

St Pierre de Fursac

janvier 2010

Bulletin
Municipal

L'an dernier, j'avais conclu mon propos en indiquant que 2009 serait une année difficile et qu'il faudrait avant tout se serrer les coudes et la ceinture. 2009 est terminée pour autant 2010 s'annonce sous les mêmes auspices. Et à bien y réfléchir on va même certainement être dans l'obligation de rajouter un trou à notre ceinture.

Si sur la forme mes propos peuvent prêter à sourire, il en va tout autrement sur le fond. Jamais par le passé des réformes n'avaient été mises en place à ce pas de charge. Que sont devenus les temps d'échange, de dialogue, de concertation ? Où sont les débats d'idées pourtant nécessaires à des prises de décisions raisonnées et objectives ?

Autant de réformes engagées sans qu'à aucun moment, vous la population, nous les élus nous ayons été consultés. Et pourtant qui peut être le plus à même de parler de ce qui se passe chez nous, de ce que nous vivons, de nos besoins, que nous mêmes.

Et cela va bien sûr continuer avec la réforme des collectivités territoriales qui s'annonce et des interrogations majeures quant aux compensations qui seront attribuées à ces mêmes collectivités avec la suppression de la taxe professionnelle. Impôt injuste, j'en conviens, mais auquel il faudra bien trouver une substitution. Il faut faire des économies nous dit-on, et cela se traduit, malheureusement, par la dégradation du service rendu à la population et principalement au monde rural. Exit les agences de France Télécom, d'EDF sans parler de la Poste qui est dans le collimateur et demain ce seront les écoles. C'est un constat catastrophique pour notre département creusois. Malheureusement l'image dégagée par nos hommes politiques, qui passent plus de temps à se chamailler qu'à trouver des solutions aux problèmes, n'est pas de nature à nous donner envie de positiver.

C'est dans ce contexte difficile et incertain que nous essayons de travailler pour le plus grand nombre.

L'école j'y reviens et qui est un secteur prioritaire pour notre Conseil Municipal, a connu cet été d'importants travaux d'isolation et d'acoustique. Si les économies d'énergie sont importantes, c'est aussi un plus indéniable pour le confort de nos enfants et de nos enseignants.

Bien sûr d'autres dossiers importants ont été initiés, travaillés et pour certains réalisés en cette année 2009. Tant dans le domaine des routes, de l'entretien des bâtiments, des infrastructures sportives, du secrétariat de mairie, de la communication avec la parution régulière des « Echos de St Pierre » mais aussi funéraire avec la mise en place du columbarium ou encore l'achat de réserves foncières pour réfléchir au Fursac de demain. Autant de dossiers dont je vous laisse découvrir le contenu dans les pages intérieures de ce bulletin.

Un point important dont on parle trop peu mais sur lequel je souhaite m'attarder, c'est bien le rôle essentiel et primordial de tous les délégués du Conseil Municipal qui représentent notre commune au sein des différentes instances intercommunales, départementales ou régionales. L'image la plus forte est peut être cette année le renforcement des réseaux électriques des villages de Cros, Chabannette, bientôt de Créchat, ceux récents de Ribbes, Le Chiroux ou encore Montoys, autant de dossiers que nos délégués ont su amener et défendre au sein de leur syndicat afin qu'ils aboutissent. C'est ici, au travers de cet exemple, un remerciement général à toute mon équipe pour le travail réalisé cette année.

Ce travail d'équipe, cette bonne ambiance, nous les retrouvons également au sein de nos associations. Ce sont autant d'éléments indispensables à leur bon fonctionnement et à la qualité de ce qu'elles nous proposent. Et cette année nous avons été gâtés à Fursac. Pour tous et dans tous les domaines. Là aussi un seul exemple, qui bien évidemment ne dévalorise en rien toutes les autres initiatives que je salue, avec Pain et Patrimoine et ses nombreux bénévoles, qui ont su drainer une foule immense à Cros pour une manifestation originale de grande qualité. Preuve s'il le fallait que c'est bien autour de l'amitié et de la convivialité mais aussi en se retroussant les manches que l'on parvient à faire bouger les choses, à créer une dynamique. Alors Mesdames et Messieurs les bénévoles, bravo pour ce que vous faites !

Très bonne année 2010 à toutes et à tous.

Thierry DUFOUR

Le Conseil Municipal

M. DUFOUR Thierry (Maire)

38, Route de saint Priest Tél : 05 55 63 67 99

Mme TESSIER Nadine (1^{ère} adjoint)

Chargée de la commission du budget
Créchat Tél : 05 55 63 61 29

M. CARIAT Jacky (2^{ème} adjoint)

Chargé de la commission des travaux
(Routes et voiries)
13 Lot Sainte Catherine Tél : 05 55 63 66 81

M. CLAVERIE André (3^{ème} adjoint)

Chargé de la commission des travaux
(Bat. & petit patrimoine)
Route de l'église Tél : 05 55 63 61 08

M. CAMPORESI Christophe (4^{ème} adjoint)

Chargé de la commission communication
et vie associative
2, Le Peux Tél : 05 55 63 37 35

M. CLAVE Claude (CM)

Chargé de la commission environnement
développement tourisme
Les Moulins Tél : 09 60 46 68 43

M. BAILLY Joël (CM)

14, Le Chiroux Tél : 05 55 63 61 33

Mme BORAMIER Simone (CM)

Tancognaguet Tél : 05 55 63 65 87

Mme CHARAMOND Lucile (CM)

16, Chabannes Tél : 05 55 63 64 39

Mme DUBOIS Catherine (CM)

Follasseau Tél : 05 55 63 25 74

Mme FALCK Michelle (CM)

La Forêt Tél : 05 55 63 48 15

M. LE CALOCH François (CM)

Route de l'église Tél : 09 64 04 89 11

M. METTOUX Robert (CM)

Route de l'église Tél : 05 55 63 67 44

Mme RENAUD Lynette (CM)

8, Chabanette Tél : 05 55 63 64 56

Mme VIOLET Ghyslaine (CM)

Ribbes Tél : 05 55 63 23 77

COMMISSION DES TRAVAUX ET DU PETIT PATRIMOINE

L'ensemble des dépenses pour les travaux sur les bâtiments communaux pour l'année 2009 s'élève à un montant de 28329,48 euros.

Ces travaux se répartissent de la manière suivante :

■ **Cabinet médical** : peinture de la façade côté Grande rue 2029,87 €, réalisée par l'entreprise Prodécor de Saint Etienne de Fursac.

■ **Ravalement de la façade côté Gartempe** 9 233,36 €, réalisé par l'entreprise Imbert de Mailhac sur Benaize soit un total de 11 323,232 € pris en investissement et une partie de la T.V.A. nous sera remboursée.

■ **Logements de Chabannes** : nous avons remplacé les vieux radiateurs par des radiateurs plus performants et moins « gourmands » en énergie qui apporteront un confort supérieur aux locataires, coût : 7 105,68 € travaux réalisés par les employés municipaux.

■ **Mairie** : le parquet de la salle du conseil étant en très mauvais état à certains endroits, il s'était affaissé de plus de 10 cm, il devenait indispensable de le refaire, il en était de même pour les tapisseries en moquette défraîchies et pleines de poussière. Il fallait aussi repenser le bureau du secrétariat afin que Marie Claude puisse travailler dans un espace plus grand, plus confortable et plus adapté au travail actuel, en même temps, nous en avons profiter pour repeindre et poncer le parquet : le coût de l'ensemble se monte à : 6 614,88 €.

Ces travaux ont été réalisés par les employés municipaux.

■ **Abri du cimetière** : il devenait urgent de remplacer le vieil abri métallique dont le toit en plastique était complètement perforé par l'usure et la grêle. Aujourd'hui, à la place, on peut voir une belle charpente en bois recouverte en ardoise. Cet important travail dont le coût s'élève à 3 285,69 € a été conduit par les employés municipaux.

Ces trois dernières opérations ont été financées par le budget de fonctionnement.

2009/2010

MAIRIE
ST PIERRE
DE FURSAC

COMMISSION ENVIRONNEMENT-DEVELOPPEMENT-TOURISME

Comment concilier les concepts de développement, de tourisme et d'environnement ?

C'est l'objectif ambitieux que s'est donné notre commission pour la durée du mandat municipal.

Optimiser la capacité d'attrait touristique de la commune en pariant sur le besoin de découverte paisible de la nature, en informant sur le potentiel d'accueil diversifié qu'offre déjà la commune, en recherchant les moyens de le développer,

Réfléchir aux moyens d'assurer une expansion économique à la mesure de nos ressources, en privilégiant les moyens de sauvegarder les entreprises agricoles et artisanales, voire permettre la création de nouvelles en sachant accepter les opportunités offertes par les orientations des collectivités (ComCom, CG, CR, Etat et Europe) et optimiser notre propre capacité d'investissement, Etre respectueux de notre environnement mais sans « intégrisme vert », en essayant de retrouver le rythme de la nature, en sachant tirer profit de ses ressources, en permettant au plus grand nombre d'en apprécier les bienfaits, la tâche peut paraître immodeste, mais elle est à la portée d'une collectivité dont les atouts ne sont pas minces.

Pour lors, les réalisations concrètes sont encore minimales : initialisation du projet chemin des écoliers désormais accepté et qui reste à finaliser, ouverture de celui des Moulins (à découvrir pour de nombreux fursacois), interpellation du Sivom sur la gestion de la décharge - fermée- et de la zone humide qui l'entoure, engagement d'une réflexion sur les suites du Grenelle de l'Environnement, participation à l'animation estivale par l'organisation de randonnées...

Les membres de la Commission attendent vos suggestions, remarques et propositions.

Le président,
Claude Clavé

ANNEE DE VENT

L'an 2009, année de treize lunes, année de vents, restera marquée par un vote important de votre conseil municipal : au cours de sa réunion ordinaire du 24 novembre, il a décidé à une large majorité d'accepter la décision de ZDE prise par la communauté de communes.

La presse locale du 12 octobre s'était fait l'écho de cette mesure : la réactivité du Conseil a été à la fois rapide et prudente

- rapide car un premier débat a pu être conduit le 13 octobre
- prudente puisque ce débat a conduit à un temps d'information du Conseil par le Directeur Régional de l'ADEME le 4 novembre et l'organisation d'une réunion publique le 20.

Et c'est, forts de ces éléments, que les conseillers ont arrêté leur décision aussitôt transmise à la ComCom à laquelle compétence en matière de développement éolien avait été déléguée.

Un long processus est ainsi enclenché, qui pourrait à terme faire entrer notre commune de plain pied dans le 21^{ème} siècle : les étapes en seront les suivantes

- Arrêté préfectoral valant acceptation de la Zone de Développement Eolien
- Choix d'un développeur par le Conseil Municipal
- Installation d'un mât de mesure du potentiel éolien (relevés cumulés sur une année pleine au minimum)
- Conduite des études d'impact (paysage, acoustique, faune et flore...)
- Négociations avec les propriétaires éventuellement concernés en vue de la maîtrise du foncier
- Dépôt du permis de construire devant le maire, en responsabilité de l'instruire
- Nouvel arrêté préfectoral de mise en chantier du champ éolien.

Si toutes ces étapes se déroulent normalement le vent animera les éoliennes fursacoises au plus tôt en 2015 : notre commune pourra alors revendiquer sa contribution au développement des énergies renouvelables, non polluantes et donc à la lutte contre le réchauffement climatique. Mais par ce vote, elle est d'ores et déjà engagée dans une démarche globale de réduction de ses dépenses énergétiques, de protection de son environnement et de mises en œuvre d'actions éco-compatibles en matière d'habitat.

MAIRIE

2, Grande rue
23290 ST-Pierre de Fursac
Tél.: 05 55 63 60 87

Horaires d'ouverture

- **Lundi, mercredi** 9h/12h
Fermée l'après-midi au public
- **Mardi, jeudi et vendredi**
9h/12h - 13h30/17h30
- **Samedi** 9h/12h
Consultation du maire

BUDGET COMMUNE DE SAINT PIERRE DE FURSAC 2008

Le budget de fonctionnement voté en mars 2009 s'équilibrait en recettes et en dépenses pour la somme de 652 627,36 €.

A. Composantes des charges et des produits réels de fonctionnement

1/ Les charges

Les dépenses engagées au 31 octobre 2009 s'élevaient à 406 044 € (base de calcul du graphique, des sommes et pourcentages ci-contre).

STRUCTURE DES CHARGES 2009 en %

Les subventions et participations accordées représentent 211 251 € soit 52% des dépenses et se répartissent entre :

- Le SIVOM (Syndicat Intercommunal) (160 000 €)
- Indemnités Maire et Adjointes (21 414 €)
- Le SIERS (Point à temps) (9 847 €)
- Les Associations (3 983 €) détail ci-dessous
- SMIPAC – Parc Activités de la Croisière (3 850 €)
- Le CIAS (Centre Intercommunal d'Action Social) (3 500 € reste 1000 € à versé)
- Syndicat de Transport (2 500 €)
- SIAGA (1 632 €)
- Divers (4 525 €)

Evolution par rapport à 2008

- Idem
- + 2,41 %
- + 2,92 %
- 3,68 %
- + 32,21 %
- 10,00 %
- Idem
- Idem
- 36,05 %

Subventions aux Associations (3 982,95 €)

■ FDIRP	50,00 €
■ Les amis de la Résistance et fête de Cros	700,00 €
■ CIVAM	100,00 €
■ Restaurant du Cœur	100,00 €
■ ACCA de St Pierre	350,00 €
■ Association La Gassolière	300,00 €
■ FNACA	70,00 €
■ GVAF	100,00 €
■ DDEN	40,00 €
■ CCJA Grand Bourg	200,00 €
■ Collège R.LOEWY	80,00 €
■ Vivre à Chabannes	1 000,00 €
■ Art Nature Culture	100,00 €
■ Fédération du logement	50,00 €
■ A.L.R.D	292,95 €
■ FOL	70,00 €
■ Secours Populaire	100,00 €
■ Fondation du patrimoine	100,00 €
■ ADPEP	100,00 €
■ Comité Dep.Ligue Cancer	80,00 €

Les charges de personnels tiennent compte des rémunérations des titulaires et des contractuels ainsi que des différentes cotisations payées sur salaires pour la somme totale de 112 121 €. La progression est de 7,63 % par rapport à l'année 2008 sur la même période.

■ Entretien bâtiments (16 358 €)	29,01 %
■ Assurances (8 953 €)	15,88 %
■ Entretien des Voies et réseaux (4 472 €)	7,93 %
■ Taxes foncières (4 402 €)	7,81 %
■ Fournitures administratives (3 811 €)	6,76 %
■ Maintenance (2 503 €)	4,44 %
■ Publication – Bulletin Municipal (2 452 €)	4,35 %
■ Electricité (2 172 €)	3,85 %
■ Fournitures de petits équipements (1 742 €)	3,09 %
■ Fêtes et cérémonies (1 677 €)	2,97 %
■ Frais de télécommunication (1 530 €)	2,71 %
■ Frais d'affranchissement (1 223 €)	2,17 %
■ Fournitures d'entretien (1 175 €)	2,08 %
■ Matériel roulant (1 161 €)	2,06 %
■ Frais divers (Vêtements de travail, Locations mobilières, Carburant...)	4,89 %

Les charges financières correspondant aux intérêts des emprunts s'élèvent à 231 € au 31/10/2008. Les intérêts pour l'emprunt du lotissement ne seront réglés que courant décembre pour un montant de 15 080,18 €.

La valeur comptable des terrains vendus au lotissement du Ricourant représente 6% de nos charges. Cette écriture s'équilibre en dépense et recette au niveau des sections de fonctionnement.

STRUCTURE DES PRODUITS 2009 en %

2/ Les produits

Les recettes engagées au 31/10/2009 s'élevaient à 467 617 € (base de calcul du graphique, des sommes et pourcentages ci-contre).

Les recettes fiscales représentent 163 481 € soit 35 % des produits.

Les taux d'imposition ont augmenté cette année de 1,5 %, sauf la taxe professionnelle; de plus l'Etat majore tous les ans la base d'imposition d'où une progression du produit fiscal.

■ Taxe foncière bâti :	11,99 %
■ Taxe foncière non bâti :	56,88 %
■ Taxe d'habitation :	10,91 %
■ Taxe professionnelle :	11,24 %

L'augmentation par rapport à 2008 vient surtout de la taxe additionnelle qui nous est versée au prorata des actes notariés effectués sur la commune (ventes des lots au lotissement). Elle s'élève à 14 579 € pour 2009 pour 0 € en 2008.

- Les dotations de fonctionnement (dotation forfaitaire, dotation de solidarité rurale, dotation nationale de péréquation, les compensations d'exonération au titre de la taxe foncière ou d'habitation ...) soit 239 811 € ont représenté 51 % de l'ensemble des recettes.
- Les autres produits (38 269 €) correspondent essentiellement aux loyers.
- Les produits des cessions de terrains au lotissement (26 056 €) s'annulent en dépense par la valeur comptable mais représentent quand même 6 % de nos recettes.

B. Les Investissements

Le budget investissement voté en mars 2009 s'équilibrait en recettes et en dépenses pour la somme de 254 903 €.

1/ Les dépenses

Les réalisations de 2009 sont les suivantes :

- | | |
|--|------------|
| ■ Mobilier bureau et salle du Conseil | 9 926,80 € |
| ■ Peinture façade cabinet médical | 2 029,87 € |
| ■ Réfection enduits pignons nef de l'église | 2 571,75 € |
| ■ Columbarium : la facture n'était pas payée au 31/10/2009 mais elle s'élève à 22 613,54 € | |
| ■ Le remboursement du capital des emprunts s'élève au 31/10/2009 à 5 215,63 €. | |

L'échéance de l'emprunt concernant le lotissement du « Ricourant » ne sera payée que début décembre pour un montant de 29 043,91 €.

Les travaux prévus en 2009 mais non réalisés au 31/10/2009 :

- Achats Terrain
- Travaux Bâtiments
- Eclairage

2/ Les recettes

Les recettes de 2009 se répartissent comme suit :

- Le remboursement de la TVA pour un montant de 1 385,37 €.

La TVA payée sur les investissements est récupérable deux ans après la réalisation et le paiement des travaux. Sur 2008 nous bénéficions d'un retour important de TVA dû aux travaux de viabilisation du lotissement réalisé en 2006.

- Le paiement des subventions sur l'opération « Petit Patrimoine » réalisé en 2008 soit 10 697,76 €.
- La vente de lots au lotissement du « Ricourant » a rapporté en recette 26 055,60 € au 31/10/2009 et ne pourra être utilisée que sur des opérations d'investissement.

2009/2010

MAIRIE
ST PIERRE
DE FURSAC

SDEC Travaux du syndicat des énergies de la Creuse

Interventions sur les réseaux basse tension de la commune :

1/ **CROS** : Le chantier qui avait pris du retard en 2008 a été terminé au début de l'année 2009. (Coût des travaux : 65000 €, entièrement financés par le SDEC)

2/ **LAVAUD BARRAUD** : Les travaux prévus n'ont pas pu être réalisés faute d'un accord sur l'emplacement d'un poteau. Cependant, le renforcement de la ligne électrique étant une nécessité, une solution devra être trouvée et proposée au SDEC afin de procéder aux travaux. (Coût estimé : 50000 €)

3/ **CHABANETTE** : Les travaux de rénovation sont en cours. (Coût estimé : 50000 €)

4/ **CRECHAT LA-CHASSAGNE** : Monsieur DUPONT, Chargé d'affaires au SDEC a proposé de réaliser les travaux en 2010. (Coût estimé : 70000 €).

Une prochaine réunion sera organisée avec le SDEC pour envisager d'autres études.

Le point sur le Parc d'Activités de la Croisière (PAC) en 2009 :

L'aménagement du PAC se poursuit.

Ainsi la phase projet de la prochaine tranche de travaux se termine et prévoit, anticipe les nouvelles normes en matière de développement durable.

Le développement du Parc d'Activités de la Croisière (PAC) passe par une gestion environnementale cohérente au regard de sa situation géographique et de la volonté d'accueillir des entreprises soucieuses de leur environnement. Positionner le PAC comme éco-zone anticipera les prochaines réglementations.

Ainsi par exemple, les eaux pluviales seront gérées à 70% par des fossés végétalisés et non par un réseau busé. Elles seront ensuite traitées par un triple dispositif empêchant toute pollution aval, un premier bassin de rétention puis une noue végétalisée et enfin un déboureur déshuileur tous dimensionnés pour recevoir de fortes pluies décennales.

Le réseau d'adduction d'eau potable va être renforcé et adapté pour une défense incendie permettant entre autre l'accueil d'activités de type logistique.

D'autres équipements qualitatifs sont également prévus : réseau fibre optique, éclairage basse consommation, trottoirs engazonnés, espaces verts...

Cette nouvelle phase permettra également d'augmenter l'offre foncière du PAC pour environ 12 ha.

La réglementation du PAC a également été modifiée toujours dans un souci en terme de développement durable.

Pour assurer sa promotion, le PAC s'est doté d'un nouveau « 4 pages », plaquette présentant les avantages et facteurs d'économies d'une implantation sur le site. Le PAC est également bien visible sur Internet grâce à son site Internet (www.smipac.com) qui diffuse régulièrement des actualités le concernant mais aussi sur le portail industriel de l'Usine Nouvelle (www.usinenouvelle.com) qui met en avant son offre foncière, ses services mais aussi les entreprises implantées et leurs produits.

Le PAC a aussi amélioré sa visibilité en 2009 en faisant nettoyer des parcelles situées le long de la bretelle A20-RN 145 et en y implantant un panneau promotionnel de 6m X 4m visible depuis l'A20.

De nouvelles actions marketing et la participation à un forum parisien de la logistique, doivent assurer de nouveaux contacts et projets pour 2010.

Enfin Un Cd-rom interactif en préparation complétera la promotion du PAC et permettra également aux sociétés implantées de l'utiliser à des fins commerciales.

Sur le plan économique la morosité ambiante s'est également fait ressentir en 2009: néanmoins le PAC accueille officiellement depuis juin la société TIGR qui fabrique des systèmes de chaufferies et de climatisation industrielles. Des électriciens, des chaudronniers et ingénieurs conçoivent et assemblent ces éléments pour les bâtiments industriels et tertiaires en rénovation ou en neuf qui sont livrés clés en main en convois exceptionnels partout en France. TIGR emploie une trentaine de personnes et réfléchit déjà son développement (recrutement et investissement).

La société EMIX (coulage de silicium photovoltaïque) termine actuellement les derniers réglages des 2 fours supplémentaires conçus cette année et travaille au développement de la filière photovoltaïque en partenariat avec la société Solavenir Energies (implantation de parcs solaires photovoltaïques).

Cette jeune société, jusqu'à lors installée à la pépinière d'entreprises de La Souterraine, a rejoint le PAC et va être hébergée dans les locaux d'EMIX.

Composée de 3 salariés, Solavenir Energies recrute actuellement 5 commerciaux.

Avec les transports ALLOIN qui offrent aux entreprises des prestations particulièrement intéressantes en matière de transport de marchandises, avec la station service AS24 (distribution de carburants pour les PL) et la centrale à béton BGC le PAC dépasse désormais la centaine de salariés. La situation géographique de leurs lieux d'habitation dans un rayon de plus de 60 kms montre l'influence du PAC sur notre territoire Nord Limousin.

Enfin la société TIGR est aussi la première à utiliser le réseau de fibre optique du PAC pour l'ensemble de ses communications (téléphonie, Internet, transfert de fichiers, etc.). Seule zone d'activités du Limousin qui offre un réseau de fibre optique aux entreprises leur permettant de communiquer avec les outils de demain (transferts des données à plus de 1 Go garantie), le PAC est un véritable carrefour des infrastructures routières et numériques.

COLUMBARIUM – JARDIN DU SOUVENIR

Ils sont installés...

Devant la demande sans cesse croissante des personnes qui veulent à la fin de leur vie se faire incinérer, la municipalité a tenu à répondre positivement à cette requête.

Le columbarium, le Jardin du souvenir, le Livre de souvenir, la Table de recueillement, les bancs sont maintenant installés route des Sibieux sur le terrain longeant le cimetière, 2 entrées sont prévues l'une directement de la route, l'autre venant du cimetière.

Une rangée d'arbustes autour des pavés viendra arborer le terrain et par la suite un mur le long de la route sera monté. Comme annoncé le columbarium est divisé en 12 cases de 45 x 45 x 60 cm, chaque case pouvant contenir 2 urnes chacune de dimensions 18 x 20 cm sur une hauteur maximale de 30 cm et réservée aux cendres d'un seul corps.

Les plaques souvenir apposées sur les portes de case seront uniformes et les gravures devront être effectuées en lettres d'or et le caractère alphabétique sera le style « roman », la hauteur des lettres en majuscule 3 cm, en minuscule 2 cm, en caractères numériques de 2,2 cm.

Le columbarium ne pourra recevoir que les urnes de personnes domiciliées sur la commune de ST Pierre de Fursac ou celles de personnes décédées sur le territoire de la commune de leurs ascendants et descendants en ligne directe 1er degré et leur conjoint.

Les cases considérées sont attribuées par l'autorité municipale et la concession peut s'obtenir pour une durée de 5 - 15 ou 30 ans et renouvelable pour une même durée.

Toutes les opérations nécessaires (ouverture- fermeture – gravure –paiement) sont à la charge des familles.

Les cases numérotées ne peuvent être attribuées à l'avance, mais suivant un ordre établi par l'administration communale.

Le Jardin du souvenir est prévu pour la dispersion des cendres avec l'autorisation du maire ou de son représentant, à l'intention des personnes qui en ont manifesté la volonté. Un règlement complet sera affiché à l'entrée du columbarium et dès maintenant il est disponible au secrétariat de la mairie.

R. Mettoux

LE SERVICE VOIRIE

Le but de notre commission est de maintenir et de consolider au mieux le réseau voirie. Actuellement il nous est de plus en plus difficile d'atteindre nos objectifs en raison de divers paramètres.

Les augmentations successives des matières premières et des coûts de fonctionnement du SIERS ont induit sur 2009 un surcoût des prestations à hauteur de 9%. De plus, depuis cette année, une participation forfaitaire des déplacements est facturée aux communes en fonction des prestations à réaliser et du matériel utilisé. Sur 2009 la commission voirie a budgété et fait réaliser des prestations à hauteur de 61819,01 €.

Goudronnage : Routes

• Chabanette à l'étang de Chabannes	16 078,08 €
• Patte d'oie St Priest la Feuille aux Moulins	13 781,60 €
• Patte d'oie Montoys « carrière »	
à la route de Montoys le Galateau	9177,00 €
• Impasse Desgouttes- Grosset Montoys	306,00 €
• Patte d'oie le Peux de Ribbes	
à la patte d'oie carrière de Ribbes	2969,00 €
• Forfait déplacement	367,50 €

Point à temps :

Suivi de l'ensemble du réseau	9747,29 €
Fossés plus nivellement :	1145,20 €

Entrée du Puy de Cros, Le Chiroux, nivellement de la route du lotissement du Ricourant

Prestations de curage de fossés et de pose de buses réalisées par les employés communaux

Location d'une mini-pelleteuse	621,93 €
Débouchage de conduits (traversées de routes-entrée de champs) par l'entreprise SANICENTRE (inclus dans le contrat forfaitaire assainissement).	

HMP : Suppression d'un réseau d'eau pluviale dégradé, sur la route entre Lot de Chantegrèle et le Peux de Ribbes, plus la réfection d'un deuxième conduit. 919,01 €

Nous avons retenu la réfection d'une portion de route entre Lavaud Barraud et la Forêt dégradée par une entreprise de bucheronnage « partie du pont de la Semme à la patte d'oie du Coudert ».

En raison de l'importance de la végétation sur les accotements et au dessus de la route, ces travaux n'ont pas été réalisés. Nous allons nous mettre en contact auprès des propriétaires riverains pour qu'ils réalisent le nettoyage des accotements leur appartenant. Une demande d'indemnisation auprès de l'entreprise de bucheronnage a été engagée. Celle-ci a accepté de prendre à sa charge deux parties dégradées.

Reste à réaliser :

SIERS : Création d'une canalisation d'eau pluviale route des Sibieux « zone au dessus du Lot du Ricourant

MOT DE LA PRESIDENTE DU SIVOM ET DU CIAS

L'année 2009 se termine. La crise économique est toujours là peut-être même plus que l'année dernière à la même époque. Le pouvoir d'achat des français s'est considérablement dégradé tout au long de cette année. Les entreprises ont vu également une érosion de leurs activités. Un certain nombre d'agriculteurs vont disparaître. Il est quand même extraordinaire que le prix de vente de leurs produits soit si bas par rapport aux produits finis en grandes surfaces. Le malaise grandit dans tous les secteurs. Le chômage augmente.

Au niveau mondial, nous sommes vraiment en mauvaise posture. Il n'y a qu'à regarder les négociations de Copenhague sur le réchauffement climatique. La planète est en danger. Nous devons impérativement réduire nos émissions de gaz à effet de serre. N'est il pas trop tard pour réagir ? Les pays émergents n'ont pas l'air de vouloir faire de gros efforts. Ils savent pertinemment que ce sont les pays riches qui sont à l'origine du trou de la couche d'ozone. Maintenant qu'ils ont accès plus facilement aux voitures, à l'économie de marché, on va leur imposer de se serrer la ceinture. Fait ce que je dis mais ne fait pas ce que je fais !!! On nous demande de faire des économies d'énergie, de privilégier les énergies renouvelables. Nous serions bien sûr d'accord pour rentrer dans ce processus, mais déjà il serait nécessaire de réduire les coûts, il faut être riche pour changer de moyen de chauffage. Malgré la réduction d'impôt, le prix reste très élevé, je dirais même inabordable.

Après la crise économique, écologique, nous avons la crise sanitaire. Là aussi, il y aurait beaucoup à dire. On a tout entendu sur la grippe A/H1N1, entre Roselyne Bachelot, les médias, le corps médical. Comment voulez vous que les gens se fassent une opinion, se vacciner ou pas, avec adjuvant ou sans ? Telle est la question.

Au niveau national ce n'est pas mal non plus, on nous parle de réforme des collectivités, de suppression de la taxe professionnelle, de services aux publics, de taxe carbone, d'identité nationale... On a fait depuis 1981 tout pour la décentralisation. Maintenant on recentralise. On veut supprimer les départements, plus de conseillers généraux. On veut modifier les régions, les faire plus grandes comme « les Länder Allemands ». Nous n'aurons plus de conseillers régionaux mais des conseillers territoriaux. On ne veut plus des élus de proximité. On veut économiser sur l'indemnité de ceux-ci pour pouvoir dépenser plus en haut lieu. On grignote de plus en plus sur les budgets des communes.

Au niveau du SIVOM, nos réalisations sur 2009 restent cependant importantes.

A l'école nous avons changé les fenêtres, abaissé les plafonds, modifié l'électricité, changé les rideaux, fait des travaux d'entretien réguliers. Au stade nous avons remis aux normes l'éclairage.

Pour l'assainissement nous avons solutionné le problème des boues de la station dépuratoire par la convention avec les agriculteurs pour le transport et l'épandage. Un dossier a été déposé au Conseil Général pour l'obtention d'une subvention sur la remise aux normes de la station d'épuration.

Pour le CIAS, le repas des aînés a eu lieu comme tous les ans le 1er samedi d'octobre. Un colis a été préparé par les conseillers municipaux pour les personnes qui n'ont pu se déplacer. Nous essayons de faire travailler nos commerces locaux que ce soit pour le repas ou pour les colis. Nous les remercions de leur participation.

Au niveau de l'EHPAD, nous avons avancé sur les études du dossier de construction. Nous avons affiné le plan de financement, celui-ci a été transmis au Conseil Général et nous sommes dans l'attente de sa réponse pour la poursuite du projet.

Des travaux importants devraient voir le jour sur l'année 2010

Une étude a été réalisée sur la cantine scolaire suite à un rapport défavorable de la DSV. Plusieurs scénarii ont été proposés, la reconstruction, la restructuration, la mutualisation avec l'EHPAD avec restructuration de la cantine actuelle ou avec une reconstruction d'un réfectoire. Dans tous les cas le coût reste élevé.

Le jury pour la construction du nouvel EHPAD devrait choisir l'architecte qui aura en charge le projet définitif avant fin décembre 2009. 2010 sera consacrée à la nouvelle structure, études, appels d'offre...

Nous souhaitons rapidement mettre aux normes la station d'épuration afin de respecter au maximum la législation en vigueur sur l'eau. Un dossier de subvention devra être déposé pour la 1^{ère} tranche de réhabilitation des réseaux avec mise en séparatif au plus tard le 30 novembre 2010.

Pour terminer, je souhaite remercier l'ensemble des associations de Fursac qui par l'intermédiaire de leurs bénévoles font vivre nos bourgs tout au long de l'année. Cela reste des moments de convivialité et de joie de vivre qui font tant défaut de nos jours.

Dans cette période plutôt morose, au nom des membres du Comité Intercommunal, du Conseil d'Administration de l'EHPAD et de l'ensemble du personnel je souhaite, malgré tout, aux habitants des deux communes une meilleure année 2010. Que la santé, le bonheur et la réussite soient au rendez vous.

La Présidente,
Nadine TESSIER

BUDGET DU SIVOM 2009

Le budget de fonctionnement voté en mars 2009 s'équilibrait en recettes et en dépenses pour la somme de 536 658,34 € (prévisionnel et non réel).

Composantes des charges et des produits réels de fonctionnement

Les charges

Les dépenses engagées au 31 octobre 2009 s'élevaient à 297 569 € (base de calcul du graphique, des sommes et pourcentages ci-contre).

STRUCTURE DES CHARGES AU 31/10/2009

Les charges de personnels représentent 120 023 € € soit 39 % du total des dépenses de fonctionnement (rémunérations et cotisations).

Les autres charges (102 898 € soit 35 %) sont constituées de :

Alimentation (18 673 €)	18,15 %
Combustibles (13 116 €)	12,75 %
Electricité (11 204 €)	10,89 %
Primes d'assurance (8 325 €)	8,09 %
Entretien des bâtiments (7 554 €)	7,34 %
Fournitures scolaires (5 921 €)	5,75 %
Entretien matériel roulant (4 938 €)	4,80 %
Fêtes et cérémonies (4 286 €)	4,16 %
Fournitures de petits équipements (3 737 €)	3,63 %
Carburant (3 312 €)	3,22 %
Fournitures d'entretien (3 169 €)	3,08 %
Entretien terrain (2 932 €)	2,85 %
Entretien voies et réseaux (2 374 €)	2,31 %
Taxe foncière (2 466 €)	2,40 %
Frais télécommunication (2 078 €)	2,02 %
Maintenance (1 617 €)	1,57 %
Transports collectifs (1 488 €)	1,44 %
Frais divers, eau et assainissement, fournitures administratives	
Frais affranchissement, biens mobiliers, formation ... (5 708 €)	1,57 %

Les subventions et participations

(70 076 € soit 24%) se répartissent entre :

Indemnité des élus Présidente et Vice-présidents (8 356 €)	11,92 %	Association à Pierre Vue	200,00 €
Bibliothèque (5 856 €)	8,35 %	La Fanny Fursacoise	200,00 €
Divers Formation et contribution SIERS (441 €)	0,63 %	Amicale Cycliste	500,00 €
Subventions aux associations (55 423 €) réparties comme suit	79,10 %	Club du livre	500,00 €
Comité des fêtes	900,00 €	Club du livre (achat livres)	450,00 €
Génération Fursac (CLSH)	47 533,33 €	Dojo Judo	100,00 €
Génération Fursac	250,00 €	Association sportive Foot	2 000,00 €
		Club 3ème âge	170,00 €
		Amicale Laïque	1 100,00 €
		UNRPA	170,00 €
		Gym plaisirs	200,00 €
		APPMA	150,00 €
		Génération Fursac (Lézart Vert)	1 000,00 €

La subvention Génération Fursac CLSH pour un montant de 47 533,33 € tient compte de la subvention 2008 de 15 533,33 € versée début 2009 et de la subvention 2009 de 32 000,00 € pour la période du 01/05/2009 au 31/12/2009. Début 2010 nous aurons à verser à Génération Fursac la somme de 16 000,00 € correspondant à la période du 01/01/2010 au 30/04/2010.

Pour le festival du LéZart Vert Génération Fursac nous a fourni le bilan financier de la manifestation, le conseil du SIVOM a décidé de leur accorder une subvention supplémentaire exceptionnelle de 1 000,00 € soit 2 000,00 € au total.

Les charges financières correspondent aux intérêts des emprunts pour 4 572 €.

Les produits

Les recettes perçues au 31 octobre 2009 s'élevaient à 401 986 € (base de calcul du graphique, des sommes et pourcentages ci-contre).

Les participations représentent 345 347 € soit 86 % des recettes et se répartissent au 31/10/09 :

- Participation des deux communes de St Etienne et St Pierre (320 000 €) 92,66 %
- Participation de la Caisse d'Allocations Familiales pour le CLSH (26 920 €) 7,34 %
- Les recettes diverses (25 977 €) sont constituées à 95 % des repas de cantine.
- Les autres produits (30 662 €) proviennent :
 - ❖ Les loyers (18 927 €) 61,73 %
 - ❖ Les remboursements sur rémunération du personnel (9 213 €) 30,05 %
 - ❖ Divers (2 522 €) 8,22 %

STRUCTURE DES PRODUITS AU 31/10/2009

TRAVAUX ASSAINISSEMENT REALISES SUR 2009

Depuis plusieurs années, nous rencontrons régulièrement des incidents techniques sur le réseau d'assainissement et au niveau du matériel de la station d'épuration.

Dans l'objectif de connaître les raisons de ces perturbations, il a été réalisé le passage d'une caméra dans la canalisation déposée dans le lit de la Gartempe (zone du pont de la poste vers la station). Le résultat de cette étude a permis de démontrer que l'ensablement et la surcharge de la canalisation étaient dus en grande partie au mauvais fonctionnement de la vis de relevage des boues de la station.

Après l'avis du technicien d'état en charge des analyses et du contrôle de la station, en suivi des essais réalisés par les employés, l'option de changer de système de relevage a été retenue. Le relevage mécanique des boues a été complété par un système de pompage.

La pose, les raccordements et l'alimentation de la pompe ont été effectués par les employés. L'établissement Ville-dieu de St Etienne de Fursac a réalisé le branchement au niveau du coffret électrique. Cette modification a imposé un changement de puissance de 20 à 30 Ampères du contrat avec EDF.

Le traitement des boues de la station d'épuration par lits de séchage est obsolète et ne répond plus à la législation sur la police de l'eau. Afin d'être en conformité, le SIVOM a décidé de confier à la société TERRALYS l'étude du plan d'épandage des boues. Un contrat a été signé avec deux agriculteurs de la commune de St Etienne de Fursac. La société TERRALYS a procédé au suivi agronomique, au transport et à l'épandage des boues conformément aux réglementations en vigueur.

Un projet à la station d'épuration de stockage des boues en citerne avant épandage a été déposé à la section de l'eau du Conseil Général avant le 30 novembre 2009 pour une demande de subvention. Si celle-ci nous est accordée, les travaux pourront être réalisés sur 2010.

Les Investissements

Le budget investissement voté en mars 2009 s'équilibrait en recettes et en dépenses pour la somme de 238 367,93 €.

Les réalisations de 2009 pour un montant de 146 542,42 € sont les suivantes :

■ Balayeuse	3 193,32 €
■ Réfrigérateur cantine	562,99 €
■ Ecole : Changement des fenêtres	61 675,33 €
■ Ecole : Abaissement des plafonds	20 712,33 €
■ Ecole : pose des rideaux	6 946,37 €
■ Ecole : Electricité	4 108,74 €

Pour l'abaissement des plafonds et les travaux d'électricité qui en découlent il reste deux classes qui ne pourront être faites qu'aux vacances de printemps. Nous avons obtenu sur l'opération grosses réparations à l'école une Dotation Générale d'Équipement de 21 899,85 € sur une 1^{ère} tranche en 2009 et 21 899,85 € sur une 2^{ème} tranche à l'achèvement des travaux début 2010 soit une aide de 50% sur la totalité du montant HT des travaux. Le reste de l'opération a été payé par autofinancement.

■ Stade : Eclairage	31 299,99 €
---------------------	-------------

Le Conseil Général a répondu favorablement à notre demande de subvention pour la mise aux normes de l'éclairage du terrain au stade. Il nous a accordé une aide de 7 851,17 € soit 30% du montant HT (26 170,57 €). Une autre demande de subvention a été formulée au Fonds d'Aide au Football Amateur, nous sommes actuellement en attente de sa réponse. Le solde de l'opération a été autofinancé.

■ Le remboursement du capital des emprunts s'élève au 31/10/2009 à 18 043,35 €
--

L'école de Fursac a fait acte de candidature pour le projet « Ecole numérique rurale ». Elle a été sélectionnée par l'inspection académique de la Creuse. Le coût HT s'élève 12 223,00 € subventionné par l'Etat pour 9 000,00 €, le reste étant à la charge de la collectivité.

Budget SIVOM ASSAINISSEMENT prévu pour 2009 et Travaux réalisés

a. EXPLOITATION

DEPENSES	112 195,42 €	RECETTES	112 195,42 €
Achats Entretien	47 630,45 €	Excédents reportés	70 295,42 €
Virement section Invest.	52 800,00 €	Redevances	40 000,00 €
Dotations amortissements	11 664,97 €	Subvention exploitation	1 900,00 €
Charges exceptionnelles	100,00 €		

b. INVESTISSEMENT

DEPENSES	269 193,35 €	RECETTES	269 193,35 €
Travaux assainissement	269 193,35 €	Excédents reportés	204 728,38 €
		Virement section Exploitation	52 800,00 €
		Amortissements	11 664,97 €

infos Pratiques • infos Pratiques

MEDECINS

Dr BULINSKI Pascale Tél: 05 55 63 68 67
Dr PINGARD Olivier Tél: 05 55 63 42 12

KINESITHERAPEUTE

Cabinet BOSPHORE/LALLEMENT/GOURSAUD
Tél : 05 55 63 66 72

CABINET D'INFIRMIERS

Mme DJABALLAH Nadine/Mme PERIES Nathalie/Mme MAR-
GOT-PRUDENT Sandrine Tél : 05 55 63 65 08
Mme MORABITO Mélina Tél : 05 55 63 63 49

PHARMACIE

Monsieur Axel ROUX & Madame Christel PINGARD
Tél : 05 55 63 60 36

LA POSTE

Tél : 05 55 63 76 34

Horaires d'ouverture

9h/12h- 14h/17h

9h/12h le samedi

Départ du courrier à 16 h 25

AGENCE BANCAIRE

CREDIT AGRICOLE (Distributeur de billet)
21, Grande rue, ST PIERRE DE FURSAC
Tél : 05 55 63 60 30

CAISSE D'EPARGNE (Distributeur de billet)
5, Rue de la Poste, ST ETIENNE DE FURSAC
Tél : 05 55 63 62 72

TAXI

Le taxi Fursacois,
25 Lot. du Ricourant Tél: 05 55 63 45 73

INFOS PRATIQUE

SAMU : 15
POMPIERS : 18
Centre Anti poison : 05 56 96 40 80
GENDARMERIE : 17
Carte bancaire : 0892 705 705
EDF Dépannage : 0810 33 33 23
Syndicat de l'Ardour: 05 55 81 50 91
SANS ABRI : 115
ENFANCE MALTRAITE : 119
DECHETTERIE DE LA SOUTERRAINE :
Tél : 05 55 89 86 06

Horaires d'ouverture :
de 14h à 18 h du lundi au samedi

GARE DE LA SOUTERRAINE :

Tél : 05 55 63 94 02

CAMPING de CHANTEGRELE

Ouvert du 15/06 au 15/09

Tarifs :

1,50 € par campeur
1 € par enfants de moins de 7 ans
3 € par emplacement de caravane
2 € par emplacement de tente
2 € par branchement électrique
2 € pour un garage mort
5 € pour un camping car

OFFICE DU TOURISME

Tél : 05 55 63 63 11

Ouvert JUILLET & AOUT

LOCATION SALLE DES FETES

Pour un week-end

Coût pour les particuliers de la commune :

Sans chauffage : 45 € / jour & 80 €
pour le week-end

Avec chauffage : 90 € / jour & 160 €
pour le week-end

Coût pour les particuliers hors commune :

Sans chauffage : 180 € pour le week-end
Avec le chauffage : 250 € pour le week-end

Associations hors commune :

Sans chauffage : 250 € pour le week-end
Avec chauffage : 300 € pour le week-end

Associations de la commune : gratuite

L'équipe éducative

Ecole maternelle - 40 élèves

Sandra GUIDINI
(directrice)
Maîtresse des moyennes
et grandes sections

Rachel DAUNY
Aide à l'encadrement
et entretien

Cécile CARRIAT
Maîtresse des petites
et moyennes sections

Louisa DIJOUX
(ATSEM)

Ecole Élémentaire - 74 élèves

Sylvie SOURY
(directrice)
Maîtresse des
CM1/CM2

Florence MARTINET
Maîtresse des CE1/CE2

Jérôme ROUFFY
Maître des CP/CE1

Elodie COTET
Maîtresse des CM1

Carole GROMET-PRIEUR
Assistante d'éducation

Catherine PEYRETOUT
Cantinière

Service

Milène HIVONNET
Assistante d'éducation

Sylvie MASSARD
Entretien

Annie PEYRETOUT
Service

PROJETS REALISES DURANT L'ANNEE SCOLAIRE 2008 / 2009

Maternelle : Autour du blé / Les escargots, sortie au parc du Reynou...

CP/CE1/CE2 : Etude du milieu forestier à travers les saisons, visite de la cité des insectes (Nedde), prévention routière...

CM1 / CM2 : Correspondance scolaire, voyage à Lille en TGV, projet acrogym...

Projets communs à toute l'école : Concerts JMF / Classes chantantes, rencontres sportives USEP...

PROJETS 2009/2010

Maternelle : Apprendre en jouant dans le cadre d'un « album à jouer » : Production d'écrits, travaux de mathématiques et de sport autour des aventures de « Radégou ». Travaux manuels, expériences et découvertes autour de trois thèmes dominants : Les couleurs ; les souris et les recettes de cuisine.

CP/CE1/CE2 : Etude d'un autre milieu : l'Afrique, correspondance avec une école du Burkina, projet Ecole et cinéma, exposition sur le thème des droits de l'Enfant, rencontre d'auteurs...

CM1 / CM2 : Projet d'écriture autour de la naissance, correspondance scolaire, tour cycliste de la Creuse...

Projets communs à toute l'école : Projet Comenius (projet européen en partenariat avec le Pays de Galles, la Finlande et l'Espagne), classes chantantes, prévention routière...
D'autres projets sont à l'étude actuellement.

Pour en savoir plus sur la vie de nos écoles et rester informés, rendez-vous sur le site internet :
<http://www.educreuse23.ac-limoges.fr/fursac/>
E.mail : ecole.fursac@ac-limoges.fr

Halloween, musique Cajun et contes

Le concours de sculpture sur le thème de la vache

La vie au Centre, il se passe toujours quelque chose

Festival LézartVert super soirée avec le groupe Bomb 2 Bal

Génération Fursac poursuit sa route avec le même état d'esprit : **vous proposer des services et des événements de qualité.** Le Centre de Loisirs "L'Île aux Enfants" voit sa fréquentation progresser régulièrement.

L'accueil en périscolaire est de plus en plus utilisé par les parents d'élèves et nous vous recommandons de nous en informer à l'avance .

Des activités et sorties nouvelles vont-être à l'affiche.

Trois week-end ski ont été programmés, décembre, janvier et février; **renseignez-vous.**

Le Festival du Lézart Vert s'est rapproché du bourg en 2009 pour mettre de la couleur dans la vie locale, nous préparons un programme pour tous les publics en 2010 et nous espérons que vous serez nombreux à y participer.

Nous remercions les municipalités de St Pierre et St Etienne de Fursac et le SIVOM pour leur soutien et nous espérons contribuer positivement à la dynamique locale.

L'association est ouverte à tous, rejoignez-nous pour proposer et participer à la mise en place de nouveaux projets.

L'équipe actuelle est ouverte à toutes les initiatives qui peuvent servir et dynamiser la vie de tous.

Meilleurs vœux à tous !

Hervé Guichet

Equilibre financier et projets nouveaux

Fréquentation en hausse en 2009

La fréquentation du centre en périscolaire continue sa progression, le mercredi est stable avec des hausses importantes certains mois. Le remplissage pour les activités de la période estivale est de 90%.

Equilibre des comptes

Les comptes de l'association sont équilibrés. Souhaitons que l'état ne vienne pas contrarier cette bonne santé.

Merci à tous les participants

Nous sommes très sensibles à l'intérêt que vous portez au Centre et remercions toutes les personnes qui sont venues partager des activités ou des sorties avec nous. Celles-ci sont indispensables à la bonne marche de nos animations.

Pour les ados

- Deux week-end ski sont prévus en janvier et février...
renseignez-vous.

Des réflexions sont en cours pour offrir des animations, des rencontres, des sorties, nous aimerions bien avoir l'avis des 12/20 ans sur ce sujet, faites passer le message, qu'ils nous contactent.

Le Festival du Lézart Vert

Le Festival s'est installé pour la première fois près du bourg pour l'été 2009. Nous souhaitons rester sur les bords de la Gartempe pour 2010. Le festival va se décaler d'une semaine et aura lieu **du 23 au 25 juillet**. Le dimanche devrait être consacré au bal populaire, la guinguette en fête.

Pour plus de renseignements téléphoner au **05.55.63.91.89**.

Les heures d'ouverture

En périscolaire 7h30 – 9h50 et 16h30 – 18h30 pour les enfants de la maternelle au CM2.
Les effectifs sont souvent complets les mardi, jeudi et vendredi. pensez à inscrire vos enfants un peu à l'avance.
Mercredi et vacances 7h30 – 18h30 pour les enfants de 4 à 13 ans.
Pensez à inscrire les enfants au moins 24h à l'avance pour prévoir les repas et pour permettre le roulement de l'équipe d'animation.

Les tarifs

Le tarif du périscolaire est de 2€15 le matin et/ou le soir. Pour les mercredis et les vacances, les tarifs restent inchangés en fonction du revenu fiscal et des aides des CAF ou de la MSA.

L'inauguration du Festival avec la batucada Free Style

Un après-midi jeux de société

Le séjour ski 2009 au Mont Dore

Le cirque en 2009

La Vallée des Singes, un grand succès

COMMENT FONCTIONNE L'EHPAD ?

L'EHPAD est un établissement d'hébergement pour personnes âgées dépendantes (Etablissement public à but non lucratif, financièrement autonome). Il est placé sous la responsabilité de la Présidente Melle TESSIER Nadine (Présidente du Centre Intercommunal d'Action Sociale) et sa gestion est contrôlée par un Conseil d'Administration.

Toute demande d'entrée peut être retirée à l'accueil de l'établissement. Les entrées à l'EHPAD se font suite à l'étude du dossier d'admission (composé d'une partie administrative et d'une partie médicale) par le cadre de santé, le médecin coordonnateur, la direction.

Les retraités ayant des revenus modestes peuvent bénéficier de l'aide sociale, de l'allocation logement. Une Allocation Personnalisée d'Autonomie (APA) peut venir en déduction du tarif dépendance.

Pour 2009, le tarif journalier était de 44,96 €/Jour.

Le tarif dépendance est appliqué en fonction de l'état de dépendance du résident, il vient en sus du tarif hébergement fixé à 39,77 €/Jour.

GIR 1/2 + 24,03 €

GIR 3/4 + 9,79 €

GIR 5/6 + 5,19 €

Le personnel est composé d'une équipe de jour et d'une équipe de nuit pour assurer une continuité dans le service proposé :

- 1 cadre de santé
- 3 Infirmières
- 17,5 aides soignantes
- 2 AMP + 1 Agent d'animation
- 3 agents en cuisine + 2 agents technique
- 18 agents à l'entretien des chambres, du linge
- 3 agents à l'administratif

des vacataires :

- 1 médecin coordonnateur
- 1 diététicienne

LE BILAN 2009

Tous les postes sont pourvus sauf les vacances du psychologue et du Kinésithérapeute. Nous avons bénéficié pour l'année 2009 de la création d'1,5 poste d'aide soignante. Le projet de reconstruction avance, le choix du maître d'œuvre est prévu pour fin décembre 2009. L'année 2010 sera consacrée aux études et aux appels d'offre. Le chantier devrait débuter en 2011 pour une durée d'environ 24 mois.

LES INVESTISSEMENTS ET LES TRAVAUX REALISES

La plupart des investissements et des dépenses réalisés en 2009 ont été liés :

- aux études concernant le projet de reconstruction : programmation, étude financière, assistance au choix du maître d'œuvre, topographie, sondages de sols.
- à des pannes : ballon d'eau chaude sanitaire, disjoncteur électrique.

- au fonctionnement de l'établissement : photocopieur, chariot de ménage, matériel de cuisine (armoires réfrigérées lave-vaisselle), téléphonie, achat de matériel pour les soins (verticalisateurs, chaise pour le bain, fauteuils roulants etc....)

- au confort des résidents : changement de 16 fenêtres et volets.

LES RESIDENTS

Ils sont au nombre de 84, la moyenne d'âge est de 88 ans. Il est à déplorer le décès de quelques-uns de nos centenaires :

La doyenne Mme ILSON Madeleine décédée dans sa 107^{ème} année

Mme COUDRIER Louise décédée dans sa 104^{ème} année

Mme MAZUEL Louise, et Mme COUCAUD Suzanne décédées dans leur 101^{ème} année

Mr BARRIERE Jean décédé dans sa 100^{ème} année.

Nos centenaires :

Mme CARRIAT Denise, 103 ans le 01/10/2009

Mr PRIEUR Camille, 101 ans le 27/01/2009

L'ANIMATION

Ateliers :

- Créatifs : Arbre à bougies, déco extérieur, confection pour chambres diverses, tableaux, collage, découpage, peinture.

- Jeux : Chiffres et lettres, anagrammes, modèle tan gram, voyelles manquantes.

- Groupes de parole : Débats sur faits d'actualités, photo langage.

- Gym : « Siel Bleu ».

- Jardinage : plantations individuelles pour balcons chambres et extérieur.

Sorties :

- Pique-nique : Cathédrale de Limoges et jardin de l'évêché le 19/06, étang de Courtille le 25/06

- Achat fleurs : 15/05

- Loto de Bessines : 27/05.

- Olympiades : 22/09

LES PERSPECTIVES 2010

Nous souhaitons obtenir pour 2010, des créations de poste supplémentaires. L'année 2010 sera consacrée essentiellement au projet de construction (études, avant projet, appels d'offre etc.).

BUDGET PROPOSE POUR 2010

I – FONCTIONNEMENT :

Le total des recettes et des dépenses est équilibré de la façon suivante :

DEPENSES

GRUPE 1	1- HEBE	2-SOINS	3-DEP	TOTAL
CHARGES GENERALES	241.680,00	72.050,00	24.220,00	337.950,00
GRUPE 2				
CHARGES DE PERSONNEL	822.399,00	707.076,00	463.133,00	1.992.608,00
GRUPE 3				
CHARGES AFFERENTES A LA STRUCTURE	209.331,14	47.322,24	19.904,76	276.558,14
DEFICIT ANTERIEUR REPORTE	19.864,67			19.864,67
TOTAL	1.293.274,81	826.448,24	507.257,76	2.626.980,81

RECETTES

GRUPE 1 PRODUITS DE LA TARIFICATION	1-HEBE	2-SOINS	3-DEP	TOTAL
	1.266.153,81	810.398,24	497.418,76	2.573.970,81
GRUPE 2 AUTRES PRODUITS	23.552,41	1.050,00	5.400,83	30.003,24
GRUPE 3 PRODUITS EXCEPTIONNELS	3.568,59	0,00	4.438,17	8.006,76
DEFICIT ou EXCEDENT ANTERIEUR REPORTE		15.000,00		15.000,00
TOTAL	1.293.274,81	826.448,24	507.257,76	2.626.980,81

INVESTISSEMENTS

DEPENSES	RECETTES
148.805,68	148.805,68

CIAS - EHPAD

1, LES NADAUDS
23290 ST ETIENNE DE FURSAC

TEL **05.55.63.62.61**
FAX **05.55.63.69.14**

CENTRE INTERCOMMUNAL D'ACTION SOCIALE • CIAS

Le traditionnel repas des aînés a eu lieu le 03 octobre 2009.

Cent quatre vingt cinq personnes ont pu apprécier la terrine de saumon, le filet de sole avec sa sauce à la truffe, le trou normand, la cuisse de canette confite avec sa crème aux cèpes et sa garniture, salade fromage et une délicieuse forêt noire avec une crème anglaise. Nous remercions chaleureusement Guillaume CHERON et toute son équipe pour la qualité du repas et leur aide dans la préparation.

Nous remercions notre Conseiller Général, Mr Guy MOUTAUD, de nous avoir honoré de sa présence : un grand merci également à Mme Colette BOUCHARD de la FARANDOLE pour nous avoir aimablement prêté des plantes pour la décoration des tables.

Malheureusement un nombre important de personnes n'a pu se déplacer pour venir partager avec nous ce moment de convivialité, de souvenir et d'amitié. Un colis réalisé par les conseillers municipaux auprès des commerces locaux (Huit à Huit et Société Chéron) leur a été distribué ainsi que des boîtes de chocolats et de gâteaux à ceux qui résident en maison de retraite.

Budget prévisionnel 2009 du CIAS

DEPENSE	13 267,89 €	RECETTES	13 267,89 €
Alimentation (repas + colis)	10 267,89 €	Dotation communes	9 000,00 €
Secours d'urgence	3 000,00 €	Produits divers	50,00 €
		Excédents reportés	4 217,89 €

Activités Economiques

C'est avec beaucoup de plaisir que nous accueillons Dominique et son équipe, Cyril et Véronique sur notre commune, nous leur adressons tous nos vœux de réussite.

Bienvenue à Dominique MAROT qui vient de reprendre la boulangerie, pâtisserie, confiserie MAZERAT à St Pierre de Fursac. Il est accompagné de son équipe, Boris le chef pâtissier et Elise la vendeuse.

Horaires d'ouverture :

Du Mardi au Samedi

7h à 13h30 et de 15h30 à 19h

Le Dimanche

7h à 13h

Tél : 05 55 63 68 00

Bienvenue à Cyril et Véronique BOIRON qui viennent de reprendre l'ancien garage ELICHE à Chabannes.

Réparations toutes marques et dépannages, location de matériel et de pont.

Horaires d'ouverture :

Du Mardi au samedi

8h30 à 12h et de 14h à 18h

Tél : 05 55 63 83 16

CLUB DES AINES

Rappel de nos activités 2009

13 Février :

Malgré la neige, le Président et une petite équipe du Club se rendent à la maison de retraite des NADAUDS pour offrir aux résidents la brioche habituelle.

Ils sont très heureux de nous voir et apprécient vraiment l'amélioration du goûter car la brioche est excellente aux dires de ceux qui la partagent avec nous. Une animatrice leur a commenté notre visite et Madame la Directrice est venue nous saluer et nous remercier !

Loto du 17 Mai :

Quelle folie ! De très bonne heure, les accros faisaient la queue et cela s'éternisait à la caisse. Tout était complet dans la Salle des Fêtes. Plus aucune table ni chaise n'était disponible. Il est vrai que le Club des Aînés ne propose que de très beaux lots et la rumeur le colporte. Bravo à Madeleine car tout est préparé impeccable. Notre président était groggy à la fin de cette après-midi bien remplie. Le prochain est pour le 9 août.

11 Juillet : Buffet campagnard

Buffet gratuit offert chaque année par le Club. Préparé par la maison DARDANNE de St Agnan.

Largement garni pour le plaisir de tous les convives. La danse et les chansons animèrent cette manifestation. Encore une belle journée passée ensemble !

9 Aout : Loto

Impensable le nombre d'adeptes du loto. Il en venait de partout. On a manqué de place et de carton. Il est vrai que les lots proposés sont de valeur. C'est d'ailleurs ce qui attire les joueurs bien entendu. Cela fait le bonheur du Président et surtout de la trésorière. Un petit remerciement spécial à Pierre et Madeleine qui préparent ce loto de mains de maître. Cela nous facilite le déroulement de cette animation.

Le Bureau

Président :	Daniel TESSIER
Vices-présidents :	Guy DONY et Robert BOUCHER
Trésorière :	Jeannine DUBOIS
Trésorier adjoint :	Pierre GAULIER
Secrétaire :	Huguette COURTY
Secrétaire adjointe :	Arlette GERBAUD

23 Septembre :

Le Club a eu une idée qui a fait l'unanimité en proposant une journée détente aux membres ravis de l'aubaine. Le Club prenant toutes les dépenses à sa charge.

- Départ de Fursac, route pour le plateau de Millevaches. Arrivée à La Nouaille pour la visite du jardin à fleurs et à fruits du domaine de Banizette, du manoir au moulin, des métairies et une exposition très intéressante sur les métiers anciens.

- Déjeuner croisière sur le Lac de Vassivière. Bon menu, beau soleil, musique ambiante.

Tout le monde était content.

- Après-midi au Moulin du Got où nous découvrons la fabrication de la pâte à papier à la feuille imprimée. Des explications appropriées nous font découvrir 500 ans de savoir faire dans la fabrication du papier artisanal.

Nous en sommes repartis avec un savoir plus et enchantés de cette visite instructive.

Une journée mémorable qu'on voudrait refaire car agréable pour tous ! Même pour le petit chien de Jeannine qui s'est très bien comporté. Nous pourrions l'inviter de nouveau !

Le 5 Novembre : Concours de belote 50 équipes.

Le Club participe aux manifestations intercommunales. Les membres du Club sont partie prenante dans la vie de tous les jours des communes.

Ils font vivre les commerces.

• transport (cars pour les sorties)

• Coiffeur et habillement

(ils ne manquent pas de coquetterie)

Nous participons aux journées organisées par les restaurants du cœur, collecte de denrées alimentaires et cela depuis leur création.

Nous remercions les Municipalités et le Syndicat Intercommunal pour leur aide apportée tout au long de l'année (pour nos locaux etc.).

Les dates à retenir pour 2010

10 Janvier : Bal	16 Mai : Loto	8 Août :	20 Novembre :
23 Janvier :	6 Juin : Bal	Loto	Repas de l'amitié
Galette des Rois.	17 Juillet :	5 Septembre :	5 Décembre :
14 Mars : Bal	Buffet campagnard	Bal	Bal

Quant les 2 Fursac ne font qu'1

Le Festival Lézart Vert 2009

*Une des nouvelles cabanes de
la vallée des Moulins*

Le Salon du Livre 2009

Les Bomb 2 Bal, un des moments forts de l'été

La fête du Pain et du Patrimoine au village du Cros

La Bibliothèque Intercommunale est un service public, ouvert à tous, gratuitement. Elle vous accueille en rez de chaussée dans un espace accessible et fonctionnel. Le fonds documentaire est composé des documents du Syndicat Intercommunal, du Club du Livre et est complété par le dépôt de la Bibliothèque Départementale de prêt de la Creuse (2 600 documents dont 500 renouvelés 2 fois par an avec le Bibliobus). Ainsi, plus de 4 000 ouvrages sont en libre accès et ceux, non disponibles, peuvent être réservés, via le catalogue en ligne de la BDC (www.biblio.creuse.com).

Nouveautés 2009, nous avons acquis :

- 36 livres avec le budget du Syndicat Intercommunal,
- 41 livres du Club du livre Les dons de particuliers sont acceptés, après tri et sélection. Merci aux généreux donateurs !

Le prêt Inter Bibliothèques avec Le Grand-Bourg et Lizières permet l'échange des nouvelles acquisitions. Durant les heures d'ouverture, la consultation Internet est libre et gratuite. Plus de 200 lecteurs franchissent régulièrement la porte de la bibliothèque. Ils y trouvent romans régionaux ou policiers, ouvrages littéraires, documentaires, BD, poésies, etc... et même un rayon audio-vidéo proposant CD, cassette VHS, DVD et textes enregistrés pour malvoyants.

En 2008, nous avons acquis :

Les enfants ne sont pas oubliés, un espace confortable leur est consacré avec albums, livres, magazines, CD et aussi vidéo. Et pour eux, une fois par mois, le mercredi à 11 h, « Mirabelle, la coccinelle », alias Murielle RICHER, offre aux petites oreilles (bien sages) accompagnées par maman, papa, mamie, nounou et doudous, un moment conté de pure magie...

Tous les 15 jours, le lundi après-midi, les enfants de l'Ecole Maternelle sont accueillis, à la bibliothèque, par deux de nos bénévoles. Ils viennent découvrir et emprunter des livres.

Nos bénévoles portent des livres, une fois par mois, au Foyer des Nadauds, et y organisent un prêt afin que nos aînés continuent de partager le plaisir des livres. Et par ailleurs, l'animateur de la maison de retraite emmène, de temps à autre, les résidents qui le souhaitent, à la bibliothèque.

**Catherine
NAUDON**
vous accueille :
Le mercredi
de 9 à 11 h
et de 14 à 16 h
Le Samedi de
10 à 12 h

Tél. : 05 55 63 31 20
Mail : bibliotheque.fursac@orange.fr

Le Club du Livre propose des actions culturelles et divertissantes pour tous, tout le long de l'année et participe à l'animation des communes

LE CLUB DU LIVRE DE FURSAC

28 et 29 mars : Exposition de reproduction de belles lettres illustrées, vente de livres, lecture à 6 voix de correspondances célèbres lors du Championnat Régional de Philatélie Jeunesse organisé par l'Union Philatélique Marçaise.

4 avril : Assemblée Générale. **5 avril :** « Lire à Limoges » : rencontres et invitations d'auteurs pour la Journée du Livre 2009 et achat de livres pour la bibliothèque.

16 mai : Partenariat avec la Société des Sciences Naturelles, Historiques et Archéologiques : tenue d'un stand et vente du livre édité par le Club, « la pomme de terre, que d'histoire(s) ». **31 mai :** Thierno Diallo, jeune conteur sénégalais, a enthousiasmé le public nombreux avec ses contes d'une Afrique sage et malicieuse, à l'occasion du Festival Coquelicontes.

17, 18 et 19 juillet : « Bourse aux livres », gros travail mais principale recette du Club. Mise en vente des dons faits au club qui ne sont pas gardés pour la bibliothèque et vente des livres confiés par les particuliers (très nombreux cette année). **2 août :** Participation au Vide grenier organisé par le Comité des Fêtes de Fursac, sous la forme d'une vente au poids de vieux livres. **9 août :** Participation à la « Fête de la pomme de terre » à St Fiel : exposition et mise en vente du livre « La Pomme de Terre, que d'histoire(s) ».

26 septembre : Présentation de l'association et lecture de textes sur le thème de l'accueil à l'occasion de la soirée organisée par le Pays Ouest-Creuse pour les nouveaux habitants.

9 et 11 octobre : Participation à la « Fête Pain et Patrimoine » au village de Cros, lors de la veillée du vendredi soir, lectures de textes et projection d'illustrations pour retracer l'histoire des « maçons de la Creuse » et le dimanche, exposition sur Martin Nadaud et vente de livres sur le thème de la Journée.

18 Octobre : 11^{ème} Journée du Livre encore très réussie cette année. Notre salon allie rencontre avec les écrivains, auteurs d'ouvrages de genres différents, expositions, contes, lectures, jeux, animations pour tous. Le Club du Livre, à l'occasion de l'année anniversaire de la Convention Internationale des Droits de l'Enfant, a souhaité donner une place plus importante à la jeunesse. Le déroulement de la journée a répondu à nos attentes : présence des écrivains et créateurs, libraires, éditeurs pour la jeunesse, succès aux ateliers et aux jeux et de nombreux visiteurs. Le Club a financé l'intervention d'auteurs dans les écoles et centres de loisirs de Fursac et de Grand-Bourg. Nous avons eu la joie de bénéficier d'une participation exceptionnelle des écoles au travers d'une très belle exposition des élèves sur leurs droits et leurs devoirs et d'un spectacle, mise en voix émouvante sur le thème de la naissance, résultat du travail des enfants effectué avec Nathalie VALLEE. Nous avons également organisé une table ronde. Ce fut l'occasion d'échanges très riches entre les intervenants et le public.

Pour 2010, des projets déjà :

- Coquelicontes
- La bourse aux livres, les 23, 24 et 25 juillet 2010
- Participation à la Fête « Pain et Patrimoine »
- La 12^{ème} Journée du Livre, le 17 octobre 2010 Et sans doute, d'autres animations improvisées, notamment des rencontres lecture.

Merci aux deux municipalités, au Syndicat Intercommunal, à nos partenaires de plus en plus nombreux et à tous ceux qui nous ont apporté leur aide précieuse lors des manifestations ainsi qu'aux personnes qui nous ont fait don de livres pendant l'année.

SYNDICAT INTERCOMMUNAL DES TRANSPORTS

Cette année, sur la commune de SAINT-PIERRE-DE-FURSAC, le circuit 2P (Tancognaguet), à la demande du Conseil Général, a été supprimé et rajouté sur le circuit 4P (Chabannes) à la suite d'une insuffisance d'élèves sur le circuit 2P. 20 élèves empruntent le circuit 4 P d'une distance de 26,8 Kms.

Sur la commune de SAINT-ETIENNE-DE-FURSAC :

- 13 élèves empruntent le circuit 1P (Lasroudeau) d'une distance de 20,7Kms,
- 5 élèves empruntent le circuit 3P (Les Vergnes) d'une distance de 19 Kms.

Certains élèves n'ont pu être pris en charge à cause de la distance inférieure à 800 mètres, à la demande du Conseil Général.

Le budget s'équilibre en recettes et dépenses à la somme de 25 652,38 Euros (à ce jour les recettes s'élèvent à 8 150 Euros et les dépenses à 2 363,59 Euros qui représentent le solde de septembre 2007 à Juillet 2008).

La participation de chaque commune est de 2.500 Euros.

Un chemin des écoliers a été mis en place et pour la sécurité des élèves, il serait nécessaire que chacun le respecte.

GymPlaisir

Animatrice : Isabelle

Reprise des cours les lundis à 20h

Cette année 31 adhérentes nous ont rejointes pour l'année 2009/2010

La cotisation EPMM annuelle reste de 20 €
Le tarif des cours pour l'année est de 65 €

■ L'Assemblée Générale du 29 juin a vu reconduire le bureau.

■ Sortie au restaurant le vendredi 26 juin, nous sommes allés au Passe Muraille suivie d'un petit tour au Loch Ness de la Souterraine. Ce fut une excellente soirée

■ Une sortie familiale le dimanche 13 septembre
Visite du château de Boussac
Ballade sur le site naturel des pierres Jaumâtres
Pique-nique

Parcours aventure acrobatische l'après midi
Les acrobates ont pu dépasser leurs limites
Venez nous rejoindre chaque lundi découvrir l'esprit dynamique et jovial de notre groupe. Isabelle, notre animatrice, nous permet de nous exprimer lors des différentes séances de renforcement musculaire, fitness, steps, L.I.A., country, chaque lundi à la salle des fêtes de Fursac.

EGLISE DE LA COMMANDERIE DE PAULHAC

En fin d'année 2008, le Vin Chaud de Noël a accueilli les deux nouveaux bébés de Paulhac et rassemblé les habitants du village.

Début juin 2009, le voyage, ouvert à tous, a eu pour destinations Vouvray et le Château d'Amboise. Le Feu de la saint Jean a embrasé la belle nuit du 27 juin. Il a prolongé le Pique-Nique du Village, toujours convivial, où se retrouvent les habitants du village et les proches de l'association.

Pour 2010

Le samedi 19 décembre nous espérons fêter la fin de l'année autour d'un vin chaud. Le samedi 5 juin, nous partirons en voyage. La destination reste encore à définir. Le samedi 26 juin reviendra la Fête de la saint Jean. Une dernière date, qui reste encore à préciser, nous réunira pendant l'été pour la 12e Fête du Miel et du Vin.

Le Président
Didier Labondance

Nous constatons qu'avec une bonne équipe nous pouvons organiser des festivités, des manifestations pour tous.

En toute modestie, le Comité des Fêtes est à votre service pour des petits moments de bonheur et de bien être que nous souhaitons partager. Nous tenons à remercier l'aide des Mairies, du SIVOM, des commerçants ainsi que de toutes les personnes qui participent à nos manifestations.

Le Président
Jean-Luc Merlaud

Pour cette Année 2009 nous vous avons proposé

Le Réveillon 2008	Bonne ambiance nous avons fini à 7h30 du matin
Concours de Belote	2 concours 1 le samedi soir et l'autre le dimanche Après-midi
Soirée Celtique	Repas et animation en compagnie d'Astérix et sa troupe
Concours de pétanque	Encore une fois une forte fréquentation
Fursac en Fêtes	4 jours de Fêtes
	Un inter village explosif avec la participation de Chamborand
	Une course cycliste avec la participation du Vélo club de Fursac
	Soirée Entrecôte suivi du Feu d'artifice un franc succès.
	Rallye Touristique sur les 2 communes 42 kilomètre de découverte.

Pour l'Année 2010 le Comité des Fêtes vous propose :

20 Mars	Concours de Belote
14 Mai	Concours de Pétanque
10 au 14 Juillet	Fursac en Fête
10 Juillet	Inter village
11 Juillet	Course Cycliste,
13 Juillet	Entrecôtes
14 Juillet	Rallye Touristique
1 Août	Vide grenier
26 Septembre	Concours de Belote
31 Décembre	Réveillon de la Saint Sylvestre

Le Comité des Fêtes vous souhaite de bonnes festivités et espère vous voir nombreux lors de ses manifestations.

Le Bureau

Président :	Jean-Luc Merlaud
Vice Président :	Daniel Jousset
Secrétaire :	Jacky Laforest
Secrétaire adjoint :	Jean-Luc Thibault
Trésorière :	Sophie Toulouse
Trésorière adjointe :	Béatrice Jousset

Membres du Bureau :

Philippe Merlaud, Maurice Blondeau, Grégory Grancoin, Christiane Pichon, Carole Merlaud, Christophe Vincent, Serge Prieur, Dominique Gaucher.

Cette liste n'est pas exhaustive
Venez nous rejoindre

VIVRE A CHABANNES

La Présidente : Martine Fiedler
La Trésorière : Lucile Charamond
La Secrétaire : Sylvie Durand

Les membres du bureau : Henri Bonnet, Jean Jacques Charamond, Maïté Zubiéta et André Damian, Josette et André Fauvet, Philippe Fiedler, Robert et Michelle Le-gris, Ineke Morillon, Pierre Touraud.

90 adhérents.

L'Association, depuis 9 ans met un point d'honneur à maintenir la concertation entre les habitants du village et ses adhérents, créer des liens entre les différentes générations. Nos manifestations sont des instants de convivialité et d'échanges importants.

Ce n'est pas toujours simple de briser les barrières administratives, d'obtenir de l'aide ou des subventions, néanmoins nous maintenons nos efforts pour mener à terme nos projets. Cela n'affecte en rien la motivation de l'équipe actuelle et de ses bénévoles.

Nos animations de l'année :

L'après-midi crêpes à la salle des fêtes le 01 février.
Au village sous chapiteau le repas « tête de veau -petit salé » le 02 mai.

En juillet, le village se réveille dès cinq heures du matin afin d'être présent pour accueillir chaleureusement les exposants des « petites puces » pressés de s'installer et de débarrer leurs marchandises, les artisans eux étant moins matinaux arrivent plus tard. Le soleil est au rendez-vous, les 27 bénévoles s'activent et contribuent à la réussite de notre plus importante manifestation de l'année.

Un peu de détente le 18 juillet, une journée découverte en Périgord, 49 participants se sont retrouvés en voyage et promenade en calèches à Mazeyrolles le matin. Un bon repas gastronomique très apprécié les attendait le midi. Une visite ensuite de la bastide de Maupazier où se déroulait une fête médiévale costumée avec de nombreuses attractions. Avant le retour passage incontournable à la dégustation, vente de foie gras et produits régionaux.

Le 22 août, le bruit des vagues et le cri des mouettes sont absents mais nos deux « Dédé » sont devant leur fourneau pour nous mitonner le repas moules-frites traditionnel.

9-10-11 octobre la participation de l'Association aux trois journées à Cros pour l'amicale « Pain et Patrimoine ».

Pour terminer l'année c'est la préparation du repas creusois de décembre à la salle des fêtes, un menu festif, une troupe folklorique animera cette journée.

Les illuminations et décorations reviendront sur la place du village pour les fêtes de fin d'année.

Lors de toutes nos manifestations nous sommes heureux d'accueillir les nombreuses personnes extérieures du village, elles soutiennent nos efforts en apportant plus de convivialité et de soutien à la réalisation de nos projets.

La restauration de notre patrimoine se poursuit :

- Restauration du mur et du bac des seigneurs sur la route de Fursac.
- Fleurissement de l'accès de la place
- Restauration du puits et de la pompe devant la place de la Chapelle.
- Aménagement de buses à la parcelle communale pour faciliter l'accès de la dépose des déchets verts.

Les projets 2010 :

Ils seront discutés à l'assemblée générale fin janvier. L'association remercie toutes les personnes, les bénévoles, qui participent et qui sont indispensables au succès de ces manifestations.

Elle remercie également Monsieur le Maire, le Conseil Municipal, pour leur soutien et leurs encouragements.

Bonne année 2010 à tous.

Les dates à retenir pour 2010 :

- 31 janvier : Assemblée Générale
- 15 mai : Repas sous chapiteau
- 21 juin : Fête de la musique sur la place
- 03 juillet : Fête artisanale, Vide grenier
- 28 Août : Moules frites
- Septembre : Fête du Patrimoine
- 04 décembre : Repas de fin d'année

à pierre vue

Association à pierre vue

L'association à pierre vue a fêté en 2009 son dixième anniversaire, l'occasion donc d'un bilan décennal pour cette aventure fursacoise connue des Creusoises, dont les projets trouvent écho loin d'ici.

La création artistique dans ses formes aiguisées a-t-elle sa place en milieu rural ? Oui, car l'espace rural fait partie des territoires en question, il est riche d'une société

complexe, connaît d'importantes mutations. En somme un « vivre ensemble » est à inventer et les productions de l'art contribuent à créer du langage commun. Les artistes, les auteurs que l'association reçoit ne disent pas autre chose, s'intéressent à la physionomie des lieux, à l'histoire, au présent et au devenir, à aux gens d'ici.

En 2009 à pierre vue a publié deux ouvrages : Chemin des lieux-dits et Le Village et son Nom, l'un et l'autre bénéficiaires de l'aide régionale à l'édition. Elle a présenté tout l'été une exposition collective, Fable des matières dans l'atelier d'hiver à la Cheirade. Régulièrement aussi le public a répondu à des temps forts autour d'une œuvre, à des lectures, workshop et randonnées à thème.

Bien sûr les temps sont difficiles pour la mise en œuvre de telles démarches, alors qu'elles représentent des antipodes, des visions, des chances de rencontres et de partage.

Nos communes, la Région, la DRAC du Limousin, nous ont aidés depuis l'origine à tracer ce sillon, qu'elles en soient remerciées. Un projet 2010 sera dévoilé en début d'année dans le sens de l'esprit.

A pierre vue
Gérard Laplace
4, La cheirade
23 290 St Etienne de Fursac

05 55 63 79 71
apierrevue@yahoo.fr
www.apierrevue.com

AMICALE LAIQUE

C'est lors de l'assemblée générale du 25 juin 2009 que le bureau de l'amicale laïque a démissionné.

Un nouveau bureau a été élu :

Présidente : DUFRESSE Françoise
Vice-présidente : ENAULT Angélique
Trésorière : BROSSEAU Marie-José
Trésorière-adjointe : GENETON Valérie
Secrétaire : PANELLA Laurence
Secrétaire-adjointe : LECUYER Isabelle

Nous avons organisé un loto le 07 novembre 2009. L'amicale laïque souhaite également organiser courant l'année scolaire 2009/2010 diverses manifestations.

Il est important de préciser que tous les bénéfices récoltés lors de ces soirées sont pour les enfants de Fursac, (sorties, voyages, cartes USEP, classes découverte).

Manifestations prévues :

- Carnaval le 06 mars 2010
- Soirée théâtre le 03 avril 2010
- Loto le 06 novembre 2010

Nous remercions tous ceux qui nous apportent leur soutien.

SIAEP / SYNDICAT INTERCOMMUNAL D'ALIMENTATION EN EAU POTABLE DE L'ARDOUR

Le Syndicat intercommunal de l'Ardour est habilité à remplir 2 missions essentielles : la distribution de l'eau potable et le Service public d'assainissement non collectif (S.P.A.N.C.)

EAU POTABLE

COMPOSITION : 15 communes adhérentes. 10 agents plus un à temps incomplet.

PRODUCTION : 20 zones de captage, volume produit en 2008, 578417m³.

DISTRIBUTION : 15 réseaux, 4835 abonnés en 2008, le réseau de Fursac est le plus long, il y a 1266 abonnés. Le volume facturé est de 378854m³, la consommation moyenne par abonnés est 81m³ environ par abonné.

RENDEMENT DU RESEAU : 68%, les pertes dont 186918m³ sachant, qu'il y a : 450km de canalisations

- 38 réservoirs, volume stocké : 6100m³
- 8 stations de pompage
- 2 stations de minéralisation et de désinfection
- 7 surpresseurs dont un pour le Puy de Cros.

Le rendement du réseau est bon malgré tout, car l'indice de pertes linéaires est de 0,047m³/h/km, la norme étant fixée à 0,06m³/h/km.

Vente de l'eau potable Tarif 2007 hors taxe

1° tranche de 0 à 50m³ : 1,24€

2° tranche de 50 à 100 m³ : 1,13€

3° tranche de 100 à 500m³ : 0,96€

4° tranche au-delà de 500m³ : 0,60€

Ces prix s'entendent Hors Taxe, la T.V.A. appliquée est de 5,50%.

TARIFICATION : en 2007 : 189,37 € pour 120m³, en 2008 198,15 € pour 2120m³. La différence vient du fait de l'application de la redevance pollution de 4% .

S.P.A.N.C.

COMPOSITION : 1 technicien plus 4 heures pour la partie administrative,

Il gère 13 communes et 2207 installations, ce qui fait un contrôle d'environ à 500 par an répartis sur 5 ans.

ACTION : Le contrôle permet de vérifier le bon fonctionnement des installations d'assainissement qui ne sont pas reliées à un assainissement collectif (comme dans le bourg).

Un rapport est envoyé après chaque contrôle aux propriétaires sur l'état de leur installation et des travaux éventuels à effectuer.

TARIFS : 1er diagnostic du fonctionnement de l'existant : 58 € - contrôle des installations neuves : 159 €.

REALISATIONS : installations neuves contrôlées en 2008 : 41, installations existantes 420, sur 8 communes, dont 58 sur Saint-Pierre en juin, dans la communes il y a 336 installations à vérifier.

Enfin au mois de septembre le Conseil d'administration du Syndicat a accepté l'adhésion de la commune de Saint Sulpice Laurière, dont l'affermage avec l'exploitant arrivait à son terme. Le réseau de la commune est de bonne qualité l'eau également. Cette adhésion permettra aux habitants de Saint Sulpice de payer, pour le moment, le mètre cube d'eau environ 30 centimes d'euro moins cher, c'est l'avantage de revenir dans le service public.

SIAGA Syndicat d'Aménagement Gartempe Ardour

La vie n'est pas un long fleuve tranquille, même pour le syndicat intercommunal d'aménagement de la Gartempe et de l'Ardour.

Le début de l'année écoulée se dessine en creux avec les difficultés du technicien en poste à trouver une place et un fonctionnement opérant, qui l'amènent à souhaiter quitter ses fonctions.

Grâce au relais de Sébastien Labesse, référent du syndicat mixte, la relève est régulièrement et rapidement assurée par l'embauche de José N'guyen, titulaire d'un DESS Environnement, fort de plus de trois années d'expérience au sein du CIATE Creuse Thaurion Gartempe.

Le comité approuve en juin la fiche de poste du technicien, un programme de travail axé prioritairement sur le bouclage du Contrat Restauration Entretien du bassin versant de l'Ardour, intégrant les nouveaux paramètres déclassants et données des schémas directeurs de gestion de l'eau. Le programme définitif est arrêté lors de la réunion de bureau du 21 octobre, pour être soumis à validation du Comité syndical fixé au 13 janvier 2010.

Sauf blocage administratif, le début des travaux, d'une durée de cinq ans, est prévu pour le début du second trimestre 2010, sur l'Ardour aval inférieur.

Dans cette même réunion, les membres du bureau ont retenu, après débat, les principes de gestion des cours d'eau, la définition des compétences et le domaine d'intervention du syndicat.

La feuille de route est précise, la relation syndicat-technicien clarifiée ; les objectifs identifiés de retour à un état morphologique satisfaisant, d'amélioration de la continuité écologique, de remise en ordre des boisements de rive des cours d'eau (rivières, ruisseaux et rus) et de préservation des zones humides pourront être poursuivis dans une démarche d'information des populations des communes et en partenariat étroit avec l'ensemble des propriétaires concernés.

C.Clavé

Vice-Président du Syndicat

Le Bureau

Président : Albert PASTY
Vice-président : Daniel PASQUET, Joël CARIAT
Secrétaire : Daniel DUSSERVAIX
Trésorier : Patrick PASQUET
Membres : Jean-Pierre BOURAT, Roland PASCAL,
Alain VINCENT, Paul VINCENT
Garde particulier : Jean-Luc CHATEAU
Nombre de sociétaires de la commune :
51 chasseurs
Nombre d'étrangers à la commune :
9 chasseurs

La campagne de chasse arrive bientôt à son terme pour le petit gibier, la reproduction est quasiment nulle, du aux prédateurs : martes fouines, renards ainsi que le matériel Agricole en période de fauche et d'ensilage, pour compenser ce manque, des lâchers de faisans et perdreaux sont effectués tous les quinze jours : 560 oiseaux en 2009, certes ce n'est pas le top mais que faire.

Aujourd'hui être responsable de la chasse n'est pas une mince affaire comme le disait un responsable d'une commune limitrophe «gérer d'une main de fer dans un gant de Velours ... ? »

Je profite de ce courrier pour remercier la municipalité pour la subvention qui nous a été allouée et aussi remercier certains chasseurs qui n'hésitent pas à apposer leur signature au cahier de battue pour soulager la responsabilité du Président ;

L'A.C.C.A a participé à la fête de Cros. Je remercie ces chasseurs qui ont donné de leur temps et de leur argent pour la réussite de cette journée, je ne cite personne ils se reconnaîtront

ACCA Saint-Pierre de FURSAC

- Le lièvre, nous avons un plan de chasse depuis 1996, le suivi est assuré par les techniciens de la Fédération, les lièvres tués sont répertoriés et nous constatons une baisse de la population depuis plusieurs années, des chiffres qui ne trompent pas.

1996 : 14 lièvres tués - 1997 :13 - 1998 :39 - 1999 :
40 - 2000 :44 - 2001 :44 - 2002 :60 - 2003 :68 - 2004 :93
- 2005 :58 - 2006 :65 - 2007 :40 - 2008 :33 - 2009 :20

Les raisons : un grand point d'interrogation ?

- sanglier : inexistant sur la commune et les communes limitrophes, dommage pour les chasseurs et tant mieux pour les agriculteurs.

- le Chevreuil : la population est en baisse, notre attribution de bracelets est de 40 pour 2009, 50 en 2008

L'Assemblée générale déterminera les attributions 2010

- 8 chevreuils ont été offerts aux agriculteurs exploitants.

Remerciements à tous les chasseurs et aux propriétaires fonciers qui nous permettent de chasser.

- les administrateurs, les chasseurs souhaitent à tous une bonne année 2010.

Albert PASTY

ACCA Saint-Etienne de FURSAC

Campagne de chasse 2009

Le même nombre de chasseurs que l'année précédente, 60 sociétaires dont 8 étrangers; 1 jeune chasseur, premier permis (nous lui avons offert une carte gratuite). 1 jeune chasseur en chasse accompagnée. Lièvres : neuf jours de chasse, malgré quelques jours négatifs dû à la météo nous avons le même nombre d'animaux prélevés que l'année 2008.

Ouverture le 11-10-09 • Fermeture le 06-12-09

Faisans et perdrix : Pendant la saison de chasse de nombreux lâchers ont eu lieu pour compenser le manque de reproduction.

Chevreuils : Pour le partage trois battues sont obligatoires (partage propriétaires exploitants non chasseurs), le partage sera effectué avant Noël.

Sangliers : quelques problèmes de dégâts en limite Haute-Vienne, plusieurs animaux ont été abattus.

Battues : Seul les chasseurs possédant l'attestation de formation de responsable de battues seront délégués par le Président.

Hygiène : examen initial du gibier sauvage avec fiche d'accompagnement du gibier, recherche de la trichine pour le sanglier par un laboratoire.

Nuisibles : toujours aussi nombreux les renards vont chercher leur nourriture dans les stabulations.

Si la buse n'est pas considérée comme nuisible elle fait d'important dégâts sur le petit gibier.

Ras des chasseurs prévu pour mars 2010.

Comme chaque année, le Président et le conseil d'administration remercient Monsieur le Maire et les conseillers municipaux pour l'aide apportée à la vie active de l'association.

Le Président, Marcel Commergnat

ANACR et AMIS de la Résistance

SECTEUR DE LA SOUTERRAINE

Activités de l'association.

Le bilan a été présenté à l'assemblée générale du samedi 28 novembre 2009.

L'association compte 73 adhérents :
51 Amis et 22 anciens Résistants.

Activités de l'association

Du 4 au 15 mai 2009 : Partenariat avec la bibliothèque de St Priest la Feuille et le cinéma Eden de La Souterraine. C'est autour de la date du 8 mai que plusieurs initiatives ont été prises : La municipalité de St Priest a honoré la mémoire des frères Stein tombés à La Pouge le 17 juillet 44 et de Robert Louyat massacré le lendemain au village de Cosnat. Deux rues du lotissement de la commune portent leurs noms. A cette occasion les enfants des classes de CM1 et CM2 ont été invités à rencontrer deux anciens résistants : Marcel Pimpaud et Gilbert Coulon.

L'exposition « La Bataille Du Rail » installée à la mairie de St Priest a permis de découvrir ou de redécouvrir les liens étroits qui existaient entre les camps des maquis et les actions de sabotage menées sur la voie ferrée Paris Toulouse.

Le cinéma Eden dans le cadre de la semaine du film documentaire historique a programmé deux films produits par FR3 : le jeudi 7 mai « Partisan du rail » de Suzanne Chupin relatant les actions des cheminots dans le Limousin, avec les témoignages de Eugène Bonnaud (FTP) et Daniel Michel (AS).

Le samedi 9 mai, « La petite Russie » de Patrick Séraudie rendant hommage au Préfet du Maquis Georges Guingoin grâce aux témoignages de ses fidèles compagnons de combat.

27 mai 2009 : Symboliquement le fleurissement des stèles de La Souterraine a eu lieu pour la première fois le 27 mai, jour anniversaire de la création du CNR, en présence de Mr Gilbert Perrot, adjoint au maire. Cette démarche contribue à rappeler la portée historique du 27 mai 43 avec l'unification de la Résistance et le programme novateur du CNR.

28 mai 2009 : Le documentaire « j'étais à Vaussujean » réalisé à l'initiative de J Claude Carpentier a été présenté pour la première fois à la mairie de St Sébastien en présence d'Olivia Chatenet la réalisatrice et d'une cinquantaine de personnes.

6 Juin 2009 : Le projet de voyage en Alsace Lorraine ayant été abandonné par manque d'inscrits, c'est une sortie sur les lieux de la Résistance qui a été proposée à la place. Nous avons ainsi suivi le parcours de la brigade Jesser du 15 au 19 juillet 1944 dans le secteur de Bourgameuf, grâce aux témoignages de Marius Patiès, de Roger Lebas et de Ginette Legay. Au château de Courson (PC des FFI incendié par les Allemands dans la nuit du 16 au 17 juillet) nous avons été aimablement accueillis par la propriétaire, Madame Denise Daniel qui nous a traduit en français une page du rapport officiel sur la Mission Bergamote écrit par le major V.E.Blomfield.

Septembre 2009 : le groupe ayant en charge la lecture des divers témoignages collectés depuis dix ans a fini son travail. Le recueil a été édité. Ce document est à la disposition des adhérents. Actuellement 50 exemplaires sont disponibles et peuvent être réservés auprès de notre trésorière.

Les projets 2010

- Plaque commémorative en hommage aux cheminots arrêtés à la gare de La Souterraine le 2 mai 1944. Après plusieurs démarches avec la SNCF et la municipalité de La Souterraine, cette plaque a été réalisée. Une cérémonie devrait prochainement avoir lieu, dès que les travaux de rénovation du hall de la gare seront terminés.

- Voyage en car de 3 jours à Metz. Date : juin 2010. Malgré l'abandon de ce voyage en 2009, quelques irréductibles ne désespèrent d'atteindre leur but. (affaire à suivre)

Bilan financier :

4583 € (recettes) - 4199,86 € (dépenses) = +383,14 € +2731 € (solde de 2008) = 3114,14 €
Solde créditeur en banque au 31/10/09 : 3114 Euros.

Divers

Le site internet : « Montautre 1er maquis creusois » totalise 1580 visites.

Les films : André Lelong et Raoul Vaugelade se sont rendus à Chateau-neuf la Forêt pour y présenter le film « Les enfants de Chabannes » de Lisa Gossels répondant ainsi à l'invitation de Patrick Séraudie (cinéaste) et de Anne Marie Montaudon (ANACR Haute Vienne).

CONSEIL D'ADMINISTRATION DES AMIS.

Président : Raoul Vaugelade.
Vice président : André Rioux .
Secrétaire : Ginette Lelong.
Trésorière : Huguette Courty
Trésorière adjointe : Colette Villard.

GVAF Sédelle-Gartempe

Notre bureau :

- Présidente : Marie-Claire BOUCHERON
- Vice Présidentes :
Marie-Thérèse URBAIN et Claudine JALLET
- Trésorière : Simone BORAMIER
- Trésorière adjointe : Isabelle PRUDHOMME
- Secrétaires : Annie LEGRIS et Catherine DUBOIS
- Secrétaires adjointes :
Catherine BATAILLE et Corinne GERBAUD
- Membres : Catherine DUMON, Patricia COUTEAU et Sylvie PEYNOT

L'année 2009 a été riche en informations

- l'aide à domicile des personnes âgées et personnes handicapées
- la soutien à domicile grâce à la domotique
- la conférence débat sur le stress
- une journée détente en Corrèze
- une visite à l'Ecocentre du Périgord
- une formation sur 3 jours
« gérer son stress sur l'exploitation agricole »

Nous tenons à remercier le soutien financier des municipalités, de Groupama, de la MSA du Limousin, sans oublier le travail de Brigitte DUDRUT qui contribue au bon fonctionnement du groupe

L'UNRPA

L'U.N.R.P.A (Union Nationale des retraités et personnes âgées) a été créée en 1945 et notre section de FURSAC en 1987.

Depuis cette date de nombreux amis ont participé à faire passer les diverses revendications en faveur des retraités et animer les activités distrayantes proposées à nos adhérents.

Bilan de l'année 2009

- ❖ Notre assemblée générale annuelle s'est tenue le 19 janvier
- ❖ 3 lotos (15 février, 14 juin, 27 septembre)
- ❖ 2 goûters (9 mars, 2 octobre)
- ❖ 2 repas dont 1 gratuit (25 avril, 19 décembre)
- ❖ 1 buffet campagnard (19 août)
- ❖ 2 séances importantes sur la sécurité (l'une animée par la Gendarmerie de GRAND-BOURG) le 25 Mai l'autre assurée par le Centre de secours de la Souterraine le 23 novembre
- ❖ 2 sorties d'un après-midi, l'une à la Tuilerie de Pouigny l'autre au musée de Chateauponsac
- ❖ 5 journées intersections avec nos amis de Le GRAND-BOURG et SAINT DIZIER LEYRENNE
- ❖ 1 matinée au profit des restos du Cœur le 2 février
- ❖ Participation au Congrès Départemental le 14 mars et à la fête départementale le 4 octobre

Nos projets 2010

- ❖ 25 janvier : assemblée générale
- ❖ 21 février : loto
- ❖ 29 mars : goûter
- ❖ 22 avril : concours de belote
- ❖ 22 mai : repas de l'amitié
- ❖ 13 juin : loto
- ❖ 5 juillet : sortie d'un après-midi
- ❖ 7 août : buffet campagnard
- ❖ 26 septembre : loto
- ❖ 25 octobre : goûter
- ❖ 23 novembre : conférence médicale
- ❖ 418 décembre : repas de Noël (gratuit pour les adhérents)

Nous participons à toutes les actions en faveur des retraités et personnes âgées (service de proximité, revalorisation des retraites etc ...)

Notre bulletin départemental annuel nous informe des activités des sections de la Creuse et notre journal national « l'Echo de l'Union » est une aide précieuse avec des articles très intéressants.

Notre section fidèle à nos anciens qui ont animé notre association appelée à ses débuts « les Vieux de France » continuera à informer, défendre et distraire les personnes âgées de nos communes

Association Cycliste de FURSAC

Crée en 1979 avec pour président Roland JALLET, l'AC FURSAC compte les premières années une cinquantaine de membres. Aujourd'hui, nous formons un club UFOLEP modeste et dynamique d'une quinzaine de sociétaires où chacun peut exercer sereinement son activité favorite qu'elle soit sur route (les courses, les randonnées cyclo-tourismes et les BRS) ou en pleine nature (VTT ou cyclo-cross). L'amitié y compte autant que les résultats. Le bilan réalisé lors de l'Assemblée Générale qui s'est déroulée le samedi 31 octobre 2009 à St Etienne de Fursac a mis en avant un bilan sportif et financier positif pour la saison 2008/2009. Chaque sociétaire jeune et moins jeune par sa participation concourt à la bonne vie du club. A noter cette saison les performances de : Cyrille Clinard, nouvelle recrue de l'Amicale Cycliste qui obtient plusieurs victoires en cycloport et termine 40ème au National sur route (Allogny) dans sa catégorie. Guy Simmoneau obtient le titre de Champion Départemental sur route dans la catégorie des 50 ans et plus (St Fiel). Des cyclo-cross men Fursacois qui terminent 4ème par équipe au Challenge Intersport Guéret.

Les organisations en prévision pour la saison 2009/2010 sont :

- un cyclo-cross autour du plan d'eau de Chamborand le 3 janvier 2010
- un cyclo-cross qui sera organisée en collaboration avec les élèves et personnels de L'IMPRO à la Ribe le 7 février 2010
- 4 autres manifestations sont en prévision (une course sur route, une compétition VTT, des randonnées VTT ainsi qu'une randonnée cyclotourisme) .

6 manifestations ont été organisées par l'AC FURSAC lors cette saison 2008/2009 :

- un cyclo-cross (support de championnat Régional) à l'IMPRO de la Ribe en collaboration avec les personnels et élèves de l'établissement le 14 décembre 2008
- un second cyclo-cross autour du plan d'eau de Chamborand le 22 février 2009 pour la finale Challenge UFOLEP Intersport
- un VTT support du Championnat Régional UFOLEP sur les communes de de Fursac le 19 avril 2009
- une course sur route en collaboration avec le Comité des Fêtes 12 juillet 2009.
- sa traditionnelle randonnée cyclotourisme en septembre et une randonnée VTT lors du week-end Pain et Patrimoine à Cros (les 10 et 11 octobre 2009).

L'AC FURSAC tient à remercier par le biais de ce bulletin, les municipalités de St Pierre et St Etienne, leurs sponsors (Carrefour Market, Le Conseil Général, Le Crédit Agricole, GROUPAMA) pour leurs subventions, ainsi que les commerçants de Fursac pour les encarts publicitaires figurant dans les programmes et les bénévoles pour leur soutien et aide.

Lors de l'ASSEMBLEE GENERALE, le bureau a été renouvelé:

Président : M ADENIS Nicolas

Vice-président : M GIBSON Paul

Présidents d'honneur : Messieurs DUFOUR, MONNET maires des communes de St Pierre et St Etienne de Fursac ainsi que Mme TESSIER présidente du SIVOM .

Trésorière : Mme SIMMONNEAU Ghislaine.

Trésorier adjoint : M BOUSSARDON Gilles.

Secrétaire : Mlle ADENIS Corinne.

Délégués : cycloport: Guy SIMMONEAU ; cyclo-cross et cyclotourisme: Daniel ADENIS ; VTT Nicolas ADENIS ; BRS : Paul GIBSON et Bruno SUAREZ.

Si vous souhaitez nous rejoindre et/ou avoir d'autres renseignements : **contact** : secretariat.acf@orange.fr ou AC FURSAC Bourg 23290 ST ETIENNE DE FURSAC Pour suivre les performances et résultats des sociétaires, rendez-vous sur le site de l'UFOLEP www.ufolep23.com et dans vos quotidiens Le Populaire, La Montagne, l'Echo et ou sur nos manifestations.

LA FANNY FURSACOISE

Club de pétanque de ST PIERRE DE FURSAC

La saison 2008/2009 s'est déroulée cette année avec des imprévus et le temps pluvieux nous a perturbé dans nos concours, mais nous avons fini la saison avec un beau concours, il y avait beaucoup de participants et le soleil était au rendez vous.

Le renouvellement du bureau pour l'année 2010 :

Président : M.BAUDET Christian
Trésorier : M.MARGUERIE Serge
Secrétaire : Mme VIOLET Ghyslaine

Nous tenons à remercier les bénévoles qui nous aident lors de nos concours et les nouveaux adeptes sont toujours les bienvenus.

Pour tous renseignements vous pouvez nous contacter aux numéros suivants :

Christian : 05 55 63 67 66
Serge : 05 55 63 68 57
Ghyslaine : 05 55 63 23 77

Les tatamis du Club de Judo « **DOJO ROGER SACLIER** » ont repris du service en septembre dernier. Les cours de Taïso ados-adultes sont dispensés chaque mercredi par Charlène LEROY, ceinture noire de Judo, titulaire du Certificat Fédéral d'Enseignement Bénévole (C.F.E.B.), de 20h15 à 21h30 dans la salle des fêtes de FURSAC; ils comptent cette année encore près d'une vingtaine d'adhérents qui ont plaisir à venir participer aux séances, qui font du bien ! N'oublions pas que le TAISO est une discipline régie par la FEDERATION FRANCAISE DE JUDO ET DISCIPLINES ASSOCIEES...

Ce n'est pas un sport de combat, les cours sont composés d'échauffements, de renforcements musculaires, d'étirements et de relaxation, tout ceci, en fonction des niveaux de chacun. Tous et toutes doivent en retirer une sensation de bien-être, la tête libre et l'envie de continuer... Nos activités peuvent également être organisées en extérieur.

Nous organisons des sorties : Stages de danses Africaines, stages djembé, randonnées, concerts et autres événements, selon les renseignements que chacun(e) apporte aux autres !

Les cours de Judo sont toujours absents du planning, en raison notamment du manque d'un professeur disponible le mercredi...

L'année prochaine peut-être ???
Pensez à nous contacter.

En attendant, le Taïso est à votre disposition, donc n'hésitez pas à venir faire un essai, cela n'engage à rien, si ce n'est l'envie de continuer !!!
Le bureau est composé de:

Présidente : Sandrine LEROY
Secrétaire : Dominique MOUDINGO
Trésorier : Patrick LEROY
Renseignements : Sandrine Leroy
05.55.63.67.43
ou Dominique Moudingo 05.55.63.60.22

F.C. FURSAC

Le bureau

Président : Stéphane NOUGIER
Vice-président : Thierry DUFOUR
Secrétaire : Olivier PINGARD
Secrétaire adjoint : Régis MATHIEU
Trésorière : Pierre LEPETIT
Trésorier adjoint : Sandrine MONERAT

L'encadrement

Equipe 1 : Thierry DUFOUR, Fabrice BENOITON
Equipe 2 : Jean-marie JOUANNY, Philippe MERLAUD, Patrick DECARS
Equipe 3 : Maurice PETIT
Futsal : Stéphane NOUGIER
Vétérans : Thierry DUFOUR
Ecole de Foot : Jean-claude DUROZIER, Eric LONGEAUD, Yannick PEYRETOU

Entrées au stade : Maurice PITAULT - Buvette : Pierre LEPETIT
Traçage terrain et entretien des locaux : Jean-claude DUROZIER, Jean-marie JOUANNY, Nicole et Sandrine VAUGELADE
Article journaux : Thierry DUFOUR
Entraînements des seniors : les vendredis soir à 19h encadrés par Franck LAVILLE que nous remercions pour son investissement..

Effectif : 52 joueurs seniors, 4 joueurs U19 ans évoluant en équipe senior - 15 dirigeants

Saison 2008/2009

La saison dernière a été marquée par la montée des 2 équipes seniors, respectivement en 1ère division pour l'équipe 1 et en 3ème division pour l'équipe 2.

Coupe de la creuse : beau parcours mais que de regrets ! L'équipe 1, après avoir éliminé successivement deux équipes de niveau supérieur dont Auzances évoluant en PL, s'est inclinée aux tirs au but en 8ème de finale devant St fiel (PL).

Le club a eu l'honneur d'organiser la finale de la coupe de la Creuse en fin de saison dernière.

L'organisation de cet événement majeur a été une réussite. Merci encore à tous les bénévoles pour leur participation.

Saison 2009/2010

L'arrivée de nouveaux joueurs à l'inter saison et l'envie manifestée par quelques « anciens » de rechausser les crampons nous ont permis de pouvoir engager 3 équipes. Pour autant, l'investissement de tous est nécessaire afin de mener ce pari à bien !

Le début de championnat pour l'équipe 1, avec 8 défaites en 9 match, se révèle être très compliqué. Néanmoins les derniers matchs, malgré des résultats défavorables nous laissent espérer, avec le retour des blessés et de certains joueurs, des jours meilleurs ! Ne pas se décourager est le maître mot ! Le maintien sera l'objectif.

L'équipe 2, quant à elle, fait un très bon début de saison, occupant la 1ère place après 9 matchs. Bonne surprise pour un promu !

L'équipe 3, évoluant en 4ème division, malgré un effectif limité, auteur d'une victoire le week-end dernier, est actuellement 11ème.

Nous remercions les employés communaux, le Syndicat Intercommunal et les mairies pour l'entretien des bâtiments et du stade, qui vient d'être pourvu d'un éclairage, ainsi que pour le soutien qu'ils apportent au fonctionnement de l'école de foot.

Remerciements aux généreux donateurs et sponsors qui aident le club tout au long de la saison.

Dates à retenir : Le samedi 27 mars 2010 pour un repas.

ROC FOOT 23

Les U15 (ancienne catégorie 13 ans) montés en championnat de ligue la saison dernière, se battent bien mais éprouvent des difficultés face à des équipes de bon niveau. Régulièrement battus par peu d'écart, il ne lui manque pas grand chose pour inverser la tendance. Ce sera l'objectif pour la suite de la saison.

Dans cette catégorie une seconde équipe avait été engagée. Malheureusement le manque d'investissement de certains joueurs, lié à un manque d'effectif, n'a pas permis à cette équipe de poursuivre sa saison.

Les U17 (ancienne catégorie 15ans) participent à un championnat interdépartemental Creuse / Haute Vienne. En effet, le peu d'équipes Creusoise dans cette catégorie ne permettant pas la réalisation d'un championnat digne d'intérêt, il était préférable d'intégrer celui de la Haute Vienne.

Actuellement et après un bon début de championnat, notre équipe occupe la 2ème place du championnat.

Le Président : Stéphane NOUGIER

L'Ecole de Foot de FURSAC,

L'école de foot de Fursac, les années passant, poursuit son petit bonhomme de chemin, bien que nous ayons de plus en plus de difficultés à faire venir les filles et les garçons à pratiquer un sport collectif (le football). Il semblerait que ce soit courant au niveau du district, notamment pour les 10, 13 et 15 ans.

Néanmoins, nos effectifs se composent de 30 éléments. Nous avons réussi, cette année, à engager 3 équipes de jeunes :

- Une équipe de débutants (U8 et U9) dirigée par Dudu
- Une équipe de poussins (U10 et U11) dirigée par Eric Longeaud
- Une équipe de benjamins à 9 (U12 et U13) dirigée par Yannick Peyretout

Nous sommes satisfaits des résultats obtenus. Les entraînements ont toujours lieu le mercredi de 14h30 à 16h30.

Nous remercions les municipalités de nous déléguer Samuel Lejeune et Eric Longeaud qui éprouvent certaines difficultés face à l'indiscipline et au langage incorrect de certains enfants.

Nous remercions également les parents et les accompagnateurs qui nous ont permis de n'avoir aucune difficulté dans les déplacements souvent très lointains (Boussac, Aubusson, Auzances, etc...)

Un remerciement particulier à M Guy Moutaud, Conseiller Général, pour la subvention qu'il nous obtient et qui nous permet de gérer financièrement une partie de la saison.

Jean Claude DUROZIER
Responsable Ecole de Foot

Le Pays Ouest Creuse

Le Pays Ouest Creuse, un espace de projets : construisons ensemble notre territoire

Le Pays Ouest Creuse est un territoire au bassin de vie et d'emploi cohérent qui s'organise autour de projets structurants pour préparer l'avenir.

Regroupant 25000 habitants le Pays Ouest Creuse, présidé par Monsieur André MAVIGNER regroupe les communautés de communes du Pays Sostranien, du Pays Dunois et celle de Bénévent Grand Bourg.

Au carrefour de voies de communication importantes, c'est un territoire où l'offre de services et de culture est de qualité. Si sa population est vieillissante et décroissante, son tissu économique reste dynamique et l'agriculture performante. C'est un Pays au patrimoine naturel riche et préservé où le tourisme se structure et s'organise.

Conscients de l'absolue nécessité d'accueillir de nouvelles populations et de consolider un développement local et soutenable, élus et représentants de la société civile, réunis au sein du conseil de développement, ont imaginé des programmes d'actions ambitieux afin de mettre en valeur nos richesses et développer nos atouts.

Avec le soutien de l'Etat, de la Région Limousin et du Département de la Creuse, le Pays Ouest Creuse, par la Convention territoriale 2008-2013, a bâti son programme d'actions autour d'enjeux stratégiques :

- **le développement économique** avec le dispositif d'aides aux entreprises artisanales, commerciales et de service dans le cadre de la démarche collective territorialisée, le primo accueil des porteurs de projet économique au Pôle Local d'Accueil, l'étude pour un hôtel d'entreprise...

- la structuration et la valorisation de l'offre touristique avec des actions de mise en valeur de la Vallée des Peintres, mutualisation des sites Internet...

- la préservation et la valorisation du cadre de vie avec des actions portant sur l'architecture et le paysage, la mise en valeur de sites ou villages exemplaires, le soutien aux projets culturels,...

En complémentarité de ces actions structurantes, le Pays Ouest Creuse a bâti, avec le Pays Sud Creusois (Bourganeuf, Aubusson, Ahun, Pontarion, Mérinchal), un programme d'actions Leader, nommé SOCLE [Sud Ouest Creuse Leader] dont l'objectif est d'évaluer, de préserver, de valoriser, de faire connaître et d'animer nos patrimoines.

Ce programme européen, issu du FEADER, nous permet ainsi de consacrer près de 800 000€ supplémentaires au développement de l'attractivité et à l'amélioration du cadre de vie. Il est piloté par le Groupe d'Action Locale du SOCLE qui, par l'intermédiaire d'un Comité de programmation, sélectionne les opérations qui sont financées sur le territoire.

Les associations, les entreprises, les collectivités et autres porteurs de projets qui souhaiteraient bénéficier de ce programme peuvent prendre contact avec l'animatrice du GAL SOCLE afin de présenter leur projet et de rassembler, le cas échéant, les éléments nécessaires au dossier de demande de subvention.

Contact

Pays Ouest Creusois, Ellie LESUR, Chef de projet – bienvenue@pays-ouestcreuse.fr

GAL SOCLE, Marie Robichon, chargée de mission – animation@leader-socle.fr

1 rue de l'Hermitage – 23 300 La Souterraine

Tél. 05 55 89 69 23 – pays-ouest-creusois@wanadoo.fr

Communauté de communes de Bénévent-Grand Bourg

La boucherie de Grand-Bourg : les demandes de subvention auprès de l'Etat et du Conseil Régional sont en cours d'instruction depuis mi-juillet, date d'envoi des demandes. Le Conseil Général est le seul à ce jour à avoir donné une réponse positive. Les dossiers à constituer ont atteint un tel niveau de complexité (22 documents sont demandés par le Conseil Régional...) que l'étude par les services concernés ne peut qu'être longue. Se sont ajoutées des tergiversations de la part de la Direction des Services Vétérinaires qui ont également retardé la finalisation de la demande de permis de construire et la préparation du dossier de consultation des entreprises. Compte tenu de ces éléments et de la volonté malgré tout de mener ce projet à son terme, il est toujours espéré une réouverture de ce commerce fin 2010.

La Démarche Collective Territorialisée en faveur de l'Artisanat, du Commerce et des Activités de service (DCT) : la première programmation de ce dispositif d'aides aux entreprises a pris fin mi mai 2009. Les lenteurs administratives, la nécessité d'évaluer la première programmation, la complexification toujours plus importante des règlements, ont malheureusement contribué à décaler la date de prise d'effet de la 2ème programmation. De mai 2009, un premier report prévoyait un commencement en septembre 2009 puis en janvier 2010, ce qui ne sera finalement pas possible. Cependant, les simulations du nouveau règlement de cette DCT ont révélé des effets négatifs avec une diminution très importante du nombre de porteurs de projet éligibles aux aides en particulier pour les reprises et les créations d'entreprises, pourtant considérées comme une priorité pour le territoire. Des négociations engagées depuis février 2009, s'appuyant sur des exemples concrets de difficultés identifiées, n'ont finalement reçu un écho favorable qu'au cours de ces dernières semaines. Les enjeux étaient tels pour la survie du tissu économique local et notamment le maintien des services de première nécessité, qu'une réponse négative de la part du Conseil Régional aux demandes de modifications du règlement aurait conduit à un refus des élus de reconduire une DCT.

Le tourisme

La Communauté de communes, au regard du travail effectué, renouvelle d'année en année sa confiance aux responsables de l'Office du Tourisme du Pays des Eaux Vives, ce qui se traduit par la poursuite du versement d'une subvention annuelle. Celle-ci a vu son montant réduit en 2009 (et la tendance sera identique en 2010) dans la mesure où les projets mis en œuvre par l'Office de Tourisme sont subventionnés dans le cadre du Pays Ouest Creuse ou du programme européen Leader. Un des projets phares de cette année 2009 est la création d'un site internet à l'échelle du Pays Ouest Creusois dont l'objectif est bien sûr de faire la promotion de ce territoire. Mais son originalité tient dans la présentation de produits en ligne, conçus en partenariat avec des prestataires locaux. Ce site web sera également ouvert aux associations pour faciliter la communication de leurs manifestations et évènementiels. Il sera possible enfin d'accéder aux offres de proximité puisque les cartes de randonnées pédestres, VTT, les circuits nature,... seront téléchargeables gratuitement.

En mars 2011, la Délégation de Service Public pour l'exploitation du Scénovision arrive à son terme et la Communauté de communes sera obligée de relancer une consultation. Pour rappel, en 2005, seul l'Office de tourisme avait présenté une offre, aucun autre prestataire ne s'était montré intéressé.

Compte tenu de cette échéance, une réflexion est en cours pour prévoir une évolution ou une adaptation éventuelle du site dans la perspective de la conclusion de cette nouvelle convention de gestion dont la durée sera sans doute identique à l'actuelle (5 ans).

Vente du hameau de gîtes de Châtelus-le-Marcheix : les gîtes font l'objet d'un intérêt incontestable notamment du fait de la qualité de l'environnement et du bon entretien de l'ensemble mais malgré des contacts sérieux, la conjoncture n'est toujours pas favorable à ce type de vente.

La Communauté de communes souhaite vendre les gîtes de Châtelus-le-Marcheix afin d'être en capacité de réinvestir éventuellement sur un nouvel équipement touristique. Cependant, dans la mesure où les aides possibles sont moins importantes et que parallèlement les clientèles touristiques sont de plus en plus exigeantes (ce qui se traduit par la nécessité de réaliser des équipements coûteux avec des niveaux de prestations élevés), il devient nécessaire d'envisager des montages financiers différents qui laissent notamment une part de plus en plus grande à des partenariats avec des investisseurs privés.

Aménagement du territoire

La Communauté de communes a fait réaliser par le cabinet d'étude BPR (ex Saunier & associés) une étude pour identifier les zones les plus pertinentes pour le développement de l'éolien. La création de Zones de Développement Eolien (ZDE) incite les investisseurs à privilégier ces parties de territoire pour installer leurs machines s'ils veulent bénéficier de la part d'ERDF d'un rachat de l'électricité produite à un tarif avantageux. Ces ZDE sont définies selon des critères bien précis qui prennent en compte le potentiel éolien, les possibilités de raccordement aux réseaux électriques, la protection des paysages, des monuments historiques et des sites remarquables et protégés. Deux zones ont été identifiées, situées sur les communes de Saint-Pierre de Fursac et Châtelus-le-Marcheix. Le Conseil communautaire a donné un accord de principe sous réserve de l'avis favorable des conseils municipaux concernés.

Aides à l'amélioration de l'habitat : nouveau Programme d'Intérêt Général

Si vous avez des projets de travaux dans un logement, vous pouvez peut-être bénéficier de subventions pour les réaliser.

■ **Propriétaires occupants** : pour les travaux d'économies d'énergie (isolation, chauffage...), d'adaptation du logement au handicap (installation d'une douche, ...) ou pour rénover totalement un logement inconfortable, les aides peuvent aller de 30 à 70% de subvention, sur conditions de ressources. La Communauté de communes Bénévent - Grand Bourg apporte 10% supplémentaires dans certains cas.

■ **Propriétaires d'un logement à louer** : pour tous travaux d'amélioration d'un logement loué ou pour la rénovation d'un logement en vue de sa mise en location, les aides peuvent aller de 15 à 50%, avec dans certains cas des financements complémentaires du Conseil Régional, du Conseil Général et de la Communauté de communes Bénévent - Grand Bourg.

Pour connaître toutes les conditions d'obtention des aides, contactez le Service Habitat de la Communauté de communes du lundi au vendredi, de 8H30 à 17H au **05 55 80 38 20**.
e.mail : c.mavigner-ccbgb@wanadoo.fr

ETAT CIVIL

ST-ETIENNE DE FURSAC

NAISSANCES 2009 :

WEBER Maurice, 10/04/2009
ARBELET Enzo, 12/04/2009
JOFFRE Flavian, 02/09/2009
THOURAUD Maëlys, 08/09/2009
DELBEN Alexia, 12/10/2009
TEXIER Séfora, 08/11/2009
PASCO - POPELIER Arthur, 02/12/2009

MARIAGE 2009 :

GERBAUD Corine, auxiliaire vétérinaire et VERGNAUD Denis, agriculteur, 18/04/2009
KLEPPING Sylvie, agricultrice et LEFORT Bruno, agriculteur, 25/07/2009
COUTY Angélique, technicienne de laboratoire et PIQUET Jean-Côme, technicien de laboratoire, 05/09/2009

DÉCÈS 2009 :

GAUGUET Veuve CHAPELIER Blanche, 21/01/2009 / EHPAD Les Nadauds
SARRAUSTE Jojo, 07/02/2009
DUCHIRON Veuve AUGROS Suzanne, 14/02/2009 / EHPAD Les Nadauds
SCHMITT Nicolas, 21/02/2009 / EHPAD Les Nadauds
BOUCHER Georges, 27/02/2009
CHERON Veuve DUCHERON Alice, 27/02/2009
COUDRIER André, 28/02/2009 / EHPAD Les Nadauds
BAREGE épouse MERCIER Lucienne, 10/03/2009
DESROZIER Veuve BETOULLE Adrienne, 27/03/2009 / EHPAD Les Nadauds
ROUDIER Henri, 28/03/2009
CHAMBRAUD Léon, 21/04/2009 / EHPAD Les Nadauds
LAPRADE veuve DEJOUANNET Henriette, 08/05/2009 / EHPAD Les Nadauds
MERCIER Gilbert, 28/05/2009 / EHPAD Les Nadauds
SELLIER Denis, 05/06/2009
BETOULLE veuve COUDRIER Louise, 01/07/2009 / EHPAD Les Nadauds
MOREAU Veuve COUCAUD Marie, 16/07/2009 / EHPAD Les Nadauds
HALARY épouse GROS Alice, 12/07/2009
FILIOL Veuve MATIGOT Marie, 30/07/2009 / EHPAD Les Nadauds
DUGENEST Veuve ILSON Madeleine, 13/08/2009 / EHPAD Les Nadauds
ARBELET Daniel, 01/09/2009
LADERRIERE Veuve CHANTEGROS Geneviève, 23/09/2009 / EHPAD Les Nadauds
LEBRAUD Veuve FOURNIER Marie, 23/09/2009 EHPAD Les Nadauds
GOUT Veuve RIFFAUD Marguerite, 24/09/2009 / EHPAD Les Nadauds
LAVILLAUREIX Alfred, 25/09/2009 / EHPAD Les Nadauds
BARRIERE Jean, 16/09/2009 / EHPAD Les Nadauds
THOURAUD Maëlys, 04/10/2009
CULOT Georges, 22/10/2009 / EHPAD Les Nadauds
BIDOUX Veuve MAZUEL Louise, 02/11/2009 / EHPAD Les Nadauds
MORIN Veuve POITRENAUD Jacqueline, 25/11/2009 / EHPAD Les Nadauds
BRACHET André, 12/12/2009 / EHPAD Les Nadauds

ST-PIERRE DE FURSAC

NAISSANCES 2009 :

LAURENT Timéo le 23 janvier à LIMOGES
Chabannes
FERREIRA Axel le 1er février à LIMOGES
24 lotissement du Ricourant
Dimitri BOURIANNE le 25 mars à LE BLANC
24 route de saint Priest la feuille
RUBY Lucas le 26 avril à GUERET
3 grande rue
RONZEAU Sarah le 26 juin à LIMOGES
Bellevue
STILES-CARON Benjamin le 25 juillet 2009 à LIMOGES
6 route de Bel Air
PETIT-JEANNOT Théo le 2 octobre 2009 à GUERET
La Croix
DEVAUD Sean le 4 novembre à LIMOGES
12 lotissement du Ricourant

MARIAGE 2009 :

VINCENT Christophe et CARIAT Cynthia le 22 août
Lotissement sainte Catherine
DUMAILLET Michel et MARTIN Brigitte le 29 août
8 bis grande Rue
SPILMONT Mathias et DORIOL Marie-Ange le 05 septembre
Chabannette

DÉCÈS 2009 :

VINOT Marie France le 09 février à SAINT PIERRE DE FURSAC
Chabannes
CLEMENT veuve JABINET Paulette le 16 février à LIMOGES
Chabanne-Judeau
MALABRE Robert le 25 mars 2009 à LIMOGES
Chabannes
DESROZIER Veuve BETOULLE Adrienne le 27 mars à St ETIENNE DE FURSAC
Chabannes
GILET Marc le 15 mai à BOURGANEUF
4 route des Sibieux
CASSAT Camille Jean le 26 juin à GUERET
Les Moulins
GERBAUD épouse DESVILLETES Josiane le 01 octobre 2009 à LIMOGES
4 route de Saint Priest
BERTHAULT Georges le 18 octobre 2009 à GUERET
3 route du Château
THOMAS veuve BALLAGE Huguette le 2 décembre à LIMOGES
Chabannes

Si vous prenez des photos illustrant la vie de la commune, merci de mettre de côté les tirages ou les fichiers numériques pour le prochain journal.
La rédaction

Les quatre saisons