

Feuilleton Municipal

Juin 2020

On apprend au milieu des fléaux, qu'il y a dans les hommes plus de choses à admirer que de choses à mépriser.
Albert Camus (La peste)

Mairie de Saint André Allas
05.53.59.23.02
Mairie@saintandreallas.fr
www.saintandreallas.fr
Rédaction : équipe municipale


Ecole et fin du confinement : comment nous sommes-nous organisés ?

Notre école communale a ouvert à nouveau ses portes depuis le 12 mai. Toutes les classes étaient concernées, du CP au CM2. La maternelle a également rouvert le 25 mai. Les parents d'élèves ont reçu le détail des aménagements horaires, des conditions et des précautions prises par la municipalité et l'équipe pédagogique au regard de la crise sanitaire que nous traversons. La participation des enfants à l'école s'est faite sur les bases du volontariat. Elle a été soumise à l'appréciation et à la décision de chaque famille. Nous nous sommes équipés de gel hydroalcoolique, masques, blouses. Dès le début, près de 60 élèves sur 102 se sont présentés. Ce chiffre est allé crescendo à partir du 2 juin. Le ramassage scolaire ordinaire a été assuré. Les garderies également. La restauration scolaire a fonctionné normalement, avec le même service et la même qualité de menus. Les récréations étaient décalées pour éviter trop de présences simultanées dans la cour ou sous le préau. Les enfants ne pouvaient pas être plus de 15 par classe. Il a donc fallu instituer un tour de rôle et réaménager l'intérieur des salles de cours en enlevant provisoirement des tables pour respecter la distanciation (1 mètre minimum). Il en a été de même dans la salle de restauration. Les élèves étaient présents à tour de rôle, deux jours par semaine (un pour les maternelles). Les autres jours, ils restaient chez eux et bénéficiaient d'un enseignement à distance comme lors du confinement. Depuis le 22 juin, les mesures sont assouplies et l'école est à nouveau obligatoire. Les précautions perdurent toutefois : à leur arrivée à l'école, les enfants continuent à être pris en charge par les employés communaux et les élus pour une vérification de la température et un lavage des mains. Merci à tous : employés de la commune, enseignants, parents et élus.

Distribution de masques :

Plusieurs couturières de notre commune ont participé à la confection de masques. Ceux-ci ont été remis à la Communauté de communes qui fournissait les kits de confection. Ils ont ensuite été répartis dans chaque village. A Saint André-Allas, dès le 7 mai les élus ont progressivement distribué ces masques aux aînés et aux personnes vulnérables. Depuis le 11 mai d'autres masques sont à la disposition des andrésiens qui en font la demande. Merci à nos couturières : Mmes Laurence Vanhove, Dany Manet, Hélène Marvaud, Marie Audit, Aimée Delpech, Noëlle Manauté, Viviane Galmot, Micheline Gilet.


Résultats des élections municipales du 15 mars 2020 :

La nouvelle équipe municipale vous remercie pour la confiance que vous lui avez manifestée lors du vote du 15 mars dernier. Malgré la menace et les doutes que faisait peser le risque de pandémie du coronavirus, vous êtes venus en majorité vous exprimer dans les isoloirs de la commune dûment équipés selon les règles de précaution. Compte tenu de la situation, le nombre de votants a toutefois été moindre que d'ordinaire (54%).

Inscrits : 658 - Votants : 352 - Blancs : 0 - Nuls : 6 - Exprimés : 346.

Ont été élus ou réélus : Albié Jean-Jacques (321 voix), Audit Carine (322 voix), Brusquand Régine (315 voix), Delpech Jean-Michel (300 voix), Depoix Philippe (329 voix), Duval Céline (325 voix), Galmot Mylène (324 voix), Gauthier Jean-Pierre (317 voix), Lamothe Solange (325 voix), Manet Muriel (300 voix), Roulland Jean-Luc (319 voix), Salinié Patrick (336 voix), Thibart Dominique (327 voix), Vergnoux Didier (324 voix), Vinette Patricia (311 voix).


Mardi 26 mai, la séance d'investiture s'est déroulée exceptionnellement dans le cadre de la salle du Pôle Intergénérationnel, dans le respect des précautions sanitaires et de distanciation. La traditionnelle photo, où les élus portent le masque obligatoire, restera comme un moment unique dans la vie de la commune. Le conseil municipal s'est déroulé dans le même respect : masques de rigueur, gel hydroalcoolique, public restreint. Le conseil au grand complet a procédé à l'élection du maire. Patrick Salinié a été reconduit dans ses engagements.

L'assemblée a choisi de se doter de quatre adjoints qui ont ainsi été désignés : 1^{er} adjoint : Jean-Pierre Gauthier, 2^{ème} adjoint : Carine Audit, 3^{ème} adjoint : Dominique Thibart, 4^{ème} adjoint : Jean-Jacques Albié. Le maire et le 1^{er} adjoint siègeront dans le cadre du Conseil communautaire Sarlat Périgord Noir.

Le conseil a voté les délégations ordinaires permettant au maire et aux adjoints de diriger la commune au quotidien. Les indemnités de fonctions ont également été déterminées au regard des obligations de l'article L2123-1 du Code général des collectivités territoriales.

Les élus ont ensuite évoqué les commissions internes et externes auxquelles ils s'engagent à participer. Vous en trouverez le détail ci-après.

L'heure n'étant pas encore aux rassemblements, la plantation du mai traditionnel est reportée à une date ultérieure. Nous essaierons néanmoins de le planter ! Nous ne manquerons pas de vous tenir informés ! La nouvelle équipe remercie avec force les élus sortants qui ont tant donné pour la collectivité : Françoise Bruscard, Joseph Marvaud, Patrick Manet et Nicolas Prévost.


Le bureau municipal est ainsi constitué.

Maire : Patrick Salinié.

1er Adjoint : Jean-Pierre Gauthier.

2ème Adjoint : Carine Audit.

3ème Adjoint : Dominique Thibart.

4ème Adjoint : Jean-Jacques Albié.


Patrick Salinié et Jean-Pierre Gauthier représenteront la commune dans le cadre du Conseil Communautaire.


N°	COMMISSIONS INTERNES	Délégués Titulaires		
1	Administration (Ressources Humaines)	GAUTHIER Jean-Pierre SALINIÉ Patrick	ALBIÉ Jean-Jacques LAMOTHE Solange	AUDIT Carine
2	AEP Adduction Eau Potable	ALBIÉ Jean-Jacques SALINIÉ Patrick	DELPECH Jean-Michel VERGNOUX Didier	ROULLAND Jean-Luc
3	Appel d'Offres – Marchés Publics	THIBART Dominique SALINIÉ Patrick GAUTHIER Jean-Pierre	ALBIÉ Jean-Jacques BRUSQUAND Régine VERGNOUX Didier	AUDIT Carine DEPOIX Philippe
4	Commission La Boyne	SALINIÉ Patrick DEPOIX Philippe VERGNOUX Didier	ALBIÉ Jean-Jacques GAUTHIER Jean-Pierre VINETTE Patricia	AUDIT Carine ROULLAND Jean-Luc THIBART Dominique
5	Commission Participative	GAUTHIER Jean-Pierre SALINIÉ Patrick	GALMOT Mylène VINETTE Patricia	DUVAL Céline
6	Communication	GAUTHIER Jean-Pierre THIBART Dominique	SALINIÉ Patrick DUVAL Céline	
7	Ecole et Transports Scolaires	AUDIT Carine GALMOT Mylène	ROULLAND Jean-Luc SALINIÉ Patrick	
8	Elections (Commission de Contrôle)	BRUSQUAND Régine	GALMOT Mylène	
9	Environnement – Développement Durable – Petits Patrimoine	THIBART Dominique BRUSQUAND Régine	DEPOIX Philippe SALINIÉ Patrick	DUVAL Céline VERGNOUX Didier
10	Fêtes et Cérémonies - Réceptions	AUDIT Carine GAUTHIER Jean-Pierre	DUVAL Céline SALINIÉ Patrick	LAMOTHE Solange VERGNOUX Didier
11	Finances	THIBART Dominique BRUSQUAND Régine	GAUTHIER Jean-Pierre ALBIÉ Jean-Jacques	SALINIÉ Patrick
12	Social - Santé Petite Enfance - Enfance - Jeunesse	LAMOTHE Solange GALMOT Mylène	SALINIÉ Patrick VINETTE Patricia	MANET Muriel
13	Tourisme	GALMOT Mylène AUDIT Carine	GAUTHIER Jean-Pierre SALINIÉ Patrick	THIBART Dominique
14	Travaux (Bâtiment – Voirie)	ALBIÉ Jean-Jacques DELPECH Jean-Michel	SALINIÉ Patrick VERGNOUX Didier	ROULLAND Jean-Luc
15	Urbanisme (CC – PLUi – Cadastre – Gestion des Dossiers)	DEPOIX Philippe SALINIÉ Patrick	ALBIÉ Jean-Jacques DELPECH Jean-Michel	
16	Vie Associative - Culture - Patrimoine	GAUTHIER Jean-Pierre DUVAL Céline	LAMOTHE Solange SALINIÉ Patrick	GALMOT Mylène VINETTE Patricia
17	Gestion de la Salle du Pôle Intergénérationnel	GAUTHIER Jean-Pierre	VERGNOUX Didier	

N°	COMMISSIONS EXTERNES	Délégués Titulaires		Délégués Suppléants
1	Aménagement Forestier (O.N.F. – C.R.P.F)	DEPOIX Philippe ROULLAND Jean-Luc		DELPECH Jean-Michel SALINIÉ Patrick
2	C.C.S – P.N (Com Com Sarlat - Périgord Noir)	SALINIÉ Patrick		GAUTHIER Jean-Pierre
3	C.N.A.S. – C.D.A.S.	GAUTHIER Jean-Pierre		
4	DFCI - Sécurité	DEPOIX Philippe DELPECH Jean-Michel		VERGNOUX Didier
5	Défense Militaire	DELPECH Jean-Michel		
6	E.R.D.F. – S.D.E.24	DELPECH Jean-Michel VERGNOUX Didier		DEPOIX Philippe ALBIÉ Jean-Jacques
7	Natura 2000	BRUSQUAND Régine		AUDIT Carine
8	S.I.C.T.O.M.	ALBIÉ Jean-Jacques DUVAL Céline		THIBART Dominique ROULLAND Jean-Luc
9	S.M.D.E. (Syndicat Mixte Des Eaux)	ALBIÉ Jean-Jacques SALINIÉ Patrick		
10	SMETAP (Syndicat bassin Dordogne)	DELPECH Jean-Michel ROULLAND Jean-Luc		
11	Syndicat de l'Aérodrome	DELPECH Jean-Michel		VERGNOUX Didier
12	Vallée des Beunes - Grand Site Vallée Vézère	BRUSQUAND Régine		AUDIT Carine

CANICULE : Rappel de la veille saisonnière du plan départemental réservée aux personnes âgées isolées vulnérables :

Pensez à vous faire inscrire par téléphone, courriel ou en venant vous-même en mairie sur le registre destiné à cet effet . La finalité du registre est de permettre l'intervention ciblée des services sanitaires et sociaux en cas de déclenchement de la canicule.

Bonne santé à toutes et à tous !


Pendant le confinement, merci aux :

Soignants, livreurs, employés de la grande distribution, gendarmes, commerçants, artisans, pharmaciens, éboueurs, pompiers, agents des collectivités territoriales, agriculteurs...


Information concernant l'implantation d'une antenne Orange / Free sur le territoire de la commune.

Afin de couvrir les besoins du bourg de Saint-André actuellement en zone blanche, la société Orange envisage l'implantation d'une antenne de télécommunications sur un terrain privé au lieu-dit Louillet-Haut. Conformément aux recommandations, le dossier de cette implantation est disponible et consultable en mairie jusqu'à la fin du mois d'août : phase de déploiement, plans détaillés, zone couverte, caractéristiques d'ingénierie, calendrier prévisionnel, obligations des opérateurs, mode des recours éventuels.


Amicale laïque de Saint-André-Allas

Compte tenu de la pandémie, par mesure de prudence, les manifestations annuelles organisées par l'association n'auront pas lieu cet été. Les amicalistes vous donnent rendez-vous dès le mois de septembre !


Du 25 au 27/09, salle des fêtes
Exposition Peinture de l'Atelier de l'Amicale laïque.


Vernissage vendredi 25 à 18 heures.


Samedi 3 Octobre 20h30
CONCERT : PORTRAITS de FEMMES
Ou 21 Chansons en forme de Poire


Un trombinoscope réjouissant, un voyage drolatique à dos de chansons : Portraits tirés par Anne Sylvestre, Georges Brassens, Brigitte Fontaine, Régine, Claude Nougaro, les Rita Mitsouko, Marie-Paule Belle, Juliette, Yvette Guilbert, Barbara, les Wriggles...

Entrée : 10€. Pas de réservations.

Organisé par l'ADETA en partenariat avec la Mairie.

CONCERT de l'Ensemble VIVA VOCE
dimanche 4 octobre à 17h à l'Eglise de Saint-André
« Musique du Nouveau Monde, de l'Andalousie aux sommets des Andes »

16 chanteurs, accompagnés aux clavecin, violon, violoncelle, et/ou percussions, vous emmèneront sur les terres du Pérou, du Chili ou de la nouvelle Espagne. Chant de procession en langue quechua, villancicos d'esprit populaire, pièce a cappella à 6 voix... Ce répertoire vibre des mouvements de l'histoire de ce continent. Concert proposé en partenariat avec Musique en Sarladais. Tout public.

Renseignements Réservations : 06 72 96 19 08
Entrée 13€ Tarif réduit : 5€
Gratuité enfants quelque soit l'âge.


Caisses à savon :

A priori, la course annuelle des caisses à savon organisée par les Barjots, association andrésienne, aura lieu comme à son habitude le 20 septembre 2020. Accès gratuit, expos, stands, buvettes.

