
Année 2013, Numéro 3
Date de parution : mai 2013

Département de la Drôme
Mairie de VENTEROL

26110

Ouverture de la Mairie
et de la Poste :

Lundi : 13h30 à 18h30
Mardi : 10h00 à 17h00

Mercredi : 9h00 à 12h00
Jeudi : Fermé

Vendredi : 9h00 à 12h00

La permanence du Maire
les mardis de 10h à 12h

du premier Adjoint
les mercredis de 10h à 12h

Tél : 04 75 27 91 11
Fax : 04 75 27 09 12

http://venterol.net
mairie-venterol@wanadoo.fr 1

Bulletin Municipal

!
Jacqueline
Veilhan, n’a
cessé de
soutenir et
d’accompagner
la commune
dans la
sauvegarde
de ses
éléments
patrimoniaux

"

Le mot du Maire

Le 13 avril, au cours de l’assemblée générale de l’APAVEN, la
Présidente Jacqueline Veilhan a passé la main à André Peloux.

Depuis la création de l’association de sauvegarde du
patrimoine venterolais, Jacqueline Veilhan n’a cessé de soutenir et
d’accompagner la commune dans la sauvegarde de ses éléments
patrimoniaux. Passionnée d’art, d’histoire, elle a passé son temps
à rechercher des renseignements sur les différentes richesses de
notre commune.

Qu’elle soit remerciée pour son engagement, pour le travail de
titan effectué lors de l’élaboration de chacun des dossiers, la
recherche et les innombrables contacts avec les différents acteurs
concernés par chaque projet, le montage de tous les dossiers de
financement. Donnant son temps sans compter et ce afin que ces
projets de restauration ou de sauvegarde de notre patrimoine ne
grèvent pas les finances de la commune. Merci pour les
différentes manifestations que tu as organisées afin d’abonder les
caisses de l’APAVEN, via celles de la commune. Parfois
incomprise de certains, tu as cependant persévéré dans la
poursuite de ton objectif, toujours le même : le patrimoine de
notre commune.

Ainsi grâce à l’APAVEN, la tour de Château Ratier ne
continuera pas à s’effondrer doucement, les tableaux de
l’Annonciation et de Saint Michel ont retrouvé leur éclat d’antan,
et la bannière échappera désormais aux méfaits du soleil et des
souris. Ton dernier chantier sera le temple de Venterol, puisque
celui-ci, une fois restauré, sera dorénavant animé par des
manifestations culturelles. Tu as su entraîner dans ton sillage des
personnes aussi passionnées que toi, et qui vont ainsi prendre la
relève, et continuer d’œuvrer dans le même sens. Merci.

Merci à toi, André pour avoir eu le courage d’accepter de
relever le défi et d’assurer désormais la présidence de cette
association. Il est vrai que tes connaissances profondes, ta
passion pour ton village, te prédestinaient à assumer cette tâche.
Bon courage, car il reste encore de la belle ouvrage à accomplir,
ne serait-ce, ce pourquoi tu œuvres depuis plusieurs années et qui
mérite de retenir toute notre attention!: le chemin du Tomple.

Moins intéressant, mais très important, les entreprises EDF ou
France Télécom suppriment souvent les branches qui touchent
ou menacent de toucher leurs lignes, mais ne les éliminent pas.
C’est aux propriétaires concernés de s’en charger.

Nos chemins ruraux ne sont pas obligatoirement dans un état
extraordinaire, cependant ils ont une utilité et permettent le
passage des propriétaires des parcelles desservies par ceux-ci, des
randonneurs et, aussi et surtout, peuvent être utilisés par les
services de secours en cas de besoin. Je vous demande donc
d’être vigilants et de veiller à ce qu’ils soient libres d’accès.

Pour terminer, je vous convie à nous retrouver le 8 mai à 11 h
devant le monument aux morts, pour la célébration de la céré"
monie commémorative de la fin de la deuxième guerre mondiale.

http://venterol.net
http://venterol.net
mailto:mairie-venterol@wanadoo.fr
mailto:mairie-venterol@wanadoo.fr
http://file://localhost/Users/john/Documents/Council/Bulletin/2009%20No%202%20July/mot%20du%20maire62009.doc
http://file://localhost/Users/john/Documents/Council/Bulletin/2009%20No%202%20July/mot%20du%20maire62009.doc

Concours photo
Les beaux jours reviennent… tout comme l’envie de
titiller son APN préféré afin d’immortaliser notre belle
commune. Les photos sous format numérique sont à
faire parvenir à l’adresse mail de la mairie, 31 août
dernier délai. La photo préférée sera en page d’accueil
du site.

Le thème est!: Venterol par le petit bout de la
lorgnette.

Mise à jour papiers identité pour vacances
N’oubliez pas dès maintenant de préparer le
renouvellement de vos papiers d’identité (carte ou
passeport) pour éviter les délais d’attente à l’approche
des vacances d’été.
Election 2014
Pensez à vous inscrire si besoin (nouvel arrivant) sur la
liste électorale pour pouvoir utiliser votre droit de citoyen
sur la commune, auprès de Claudie ou d’Isabelle.
Rythmes scolaires
Le Conseil s’est prononcé en faveur de la semaine de 4
jours et demi dès septembre 2013. Les enfants auront
donc école tous les matins de la semaine du lundi au
vendredi. Les lundis, mardis, jeudis et vendredis le
temps scolaire finira à 15 h45. L’accueil sera garanti
jusqu’à 16 h30 par la mairie avec des projets éducatifs
à la clef. Le mercredi, cours de 9 h à 12 h.

2

Avis de décès :
M. René NIEL le 13 février 2013 à Nyons

M. Robert Pierre PONÇON le 5 mars 2013 à
Nyons

Mme Elise TARDIEU le 29 mars 2013 à Orange

Sincères condoléances aux familles

L o t i s s e m e n t C o m m u n a l
H a m e a u d e s E s t a n g s

B i l a n d e T r a v a u x r é a l i s é s
Dépenses Recettes
Achat terrain non viabilisé 73!811.09 # Vente des terrains –
Tranche 1!du raccordement AEP 38!886.39 # 8 lots pour une surface de 8 220 m$
Honoraires Cabinet CEREG! 11!960.00 # soit 6910 x 80 #/m$ 552 880 #
Tranche 2 du raccordement AEP! 227!896.85 #
Aménagement du chemin! 147!344.61 #! Subvention DETR 25 % 58 740 #
 Subvention
Aménagement du lotissement! 12!940.72 # Département / Gestion de l’Eau 45 % 109!800 #
Raccordement EDF 1!058.46 # Agence de l’Eau 20 % 33 825 #
Surpresseur 500.90 # Dotation Parlementaire 10!000 #
Autres frais 1!961.11 # Recette à prévoir en 2013 1 lot de 1310 m$ 104!800 #
Emprunt 100!000.00 #
Frais remboursement anticipé 4!769.56 #

Total Dépenses 621!129.69 " Total Recettes 870!045 "

Soit un excédent réalisé de 248!915.31 #.
Cet excédent a permis de dégager un autofinancement de 40!280 euros, destiné à la réfection des réseaux du
quartier des Echirons.

Le Bulletin Municipal
Le prochain Bulletin

Lundi 17 juin : Dernier délai pour faire passer des
informations dans le prochain Bulletin

Avis de naissance :
Milan, Daniel BRUN né le 8 mars 2013, de
Florent Brun et Aurélie Josset

Marius GIRARD né le 17 avril 2013, de
Thomas et Stéphanie Girard

Félicitations aux parents!!

3

Compte administratif 2012 et
Budget primitif 2013 de l’eau et l’assainissement

a) Compte Administratif
FONCTIONNEMENT Dépenses Recettes Résultats
Fonctionnement 2012 122!326.82 # 288!418.71 # 166 091.89 #
Résultat antérieur reporté (2011) 86!543.28 #

Résultat à affecter 252 635.17 "

INVESTISSEMENT Dépenses Recettes Résultats
Investissement 2012 365!403.07 # 269!878.34 # -95!524.73 #
Résultat antérieur reporté (excédent) 39!225.42 #
Résultat -56!299.31 "

Résultat global des deux sections 196!335.86 "

•Canalisation AEP Les Echirons 167!905.16 #

•Raccordement AEP Les Estangs 39!764.82 #

•Surpresseur source de Grieux 2 913.18 #

•Logiciel Mairistem- facturation eau 1 716.26 #

•Etude réfection des réseaux- BEAUR 6!099.60 #

• Inspection télévisée réseaux village 2!411.14 #

•Protection source Novézan 1 004.64 #

•Pose compteur Château Ratier 1 070.96 #

• Inspection télévisée suite dégâts des eaux 299.00 #

Dans une volonté de se désendetter et de réduire le
capital restant dû de la collectivité, l’ensemble du
conseil municipal a décidé d’effectuer un
remboursement anticipé de l’emprunt pris pour la
réalisation des travaux de raccordement de la
canalisation d’eau potable, au vu des recettes encaissées
par la vente des terrains du lotissement au cours de
2013.

Le Conseil municipal, a voté à l’unanimité le compte
administratif 2012, et décide d’affecter l’excédent de
196!335.86 " à la section de fonctionnement du budget
primitif 2013.

Pour mémoire, les travaux d’investissement réalisés sont :

b) Budget Primitif
FONCTIONNEMENT Dépenses Recettes
Fonctionnement 2013 144!936.86 # 128!601.00 #
Virement à la section d'investissement 180!000.00 #
Excédent 2012 196!335.86 #
Total 324!936.86 # 324!936.86 #

INVESTISSEMENT Dépenses Recettes
Investissement 2013 378!751.00 # 255!050.31 #
Résultat antérieur reporté 56!299.31 #
Besoin de financement
Virement de la section de Fonctionnement 180!000.00 #
Total 435!050.31 " 435!050.31 "

Les membres du conseil municipal votent à l’unanimité le budget primitif 2013.
•Réfection des réseaux d’assainissement 1ère tranche (Grand rue et Place Sabarot)
•Assistance du Département pour préparation dossier réseaux séparatifs eau/ pluvial
•Automatisation des réseaux
•Extension du réseau d’assainissement quartier Saint Jean

Travaux d’investissement programmés pour 2013 :

4

Compte administratif 2012 et
Budget primitif 2013 - budget de la commune

a) Compte administratif 2012

•Etude aménagement village 3 516.00 #
•Panneaux information 946.00 #
•Numérotations des voies communales 10 156.10 #
•Aménagement du chemin des Estangs 133!085.00 #

•Lotissement des Estangs- bornage 9!114.00 #
•Mairie et salle des fêtes- menuiseries 20!879.00 #
•Restauration bannière 8!164.00 #

Pour mémoire, les travaux d’investissement réalisés sont :

FONCTIONNEMENT Dépenses Recettes Résultats
Fonctionnement 2013 1!168!506.61 # 1!134!813.86 # - 33!692.75 #
Résultat antérieur reporté (2012) 177!813.38 #
Résultat à affecter 144!120.63 #

INVESTISSEMENT Dépenses Recettes Résultats
Investissement 2013 267!278.16 # 594!566.39 # 327!288.23#
Résultat investissement reporté 9!907.01 #

Résultat à affecter - excédent 337!195.24 #

Résultat global des deux sections 481!315.87 "

Les membres du conseil municipal ont voté à l’unanimité le compte administratif 2012 du budget communal, et
statuant sur l’affectation du résultat de fonctionnement de l’exercice 2012, soit 144!120.63 #, ont décidé de
l’affecter à la section de fonctionnement du budget primitif 2013 à l’unanimité.

De même, le résultat section investissement de l’exercice 2012, soit 337!195.24# est affecté à la section
investissement du budget primitif 2013.

b) Budget Primitif 2013
FONCTIONNEMENT Dépenses Recettes
Fonctionnement 2013 574!950.63 # 648!776.00 #
Excédent de fonctionnement reporté 2013 144!120.63 #
Virement section investissement 217 946.00 #

Total 792!896.63 " 792!896.63 "

INVESTISSEMENT Dépenses Recettes
Investissement 2013 632!650.24 # 295!455.00 #
Excédent investissement reporté 2012 337!195.24 #
Total 632!650.24 " 632!650.24 "

Le conseil municipal adopte à l’unanimité le budget primitif 2013.

Travaux d’investissement programmés pour 2013 :
•Réseau pluvial Grand Rue et Place Sabarot
•Révision simplifiée du PLU pour terrain Marcellin
•Réfection logements (Bistrot + Logement
venterolais)

•Réhabilitation du Temple (1ère tranche)
•Achat terrain près de l’école
•Numérotation et panneaux voies communales
(solde)

•Eglise de Venterol (façade Est)
•Véhicule communal
•Abribus quartier gare et école
•Plafond CLSH
•Emplacement /dalle poubelles
•Mur soutènement hameau les Estangs

Les Mercredis de Venterol
Le mercredi 15 mai à 20 h30 à la mairie

De Mer et de Glaces!: Séjour en Antarctique.
Après avoir effectué un tour du monde à la voile en

solitaire, Etienne Veilhan souhaitait aller en
Antarctique dans une région dont on lui avait évoqué
l’exception, la rudesse et la beauté. Il a pris place entre
le 11 décembre 2012 et le 6 janvier 2013 (27 jours)
comme passager-équipier sur un voilier de 24 m en
acier. Avec des photos, il présentera les conditions de
navigation, les paysages éblouissants, la vie dans ce
désert glacé, les bases scientifiques visitées, la
protection écologique de ce continent. Ce récit
permettra un échange sur cette expérience
magnifique.

Au mois de juin nous espérons pouvoir faire une
journée de balade (dans ce cas-là non pas un mercredi
mais un samedi) dans la Combe de Sauve sous l’égide
du géologue passionné et passionnant Georges Truc.
Pour l’instant nous n’avons pas encore de
confirmation. Aussi, fiez-vous à nos affiches jaunes
pour de plus amples informations. Merci!!

AVAM
L’AVAM fête la musique le dimanche 16 juin !

Représentation des ateliers à 16 h30 à la salle des
Fêtes suivie d’un Concert de Jazz Manouche (prix
libre) avec les «!Swing Brosse Système!» à 19 h30
(comme ça les enfants peuvent aussi venir...) sur la
Place du Château + buvette et grignotage.

Parcours Artistique
Le Parcours Artistique aura bien lieu les 12 et 13
juillet.

Les artistes voulant y participer peuvent encore
contacter Odile au 06 42 75 58 71

Nous sommes à la recherche de lieux au cœur du
village pouvant accueillir les créations d’un artiste sur
ces 2 jours (cour, garage, jardin, terrasse, cave...)
Merci.

Rappel XVIIIe Tour des
Crêtes

Le dimanche 5 mai est le jour idéal pour vous
dégourdir les jambes et profiter du soleil en
compagnie de nombreux marcheurs. Retrouvez le
programme et les tracés sur le site du Comité des
Fêtes!: www.venterol.org.

Galerie « Ombre et
Lumière »

Exposition du 12 mai au 23 juin 2013
Jean-Christophe SCHMITT Peintures

Bienvenue au vernissage le samedi 11 mai à partir
du 17 h

Nos « Mercredis de
Venterol »

Maroc
C’est devant une salle comble que le mercredi 13
mars, Julie et Charles Haas-Maury et leurs enfants ont
relaté leur périple au Maroc, avec de très belles
photos. Partis à vélo de Venterol jusqu’à Sète où ils
prirent le bateau pour Tanger, ils continuèrent en
alternant vélo et transport public jusqu’au bout de la
Vallée du Drâa, dans le nord du désert. Il apparut
clairement que ce qui compte le plus pour eux dans la
découverte d’un pays, c’est la rencontre d’autres
peuples, d’autres cultures, d’autres paysages, le partage
de bons moments dans la simplicité (vélo et petite
tente), la sobriété et même la gratuité. Toute une
philosophie de vie.

Un bon thé à la menthe accompagné de biscuits
marocains conclurent cette chaleureuse soirée.

Pâques
Pour Pâques, une bonne vingtaine d’enfants sont
venus dans la cour de l’école pour une «!chasse aux
lettres!» Car, après avoir rassemblé les lettres, ils ont
dû deviner et écrire les ingrédients de 3 recettes!:
«!chapeaux de Pâques!», «!nids d’oiseaux!» et
«!sablés!». Tous réunis dans la cantine de l’école,
chacun a mis les mains à la pâte pour réaliser ces 3
recettes… et les goûter!! Le résultat était très beau et
bon, de vrais p’tits chefs!! Et merci à Sarah pour son
savoir-faire, sa disponibilité… et sa patience!!

5

L a v i e d e l a c o m m u n e

http://www.venterol.org
http://www.venterol.org

Cette association, essentiellement financée par les
régions Rhône-Alpes et PACA et les départements 26
et 84, a pour vocation d’aider les créateurs ou
repreneurs d’entreprises. Elle assure conseils de
professionnels, financement (prêts d’honneur à taux
0%), accompagnement, parrainage et suivi des projets.

Sont éligibles les projets de tous domaines
d’activité, y compris l’agriculture.

Elle dispose d’un bureau à Nyons.
Si vous avez un projet, ou une idée, n’hésitez pas à

prendre rendez-vous au 04 90 30 97 15.
www.initiative-seuildeprovence.com

6

L a v i e d e l a c o m m u n e

Peut-être que vous ne nous connaissez pas!! En
tout cas, tous les habitants de Venterol sont déjà
passés devant chez nous. En effet, notre
association est logée dans une magnifique demeure
au sein d’un grand parc aux arbres centenaires,
accolé au cimetière. Il s’agit du foyer CHARLES
GOUNOD. A Valréas, nos bureaux sont implantés
sur le haut de la commune et un peu plus loin dans
VALREAS, une petite maison sert de base de
rassemblement au quotidien. A La BEGUDE, un
second pôle d’activité est hébergé dans un petit
logement. Un troisième POLE d’ACTIVITE se
trouve à VENTEROL!: la salle du «!bout du
monde!» nous est louée par la mairie. Vous ne
trouverez pas les établissements JULES
MASSENET et HECTOR BERLIOZ puisqu’ils
sont matérialisés par le domicile des accueillants
familiaux. En effet, ces travailleurs sociaux
hébergent à leur domicile les résidents de l’AEFA.
Les résidents de l’AEFA sont des hommes et des
femmes adultes porteurs d’un handicap.

Après une brève description géographique, il est
opportun de vous conter son histoire. L’association
Accueil Education Formation Artistique fut donc
déclarée en préfecture en 1963 sous l’appellation
«!les amis de Survialle!», d’après le nom du quartier
où elle fut créée. En 1960, l’urgence était de venir
en aide aux handicapés mentaux. Les familles qui
avaient un handicapé mental dans leur foyer,
n’osaient pas en parler. A part l’Asile de fous, il n’y
avait aucun lieu d’accueil adapté. Or, Henri Fabre
(le premier directeur) et Joachim Berron (médecin)
collaboraient depuis longtemps au travail des
établissements spécialisés qui existaient en
Angleterre, en Suisse et en Allemagne. Ils fondirent
l’association pour gérer une école à l’intention des
enfants portant un handicap, et un service

d’hébergement de ces enfants au domicile de
travailleurs sociaux. Une famille de la campagne
que le docteur Berron connaissait bien, hébergeait
un enfant gravement polyhandicapé. Il était
admirablement traité et soigné. Puisque, avec la
création de l’association, il devenait possible de
développer cette pratique, le docteur a proposé à
d’autres familles de sa clientèle d’accueillir, elles
aussi, des enfants handicapés mentaux. Plusieurs
ont accepté sans hésitation. Le Placement Familial
Spécialisé était né, unique en France, faisant partie
des structures médico-sociales reconnues et
financées par les CONSEILS GENERAUX.

Aujourd’hui, l’association assure une mission
d’intérêt général, confiée par les départements du
VAUCLUSE et de la DROME, qu’est
l’accompagnement au quotidien d’adultes porteurs
d’une déficience intellectuelle. Tout est mis en place
pour contribuer au bien-être et à l’épanouissement
de ces personnes. Un hébergement de qualité et un
travail éducatif basé sur l’application du code de
l’action sociale et des familles, empreinte de
philanthropie, sont assurés par près de 90 salariés
pour presque autant d’usagers. Le développement
de leurs capacités cognitives et l’élargissement de
leur réseau relationnel font partie de notre travail
en sus de leur assurer un hébergement de qualité.

Aussi, le conseil d’administration de l’AEFA a-t-
il choisi de promouvoir l’action de l’association en
fédérant parents, enfants, amis, salariés, partenaires
autour de cette année symbolique des 50 ans
d’existence. Nous organisons donc le 28 mai 2013
une grande manifestation au cours de laquelle près
de 300 personnes sont attendues autour de
discours officiels, repas et animations.

M. ALABOUVETTE DONGUY, directeur

50 !
C’est l’âge de l’AEFA en cette année 2013

I n i t i a t i v e S e u i l d e P r o v e n c e

http://www.initiative-seuilde
http://www.initiative-seuilde

Le vide-grenier de
l’école

Le dimanche 14 avril avait lieu, au terrain St Jean, le
vide-grenier organisé par les parents d’élèves de notre
école. Grâce à un merveilleux soleil tant attendu et
grâce au dévouement de très nombreux parents, dans
la bonne humeur, ce fut une journée réussie qui attira
la foule des grands jours. Avec un ou deux euros, on
pouvait s’acheter un bijou, un vêtement, des livres,
une boisson, un petit repas... quoi de mieux par ces
temps d’austérité. En plus, donner une seconde vie à
nos objets quotidiens n’est pas plus mal pour
l’environnement!!

Un Dessin contre la
Faim

Comme annoncé dans le Bulletin précédent, les 15, 16
et 17 mars, une expo-vente de dessins d’enfants a eu
lieu à la Galérie Ombre et Lumière, grâce à la
complicité de Mariette. Les élèves de notre éco-école
du Bout du Monde ont réalisé 90 dessins qui furent
tous vendus (!), ce qui a permis de recueillir la somme
de 600 #!!!! Le montant a été intégralement reversé à
l’Action contre la Faim. Cette action s’inscrit dans le
thème éco-école de cette année!: les Solidarités.

Un mercredi soir à
Venterol

Alison et Christian LOTTHE sont venus conter,
devant une salle bien remplie, leur périple en mer
Egée. Une mer «!miroir de notre histoire!». C’est sur
les traces d’Alexandre Le Grand, personnage
historique rencontré à Paris lors d’une exposition,
qu’ils ont décidé de partir. Deux esthètes érudits de la
Grèce vont nous faire vivre un très bon moment.

Leur moyen de locomotion sera bien-sûr le bateau
à voile, qu’ils affectionnent et maîtrisent depuis de
nombreuses années. Ils connaissent déjà très bien la
Méditerranée puisqu’elle est leur terrain de jeux favori,
mais cette fois, ils iront un peu plus loin dans la
découverte de cette mer, si délicate à la navigation et
ont choisi de ce concentrer sur la partie ouest de la
mer Egée.

C’est de Yelova (en mer de Marmara) près
d’Istanbul et après avoir vérifié que le bateau est en
état après dix mois de cale sèche, que Christian prend
la barre en navigateur solitaire pour quelques miles
marins afin de retrouver Alison sur une île.

C’est le véritable point de départ de cette aventure.
Les pauses à terre se multiplient pour visiter les sites

archéologiques repérés avant le départ. En effet, un tel
voyage ne s’improvise pas, la préparation dure presque
un an, associant lectures, visites, rencontres et autres
échanges d’informations.

Une présentation géographique et historique est
faite pour que chacun puisse bien situer les lieux de
l’action. Bien!! et si on quittait le port.

Christian nous faire part de quelques anecdotes et
conseils techniques de navigation pour manœuvrer ce
joujou de 15 tonnes et nous voilà partis pour un long
périple de plusieurs mois.

Nous naviguons avec les dauphins comme seuls
voisins, la solitude des marins n’est pas une légende,
même si le voyage en mer est source de nombreuses
rencontres, très souvent amicales et solidaires. Nous
sommes à Thassos, au nord de la mer Egée riche en
vestiges antiques et nous allons vers le sud en passant
près du Mont Athos. Quelques superbes mouillages
vont nous permettre de découvrir la richesse
extraordinaire de ces terres bordant la mer Egée. Le
site archéologique de Filippi, puis un passage par la
«!Via Egnatia!» oriente les débats avec la salle. De
magnifiques statues et bas reliefs d’Alexandre,
d’Aphrodite, de Demeter, d’Ulysse…, des ruines et
autres tombeaux, nous racontent tellement
d’événements ayant marqué cette période. Quelques
fois 12h sont nécessaires pour parcourir 60 miles à 5
nœuds de moyenne, sous spinnaker, cette grande voile
fragile mais agréable pour naviguer en douceur. La
pêche agrémente les repas préparés à bord, et les
pauses à terre sont bien agréables. La vie semble belle
à bord de Namaste, le nom du voilier, pleine de
couleurs, de chaleurs, de rires… mais aussi des tâches
quotidiennes d’entretien du bateau.

Le Mont Olympe est en vue, on y va!? bien-sûr,
c’est un mythe à ne pas louper. On accoste aussi sur
les îles Sporades, puis sur les bords de la Thessalie, et
enfin sur l’île d’Eubée. Nous sommes à quelques miles
des Cyclades (elles seront l’objet d’un autre voyage).
Le voyage se termine à Volos où Namaste est placé en
hivernage, après deux mois de navigation.

Les échanges avec quelques connaisseurs de la vie
d’Alexandre Legrand et de la Grèce ont permis
d’approfondir les informations, déjà très nombreuses,
offertes par Alison et Christian.

Et comme tout se termine en musique, Alison et
Christian nous font partager un spectacle de
REBETIKO (musiques populaires des quartiers
portuaires qui chante l’amour, la joie et la tristesse). La
suite… ce sera la Turquie et Troie, dont ils sont
spécialistes.

Une belle soirée qui se termine autour d’un verre et
d’agréables biscuits grecs confectionnés par Alison.

7

L a v i e d e l a c o m m u n e

8

La cantine scolaire…
…de A à Z, grâce à l’aimable participation de

Karin Oliver, secrétaire de l’association de la

cantine scolaire de Venterol

Petite historique

Cette association fut créée en octobre 1965.

Mais à l’origine, dans les années ‘50, il y

avait déjà Jeanne Barnier qui faisait le repas

pour une dizaine d’élèves qui mangeait dans

sa maison, place du château. Puis la maman

d’Elise, Juliette Ours, prit la suite chez elle,

pendant un an, jusqu’à ce que cette cantine

devienne enfin officielle, chapeautée comme il

se doit par la mairie.

A l’heure actuelle, Régine Thévin, conseillère
municipale, en est la Présidente.

Le Bulletin : Quel est le prix du repas ?
Karin!: 2,60 euros cette année, et sans
aucune subvention!!

Le Bulletin : Extraordinaire ! Mentionnons

tout de même que la cantinière est employée

par la municipalité.

Et vous n’avez pas d’impayé ?
Karin!: Non, grâce à notre formule
nouvelle... Les parents achètent des carnets
de tickets d’avance.

Le Bulletin : Certaines cantines organisent

un repas bio par semaine... ?
Karin!: A Venterol nous avons un repas
bio par mois!; plus souvent nous
reviendrait trop cher. Mais certains
produits de base, comme la farine et le
sucre, sont toujours bio. Avec notre label
éco-école il convenait d’harmoniser un peu
les choses.

Le Bulletin : Comment procédez-vous pour

les approvisionnements ?
Karin!: En règle générale, les produits sont
locaux et de saison. Le pain vient de la
boulangerie du village. Fruits, légumes et
viande sont fournis par Intermarché qui

s’est engagé avec des producteurs locaux.
Une fois par mois, la commission des
menus trace les grandes lignes. Notre
cuisinière Sandrine y participe
naturellement et jouit de la liberté
d’appliquer ses propres recettes.

Le Bulletin : Concrètement, comment se

passent les repas ?
Karin!: Pour chaque tablée de 8, il y a un
enfant responsable de table qui sert,
débarrasse et nettoie la table. En principe
c’est lui qui fait régner l’ordre... mais c’est
avant tout Christine, la responsable du
CLSH, qui essaie de rendre ce moment
agréable pour tous. Chaque jour, un ou une
élève volontaire écrit sur le tableau le menu
du lendemain. Une fois par semaine on sert
un repas végétarien. Et deux fois par an, la
commission-menus est tenue par les
enfants qui font leurs propositions.

Concernant les allergies, si on nous
présente un certificat médical avec
protocole d’urgence, nous en tenons
compte avec rigueur.

Les enfants sont servis individuellement
et quand ils aiment le plat, ils peuvent
demander à être resservis sans problème.
Précisons encore que cette cantine
municipale est ouverte aux enseignants et
aux employés de la mairie.

Le Bulletin : Quelques mots de conclusion...

Karin!: Nos enfants sont ravis et mangent
à leur faim. On essaie de varier au
maximum les repas et nous insistons pour
qu’ils goûtent à tout, car nous sommes là
aussi pour leur faire découvrir des saveurs
nouvelles. Nous pouvons vous assurer que
les enfants apprécient ce lieu où l’on
apprend aussi le respect des autres et la
convivialité.

