goûter de Noël
- **16 février** :
Loto à Saint-Laurent la Conche
- **3 avril** :
soirée zumba + vente de pizzas
- **6 mai** : vente de plants et fleurs
- **27 juin** : fête de l'école

LE BUREAU 2019-2020

- Présidente : BAYARD Audrey
- Vice-Présidente : VILLERET Laetitia
- Trésorière BARRIEU Muriel
- Vice-trésorière DOUA Johanna
- Secrétaire MARTINS Sandra
- Vice-Secrétaire BLANCHARD Ludivine

• Membres :

BONNET Mathilde - GARNIER Caroline
GATHIER Cécile - GRAZIOTIN Florane
GUERIN Pauline - LACHAND Gaëlle
LAURENT Florence - PEREIRA Doriane
PONCET Raphaël - ROBERT/SANIAL Nelly
THEVENON Marina - VENET Alexandre
VINCENT Aurélie

Mail : Rpi-marclopt-st-laurent@live.fr

Club de l'amitié

LE BUREAU :

Président : AGOSTINI Bernard
(04.77.54.81.03).
Vice-président : LAVEILLE Daniel.
Trésorier : PREHER Maurice.
Secrétaire : BOICHON Eliane.
Membres : DUCREUX Marie-Claude,
PONS Suzanne.

Le club de l'amitié se réunit tous les mercredis après-midi tous les quinze jours. Jeux de cartes, marches, pétanque, jeux de société, anniversaires, visites diverses et repas au restaurant sont au programme.

Lors de l'assemblée du 4 décembre, Marie-Claude DUCREUX n'a pas souhaité continuer la présidence de l'association. Les adhérents la remercient pour ses douze années de présidence, et décident de nommer M. AGOSTINI Bernard président de l'association.

Les adhérents du Club de l'amitié vous présentent leurs meilleurs vœux pour l'année 2020.

CCAS

Comme chaque année, la mairie a offert un repas à La Grignotière aux marcloptaires âgés de plus de 70 ans le vendredi 15 novembre.

43 convives étaient présents à ce repas qui s'est déroulé dans la bonne humeur. L'après-midi s'est fini à la salle d'animation où certains ont joués aux cartes et d'autres aux jeux de sociétés.

Pour les autres personnes qui n'ont pas pu se déplacer, un colis de friandises leur a été distribué le samedi 21 décembre.

FNACA

Les Anciens Combattants d'Algérie, du Maroc et de la Tunisie, de Marclopt et de St Laurent la Conche sont présents aux commémorations du 19 Mars, du 8 Mai et du 11 Novembre sur les deux communes.

Ils vous présentent leurs meilleurs vœux pour l'année 2020.

COMPOSITION DU BUREAU :

- Président : Thierry Beauvoir
- Vice-président : Christian Dumoulin
- Trésorier : Catherine Sirot
- Vice-trésorier : Alain Gilibert
- Secrétaire : Sandrine Perret
- Vice-secrétaire : Laurence Karoudjian

ainsi qu'une dizaine de MEMBRES ACTIFS DU COMITE DES FETES et de nombreux bénévoles présents pour la fête patronale.

Comité des fêtes

MANIFESTATIONS 2019 :

- Carnaval à Marclopt : mardi 5 mars 2019
 - Sortie de printemps, en Auvergne : dimanche 14 avril 2019
 - Concours de pétanque familial : vendredi 7 juin 2019
 - Brocante, vide-greniers : dimanche 23 juin 2019
 - Fête patronale 24/25/26 août 2019
 - Téléthon 2019 : dimanche 8 décembre 2019
repas saucisse/pomme de terre/sarasson
- (En lien avec les autres associations de Marclopt)

L'association adresse ses plus sincères remerciements à :

- tous ses partenaires,
- toutes les personnes qui aident et participent au bon déroulement des manifestations ;
- tous les Marcloptaires pour leur accueil et leur présence ;
- la municipalité de Marclopt.

MANIFESTATIONS 2020 :

- Carnaval à Saint-Laurent-la-Conche : mardi 25 février 2020
- Sortie de printemps : 13/14 juin en fonction de la destination choisie
- Concours de pétanque familial : vendredi 5 juin 2020
- Brocante, vide-greniers : dimanche 17 mai 2020
- Fête patronale : 29/30 et 31 août 2020
- Téléthon 2020 : date à définir

Téléthon

Sous un beau soleil, les associations et la municipalité se sont mobilisées pour le Téléthon. Dans la matinée plusieurs activités étaient proposées : la marche du sentier du papillon, l'initiation au tennis, le concert des chœurs de la conche et le flash Mob du sous des écoles.

Les classards 2002 ont assuré la vente de gâteaux et de lumignons. Toutes les associations ont prêtées main forte pour assurer la buvette et le service des 180 repas de midi. Cette mobilisation a permis de verser 2811 euros au Téléthon.

Téléthon

Les classards 2001

Association Miss en forme

COURS DE GYMNASTIQUE :

Le mardi de 19h à 20h15 - 85 euros à l'année.

Sur un cycle de trois semaines, le renforcement musculaire, le step fitness et la gym tonic composent les cours élaborés par Arlette GIRAUD sur fond musical sans oublier le quart d'heure d'étirement et de relaxation pour garder un bon souvenir du cours !!!

Depuis peu, nous pratiquons également le Piloxing : mélange de boxe, posture Pilates, équilibre, déplacement, sur musique rythmée pour l'endurance, un bon moyen pour faire travailler tout le corps.

COURS DE PILATES :

le lundi de 18h30 à 19h30 ou 19h30 - 20h30 - 135 euros à l'année.

Petite histoire :

Pratique mise au point par Joseph PILATES (CONTROLOGY) dans les années 20 pour lui-même étant fragile et de faible constitution. Il appliqua sa méthode en tant que médecin militaire pour permettre aux blessés de guerre et aux personnes alitées de s'entretenir et l'on s'aperçût que ces patients récupéraient plus vite et étaient plus résistants aux maladies.

Alliance de la force - souplesse - harmonie entre esprit et corps.

« En réveillant des milliers de cellules musculaires dormantes, on réveille des milliers de cellules cérébrales dormantes » J.PILATES

Tennis

LE NOUVEAU BUREAU :

Président : Michel Dupré
Vice-président : Eric Herrgott
Secrétaire : Richard Lafay
Trésorier : Laurent Godel
Secrétaire adjoint : Arnaud Cortial
Trésorier adjoint : Norbert Cambray
Membres : Stéphane Rocle, Alain Pontonnier

Cotisations :

adultes 30€, étudiant 15€, famille 60€,
carte été 15€.

mail : tennismarclopt@gmail.com
contact président : 06 72 79 34 37

La saison a commencé par le renouvellement du bureau du club puis les activités se sont déroulées pendant l'été jusqu'à la journée du 21 septembre.

- Début juillet, le stage d'initiation et de perfectionnement a réuni une quinzaine d'adolescents et d'adultes.
 - De mai à septembre, les 2 tournois individuels ont vu s'affronter une trentaine de joueurs(les) :
 - **simple adultes** : victoire de Laurent Godel contre Adrien Piat
 - **tournoi jeunes** : Noé Gonnet Léard a gagné contre Etienne Piat
 - Lors de la journée annuelle du Tennis de Marclopt :
 - **tournoi en double** : victoire de Stéphane Rocle/ Laurent Despinasse contre François Deléage/Michel Dupré
- La journée s'est achevée autour du verre de l'amitié et d'une soirée paëlla formidable entre familles et amis.

Toutes ces manifestations seront reconduites en 2020 : à la fin du stage le 10 juillet spectacle-concert musical en semi nocturne, journée du club 19 ou 26 septembre, Téléthon.

Le bureau de l'association du tennis remercie tous les bénévoles pour leur aide et vous souhaite une excellente année 2020, sportive et belle pour tous(les).

Association James

L'association JAMES (junior association de Marclopt et Saint-Laurent) a pour but de réunir les jeunes de 14 à 18 ans afin de dynamiser les villages. Grâce à la mairie de Saint-Laurent la Conche qui nous a généreusement prêté un local nous avons pu faire des travaux pour avoir un lieu de rencontre. Nous allons organiser des activités et participer aux fêtes des villages afin de faire évoluer l'association comme par exemple une vente de crêpes pour le carnaval ou encore aider la dynamique gym lors de leur soirée annuel. A la suite de ces activités nous pourrions améliorer la salle et organiser des sorties avec les adhérents comme des sorties au paintball, au bowling ou à l'escape game...

Tarif : 10 € à l'année

Mail : association.james42@gmail.com

Philippon Laurine : 0640116566

Jay Lou-Anne : 0601722799

Ouvert le mercredi après-midi, le samedi et le dimanche et pendant les vacances scolaires.

ENTREPRISE POMPORT.S

- Façade
- Joint de pierre et pisé
- Chape liquide
- Béton décoratif intérieur/extérieur

839 rue Charles de Gaulles
42210 Marclopt

06 74 50 50 13
06 87 40 75 80

ANDRÉ GOMES MAÇONNERIE

24, chemin de grange neuve 42210 Marclopt
Email : agm42210@gmail.com
Tel : 06 52 24 99 89

C'était en 2014 lors de la fête à Marclopt.....

L'idée de faire du VTT les dimanches matins est lancée pendant l'apéritif de la municipalité. Plus d'une dizaine de joyeux lurons répondent à l'appel et participent à la 1ère sortie !!!!!

Cinq ans plus tard, le groupe qui est composé de 12 Marcloptaires et Laurentins existe toujours. Cette année, ils se sont lancés le défi de participer au Roc d'Azur à Fréjus, un des plus grands rassemblements vététistes au monde avec plus de 20000 participants sur 5 jours.

C'est donc mi-octobre que la bande de copains, parée d'une belle tenue toute neuve offerte par des sponsors (Claire Carrelages, sarl Berthet, XL laser), participe à la Roc Noire, une randonnée de 50 km et 1150 m de dénivelé.

Une belle expérience qui leur a laissé quelques courbatures...mais surtout de super souvenirs et l'envie de la refaire l'an prochain.

Course Cycliste

Le samedi 16 mars, s'est déroulé sur notre commune le prix du canton de Feurs. Il était composé de deux courses, avec deux cents coureurs, organisé par le Vélo Club Feurs Balbigny. Les spectateurs ont apprécié les 33 passages des cyclistes, sur un circuit de moins de 3 Km autour de notre village.

C'est Mickaël Brun de Pélussin qu'il l'a emporté. Nous soulignons la participation, à cette course, de Bertrand Rose habitant de Marclopt. Cette manifestation fut une réussite avec non seulement un beau soleil de printemps mais aussi la participation des bénévoles, ainsi que le dynamisme du Comité des fêtes, des élus et des jeunes classards.

Histoire

Marclopt châteltenie royale... et puis ?

Marclopt était une châteltenie royale jusqu'en 1773, date à laquelle elle a été regroupée, avec d'autres, avec la châteltenie de Feurs.

Le statut de châteltenie royale conférait au noble, à la tête de la châteltenie le droit de haute et basse justice. Un statut très important. Un document de 1388 l'atteste. Il concernait Jean de Vigènes Chantre au chapitre de Notre Dame de Montbrison.

Le concept de haute justice supposait qu'il y ait des cachots dans la châteltenie (comme à Pouilly).

Lorsque en 1667, un officier de Louis XIV visite notre châteltenie pour faire un état des lieux, il constate que la forteresse est en ruine. Parmi ses questions : y a t'il eu un monastère, une prison etc. La réponse qu'il obtient est « non de mémoire d'homme ».

Pourtant en 1759 sur un document concernant le dénombrement de la Maisonfort, Monsieur David, propriétaire de la Maisonfort et de ses neuf domaines à encore un droit de haute et basse justice, alors qu'il n'y a pas de Cachot. Sentant sans doute le vent venir, il vend ses domaines en 1772 au marquis de Poncins, qui n'habitera jamais notre village.

Sur la carte ci-dessus, les châteltenies qui ont été regroupées avec Feurs. Vous noterez que Sury-le-Bois n'est plus qu'un lieu dit et Donzy est en ruine. Cleppé, Chambéon, Virigneux ont entre 530 et 600 habitants. Par contre, d'autres villages ont émergé : Poncins, Saint-André-le-Puy, Saint-Cyr-les-Vignes, Saint-Laurent-la-Conche, Valeille etc.

Prenons l'exemple de notre commune et de la commune voisine de Saint-Laurent-la-Conche.

Jusqu'en 1773, la taille (impôt qui regroupait la taxe foncière et l'impôt sur le revenu) était payée à la sortie de l'église de Marclopt (archives de la cure de Marclopt) par les habitants de Marclopt et ceux de Saint-Laurent-la-Conche. C'était donc le signe de l'importance de Marclopt.

Mais que s'est-il passé ensuite ?

Là nous sommes réduits au rang des hypothèses. Voici la mienne.

En 1789, la situation de la France est catastrophique. Pour calmer les esprits, le Roi demande à chaque village de rédiger un cahier de doléances. Lors des états généraux du baillage de Montbrison le 16 mars 1789, Marclopt envoie deux représentants : notre syndic (maire) Jean Champier et notre curé le père Jacques Treveys .

Dans le même temps, Saint-Laurent-la-Conche ne participe pas à la réunion de Montbrison car :

- ils n'ont pas trouvé 30 livres (environ 10 €) pour payer le greffier,
- le jour de la réunion il y avait de la neige (à Saint-Laurent-la-Conche, mais pas à Marclopt).

La réalité est sans doute plus complexe car le curé de Saint-Laurent, Antoine Giraudier, était un contre révolutionnaire notoire et un noble, Denis Magneu, résidait dans la commune.

Le père Jacques Treveys refusera, en 1790, la constitution civile du clergé et émigrera en 1791.

Vint 1793 année funeste, Lyon se révolte, les troupes royalistes écrasent une révolte de près de 5 000 paysans à Salvizinet. Cette bataille fera une centaine de morts chez les paysans, dont une cinquantaine brûlés vifs dans les fermes où ils s'étaient retranchés. Il s'en suit une période de terreur entre 1793 et 1794, la guillotine s'installe à Feurs. Soixante dix neuf « citoyens » seront exécutés dont le curé de Saint-Laurent, Antoine Giraudier. Le « ci-devant noble » Denis Magneu sera gracié.

Le 8 avril 1802, signature du concordat, c'est le retour des curés dans nos villages. Un curé est nommé à Saint-Laurent-la-Conche et il dessert Marclopt. Il faudra attendre 1853 pour que Marclopt redevienne une paroisse et retrouve un curé.

Chacun en tirera les conclusions qu'il souhaite, mais Marclopt a sans doute payé là son audace « révolutionnaire ».

534. — INTÉRIEUR DE L'ÉGLISE DE MARCLOPT
Dessin de Mélev. d'après F. Thiollier

88 rue Charles de Gaulle
Tél. 04 77 54 51 19
mairie@marclopt.fr
www.marclopt.fr