

LE SOUICH

BULLETIN MUNICIPAL

D’INFORMATIONS

 SEPTEMBRE 2020

Vue aérienne de Le Souich , C. Deux

2

Contacts utiles

Mairie de Le Souich :
accueil et permanences les lundis de 9h à 12h et vendredis de 9h à 12h et de 14h à 19h

 8 rue d’Arras 62810 LE SOUICH

 mairie.lesouich@free.fr

 03 21 41 05 20
Site : www.lesouich.fr (en cours de construction)

Communauté de communes « des Campagnes de l’Artois » :

Siège social :

 1050 Avenue François Mitterrand - 62810 Avesnes-le-Comte

 03.21.220.200

 accueil@campagnesartois.fr
Accueil du lundi au vendredi, de 9h à 12h et de 14h à 18h

Site : http://www.campagnesartois.fr/
Facebook : https://fr-fr.facebook.com/campagnesartois/

Syndicat intercommunal des eaux
S.I.A.E.P de la Fontaine (Syndicat Intercommunal d'Adduction d'Eau Potable)
Tel secrétariat : 03 22 77 70 73 accueil téléphonique uniquement le mardi après-midi
N° Urgences : Fontainier Mr Francis PATTE 06 41 93 09 69

SMAV (Syndicat Mixte Artois Valorisation) :

11 rue Volta 62217 Tilloy les Mofflaines
e.mail : contact@smav62.fr
Site internet : http://www.smav62.fr
N° vert 0 800 62 10 62

Dépannage Enedis : 09 72 67 50 62

Conciliateur de justice : point d’accès au droit ; place des Ecrins 62223 St Nicolas les Arras

 Tél : 03 21 73 85 62 http://www.cdad-pasdecalais.justice.fr/

Urgences (tél) :

Pompiers : faire le 18
SAMU : faire le 15
SOS Mains : 08 26 20 95 75
SOS Amitié : 09 72 39 40 50
Centre antipoison : 08 25 81 28 22
Centre des Brûlés : 03 20 44 56 10
Numéro d'appel d'urgence européen : 112 (sur un fixe, un portable ou d’une cabine téléphonique)
Gendarmerie : faire le 17 brigades de Frévent : 03.21.03.62.17 et de St Pol : 03.21.03.12.17

http://www.lesouich.fr/
mailto:accueil@campagnesartois.fr
http://www.campagnesartois.fr/
https://fr-fr.facebook.com/campagnesartois/
mailto:contact@smav62.fr
http://www.smav62.fr/
http://www.cdad-pasdecalais.justice.fr/

3

Mot du Maire

 Chères Souichoises, Chers Souichois,

 Suite à ma récente élection en qualité de Maire, l’ensemble du Conseil
Municipal et moi-même tenions à vous remercier pour votre confiance.
Nous restons à votre disposition, pour échanger et vous accompagner
dans vos attentes.

 René PRUVOST, Maire

INFOS MUNICIPALES

Les horaires d’ouverture de la mairie sont :

LUNDI : 9H-12H et

VENDREDI 9H-12H / 14H-19H

Vous pouvez contacter Julie, la secrétaire de mairie,

au 03 21 41 05 20

 ou par mail à l’adresse

mairie.lesouich@free.fr

Restez informé sur le site communal www.lesouich.fr

et sur la page Mairie de Le Souich

Demande de passeports et cartes d’identité :

Désormais, la mairie ne gère plus les dossiers de demande de passeports ou cartes d’identité.

Il est nécessaire de se rendre dans les mairies équipées de station biométrique.

Pensez bien à prendre rendez-vous avant de vous déplacer.

Mairie Avesnes le comte : 03.21.60.67.00

Ouverture : Lundi, Mardi et Jeudi 8H30-12H00 et 13H30-17H30

Mercredi 10H00-12H00 et 13H30-17H30

Vendredi 8H00-12H00 et 13H30-16H30

Samedi 9H00-12H00

Bulletin Août 2020

Sommaire

Couverture 1

Contacts utiles 2

Mot du Maire 3

Infos Municipales 3 - 4

Elections municipales 4 - 5

Budget communal 6 - 7

Infos diverses 7 - 9

Rétrospective 10 - 11

Jeu 12

http://www.lesouich.fr/

4

Recensement militaire :

Tous les jeunes Français, garçons et filles nés en 2004, doivent se

faire recenser à la mairie de leur domicile. Documents à fournir :

pièce d'identité justifiant de la nationalité française et livret de

famille.

Cette obligation légale est à effectuer dans les 3 mois qui suivent votre 16ème anniversaire.

La mairie, vous remettra alors une attestation de recensement. Cette attestation est nécessaire pour

passer des examens (diplômes, concours, permis, …).

www.defense.gouv.fr/jdc/ma-jdc/contacts-et-coordonnees

Liens utiles aux administrés : 03 59 00 43 00 Caserne Vandamme 17 rue Lydéric BP 50125 59001

Lille Cedex

Commerces ambulants

Nous vous informons que la boulangerie qui passait sur la

Le Souich va cesser son activité prochainement (fin septembre).

La boulangerie Emile FRANCOIS de Frévent propose de

passer sur la commune les Lundis, Mardis et Vendredis uniquement

sur commande.

Nous vous conseillons de leur passer commande à l’avance

au 03.21.41.24.31 avant de pouvoir être livré aux jours de passage.

Elections Municipales 2020

L’installation du Conseil Municipal s’est déroulée le 03 juillet 2020, dans des conditions

particulières liées à la crise sanitaire que nous rencontrons actuellement.

Il se compose comme suit :

http://www.defense.gouv.fr/jdc/ma-jdc/contacts-et-coordonnees

5

PRUVOST René, Maire :
➢ Délégué titulaire à la communauté de communes des Campagnes de l’Artois

➢ Membre de la commission des bâtiments et cimetières

➢ Membre de la commission des chemins

DUVAUCHEL Aline, 1ère Adjointe :
➢ Déléguée suppléante à la communauté de communes des Campagnes de l’Artois

➢ Membre de la commission des bâtiments et cimetières

➢ Délégations de fonction dans les domaines : Bâtiments et cimetières, Voirie, gestion de l’employé

communal, Etat-Civil et Législation en cas d’absence du Maire, signature de toute correspondance et

pièces comptables en cas d’absence du Maire

FRENOY Jean-Paul, 2ème Adjoint :
➢ Délégué titulaire au SIVU des 2 sources (RPC)

➢ Membre de la commission des bâtiments et cimetières

➢ Membre de la commission environnement et espaces verts

➢ Délégué au SIAEP de la Fontaine

➢ Délégations de fonction dans les domaines : environnement, Aide-sociale, Etat-Civil et Législation

en cas d’absence du Maire et de la 1ere Adjointe, signature de toute correspondance et pièces

comptables en cas d’absence du Maire et de la 1ère Adjointe

FORTIEZ Jonathan, Conseiller Municipal :
➢ Délégué au contrôle des listes électorales

➢ Délégué suppléant au syndicat AGEDI (logiciel de gestion communale)

➢ Membre de la commission des chemins

VAILLANT Geneviève, Conseillère Municipale

JACQUEMELLE Chantal, Conseillère Municipale :

➢ Membre de la commission environnement et espaces verts

GARET Florence, Conseillère Municipale
➢ Déléguée suppléante au SIVU des 2 sources (RPC)

BAISEZ Didier, Conseiller Municipal :
➢ Délégué au SIAEP de la fontaine (syndicat des eaux)

➢ Membre de la commission des bâtiments et cimetières

➢ Membre de la commission environnement et espaces verts

HERBRECHT Hubert, Conseiller Municipal :
➢ Correspondant défense

➢ Référent sécurité routière

➢ Membre de la commission des chemins

➢ Membre de la commission environnement et espaces verts

HUE Jérémy, Conseiller Municipal :
➢ Délégué titulaire au syndicat AGEDI (logiciel de gestion communale)

➢ Membre de la commission des chemins

DEFER Gaëtan, Conseiller Municipal :
➢ Délégué au SIAEP de la fontaine (syndicat des eaux)

6

BUDGET COMMUNAL

 Délibérations du Conseil Municipal du 08 juillet 2020

Compte de gestion 2019, Compte administratif 2019 et affectation des résultats approuvés à

l’unanimité

Vu le projet du budget primitif pour l’exercice 2020, après en avoir délibéré, le Conseil Municipal

décide à l’unanimité d’adopter le budget primitif 2020.

 L’assemblée après avoir délibéré sur les taux d’imposition applicable à chacune des taxes

directes locales, décide de retenir les taux suivants pour l’année 2020 :

• Taux de la taxe sur le foncier bâti : 10.82 %

• Taux de la taxe sur le foncier non bâti : 37.46 %

 La taxe d’habitation n’est plus appliquée aux particuliers, cependant la commune recevra de

l’état un abondement égal au montant reçu en 2019.

 Les dotations de l’état pour 2020 s’élèvent à 29 736 € et se répartissent de la façon suivante :

139 431,63 €

139 431,63 €

24 268,66 €

24 268,66 €Prévisions 2020

dépenses de fonctionnement

recettes de fonctionnement

dépenses d'investissement

recettes d'investissement

103 421,78 €

144 100,90 €

37 589,67 €

34 823,01 €

Résultats 2019:
excédent 37912,46 €

dépenses de
fonctionnement
recettes de fonctionnement

dépenses d'investissement

recettes d'investissement

7

o Dotation forfaitaire : 14 948 €

o Dotation de solidarité rurale : 4 052 €

o Dotation nationale de péréquation : 4 670 €

o Dotation aux élus locaux : 6 066 €

 Ces dernières sont stables en comparaison avec 2019 puisque la commune avait touché 29882 €

Taille des haies :

Afin d’éviter les accidents, il est obligatoire de procéder à l’entretien des haies. Une haie non

entretenue peut rendre difficile la circulation.

Elle peut également toucher des fils conducteurs aériens (EDF, France Telecom,…) ou masquer

des panneaux de signalisation routière.

Dans tous les cas la responsabilité des riverains est engagée en cas d’accident.

La commission communale des chemins va se réunir prochainement pour contrôler l’ensemble

des haies de la commune. Les riverains seront informés par courrier des haies non entretenues, sans

intervention rapide du propriétaire, la commune fera appel à une entreprise et refacturera les frais

afférents aux propriétaires concernés.

Elagage et sécurité à proximité des lignes électriques :

Garder à distance la végétation vis-à-vis des lignes électriques consiste d’une part à ne pas planter d’arbre dans

la zone d’emprise, et d’autre part, assurer un élagage régulier afin d’éviter à la végétation de rentrer dans cette

zone.

La zone d’emprise est définie par l’arrêté ministériel du 17 mai 2011. Les distances dépendent de la tension de

service. Pour des raisons impératives de sécurité, tous les travaux d’élagage dans cette zone nécessitent une

8

intervention du distributeur Enedis.

Vous êtes propriétaire ou occupant du terrain à élaguer, il est de votre responsabilité de prendre en charge

l’élagage si vous êtes dans l’une des situations suivantes.

1 L'arbre est planté en propriété privée et

déborde sur le domaine public où est situé la ligne

électrique

2 L’arbre a été planté après la construction de la

ligne électrique qui est au-dessus du domaine privé

3 L’arbre est à proximité du câble qui alimente la

propriété

Vous pouvez réaliser vous-même l’élagage ou faire appel à une entreprise agréée de votre choix et à vos frais,

après un contact préalable avec les équipes Enedis via Déclaration de projet de Travaux - Déclaration

d’Intention de Commencement de travaux) sur www.reseaux-et-canalisations.ineris.fr

Important :

• En cas de chute d’arbre sur la ligne

électrique, le propriétaire ou le locataire,

est responsable des dommages causés sur

la ligne. Nous demandons donc la

réparation des préjudices subis.

• L’élagage doit être réalisé en augmentant

d’au moins un mètre les distances

prévues à la construction des lignes

(norme NFC 11-201).

http://www.reseaux-et-canalisations.ineris.fr/

9

Enedis dans les autres cas

Le Code de l’Énergie nous reconnaît le droit de « couper les arbres et les branches qui, se trouvant à proximité

de l’emplacement des conducteurs aériens d’électricité, gênent leur pose ou pourraient, par leur mouvement ou

leur chute, occasionner des courts-circuits ou des avaries aux ouvrages ».

Si nous sommes en charge de l’élagage des végétaux, vous êtes informés au préalable.

Nos équipes se chargent ensuite de ranger le bois et les branches coupés en bordure de tranchée et les laissent à

votre disposition. En tant que propriétaire du terrain, vous restez propriétaire du bois et des branches coupés.

L'évacuation se fait uniquement sur votre demande et avec l’accord de l’entreprise.

LES REGLES DE SECURITE A RESPECTER AUX ABORDS DES LIGNES ELECTRIQUES

• Ne jamais toucher une ligne, même en câble isolé.

• Ne pas s’approcher, ni approcher d’objet à moins de 5 mètres des lignes.

• Ne jamais toucher un arbre dont les branches sont à moins de 2 mètres d’un câble électrique nu ou

en contact direct avec un câble isolé.

• Ne pas faire de feu sous les lignes électriques.

Si un arbre menace une ligne ou si une branche est tombée sur une ligne, ne vous approchez pas et

prévenez notre service « dépannage » : 09 726 750 62

Conseils pratiques :

• Aux abords des lignes, plantez en prenant en compte les distances à respecter une fois les

plantations arrivées à maturité.

• Entretenez régulièrement votre végétation.

• Vérifiez que votre assurance « responsabilité civile » prend bien en compte les dommages

susceptibles d’être causés par les arbres dont vous êtes le propriétaire.

Modalités de lutte

Ces dispositions s’appliquent aux agriculteurs mais aussi aux

particuliers, aux collectivités et aux gestionnaires de réseaux routiers.

Seule l’action concomitante de l’ensemble des gestionnaires de

foncier permettra de lutter efficacement contre les chardons des champs et de

limiter l’impact économique et environnemental.

➢ L’intervention doit nécessairement avoir lieu avant la formation des graines.

➢ La destruction mécanique ou thermique sera privilégiée en accord avec les objectifs du plan

départemental de l’eau.

➢ La période conseillée d’intervention se situe en mai-juin avant floraison par fauche ou broyage

et une deuxième fois durant la seconde moitié du mois d´août voire au début du mois de septembre

afin d’épuiser le système racinaire.

➢ Par défaut, en cas de traitement phytosanitaire, le stade cible à privilégier au printemps va de « jeune

plantule de 2 à 4 feuilles » à « chardon de 10 cm de hauteur ». Toutes les précautions devront être

prises pour éviter l’entraînement de produit phytosanitaire hors des zones traitées. Les prescriptions

de l’autorisation de mise sur le marché et en particulier celles concernant les modalités d’épandage de

l’herbicide devront être respectées.

➢ Les interventions en septembre, lorsque la sève est descendante, agiront sur la destruction du

système racinaire. L’application ne doit pas non plus être trop tardive à l’automne car le chardon

entre en vie ralentie, et l’efficacité du traitement sera réduite.

10

RETROSPECTIVE

Masques grand public :

Le 8 mai, la commune a offert un masque en tissu aux

normes AFNOR à chaque habitant.

La distribution s’est faite sous enveloppe dans les boîtes aux

lettres, avec la participation de Laurence LEGRAND et

Geneviève VAILLANT.

Rappel des règles sanitaires en vigueur

suite « au covid19 »

Conformément aux directives

gouvernementales, le port du masque est
obligatoire dans tous les lieux fermés
recevant du public, sur les marchés (y
compris en extérieur) et pour les
déplacements dans certaines rues à forte
affluence.

Le non-respect de l’obligation

entraîne une sanction de 135 €.

11

Noel 2019

 Le 15 décembre 2019, le père

noël est venu à l’ancienne école,

les bras chargés de cadeaux pour le

plus grand plaisir des enfants.

 Ce fut l’occasion pour les petits

comme pour les grands de se

rassembler autour de

gourmandises, en toute

convivialité.

12

Ce début d’année fut particulier avec l’arrivée de la COVID19. La crise sanitaire nous a obligé

à annuler les festivités habituelles du 14 juillet. Pour palier en partie à cela, nous vous

proposons de jouer afin de remporter quelques lots qui auraient été mis en jeu lors de cette

journée.

Pour ce faire, il vous suffit de nous indiquer sur le coupon réponse ci-joint le nombre de coqs

tricolores que vous aurez retrouvé au fil des pages de ce bulletin.

 Le coq est un des symboles de la République Française. Il apparait dès l’antiquité sur les

monnaies gauloises. Il devient symbole de la Gaule et des Gaulois à la suite d’un jeu de mots, le

terme latin « gallus » signifiant à la fois coq et gaulois.

 Si la République Française lui préfère aujourd’hui le symbole de la Marianne, il reste très

représenté notamment à l’étranger lors des rencontres sportives. Les blasons des équipes

françaises ou marques françaises portant souvent ce symbole. En voici quelques exemples :

(Les exemples ci-dessus, ne sont pas à comptabiliser pour le jeu.)

Lots mis en jeu sont une boîte à pain, un service 7 pièces sommelier et

un ensemble de moules à pâtisserie.

COUPON REPONSE

Remplissez ce coupon de participation et déposez le dans la boîte aux lettres de la mairie avant

le 30 Septembre 2020.

Un tirage au sort sera effectué parmi les bulletins portant le bon nombre de symboles. Les

résultats seront affichés en Mairie et publiés sur le site internet communal et la page facebook.

L’attribution des lots se fera en mairie.

Nom : …………………………………… Prénom : ………………………………

Adresse : ……………………………………………………………………………

Téléphone : ……………………………………

Nombre de symboles découverts : ______

