

Goult-Lumières

et ses hameaux

Bulletin municipal N°55

Printemps - Été 2015

Communauté
de communes

Vie locale

Informations

Lectures

Mairie de Goult - Place Jean Moulin - 84220 GOULT - www.goult.fr

Sommaire

Communauté de communes

Informations.....4

Vie locale

Réunions.....5

Actualités10

Zoom sur.....12

Échos.....14

Associations.....17

Prochainement.....18

Informations

Économie.....20

Social.....22

Ecologie23

Lectures

Mémoires.....24

Brèves.....25

À votre attention

Allo?!.....26

État civil - Le coin du jeu.....27

↳ Aménagements P11

↳ Animations Noël P14

↳ Festivités P18

AVIS AUX ASSOCIATIONS
Vous souhaitez publier un article
dans le prochain bulletin municipal ?
Merci de déposer vos documents signés
à la MAISON DE VILLAGE

↳ Le 8 mai 1945 P24

Ont participé à ce numéro :

articles et photos : le comité et la commission
«information et communication»
conception : Sébastien FARGET
impression : L'imprim à APT

Responsable de la publication : Mairie de Goult
ISSN.1535.L1/01

En quelques lignes...

L'année 2015 était annoncée comme marquée par les contraintes économiques ; elle devait aussi voir, pour les communes, les premiers effets de la réforme des collectivités territoriales. Les premiers mois passés sont bien conformes à ces attentes.

L'élaboration du budget communal a nécessairement pris en compte les réductions budgétaires décidées pour cette année; les économies demandées au niveau national s'imposent à tous. S'il n'est pas toujours facile de «faire autant avec moins», l'essentiel des opérations prévues et attendues ont été maintenues. Il en est ainsi de la nécessaire rénovation de la Salle des Fêtes qui constituera le plus important de nos investissements. D'autres actions liées au développement de notre commune et à sa qualité de vie restent bien sûr d'actualité, même s'il faudra les étaler dans le temps. Concernant les impôts locaux il a été décidé cette année de ne pas augmenter leurs taux.

La Communauté de communes Pays d'Apt Luberon a soufflé sa première bougie. Affirmation et élargissement de ses compétences, structuration de ses personnels, poursuite des projets déjà engagés et définition des nouvelles orientations sont autant de sujets qui ont été débattus par les 58 représentants des 25 communes. Le rôle majeur des intercommunalités dans la réforme territoriale n'est plus à préciser ; les communes verront leurs champs d'interventions se réduire de plus en plus. Il s'agit là d'une évolution inéluctable, voire d'une révolution...

Le site internet qui sera bientôt mis en ligne (voir page suivante) permettra de suivre les actions décidées par les élus.

Accueillir, animer le village, c'est ce que chacun s'efforce de réaliser toute l'année, et bien sûr aussi pendant la période estivale. Si les temps forts qui rythment les saisons sont connus de tous, de nouvelles manifestations voient le jour par la volonté et le dynamisme des associations. Destinées à tous, elles restent l'occasion de donner du sens à la vie de village et à la convivialité. Que les efforts de toutes les équipes soient ici reconnus et remerciés.

Je vous souhaite un bel été.

Didier PERELLO

Les informations relatives à la Communauté de communes Pays d'Apt Luberon sont disponibles sur le site internet (www.paysapt-luberon.fr).

Dans le bulletin municipal nous consacrerons à chaque numéro une page abordant une compétence ou un événement d'actualité.

COMMUNICATION

Vice Président : Gérard BAUMEL

La commission Communication est chargée de la rédaction des magazines trimestriels «Trait d'Union» et du site internet de la Communauté de communes.

L'ensemble des informations sur les actions de la CCPAL est à présent disponible en ligne ; la mise à jour est assurée par les membres de la commission.

Le magazine «Trait d'Union» est un complément destiné à approfondir chaque trimestre un dossier tout en apportant un éclairage sur la vie dans nos villages.

Mieux connaître notre territoire, participer à sa vie culturelle ou économique, tels sont les enjeux de ces publications.

Le numéro 3 du mois d'Avril 2015 est consacré à la culture.

La diffusion du magazine trimestriel est assurée dans les mairies et les points d'information.

Si vous souhaitez recevoir les prochains numéros par la Poste, merci de le signaler par écrit à la Maison de Village ou à la mairie.

Le site internet de la
Communauté de communes
www.paysapt-luberon.fr

Le 3ème numéro du
Trait d'Union

Compte rendu analytique des séances du Conseil Municipal, en application des dispositions de l'article L 2121.25 du Code Général des Collectivités Territoriales.

Conseil Municipal du 22 Décembre 2014

Étaient présents : Didier PERELLO, Gérard CHABAUD, Pierrette DROUARD, Pierre FERRAZ, Hervé CHABOWSKI, Thierry MARTEL, Alain HECKMANN, Françoise PASCAL, Véronique MILLE, Alice PHILIPPE, Nicolas CARRARA, Aimé GIRARD, Natacha CLOCHARD.

Étaient absents : Vanessa ROSSI (pouvoir à M. Chabaud). Michèle MICHEL (pouvoir à M. Perello)

Secrétaire de séance : Alice PHILIPPE

1. Approbation du procès-verbal du 19 novembre 2014.

Approuvé à l'unanimité.

2. Rétrocession d'un columbarium au cimetière.

Approuvé à l'unanimité.

3. Nomination d'un régisseur des transports scolaires.

Approuvé à l'unanimité.

4. Conclusion d'un contrat avec la SOFCAP pour l'assurance des prestations statutaires.

Approuvé par 12 voix pour et 3 abstentions (M. Martel, M. Heckmann, Mme Mille)

5. Transfert des emprunts relatifs à la compétence assainissement.

Approuvé à l'unanimité.

6. Mise à disposition des éléments d'assainissement collectif.

Approuvé à l'unanimité.

7. Demande de subvention au Conseil Régional pour la réhabilitation et l'extension de la salle des fêtes.

Approuvé à l'unanimité.

8. Demande de subvention à la Préfecture au titre de la Dotation d'Équipement des Territoires Ruraux 2015 pour la réhabilitation et l'extension de la salle des fêtes.

Approuvé à l'unanimité.

9. Demande de subvention à M. le Député au titre de la réserve parlementaire pour la réhabilitation et l'extension de la salle des fêtes.

Approuvé à l'unanimité.

10. Attribution du local communal de la Gloriette.

Approuvé par 11 voix pour, 3 contre (M. Martel, Mme Mille, M. Heckmann) et 1 abstention (Mme Clochard)

* * * * *

Conseil Municipal du 18 Février 2015

Etaient présents : Didier PERELLO, Gérard CHABAUD, Pierrette DROUARD, Pierre FERRAZ, Aimé GIRARD, Michèle MICHEL, Hervé CHABOWSKI, Françoise PASCAL, Natacha CLOCHARD, Alice PHILIPPE, Nicolas CARRARA, Vanessa ROSSI, Alain HECKMANN, Véronique MILLE, Thierry MARTEL.

Secrétaire de séance : Michèle MICHEL.

1. Approbation du procès-verbal du 22 décembre 2014

Approuvé à l'unanimité.

2. Conclusion du marché public pour la rénovation de la salle des fêtes

Approuvé à 12 voix pour et 3 abstentions (M. Heckmann, Mme Mille, M. Martel)

3. Renonciation aux pénalités de retard pour le marché public de la Chapelle des Hommes

Approuvé à 14 voix pour et 1 abstention (M. Martel)

4. Renouvellement du bail du local de la gare de Lumières

Approuvé à l'unanimité.

5. Convention de partenariat pour la valorisation des économies d'énergie

Approuvé par 13 voix pour, 1 voix contre (M. Martel) et 1 abstention (M. Heckmann)

Pour information :

6. Rapport annuel sur l'usage de la délégation de préemption urbain

7. Liste des marchés publics conclus par délégation en 2014

* * * * *

Conseil Municipal du 20 Mars 2015

Etaient présents : Didier PERELLO, Gérard CHABAUD, Pierrette DROUARD, Pierre FERRAZ, Aimé GIRARD, Hervé CHABOWSKI, Françoise PASCAL, Natacha CLOCHARD, Alice PHILIPPE, Nicolas CARRARA, Alain HECKMANN, Véronique MILLE, Thierry MARTEL.

Etaient Absentes : Michèle MICHEL (pouvoir à M. Chabaud), Vanessa ROSSI (pouvoir à M. Perello)

Secrétaire de séance : Gérard CHABAUD.

1. Approbation du procès-verbal du 18 février 2015

Approuvé à 11 voix pour et 3 contre (M. Heckmann, Mme Mille, M. Martel)

2. Compte de Gestion 2014 - Commune

Approuvé à 12 voix pour et 3 abstentions (M. Heckmann, Mme Mille, M. Martel)

3. Compte de Gestion 2014 - Pompes Funèbres

Approuvé à l'unanimité.

4. Compte de Gestion 2014 - Transports Scolaires

Approuvé à l'unanimité.

5. Compte Administratif 2014 - Commune

Approuvé à 10 voix pour et 3 abstentions (M. Heckmann, Mme Mille, M. Martel)

6. Compte Administratif 2014 - Pompes Funèbres

Approuvé à l'unanimité.

7. Compte Administratif 2014 - Transports Scolaires

Approuvé à l'unanimité.

8. Désignation de régisseurs au Syndicat Intercommunal pour le transport des élèves fréquentant les établissements secondaires de l'Isle sur la Sorgue

Approuvé à l'unanimité.

9. Election des membres délégués au Syndicat d'électrification vauclusien

Sont élus à l'unanimité : M. Ferraz (délégué titulaire), M. Chabaud (délégué remplaçant)

10. Centre Marie Mauron : faisabilité de l'opération de logements sociaux

Approuvé à 12 voix pour et 3 contre (M. Heckmann, Mme Mille, M. Martel)

11. Avis sur le projet de nouveaux statuts pour le Parc Naturel Régional du Luberon

Approuvé à 14 voix pour et 1 contre (M. Chabowski)

12. Convention avec l'association des commerçants pour l'occupation du domaine public communal

Approuvé à 12 voix pour et 3 abstentions (M. Heckmann, Mme Mille, M. Martel)

* * * * *

Conseil Municipal du 10 Avril 2015

Etaient présents : Didier PERELLO, Gérard CHABAUD, Pierrette DROUARD, Aimé GIRARD, Hervé CHABOWSKI, Françoise PASCAL, Alice PHILIPPE, Vanessa ROSSI, Alain HECKMANN, Véronique MILLE, Thierry MARTEL.

Etaient Absents : Pierre FERRAZ (pouvoir à M. Perello), Michèle MICHEL (pouvoir à M. Chabaud), Natacha CLOCHARD (pouvoir à M. Chabowski), Nicolas CARRARA (pouvoir à Mme Philippe)

Secrétaire de séance : Alice PHILIPPE

1. Approbation du procès-verbal du 20 mars 2015

Approuvé à 12 voix pour et 3 abstentions (M. Heckmann, Mme Mille, M. Martel)

2. Comptes 2014 - Assainissement

Approuvé à l'unanimité.

3. Renouvellement des droits de chasse de La Tosca

Approuvé à l'unanimité.

4. Avis sur le retrait des Communes d'Auribeau et Castellet du Syndicat Intercommunal pour les Transports Scolaires en pays d'Apt

Avis Favorable. Approuvé à l'unanimité.

5. Affectation des résultats 2014

Approuvé à l'unanimité.

6. Impositions Directes 2015

- Taxe d'habitation : 10,8 %
- Taxe foncière sur les propriétés bâties : 16 %
- Taxe foncière sur les propriétés non bâties : 26 %.

Approuvé à l'unanimité.

7. Subventions aux associations

A.D.M.R.	2 500	Jeunesse sportive Luberon	1 200
Anciens combattants de Goult	1 000	Judo	800
Anciens résistants de Gordes	300	Lire à Goult	2 500
Apiculteurs	200	Marché de Coustellet	300
Arts Vivants	867,96	Mas des Jeunes	1 000
Bouchon Goultois	500	Mission Locale	533
Cantine scolaire	18 000	Motoclub	1 800

Chœur Domitia	1 500	Parents d'élèves	400
Club des loisirs	12 000	Personnel communal	800
Conciliateurs de justice	100	Randonneurs des restanques	150
Coopérative scolaire	2 805	Regain	100
Entente sportive	4 000	Sapeurs-pompiers	110
Goult en music	1 000	Véloloisirs en Luberon	310

Approuvé à l'unanimité.

8. Budget Primitif 2015 - Commune

Fonctionnement :

Dépenses		Recettes	
011- Charges générales	265 587,61	013 - Atténuation charges	850,00
012 - Charges personnel	528 200,00	70 - Recettes de gestion	29 129,00
014 - Atténuation de produits	9 000,00	73 - Impôts et taxes	831 889,00
65 - Autres charges	141 525,96	74 - Dotations	189 003,00
66 - Charges financières	15 500,00	75 - Autres produits	119 286,00
67 - Charges exceptionnelles	4 256,00	76 - Produits financiers	6,00
68 - Dotation aux provisions	20 000,00	77- Produits exceptionnels	1 940,00
023 - Virement à investissement	188 033,43		
Total	1 172 103,00		1 172 103,00

Approuvé à 13 voix pour et 2 abstentions (M. Heckmann, M. Martel)

Investissement :

	Restes à réaliser 2014	Budget 2015	Vote
Opérations financières			
Dépenses		72 500,00	
Recettes		1 293 368,29	13 voix pour et 2 abstentions (M. Heckmann, M. Martel)
Op. d'ordre de section à section			
Recettes		188 033,43	
153 - Moulin de Jérusalem		15 000,00	13 voix pour et 2 abstentions (M. Heckmann, M. Martel)
Dépenses			
165 - Dolmen de l'Ubac			
Dépenses	15 000,00	15 000,00	13 voix pour et 2 abstentions (M. Heckmann, M. Martel)
Recettes	13 776,08	13 776,08	
166 - Eglise Saint Sébastien			
Dépenses	196 624,74	336 624,74	13 voix pour et 2 abstentions (M. Heckmann, M. Martel)
Recettes	30 878,36	120 878,36	
168 - Travaux de Voirie			
Dépenses	7 076,23	135 214,41	13 voix pour et 2 abstentions (M. Heckmann, M. Martel)
Recettes	73 678,16	83 678,16	
172 - Matériel, mobilier, outillage			
Dépenses	6 336,46	51 434,46	13 voix pour et 2 abstentions (M. Heckmann, M. Martel)
Recettes	3 950,00	3 950,00	
173 - Aménagement urbain			
Dépenses	15 000,00	47 000,00	12 voix pour et 3 abstentions (M. Heckmann, M. Martel, Mme Mille)
176 - Stade de Canove			
Dépenses	360,00	360,00	13 voix pour et 2 abstentions (M. Heckmann, M. Martel)
177 - Vélo relais de Lumières			
Dépenses	44 730,51	44 730,51	12 voix pour, 2 abstentions (M. Heckmann, M. Martel), 1 contre (Mme Mille)
Recettes	80 152,00	80 152,00	
183 - Bâtiments communaux			
Dépenses	17 069,27	36 225,72	13 voix pour et 2 abstentions (M. Heckmann, M. Martel)

	Restes à réaliser 2014	Budget 2015	Vote
185 - Maison la Mayette Dépenses	10 000,00	10 000,00	12 voix pour et 3 abstentions (M. Heckmann, M. Martel, Mme Mille)
186 - Salle des Fêtes Dépenses Recettes	346 103,50 0 00	886 103,05 211 400,00	12 voix pour et 3 abstentions (M. Heckmann, M. Martel, Mme Mille)
187 - Logements sociaux Dépenses Recettes	321 410,00 254 400,00	321 410,00 254 400,00	12 voix pour et 3 abstentions (M. Heckmann, M. Martel, Mme Mille)
188 - Stationnement Lumières Dépenses	0,00	30 000,00	12 voix pour et 3 abstentions (M. Heckmann, M. Martel, Mme Mille)
189 - Equipements sportifs Dépenses	0,00	40 000,00	13 voix pour et 2 abstentions (M. Heckmann, M. Martel)
190 - Aménagement cimetière Dépenses	0,00	20 000,00	12 voix pour et 3 abstentions (M. Heckmann, M. Martel, Mme Mille)
TOTAL DÉPENSES	979 710,26	2 061 602,89	12 voix pour et 3 abstentions (M. Heckmann, M. Martel, Mme Mille)
TOTAL RECETTES	456 834,60	2 061 602,89	

9. Budget Primitif 2015 - Pompes Funèbres

Approuvé à l'unanimité.

10. Budget Primitif 2015 - Transports Scolaires

Approuvé à l'unanimité.

Élections départementales mars 2015

Résultats du premier tour

Binômes candidats	Nuances	Goult Voix	Goult % exprimés	Canton d'Apt voix	Canton d'Apt % exprimés
Mme Marie-Christine KADLER M. Gilles RIPERT	UG	202	35,31 %	4 671	35,60 %
M. Maurice CHABERT Mme Dominique SANTONI	UMP	203	35,49 %	4 527	34,50 %
Mme Marie-Madeleine ACIS EPOUSE POULET M. Christian DARAM	FN	167	29,20 %	3 923	29,90 %

Résultats du second tour

Binômes candidats	Nuances	Goult Voix	Goult % exprimés	Canton d'Apt voix	Canton d'Apt % exprimés
Mme Marie-Christine KADLER M. Gilles RIPERT	UG	243	38,88 %	5 298	36,98 %
M. Maurice CHABERT Mme Dominique SANTONI	UMP	236	37,76 %	5 430	37,90 %
Mme Marie-Madeleine ACIS Epouse POULET M. Christian DARAM	FN	146	23,36 %	3 599	25,12 %

INFO SANTÉ

Projet de mise en place d'une mutuelle de village

Le Centre Communal d'Action Sociale de Goult étudie la mise en place d'une « mutuelle de village » afin de favoriser l'accès aux soins pour tous. Le principe de la mutuelle de village est de négocier un tarif de groupe au nom des habitants.

Ce projet n'est réalisable que si un nombre significatif de personnes sont mobilisées ; d'où le regroupement des CCAS des villages de la communauté de communes Pays d'Apt Luberon (CCPAL). C'est le nombre d'adhérents qui permettra d'obtenir des négociations auprès des mutuelles.

Si vous êtes intéressé(e) par cette démarche qui consiste à vous faire bénéficier de tarifs négociés pour votre complémentaire santé

n'hésitez pas à en parler autour de vous et à nous retourner le questionnaire.

Ce questionnaire constitue une enquête préalable nécessaire pour évaluer la faisabilité du projet.

Les différentes étapes pour réaliser ce projet :

1. Recensement des besoins de la population de chaque commune participant à ce projet ; par le biais du questionnaire mis à disposition en **Mairie**, à la **Maison du Village**, à la **pharmacie à Lumières**.
2. Mise en commun des résultats de chaque commune.
3. En fonction des résultats, regroupement des communes intéressées et négociation avec les mutuelles.
4. Information de la population au vu du résultat des négociations.

Ce projet s'inscrit dans une démarche sociale et solidaire faisant partie d'une des principales missions d'un CCAS.

Pierrette Drouard - Adjointe aux affaires sociales - mairie de Goult tél. : 04.90.72.20.16. ■

Services aux associations

AIDONS NOS ASSOCIATIONS !

Réunion d'information le samedi 3 octobre salle Domitia à 14h30

Lors de cette réunion, vous pourrez présenter vos associations et nous faire part de vos difficultés et de vos besoins pour que nous puissions vous aider efficacement.

Du jeu dans les roues - Association loi 1901

Association d'aide administrative et de soutien juridique.

Chemin du Stade 84220 Goult

dujeudanslesroues@gmail.com - dujeudanslesroues.com - Tel : 06.09.500.300 ■

Les permanences à Goult

Maire et adjoints

Sur rendez-vous, contactez le secrétariat de mairie au 04 90 72 20 16.

Le C.C.A.S

Sur rendez-vous, avec Madame Michèle DIDIER à la Maison Domitia bureau du premier étage (entrée rue de la République en face de la poste), contactez le secrétariat de mairie.

L'A.D.M.R

Le bureau de l'ADMR est ouvert au public le **vendredi de 10h à 12h** à la Maison Domitia (Tél. : 04 90 72 38 15).

Chambre des métiers et de l'artisanat

Sur rendez-vous (Tél. : 04 90 80 65 65) à la maison Domitia, entrée par la rue de la République, bureau du premier étage à droite, **les jeudis : 11 juin, 03 septembre, 1^{er} octobre, 29 octobre et 26 novembre de 14 heures à 16 heures 30.** ■

Rénovation de la salle des Fêtes

Comme annoncé en début d'année, la salle des Fêtes communale va connaître une période de travaux qui devrait s'échelonner jusqu'au mois d'octobre.

Mise aux normes d'accessibilité, reprise des réseaux d'électricité et de chauffage, isolation du bâtiment, déplacement de l'espace cuisine et création de zones de rangement et de stockage : voilà le cahier des charges auquel vont répondre toutes les transformations à venir.

Les plannings d'occupation des autres salles communales ont été revus pour permettre la continuité de la vie associative, et nous remercions tous les utilisateurs pour leur compréhension de la situation. ■

Entretien forestier

Régulièrement des travaux d'entretien sont effectués dans la forêt communale par l'ONF. Des coupes de bois sont ainsi conduites dans le cadre de l'exploitation forestière et de la régénération des espèces.

Le Syndicat Mixte Forestier est intervenu de son côté dans le cadre du débroussaillage des abords des routes départementales, notamment la route de Roussillon. ■

Réseau électrique

L'enfouissement des lignes électriques se poursuit dans le village. La prochaine tranche concernera l'avenue Eugène Ducreux avec la suppression des lignes aériennes.

Ces travaux sont réalisés par le Syndicat départemental d'électrification. ■

Une pensée pour Charlie

Dimanche 11 janvier 2015, la population goultoise s'est rassemblée afin de rendre hommage aux victimes des attentats terroristes perpétrés sur notre sol national. Conformément aux souhaits du président de la République, tous se sont déplacés pour se recueillir et montrer leur attachement aux valeurs républicaines de notre pays : Liberté, Egalité, Fraternité.

Le cortège s'est déplacé dans les rues du village pour enfin se retrouver sur la place de la Libération. Une cérémonie sobre, respectueuse, démontrant ainsi l'attachement des goultois et goultoises à notre constitution. ■

Article : S.F. - Photo : Vincent MARIANI

Merci à Michèle François-Wachter

Michèle faisait partie de l'équipe qui créa l'association « Lire à Goult » pour gérer la bibliothèque du village. C'était il y a 20 ans ! Passionnée par la littérature dans toute sa diversité, elle a, durant toutes ces années, contribué à faire vivre ce lieu d'échanges et de partages avec compétence et générosité.

Elle assurait des permanences et donnait volontiers des conseils avisés de lectures. Pendant quelques années, elle a animé avec Garance un atelier « bébés » dont enfants et parents ont

certainement de bons souvenirs. Elle participait aux comités de lectures de la Bibliothèque Départementale de prêt avec laquelle nous travaillons régulièrement. Toujours à la recherche de nouvelles idées, elle proposait des animations autour de la lecture et se chargeait volontiers de la rédaction d'un article pour le bulletin ou d'un compte-rendu de réunion.

Si la maladie l'éloignait quelque temps, nous étions ravies de la voir revenir avec toujours le même enthousiasme et une bonne humeur qui ne faisait jamais défaut. Michèle avait notre confiance, notre estime et notre respect, et nous partagions avec elle une sincère amitié. ■

Article : le bureau de l'association «Lire à Goult»

La Chapelle des Hommes

Monsieur Guyonnet, archéologue conservateur du patrimoine, qui a suivi l'ensemble des travaux menés sur la chapelle des Hommes, présentera au public cette

opération depuis sa genèse jusqu'à la phase qui vient de se terminer.

Son intervention est prévue dans le cadre de la Journée du Patrimoine, et aura lieu vendredi 7 juin à 17h. ■

Numérotation des habitations

Après le travail réalisé par les services de la Poste pour numéroter l'ensemble des habitations de la commune, la mairie distribuera prochainement des plaques numérotées à tous les propriétaires.

demande des services de distribution du courrier.

Elle facilitera la remise de tous les documents envoyés et évitera les retours pour adresse inexacte ou imprécise que l'on constatait trop souvent.

La mise en place est prévue avant l'été. ■

Cette démarche d'adressage répond à la

Le Conseil Municipal des Jeunes

A l'occasion du 70^{ième} anniversaire de la fin de la guerre 1945, le conseil municipal des jeunes en partenariat avec l'association des anciens combattants de Goult, et Mesdames Giulia RONCHI et Séverine BRUNETON ont préparé ensemble la commémoration du 8 mai.

En effet, c'est ensemble qu'ils travaillent sur le thème de la Seconde Guerre mondiale, par des ateliers d'écriture, de mise en voix entre le réel, la poésie et la fiction. Ils sont allés à la rencontre de la population sous forme de micro-trottoir pour questionner sur les événements du 8 mai 1945. ■

Article et photo : Alice PHILIPPE

Chez les Gais Lurons, les anniversaires se succèdent !

célébré le quarantième anniversaire de la création du club du troisième âge. Ce jour là, en voyant le dynamisme des convives de ce repas dansant, on a pu voir que les Gais Lurons ont toujours 40 ans !

Les anciens présidents, Alice Laugier, Lucien Donat, Raymond Pourpre, Jacques Constant ont répondu présent à l'invitation du conseil actuel, ainsi que les enfants des présidents disparus : Michel Marsat, Hervé Chabowski, Aimé Girard, Mireille Deflaux. René Richard, maire de l'époque de la création du club et toujours fidèle adhérent, accompagnait Didier Perello qui ne manquait pas de féliciter et d'encourager la longévité de cette association. Le Puits Fleuri a concocté, à cette occasion, un délicieux menu et l'irremplaçable Manu a su faire danser toute l'assemblée.

Un grand bravo à l'équipe chaleureuse qui a organisé ces anniversaires. S'il faisait froid dehors, il faisait chaud dans les cœurs. Huit jours plus tard, s'est tenue l'assemblée générale annuelle où la même équipe a été réélue. ■

Article : Joëlle MAUREL - Photos : Manu

A la fin de l'année 2014, trois dames et deux messieurs étaient fêtés pour avoir célébré les mois précédents, leurs 80 ans et surprise, cinq autres messieurs affichaient joyeusement leurs 90 ans ! Témoins de cette éternelle jeunesse, cent vingt personnes ont partagé un excellent repas, animé par un répertoire de danses de leur époque. Une journée remplie d'émotion, de joie et de souvenirs qui a été renouvelée dès le 20 janvier où l'on a

Lumières en fête !

Le dimanche 14 décembre, un bon nombre de personnes se sont retrouvées au hameau de Lumières pour profiter de la traditionnelle animation de Noël. Pour cette édition 2014, l'association « Goult, village caché en Luberon » et la cave coopérative de Lumières n'ont pas ménagé leurs efforts afin d'offrir au public une animation de qualité.

Dès midi, les participants se sont attablés devant la cave pour profiter du repas composé de moules/frites. Egalement présente, l'association des parents d'élèves s'est ajoutée à la manifestation afin de proposer un « café gourmand » au profit des élèves de l'école communale. Puis, dans l'après-midi, petits et grands ont bénéficié des nombreuses activités disponibles comme les jeux en bois et les tours en calèche avec le Père Noël. L'animation s'est clôturée par un grand goûter et l'illumination du hameau. Nos chers petits goultos, n'en doutons pas, sauront se souvenir d'une telle animation mêlant joie et convivialité. ■

Article : S.F. - Photos : Alice PHILIPPE

Les animations de l'hiver

La petite pastorale des goultos

La veille de Noël 2014, la petite pastorale a fait revivre la comtesse et le comte d'Agoult et tous les artisans de l'époque. La chorale où s'était mêlé un groupe d'enfants a ponctué en chants de Noël les épisodes des saynètes.

Des Instants chaleureux qui rassemblent de nombreux spectateurs, heureux de partager avec les « comédiens » la féerie et la joie de Noël. Espérons qu'avec la salle des fêtes rénovée, la pastorale 2015 continue à illuminer les yeux et le cœur des goultos.

Nous pouvons déjà vous annoncer une représentation de la pastorale Maurel de Vedène le dimanche 17 janvier 2016. ■

Article : Goult, village caché en Luberon - Photos : Michèle MICHEL

Le Réveillon de la Saint-Sylvestre

Le Rio Calaho Country a terminé l'année 2014 en organisant le réveillon du jour de l'an à la salle des fêtes de Goult. L'ambiance de fête était incontestable et les 160 personnes venues pour s'amuser en cette nuit de la Saint Sylvestre sont reparties tard dans la nuit, enthousiasmées et heureuses.

Dîner, champagne, ambiance musicale, danses et cotillons ont fait pétiller la soirée des goultois, de leurs familles et amis et de tous les participants. Au risque de nous répéter : le Rio Calaho Country c'est une bouffée de plaisir où la joie et la bonne humeur sont les mots d'ordre ! ■

Article et photo : l'association Rio Calaho Country
www.riocalahocountry.com

Fête de la Saint-Vincent

La confrérie des AOC Ventoux a organisé pour la Saint-Vincent une animation mêlant procession et bénédiction sur notre commune. Cette année, la fête de la Saint-Vincent s'est déroulée en deux temps. Une partie regroupant la cérémonie de présentation du millésime suivie d'un repas à la salle des fêtes ; un concours de cuisine sur la commune de Gordes.

Les goultois ont ainsi participé à la procession et à la dégustation des vins classés AOC Ventoux. Bien évidemment, de nombreux viticulteurs étaient présents afin de sensibiliser le public sur la qualité de leurs produits. Pour clôturer cette journée, un grand repas a été donné, agrémenté d'une animation musicale, faisant ainsi le bonheur de nombreux participants. ■

Article : S.F. - Photo : Lydie MOLINAS

Le repas des aînés

Amicales retrouvailles pour les seniors le mardi 10 février, venus nombreux afin de profiter d'un agréable moment de convivialité. En effet, c'est dans une salle des fêtes bien remplie, que monsieur le maire a prononcé son discours de bienvenue, remerciant chaleureusement tous les présents.

Un repas succulent préparé et servi par le Puits Fleuri a ravi les papilles de tous les invités. Puis dans l'après-midi, c'est au son de l'accordéon que tous ont pu valser avec enthousiasme. ■

Article : S.F. / Pierrette DROUARD - Photo : Françoise PASCAL

Hommage à Jean-Henri FABRE

Jean Bernard Plantevin, Lucie Favier et Paulin Reynard sont venus dimanche 22 mars faire revivre la mémoire de Jean-Henri FABRE, entomologiste, savant, félibre et musicien. La salle du troisième âge a fait le plein d'une assistance curieuse et passionnée.

Entrecoupés de chants et de poèmes en langue provençale, les trois conteurs nous ont révélé en français, un talent d'historiens qui a charmé l'auditoire. Si le soleil faisait défaut, plaisir et culture étaient au rendez-vous. ■

Article & photo : Joëlle MAUREL

Un joyeux carnaval féérique...

...de l'association des parents d'élèves !

Cette année, le carnaval s'est déroulé le samedi 28 mars réunissant petits et grands dans un défilé coloré. En effet, le rendez-vous habituel sur le parking des écoles a rassemblé une foule joyeuse, enthousiaste et déguisée avec goût.

Le cortège ainsi formé a effectué une traversée du village agrémentée du groupe musical « yakas majorettes » (offert par l'association « Goult, village caché en Luberon ») pour arriver finalement au Moulin de Jérusalem. Le « caramentran » a ainsi été jugé et la sentence exécutée avec une vive participation des plus jeunes. Bien évidemment, tous les participants ont pu profiter d'un goûter généreusement confectionné par les parents d'élèves (les boissons ont été offertes par l'association du Club des Loisirs).

Cet après-midi là, le public a su oublier son âge pour quelques instants d'allégresse. Nous ne remercierons jamais assez ces associations qui permettent à nos villageois de profiter de nombreuses animations sur notre commune. ■

Article : S.F. photos : Alice PHILIPPE

Association des Anciens Combattants

Les membres des Anciens Combattants se sont réunis le 15 mars 2015 à la salle Domitia pour assister à l'assemblée générale. Le président, monsieur Gérard MARTIN, a effectué le compte-rendu moral et financier de l'année écoulée et a présenté le budget prévisionnel 2015.

Le 03 avril, une rencontre s'est déroulée avec les classes de CE2, CM1 et CM2 en présence des anciens combattants, porte-drapeaux, de la présidente d'honneur madame LE ROLLAND et du président monsieur Gérard MARTIN. Cet échange a permis de sensibiliser le jeune public au devoir

de mémoire. Les enfants se sont bien investis et participeront à la cérémonie du 08 mai devant le monument aux morts. ■

Article et photo : l'association

Association pour la sauvegarde et la restauration de l'église de Goult

L'assemblée générale de l'association se tiendra le samedi 27 juin 2015 à 16 heures. Le rendez-vous est fixé à l'église. Ce sera

l'occasion d'établir le bilan de la restauration de la chapelle de la Vierge, d'admirer le retable et d'envisager un futur programme. L'association fait appel aux personnes intéressées par l'action menée depuis le 26 février 1976 (journal officiel) pour continuer la sauvegarde de l'église. N'hésitez pas à nous rejoindre en déposant vos coordonnées à la Maison de Village (cotisation 20€). ■

Article : Marcelle NIVIERE

Le Tennis Club de Goult

Plusieurs informations et invitations pour les mois à venir, mais tout d'abord félicitons – nous du redémarrage positif du T.C.G depuis octobre, l'école de tennis pour les jeunes, les cours pour les adultes tout ça sous le regard et la compétence de Max notre professeur, le retour des compétitions au cours desquelles nos équipes font toujours bonne figure et même mieux.

Compétitions

Jeu du printemps : 1 équipe Molinas Lydie et Pierrette Amicen collaboration avec Bonnieux.

Championnat départemental : 2 équipes hommes

Une en 3^{ème} division : Ulrich Fleury, Etienne Rendu, Bruno Mille, Hocine Belhocine, Jacques Mazaud, Olivier Mazaud, Daniel Faure, Michel Allene

L'équipe 1^{ère} en 2^{ème} division

Lernould Benjamin, Lernould Donatien, Guillaume Philippe, Pierre Heckmann, Matthieu Beverragi. Pour cette équipe il y a eu du suspens jusqu'à la dernière journée qui fut décisive malgré un match nul 3 à 3 contre l'équipe d'Apt. Goult termine 2^{ème} et ne participera pas cette année aux phases finales mais cela reste prometteur pour l'année prochaine. Bravo donc aux trois équipes.

Dimanche 14 juin : rendez-vous à 10h au stade pour une journée conviviale autour du tennis de la pétanque et d'un repas grillades partagé (prix 5€ pour les enfants, 10€ pour les adultes). Nous vous attendons nombreux et dans la bonne humeur.
Lundi 13 juillet : Grande soirée festive organisée par le Tennis Club Goultois et le Club des loisirs REPAS ET BAL DU 14 JUILLET SUR LA PLACE DE LA LIBERATION. ■

Article et photo : Le bureau du T.C.G.

Association CLUB DES LOISIRS « Goult en fête »

Suite à l'assemblée générale du 5 mars dernier, voici la composition du nouveau bureau :
Président : Olivier Bouscarle
Vice présidente : Sabine Cenciarelli
Secrétaire : Mauricette Cenciarelli

Secrétaire adjointe : Christiane Tanneur
Trésorier : Basile Choisel
Trésorier adjoint : Guillaume Philippe.

Prochaines manifestations :
Samedi 16 mai à 18h30 : prestation de l'école de batterie de Gargas suivie d'une animation DJ – grillades/sandwichs.
Samedi 20 juin : fête de la musique au Moulin – grillades.
Samedi 27 juin : feu de la St Jean- ambiance bodega.
Mardi 21 juillet : fête nationale belge – frites spécialités belges et bal.
Vendredi 11, samedi 12 et dimanche 13 septembre : fête votive.

Nous souhaitons donner une nouvelle dynamique au village et comptons sur votre présence. ■

Article et photo : le bureau de l'association

Journées du Patrimoine de Pays à la chapelle de Saint Véran, le samedi 20 juin : « Le Moyen Âge encore présent »

L'association Patrimoine de Goult vous invite à partir de 10h sur le site de la Chapelle romane de Saint Véran (route de Lacoste, site fléché à partir du rond-point de N.D. de Lumières). Randonnée facile avec l'Association des Randonneurs des Restanques (fontaine-lavoir, cuve vinaire, borie classée), apéritif offert par l'APG, pique-nique libre (tables et chaises sur le site ainsi

qu'un point d'eau). Démonstration de taille de pierre par M. Lombardo et à 15h : conférence de M. Mouraret d'ARCHIPAL qui a réalisé un inventaire des marques de tâcherons gravées par les ouvriers tailleurs sur les pierres des chapelles du Vaucluse.

Animation gratuite. Contact : Martine GREGOIRE - Saint Véran - Route de Lacoste - 84220 GOULT - Nouveau tél. fixe: 04 90 72 49 36 - Mobile : 06 37 90 92 91 ■

Article : Martine GREGOIRE

Rappel : brûlage des végétaux

L'arrivée du printemps est souvent propice au brûlage des végétaux. Néanmoins tout n'est pas permis.

Un arrêté préfectoral stipule les différentes conditions (date, type de végétaux, distances à respecter) qui encadrent cette pratique.

Nous comptons sur le civisme de chacun pour respecter ces quelques règles nécessaires au maintien de relations de voisinages cordiales.

Rappelons que de la même manière les feux d'artifice sont aussi soumis à la réglementation préfectorale. ■

Prochainement

9^{ème} festival de jazz à Goult Les 8 et 9 Août 2015

L'association « Goult en Music » est heureuse de vous annoncer que le 9^{ème} festival de jazz se tiendra les 8 et 9 août sur la place de la libération. La Programmation comporte habituellement des groupes de notoriété régionale et d'autres de notoriété nationale. Ce savant mélange permet de soutenir la création régionale de plus en plus riche tout en offrant de très belles affiches.

Cette année pour la soirée du **samedi 8 août**, nous aurons le plaisir d'offrir une soirée gratuite à notre public en accueillant le groupe « Mack the Knife » pour un hommage au crooner Franck SINATRA interprété par Gabriel MARINI accompagné de 6 musiciens.

Dimanche 9 août, soirée spéciale Rhoda Scott et ses ladys. Rhoda Scott a son style particulier, spécialiste de l'orgue Hammond, elle joue pieds nus. Sur scène, elle a la présence des grands talents et se donne entièrement à son art. Sa grande force est qu'elle est appréciée aussi bien du grand public que des professionnels du jazz. Le tarif du concert est fixé à 15€. Les concerts débutent à 21 heures sur la place de la Libération. Informations complémentaires et réservations : téléphoner au 04 90 72 45 93 ou voir notre blog : www.goultmusic.org ■

Article et photos : l'association Goult en Music

www.goultmusic.org

Chœur Domitia

www.choeur-domitia.com

FAURÉ : REQUIEM

DVOŘÁK : MESSE EN RÉ

David Sénéquier : Orgue
Direction : Bernard Viti

Prix des places : 15,00 €
Gratuit pour les enfants
jusqu'à 12 ans.

Billets disponibles dans les
offices de tourisme.

Renseignements :
06.32.24.49.87

Cavaillon (Cathédrale)
Jeudi 9 juillet 20h30

Apt (Cathédrale)
Vendredi 10 juillet 21h
et
Dimanche 12 juillet 18h

Gordes (Eglise)
Samedi 11 juillet 21h

...Pôle Emploi lance les « MOOCs pour l'emploi »

Pôle emploi a créé 4 MOOCs visant à aider les candidats dans leur recherche d'emploi. En voici les intitulés : «Construire son Projet professionnel», «Organiser sa recherche d'emploi, trouver des offres qui me correspondent», «Réaliser un CV et une Lettre de candidature» et «Préparer un entretien d'embauche et ses relances employeurs».

Inscrivez-vous dès maintenant sur :

<http://mooc-pole-emploi.fr>

Qu'est-ce qu'un MOOC ?

«MOOC» est un acronyme qui signifie : « Massive Open Online Course ». Il s'agit de cours en ligne ouverts à tous. Ces cours, sous forme de vidéo, sont animés par des enseignants/formateurs/experts avec des objectifs pédagogiques identifiés.

MOOC se prononce «MOUK» ou «MOK». Les participants sont appelés «MOOCers», prononcez «MOUKEUR».

Comment apprend-on avec les MOOCs ?

L'enseignement est suivi grâce à la diffusion, chaque semaine d'un certain nombre de cours en vidéo. L'apprentissage est favorisé par les nombreuses formes d'interactions qui sont proposées aux participants :

- l'animation d'un Chat à la fois entre pairs et / ou les professionnels intervenants afin d'obtenir des réponses rapides aux questions.
- le partage de documents qui donnent la possibilité

aux pairs de se corriger entre eux.

- les salles de discussions virtuelles.
- l'usage des Réseaux sociaux.
- les forums de discussion...

Les MOOCs pour l'emploi, qu'est-ce que c'est exactement ?

La plateforme « les MOOCs pour l'emploi » présente les MOOCs réalisés par Pôle emploi. Ces cours sont prodigués sous forme de vidéos par des collaborateurs Pôle emploi avec l'aide d'intervenants extérieurs, des entreprises (Carrefour, Pomme de Pain et France Loisirs). Chaque formation dure 4 semaines à raison de 2h environ de travail hebdomadaire. A ce jour il existe 4 MOOCs :

1. Construire son projet professionnel.
2. Organiser sa recherche d'emploi, trouver des offres qui me correspondent.
3. Réaliser un CV et une lettre de candidature.
4. Préparer un entretien d'embauche et ses relances employeurs.

Ils peuvent être suivis au cas par cas ou dans une progression pédagogique selon l'ordre ci-dessus.

Le programme et le calendrier sont disponibles sur la plateforme :

<http://mooc-pole-emploi.fr>.

Les réunions organisées par le Pôle Emploi à la salle Domitia : ateliers « droits et devoirs » (animés par une conseillère du pôle emploi d'Avignon) le 07 juillet, 04 août, 1^{er} septembre et le 06 octobre 2015 (sur convocation uniquement). ■

www.pole-emploi.fr

... les services Internet relatifs au permis de conduire

Depuis 2009, les conducteurs peuvent accéder à leur solde de points via le site sécurisé <https://www.telepoints.info>. Cette information gratuite est importante pour tous les titulaires d'un permis de conduire quelle que soit sa catégorie.

Les stages de sensibilisation au risque routier, des «stages de récupération de points» sont

un rendez-vous citoyen pour tous ceux qui partagent l'espace routier et qui souhaitent conserver leur titre de conduite à l'issue d'infractions répétées. Des stages sont régulièrement organisés à proximité de notre commune.

L'accès direct, en temps réel, aux places de stages de notre région est désormais disponible en allant directement sur le site :

<https://www.permisapoints.fr/recuperation-point-vauclose-84.html> ■

www.permisapoints.fr

Loi Consommation : résilier son contrat d'assurance à tout moment

Le décret relatif à la résiliation à tout moment des contrats d'assurance, en application de la loi Consommation du 17 mars 2014, est entré en vigueur le 31 décembre 2014. Désormais, les consommateurs peuvent résilier leur contrat d'assurance automobile et habitation après une année d'engagement.

Quels sont les types de contrats d'assurance concernés ?

L'assurance automobile, l'assurance multirisques habitation et les assurances dites affinitaires complémentaires d'un bien ou d'un service.

Quand prend effet la résiliation par le consommateur ?

Un mois à compter de la réception de la demande par l'assureur. La résiliation ouvre droit au remboursement de la partie de la prime et de la cotisation non couverte à la suite de la résiliation.

Qui effectue la résiliation ?

Le nouvel assureur. Afin de sécuriser et de faciliter l'exercice de droit, lorsque ces assurances sont obligatoires (assurances automobile et habitation), la demande de résiliation devra mentionner le nouvel assureur, qui effectuera cette résiliation pour le compte de l'assuré. Le nouvel assureur devra ainsi veiller à la continuité de la couverture de l'assuré entre l'ancienne et la nouvelle assurance.

Et pour les contrats déjà souscrits ?

La mesure est ouverte aux contrats conclus postérieurement à la publication de ce décret, soit pour les contrats conclus à partir du 1er janvier 2015. Pour les contrats conclus antérieurement, cette faculté sera ouverte à compter de leur prochaine reconduction tacite.

Découvrir les autres mesures phares de loi sur l'espace dédié : www.loiconso.gouv.fr ■

www.economie.gouv.fr

La Fondation du Patrimoine

Créée par la loi du 2 juillet 1996, la Fondation du Patrimoine est un organisme indépendant à but non lucratif. Elle vise à promouvoir la sauvegarde, la connaissance et la mise en valeur du « patrimoine de proximité », qui est un patrimoine non protégé par l'Etat. Assumant une mission d'intérêt général en partenariat avec les collectivités locales, les associations, les entreprises, elle a été reconnue d'utilité publique par décret le 18 avril 1997. Son implantation nationale s'appuie sur un réseau de délégués départementaux bénévoles.

Les aides de la Fondation pour les propriétaires privés - Patrimoine « bâti »

Le label de la Fondation du Patrimoine peut être attribué aux propriétaires privés souhaitant faire une restauration de qualité sur des bâtiments non protégés, faisant partie du patrimoine de proximité. Qui est susceptible d'être labélisé ?

Les personnes physiques assujetties à l'Impôt sur le Revenu ou les sociétés transparentes (G.F.R, S.C.I, S.N.C...) sous certaines conditions, copropriétés

et indivisions. Les immeubles concernés sont les immeubles visibles de la voie publique particulièrement représentatifs du patrimoine local, non habitables situés en zone rurale ou urbaine (pigeonnier, four à pain, tour, moulin, lavoir) ; habitables en zone rurale ou représentatif du patrimoine rural en zone urbaine (maison de village, ferme ...), habitable et non habitable en PPAUP.

Les travaux entrant dans le dispositif portent sur l'extérieur du bâtiment (toitures, façades, huisseries...) et doivent avoir reçu l'aval de l'Architecte des Bâtiments de France. Le propriétaire pourra déduire de son revenu imposable 50 à 100 % du montant TTC des travaux labellisés.

Si le propriétaire n'est pas imposable, il pourra bénéficier d'une subvention payée par la Fondation indépendamment des aides qu'il pourra obtenir par ailleurs. ■

Délégation Vaucluse Monique Balazard
06 86 73 74 39 - fdp.garrigue@gmail.com

www.fondation-patrimoine.org

Présentation du Centre Médico-Social d'Apt

Les missions du Service Social :

- Prévention et protection en direction des familles, de la petite enfance et de l'enfance.
- Accueil, information, orientation des usagers.
- Prévention des exclusions : constitution des dossiers RSA et suivi des bénéficiaires, aide à l'insertion, aide à l'accès et au maintien dans le logement, prévention des expulsions, aides aux impayés d'énergie (électricité, gaz, eau, téléphone).
- Agrément des assistantes maternelles.
- Soutien psychologique et social des familles.
- Protection des enfants en danger.
- Protection des personnes vulnérables (personnes âgées, personnes handicapées).
- Aide au budget et constitution des dossiers de surendettement : suivi Conseillère en Economie Sociale Familiale.

Les missions de l'Aide Sociale à l'Enfance :

Protéger l'enfant tout en lui offrant les possibilités d'accéder à sa vie d'adulte dans de bonnes conditions :

- Accueil des mineurs confiés par leurs parents ou par une décision du juge des enfants.
- Accompagnement éducatif, psychologique et matériel des mineurs et de leurs familles, ainsi que des jeunes majeurs en fonction de leur demande.

Prévention :

- au niveau individuel, par une aide personnalisée,
- au niveau collectif, par des actions visant à prévenir les mauvais traitements d'enfants et à faciliter la promotion sociale des jeunes et des familles.
- Instruction et suivi des demandes des candidats à l'adoption.

Les missions de la PMI (Protection Maternelle et Infantile) :

- Prévention médicale, psychologique, sociale et d'éducation pour la santé en faveur des parents et des enfants.
- Actions pour l'enfance en danger et prévention des mauvais traitements.
- Action de prévention, dépistage des handicaps des enfants de 0 à 6 ans. (Bilans dans les écoles maternelles).
- Surveillance et contrôle des établissements et service d'accueil des enfants de moins de 6 ans.
- Agrément et formation des assistantes

maternelles.

- Séances de vaccinations et consultations de nourrissons.
- Permanences des puéricultrices (pesée, conseils).

Les missions du CPEF (Centre de Planification et d'Education Familiale) :

- Consultations médicales relatives à la maîtrise de la fécondité : contraception.
- Dépistages du SIDA, des hépatites B et C, des IST, des cancers génitaux.
- Diffusion d'informations, actions individuelles et collectives de prévention portant sur la sexualité et l'éducation familiale, organisées avec d'autres organismes et collectivités concernés.
- Préparation à la vie de couple et à la fonction parentale, entretiens de conseil conjugal et familial.
- Entretiens préalables à l'interruption volontaire de grossesse (IVG).
- Entretiens relatifs à la régulation des naissances faisant suite à l'IVG.
- Recueil de statistiques dans le cadre de la santé publique (recensement au niveau national).

Les permanences au centre médico-social :

Le centre médico-social assure de nombreuses permanences par des assistantes sociales, conseillères en économie sociale et familiale, et des permanences administratives (demande de RSA et aides financières énergie, protection maternelle et infantile).

Pour connaître les jours et les horaires de toutes les permanences au CMS (sur rendez-vous) veuillez téléphoner au 04.90.74.76.00.

CENTRE MÉDICO – SOCIAL D'APT -

Avenue Philippe de Girard - 84400 APT -

Tél. : 04.90.74.76.00 - Fax : 04.90.74.06.42 - cmsapt@cg84.fr

Horaires d'ouverture au public : du lundi au vendredi de 08h30 à 12h00 et de 13h30 à 17h00

RESPONSABLE : Pascale SERRE ■

Conseils pour améliorer l'air de son habitat

Protéger l'air que l'on respire constitue une priorité pour avoir une maison saine. Voici quelques conseils simples et efficaces pour assainir l'atmosphère de votre logement.

Proscrire le tabagisme.

Aérer en ouvrant vos fenêtres, matin et soir, une 1/2 heure même par grand froid.

Ventiler est l'action complémentaire de l'aération car elle favorise le renouvellement de l'air dans les différentes pièces du logement. Penser à faire contrôler et entretenir régulièrement les conduits de ventilation et grilles d'aération.

Éviter l'excès d'humidité, l'air de la maison doit être ni trop sec, ni trop humide. Le taux d'humidité doit varier entre 40% et 60%, en particulier dans les pièces « sensibles » telles que cuisine, salle de bains, cave...

Régler la température ambiante entre 18° et 20° afin d'éviter la prolifération des micro-organismes (acariens, moisissures...)

Éviter les aérosols tels que les parfums d'ambiance, les désodorisants, les insecticides et pesticides ménagers.

Le saviez-vous ?

A côté de ces recommandations traditionnelles, une méthode complémentaire peut vous aider à assainir l'air à l'intérieur de nos maisons : il s'agit des plantes vertes qui ont des vertus « dépolluantes ».

Certaines plantes ont la capacité de réduire la quantité de polluant présent dans l'air en les absorbant grâce à leur métabolisme et à leurs facultés de bioépuration.

Les polluants les plus toxiques sont la fumée de cigarette et le formaldéhyde ou formol, un composant organique volatil contenu dans les parquets, moquettes, colles pour papiers peints, peintures, vernis. D'autres polluants sont émis par les cuisinières à gaz, le chauffage au bois. Contre la fumée de cigarette, l'Areca, un palmier, ou le Dracaena, de la famille des agaves, est conseillé. Contre les formaldéhydes, le Ficus, le Lierre mais aussi le Bananier sont souvent recommandés. Combien faut-il de plantes pour dépolluer une pièce ? Il est conseillé une plante pour 10 mètres carrés.

Les ondes électromagnétiques générées par les ordinateurs et les émetteurs Wi-Fi ne sont pas absorbées par les plantes. ■

Article : Monique CHABAUD

Ramassage des encombrants

Une fois usés, cassés ou encore dépassés, certains équipements comme le mobilier deviennent encombrants. D'autant plus que ces déchets occasionnels, de par leurs dimensions, ne sont pas ramassés dans le cadre de la collecte traditionnelle de recyclage des déchets. Une collecte spécifique aux encombrants existe toutefois. C'est le cas sur notre commune grâce au service de ramassage de la mairie.

Ce service est en place tous les derniers jeudis du mois, **après inscription via le secrétariat de la mairie au 04 90 72 20 16**. Les employés communaux organisent une tournée sur l'ensemble de la commune afin de passer à votre domicile et récupérer vos « encombrants » gratuitement (les

déchets doivent être conditionnés pour faciliter la collecte. Ils doivent pouvoir être manipulés, soulevés, transportés et chargés par 2 personnes). Par conséquent, nous vous remercions de bien vouloir comprendre que **tous les petits objets ne sont pas pris en charge** par ce service.

Encombrants non autorisés :

Déchets ménagers spéciaux (huiles moteurs, huiles ménagères, pneumatiques, batteries...), terre, déblais, gravats, ciment à déposer en déchetterie. Electroménager, appareils électroniques à déposer en déchetterie ou à faire reprendre par votre fournisseur.

Les déchets de soins (fournitures et médicaments) sont à faire reprendre par les professionnels de la santé. ■

Le 8 mai 1945

Le 8 mai marque la date anniversaire de la fin de la Seconde Guerre mondiale en Europe occidentale. Le 7 mai 1945, à 2h41, un premier acte de capitulation allemande est signé à Reims. Les combats doivent cesser à 23h01, le 8 mai, heure française. La nouvelle n'est communiquée officiellement en France que le lendemain.

Le 8 mai, à 15h00, les cloches de toutes les églises françaises sonnent donc officiellement la fin de la guerre tandis que le général de Gaulle en fait l'annonce radiophonique. « La guerre est gagnée. Voici la victoire. C'est la victoire des Nations Unies et c'est la victoire de la France », déclare-t-il.

Entouré par la foule, il va se recueillir ensuite sur la tombe du soldat inconnu, à l'Arc de triomphe. La population laisse éclater sa joie. Le 8 mai après-midi et le 9 mai sont déclarés exceptionnellement fériés. La foule envahit les rues, entonnant la Marseillaise et des chants patriotiques. Les scènes de liesse rappellent celles qui avaient accompagné la Libération, à l'été et à l'automne 1944.

Le 8 mai, la capitulation générale allemande est signée à Berlin par le maréchal Wilhelm Keitel, entrant en vigueur à 23h01 ; heure locale (heure d'Europe centrale), soit le 9 mai à 01h01, heure de Moscou. Les Soviétiques, maîtres de la ville depuis le 2 mai, estiment en effet que la capitulation de Reims n'est qu'un acte préliminaire. La reddition a donc lieu le 9 mai 1945 pour les Soviétiques et les pays centre-orientaux alliés. De ce fait, les Soviétiques, puis les Russes et leurs alliés centre-orientaux, commémorent cette capitulation le 9 mai. La France, signataire aux côtés des Alliés de ces deux actes, est représentée à Reims par le général Sevez, à Berlin par le général de Lattre de Tassigny. La reddition sans conditions de l'Allemagne nazie met fin en Europe à un conflit de six ans qui a fait plusieurs dizaines de millions de morts.

La date du 8 mai ne marque pas la fin de

la présence militaire allemande sur l'ensemble du territoire français. Les dernières poches de résistance, à Dunkerque, Lorient et Saint-Nazaire, ne tombent que les jours suivant la capitulation du Reich. Il faudra attendre la capitulation officielle du Japon le 2 septembre 1945 (V-J Day pour Victory over Japan Day, annoncé le 15 août 1945), lorsque le ministre des Affaires étrangères Mamoru Shigemitsu signe les articles de la reddition des forces japonaises sur le pont de l'USS Missouri dans la baie de Tokyo, pour que la Seconde Guerre mondiale prenne fin.

Le 8 mai a été déclaré jour férié de commémoration, en France, le 20 mars 1953. Le président Charles de Gaulle supprime le caractère férié de ce jour par le décret du 11 avril 1959. En 1975, pour se placer dans une logique de réconciliation avec l'Allemagne, le président Giscard d'Estaing supprime également la commémoration de la victoire alliée de 1945. C'est à la demande du président François Mitterrand que cette commémoration et ce jour férié seront rétablis, par la loi du 2 octobre 1981.

sources : www.wikipedia.org
www.france.fr

photo wikipédia - musée de la reddition de Reims

www.reims.fr

www.france.fr

www.wikipedia.org

L'origine du 1^{er} avril

Si l'origine du poisson d'avril est controversée, l'hypothèse la plus courante le fait naître au XVI^e siècle. Tout a commencé en 1564, lorsque le roi Charles IX a décidé que l'année ne commencerait plus le 1^{er} avril mais le 1^{er} janvier. Ce changement a également décalé les échanges de cadeaux et d'étrennes qui marquaient le passage à la nouvelle année. Pour semer le doute au sujet de la date réelle du nouvel an, certains ont persisté à offrir des présents en avril. Avec le temps, les petits cadeaux d'avril se sont transformés en cadeaux pour rire, en blagues, puis en stratagèmes pour piéger les autres, l'origine exacte de l'utilisation d'un poisson reste obscure, plusieurs tentatives d'explications sont données mais sans certitude. La tradition de la blague du 1^{er} avril, au départ occidentale, s'est peu à peu diffusée et s'exprime de différentes manières en fonction des pays.

Quelques canulars célèbres ces dernières années :

Raymond Domenech annonce que l'équipe de France renonce à disputer l'Euro 2008, la BBC affirme que «God Save the Queen» sera remplacé par un hymne européen en allemand, la SNCF utilise la voix d'Homer Simpson pour ses annonces en gare, la RTBF annonce un nouveau Tintin et Milou à Fukushima, les Fermiers de Loué proposent les œufs livrés par drone, France 3 Bretagne annonce du lait de girafe transformé en yaourt dans le laboratoire du zoo de la Bourbansais en Bretagne et un animateur télé qui annonce en 2009 le retour du club Dorothee.

Le 1^{er} avril a vu naître des canulars plus gros les uns que les autres ! ■

Synthèse : Michèle MICHEL

Noces de diamant pour Isabelle et René ROBERT

C'est le 18 décembre 1954 que leur mariage a été célébré à Valliguières dans le Gard et c'est le 25 décembre 2014 qu'ils ont fêté leurs 60 ans de mariage au foyer du troisième âge à Goult, entourés de leurs enfants, petits enfants et arrière petits-enfants, une jolie fête bien réussie. Félicitations à Isabelle et René ! ■

Article et photo : famille ROBERT

**TÉLÉCHARGEZ
LA DOCUMENTATION DU VILLAGE DE GOULT
DOWNLOAD THE DOCUMENTATION OF GOULT**

Pour visiter le village à l'aide de votre Smartphone ou tablette, veuillez vous connecter sur le site Internet de la commune : www.goult.fr puis cliquez sur le menu « **tourisme** » et téléchargez la documentation souhaitée. Nous vous souhaitons une excellente visite !

To visit the village with your Smartphone or tablet, please log on the website of the municipality : www.goult.fr then click the « **tourism** » menu and download the required documentation. We hope you enjoy your visit ! ■

Administrations et autres

Mairie 04 90 72 20 16
Maison de Village - Tourisme 04 90 72 38 58
maisondevillage344@orange.fr
La Poste 04 90 72 22 40
Ecole Primaire 04 90 72 21 36
Ecole Maternelle 04 90 72 27 02
Bibliothèque municipale 04 90 72 28 92
ADMR de Goult : 04 90 72 38 15
Perception de Gordes 04 90 72 01 16
Météo France Carpentras 08 92 68 02 84
Gare SNCF Cavaillon 36 35
Renseignements Administratifs 39 39

Pôle Emploi d'Apt

461, voie Domitienne
Lundi au jeudi 8h30 à 16h30
Vendredi 8h30 à 11h30
Tél. : 3949 - www.pole-emploi.fr

Transports scolaires

Pour le Collège du Calavon 04 90 78 17 71
Pour Cavaillon 04 90 74 20 21

SPA l'Isle sur la Sorgue

04 90 38 07 89
Fermé jeudi matin, dimanche et jours fériés

Services médicaux

Cabinet médical 04 90 72 23 03
Cabinet dentaire 04 90 72 31 67
Cabinet d'infirmiers 04 90 72 22 99
Cabinet de kinésithérapie 04 90 72 25 84
Ostéopathe 04 90 72 39 91 - 06 85 05 05 11
Pharmacie 04 90 72 31 16
Ambulances 04 90 72 26 08

Numéros d'urgence

SAMU : 15
Police : 17
Pompiers : 18
Appel d'urgence européen : 112
Centre Antipoison : 04 91 75 25 25 (Marseille)
SOS Médecins : 08 03 06 70 00
Fil Santé Jeunes : 0 800 235 236
Allo Enfance Maltraitée : 0 800 05 41 41
Croix Rouge Ecoute : 0 800 858 858
Drogues Info Service : 0 800 23 13 13
Sida Info Service : 0 800 840 800
SOS Viols 0 800 05 95 95
SDEI de Cavaillon 08 10 739 739
EDF - GDF Avignon 0810 084 084
Dépannage Gaz 04 90 89 39 00
France Télécom dérangements 10 13

Déchetteries :

de Coustellet

Lundi, Mercredi, Jeudi, Vendredi, Samedi de 8h à 12h et de 14h à 17h fermée le mardi et dimanche
Tél. : 04 32 52 00 98.

d'Apt

Lundi, Mardi, Mercredi, Vendredi, Samedi de 8h à 12h et de 14h à 17h et le jeudi de 14h à 17h.
Fermée le dimanche.
Tél. : 04 90 04 03 95

SIRTOM de la Région d'Apt

Quartier Salignan B.P 99 84403 APT cedex
Tel : 04 90 04 80 21 (9h00 / 12h00 – 13h30 / 17h00)
contact@sirtom-apt.fr
<http://www.sirtom-apt.fr/>
Les encombrants sont enlevés gratuitement par la mairie le dernier jeudi de chaque mois. S'inscrire au secrétariat de mairie au 04 90 72 20 16.

Informations économiques :

Indice de référence des loyers

Au premier trimestre 2015, l'indice de référence des loyers atteint 125,19. Sur un an, il augmente de 0,15 %. Mise à jour du 16 avril 2015.

Salaires minimum interprofessionnel de croissance (SMIC)

Depuis le 22 décembre 2014, le smic horaire brut est de 9,61 euros. Le smic mensuel brut pour 151,67h de travail est de 1.457,52 euros.

<http://www.insee.fr>

Le Point info emploi de la Maison de Village

La Maison de Village offre au public concerné la possibilité de s'informer sur l'emploi. En effet, grâce à un partenariat de coopération entre la Mairie de Goult et le Pôle Emploi d'Apt, vous pouvez vous servir des outils disponibles à la Maison de Village. Vous disposez d'un accès libre et gratuit à un ordinateur, avec sa connexion Internet, permettant de naviguer sur le site du Pôle Emploi. Une aide à l'utilisation de l'outil informatique est proposée par le responsable de la structure.

N'oubliez pas également de vous rendre sur le site www.service-public.fr qui regroupe toutes les informations liées aux services de l'Etat.

La mairie de Goult met à disposition de tous la totalité des informations culturelles, associatives et municipales sur le site Internet communal : www.goult.fr

Pour plus de renseignements contactez la Maison de Village au 04 90 72 38 58

Les mariages, naissances et décès enregistrés en mairie sont automatiquement diffusés dans les éditions du journal municipal.
Aussi les familles ne souhaitant pas faire paraître d'avis dans le bulletin municipal sont priées de se faire connaître auprès du secrétariat de la mairie par écrit ou par téléphone.
Merci de votre compréhension.

Nos joies,

NAISSANCES,

PORTET MOÏSE Vadim 14 janvier 2015

Nos peines,

DÉCÈS,

JEGOU épouse WACHTER Michèle 27 décembre 2014
 ALLEMAND épouse GUILLARD Denise 17 février 2015
 STIERLING épouse EGELS Yvette 24 février 2015
 NOURI Hasna 14 mars 2015
 THIERRY épouse MIGNON Michelle 23 mars 2015
 KASZEMACHER épouse BARBEY Jeannine 04 avril 2015

Nous avons une pensée pour ceux et celles qui nous ont quittés et dont nous conservons le souvenir.

Le coin du jeu...

SUDOKU - Lettres

Chaque carré est composé des mêmes 9 lettres.
Indication pour le mot écrit dans la ligne verte :
il conduit au moulin.

	P			V	T			N
				O	S	T		
	S					L		V
E	I	V						
		S				O		
P						V	I	S
T		O						P
		P	E	T				
S			V	P				L

Solution du numéro précédent

Porte de la chapelle des Hommes

Goult

et ses animations

JUIN

- Le 02 : Forum « freins à l'emploi » Pôle Emploi à Domitia.
- Le 20 : Journée « randonnée & conférence » à la Chapelle Saint-Véran et fête de la musique au moulin en soirée.
- Le 26 : Concert de la chorale « La Sénancole » à l'Eglise.
- Le 27 : Feu de la Saint-Jean place de la Libération.
- Le 30 : Théâtre « les soirées d'été en Luberon » au Moulin.

JUILLET

- Le 07 : Atelier « droits et devoirs » Pôle Emploi à Domitia.
- Le 12 : Gala Lyrique Patricia Ponselle à l'Eglise.
- Le 13 : Soirée de la Fête Nationale place de la Libération.
- Le 19 : Fête du miel place de la Libération et Gala Lyrique de Patricia Ponselle à Notre Dame de Lumières.
- Le 21 : Fête Nationale Belge place de la Libération (repas & bal).

AOÛT

- Le 1^{er} : Vide-grenier au village.
- Le 04 : Atelier « droits et devoirs » Pôle Emploi à Domitia.
- Le 8 & 9 : Festival de Jazz place de la Libération.
- Le 11 : Concert « Pléiades » à l'Eglise.
- Le 14 : Fête du melon place de la Libération.
- Le 17 : Concert des quatuors à cordes « ZAÏDE » à l'Eglise.
- Le 20 : Concert MAHAGANYA gospel et chants sacrés à l'Eglise.
- Le 24 : Concert des quatuors à cordes « AURYN » à l'Eglise.
- Le 29 : Concert des quatuors à cordes « ROSAMONDE » à l'Eglise.

SEPTEMBRE

- Le 1^{er} : Atelier « droits et devoirs » Pôle Emploi à Domitia.
- Du 11 au 15 : Fête Votive au village (bals, repas, concours de boules).
- Le 19 : Gala Lyrique Patricia Ponselle à l'Eglise.

Allez plus loin sur
www.goult.fr

