

janvier 2011

Journal Municipal

St Pierre de Fursac

Meilleurs vœux

Cette fin d'année 2010 s'achève dans un contexte économique encore difficile pour les familles. Vous le vivez chaque jour davantage, assurer les fins de mois est de plus en plus compliqué alors qu'en parallèle les profits ne cessent d'augmenter pour certains.

Les collectivités territoriales n'échappent pas à cette triste réalité. S'il y a quelques mois nous ne connaissions pas exactement les intentions de l'Etat quant à l'accompagnement futur des collectivités, elles sont maintenant très claires : blocage des dotations pour les trois prochaines années !

Mais dans le même temps obligation de mises aux normes des bâtiments publics, des cantines scolaires, de réaliser un plan de mise en accessibilité des aménagements et espaces publics, etc... Ou comment faire plus et mieux avec moins ?

Objectivement, votre Conseil Municipal ne sait pas faire et même avec toutes les bonnes intentions du monde, nous ne pourrions pas répondre positivement à toutes les lubies décidées en haut lieu par des gens qui, semble-t-il, n'ont que faire des zones rurales. L'exemple de la suppression du service de radiothérapie à Guéret en est un exemple tout simplement scandaleux !

Malgré toutes ces incertitudes notre ambition reste intacte et de nombreuses actions ont été menées en 2010. Pour certaines, elles se poursuivront en 2011.

- En premier lieu, nous nous réjouissons de la commercialisation des terrains du lotissement du Ri-courant. Il faut souligner qu'elle a débutée en 2006 et qu'à ce jour, seuls deux lots restent à vendre. L'installation de nombreuses familles représentant une cinquantaine d'habitants démontre tout le bien fondé de ce projet.

Pour autant, ce succès n'est pas sans poser quelques difficultés à la municipalité. Mais entendons-nous bien, des difficultés que beaucoup de communes nous envient. En effet, nous ne pensions pas devoir projeter l'extension du lotissement aussi rapidement.

Dans cette optique, si 2010 a vu la concrétisation de l'achat de terrain d'une superficie de plus de deux hectares au dessus des terrains actuels, il est également nécessaire de planifier l'aménagement de la première tranche.

Mener de pair les deux dossiers est notre objectif, mais cela ne pourra se faire que de façon raisonnée.

- Après un hiver rigoureux, les travaux de voirie se sont déroulés convenablement sur les bases programmées par la commission des travaux. Pas moins de 70 000 € ont été consacrés à ce chapitre important pour la bonne gestion de notre réseau. En outre un travail long et fastidieux est en cours pour le reclassement des pistes de l'association foncière de remembrement.

L'achat d'un camion benne pour les employés communaux leur facilite le travail et permet des gains de temps dans les tâches quotidiennes.

- Pour la troisième année consécutive, le choix de l'embellissement du bourg s'est concrétisé par la réfection des façades d'un bâtiment appartenant à la commune. La mise en place programmée de l'aménagement d'une aire de jeux au lotissement du Ri-courant participera également à sa mise en valeur.

- Les études pour la réhabilitation de l'ancienne maison Bonnelle sont soldées. Deux logements pourraient y être aménagés mais encore une fois la concrétisation est liée à l'obtention d'aides éventuelles.

- C'est la même problématique pour la création du réseau d'assainissement collectif à Chabannes. Sans subvention, il ne serait pas responsable de lancer des travaux. Pour la quatrième année consécutive nous avons redéposé notre dossier en espérant, enfin, des réponses favorables...

- Persévérer toujours, telle a été notre ligne directrice pour l'implantation, enfin, du pylône de téléphonie mobile. Prés de dix années de démarches et de réclamations pour voir se concrétiser un projet que tout Fursacois attendait. Là aussi, il faut se souvenir qu'à l'origine nous n'étions pas considérés comme une « zone blanche », et qu'à ce titre, il a fallu avant tout préalable, le démontrer.

Mais 2010 a vu également un changement de destination de certains terrains agricoles. En effet des terres se sont vu attribué à des intérêts privés pour faire tout autre chose que la vocation première de notre région, à savoir l'élevage. A un moment où cette profession rencontre de graves difficultés c'est une orientation qui inquiète, interroge et surtout laisse de côté les jeunes agriculteurs, dans l'incapacité de rivaliser financièrement pour l'acquisition de ces terres.

Il est, à mon sens, très regrettable que les gestionnaires de l'aménagement de l'espace rural n'aient pas comme priorité « la terre aux agriculteurs ».

Enfin je salue le travail formidable réalisé par l'ensemble du domaine associatif Fursacois. Cette dynamique, nous l'a devons aux nombreux bénévoles tous convaincus du bien fondé de leurs actions pour l'animation de notre bourg et la convivialité de ses habitants. C'est également le sens de notre engagement. Travailler pour tous tout en préparant le Fursac des générations futures.

Très bonne année et surtout très bonne santé 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} adjointe)

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

La première réunion de la commission pour l'année 2010 s'est tenue en mars au cours de laquelle nous avons formulé les propositions de travaux que nous allons présenter au Conseil municipal.

Nous avons donc fait les propositions suivantes :

■ **Immeuble de la Farandole** : Ravalement et peinture des façades côté Grande rue et côté Place Marc Geoffre. Le montant du devis s'élevait à 6250,77 € T.T.C. . Les travaux ont été réalisés par l'entreprise PRO DECOR de Saint Etienne de Fursac.

Réfection des enduits du pignon côté Mairie. Le montant du devis s'élevait à 5047,84 € T.T.C.. Les travaux auraient dû être réalisés par l'entreprise Imbert de Mail-lac sur Benaize à l'automne, mais les intempéries n'ont pas permis à l'entreprise de tenir ses engagements et la réalisation est reportée courant 2011.

■ **Ancienne maison Bonnelle** : La commission propose au Conseil l'aménagement de 2 appartements, l'un au 1er étage, l'autre dans les combles. Le montant des devis, établis par l'entreprise BATIDEAL de Saint Fiel, pour les deux appartements, s'éleve à 119 437,58 € TTC.

Comme il avait été prévu des travaux importants au Lotissement du Ri-Courant cette réhabilitation n'a pas pu être effectuée. Avec la crise actuelle il est difficile d'obtenir des aides ! Néanmoins nous proposerons ce projet au Conseil municipal lors du vote du budget 2011.

■ **Aire de jeux du Lotissement du Ri-Courant** : L'espace compris entre le carrefour de l'Eglise, la route des Sibieux et les maisons, va être aménagé, des jeux pour les enfants vont être installés. Il s'agit: d'une maison de Ninon pour les petits, d'une coccinelle montée sur ressorts, d'un portique avec mur d'escalade et balançoires, d'une balançoire horizontale dite « tape-cul ». Le prix d'achat de ce matériel est de 5440,80 € TTC.

Les employés municipaux feront la mise en place des jeux, de leurs aires de protection, et d'un cheminement au cours de l'hiver. Cet espace sera accessible aux personnes à mobilité réduite. Par la suite il est prévu d'installer des bancs et de planter des arbustes et des arbres, et pourquoi pas des fleurs ?

■ **Chemin des écoliers** : En relation avec la Commission du Tourisme et sur une idée de son président, nous avons organisé le CHEMIN DES ECOILIERS, afin de sécuriser le parcours des enfants se rendant à l'Ecole et traversant la Place Marc Geoffre, au moment de la rentrée des classes le matin et en fin d'après-midi. La matérialisation, pour le moment, est faite par des barrières sur lesquelles un fléchage et des dessins ont été accrochés afin de bien marquer le parcours. Dans l'avenir nous envisageons de remplacer les barrières par une signalisation plus appropriée et plus attrayante. Pour le bien-être des enfants et leur sécurité nous demandons aux parents de veiller à ce qu'ils empruntent bien le cheminement qui leur est réservé.

Le président de la commission
André Claverie

2010/2011

MAIRIE
ST PIERRE
DE FURSAC

COMMISSION ENVIRONNEMENT-DEVELOPPEMENT-TOURISME

Nous vous exposons l'an passé l'ambition d'un projet dont le seul objectif est le développement des atouts de notre commune, qui, s'ils ne sont pas légion, ne sont pas pour autant négligeables : un paysage ouvert avec ses trésors pour qui sait les découvrir, à condition de le pouvoir, des espaces à valoriser ce qui ne signifie pas automatiquement à exploiter et rentabiliser, un centre-bourg accueillant, offrant l'ensemble des services, sous réserve d'y pouvoir circuler en sécurité, une capacité d'accueil réelle mais qui reste à conforter.

Nous vous faisons part simultanément du point de nos connaissances sur le **projet de ZDE*** porté par la Communauté de communes et accompagné par votre Conseil, signant ainsi notre conviction que la préservation de l'environnement n'est pas incompatible avec des activités de production.

Il convient pour ce faire qu'une information préalable permette à chacun de bien connaître la nature exacte des activités prévues, qu'un temps de concertation autorise l'expression des craintes, la formulation des réserves, l'énoncé de propositions, dans le respect des droits, devoirs et compétences des parties.

Nous ignorions alors tout du **dossier Abiodis** qui nous a confrontés, au printemps dernier, à la mise en œuvre de ces données : l'émoi qu'il a suscité, le débat qu'il a ouvert illustrent la réalité des résistances fondées ou infondées qu'éveille toute annonce insuffisamment préparée, mais aussi le poids des habitudes, le scepticisme face à tout changement qui rendent plus complexe toute réalisation même la plus réfléchie.

Et pourtant l'évolution des lois, règlements et pratiques nous impose de changer : ainsi en va-t-il pour le stockage et de l'élimination de nos déchets, dont nos habitudes contraintes de consommation rend le volume toujours plus important. Ils exigent le respect de règles communes et l'astreinte à des conduites individuelles : l'adhésion de la commune au SIERS permet à chacun de ses habitants de bénéficier d'un service régulier de relevage des poubelles, d'un accès aux déchèteries de La Souterraine et de Noth.

Elle a facilité la sensibilisation des élèves de l'école aux intérêts du tri préalable et a permis d'organiser, avec et grâce à eux, la première opération de nettoyage de l'ex-décharge de Montbraud afin de préparer sa fermeture définitive et sa renaturation dans un délai de deux ans.

La commission a également organisé, en collaboration avec le CPIE, un temps d'information pour les agents communaux pour préparer une future adhésion à l'**opération « zéro pesticide »**.

Lequel d'entre nous ne tient pas à la qualité de nos paysages, à celle de nos sols et de notre eau ? Encore serait-il bon que tous et chacun s'attachent à les préserver en respectant les consignes de tri, les lieux de stockage et en évitant de créer des dépôts sauvages, même à l'intérieur de propriétés privées.

La commission fait en sorte que la municipalité réponde aux obligations que lui impose l'article 46 du Grenelle 1 : communiquer et sensibiliser les habitants au respect de l'environnement par des actions écologiques et de développement durable. Elle remercie tous les Fursacois des efforts qu'ils consentent en ce sens.

Le président,
Claude Clavé

*ZDE : zone de développement éolien : l'adoption en juillet dernier du Grenelle 2 a amené le Conseil de la Communauté de Communes à modifier le cahier des charges du projet. La commission reste attentive au suivi de ce dossier

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 2010

Le budget de fonctionnement voté en mars 2010 s'équilibrait en recettes et en dépenses pour la somme de 769 778,01 €.

A. Composantes des charges et des produits réels de fonctionnement

1/ Les charges

Les dépenses engagées au 31 octobre 2010 s'élevaient à 477 538 € (base de calcul du graphique, des sommes et pourcentages ci-contre).

Les subventions et participations accordées représentent 273 295 € soit 57% des dépenses et se répartissent entre :

■ Le SIVOM (Syndicat Intercommunal) (160 000 €)	58.54 %
■ Le SIERS (Goudronnage) (45 031 €)	16.48 %
■ Indemnités Maire et Adjointes (21 579 €)	7.90 %
■ Le SIERS (Point à temps) (16 978 €)	6.21 %
■ Le SIERS (Lot Ri Courant) (7 254 €)	2.65 %
■ Le CIAS (Centre Intercommunal d'Action Social) (4 500 €)	1.65 %
■ Les Associations (4 083 €) détail ci-dessous	1.49 %
■ SMIPAC – Parc Activités de la Croisière (3 850 €)	1.41 %
■ Syndicat de Transport (2 500 €)	0.92 %
■ SIAGA (1 632 €)	0.60 %
■ Office de Tourisme (1 563 €)	0.57 %
■ Divers (4 325 €)	1.58 %

Subventions aux Associations (4 082,80 €)

■ FDIRP	50,00 €
■ Les amis de la Résistance et fête de Cros	700,00 €
■ CIVAM	100,00 €
■ Restaurant du Cœur	200,00 €
■ ACCA de St Pierre	350,00 €
■ FNACA	70,00 €
■ GVAF	100,00 €
■ DDEN	50,00 €
■ CCJA Grand Bourg	200,00 €
■ Collège R.LOEWY	80,00 €
■ Vivre à Chabannes	1 200,00 €
■ Art Nature Culture	100,00 €
■ Fédération du logement	50,00 €
■ A.L.R.D	282,80 €
■ FOL	70,00 €
■ Secours Populaire	200,00 €
■ Fondation du patrimoine	100,00 €
■ ADPEP	100,00 €
■ Comité Dep.Ligue Cancer	80,00 €

II Les charges de personnel tiennent compte des rémunérations des titulaires et des contractuels ainsi que des différentes cotisations payées sur salaires pour la somme totale de 113 076 €.

III Les autres charges (55 457 €) sont constituées de :

■ Assurances (10 495 €)	18,92 %
■ Entretien des Voies et réseaux (9 438 €)	17,02 %
■ Entretien bâtiments (5 816 €)	10,49 %
■ Taxes foncières (4 711 €)	8,49 %
■ Maintenance (3 394 €)	6,12 %
■ Fournitures administratives (3 204 €)	5,77 %
■ Publication – Bulletin Municipal (3 098 €)	5,59 %
■ Electricité (2 628 €)	4,74 %
■ Frais d'affranchissement (2 050 €)	3,70 %
■ Fêtes et cérémonies (1 861 €)	3,36 %
■ Fournitures de petits équipements (1 782 €)	3,21 %
■ Frais de télécommunications (1 545 €)	2,79 %
■ Fournitures d'entretien (1 142 €)	2,06 %
■ Frais divers (Vêtements de travail, Fournitures de voirie, Carburant...) (4 293 €)	7,74 %

IV Les charges financières correspondent aux intérêts des emprunts égaux à 0 au 31/10/2010. Nous n'avons actuellement que les intérêts pour l'emprunt du lotissement réglés courant décembre pour un montant de 12 760,15 €.

La valeur comptable des terrains vendus au lotissement du Ricourant représente 7% de nos charges. Cette écriture s'équilibre en dépense et recette au niveau des sections de fonctionnement.

2/ Les produits

Les recettes engagées au 31/10/2009 s'élevaient à 471 796 € (base de calcul du graphique, des sommes et pourcentages ci-contre).

I Les recettes fiscales représentent 157 665 € soit 33 % des produits.

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

■ Taxe foncière bâti :	12,10 %
■ Taxe foncière non bâti :	57,10 %
■ Taxe d'habitation :	11,01 %

L'Etat nous a alloué au titre de compensation 30 744 €.

La taxe additionnelle qui nous est versé au prorata des actes notariés effectués sur la commune (ventes des lots au lotissement ...) s'élève à 5 356 € pour 2010.

STRUCTURE DES PRODUITS au 31/10/2010 en %

II ➤ Les dotations de fonctionnement (dotation forfaitaire, dotation de solidarité rurale, dotation nationale de péréquation, les compensations de l'Etat au titre de la taxe professionnelle...) soit 241 018 € ont représenté 51 % de l'ensemble des recettes.

III ➤ Les autres produits (37 204 €) correspondent essentiellement aux loyers.

IV ➤ Les produits des cessions de terrains au lotissement 35 709 € et 200 € de dons) s'annulent en dépense par la valeur comptable mais représentent quand même 8 % de nos recettes.

B. Les Investissements

Le budget investissement voté en mars 2010 s'équilibrait en recettes et en dépenses pour la somme de 474 749 €.

1/ Les dépenses

Les réalisations de 2010 sont les suivantes :

■ Achat terrain PETIT	25 913,84 €
■ Achat camion (AUTOVALLEY-PUIVIF)	20 367,96 €
■ Reliures registres de délibération (BETOUX)	837,20 €
■ Réfection façade La Farandole (PRODECOR)	6 250,77 €
■ Achat de panneaux de signalisation (GIROD)	2 196,75 €

Le remboursement du capital de l'emprunt du lotissement du « Ricourant » s'élève à 29 043,91 € mais n'est payable qu'au mois de décembre 2010.

Les travaux restants à réaliser en 2010 sont :

■ Achats Terrain LOUVET	30 500,00 €
■ Ravalement La Farandole (IMBERT)	5 047,84 €
■ 5 lampadaires au lotissement	5 475,10 €

2/ Les recettes

Les recettes de 2010 se répartissent comme suit :

■ La vente de lots au lotissement du « Ricourant » a rapporté en recette 35 709,60 € au 31/10/2010.

Les investissements réalisés sur la période de 2010 ont été entièrement autofinancés par la commune.

2010/2011

SDEC Travaux du syndicat des énergies de la Creuse

Interventions sur les réseaux basse tension de la commune :

1/Chabanette : les travaux de renforcement de la ligne électrique avaient été programmés par le SDEC en 2009. La rénovation de la ligne est aujourd'hui totalement réalisée. (coût : 50000 €)

2/Créchat-Lachassagne : l'opération de renforcement des lignes basse tension est terminée. (coût : 70000 €)

Interventions à l'étude :

1/Les Sibieux : reconstruction de la Basse tension

2/Lavaud Barraud : renforcement en attente

Ces travaux sont entièrement financés par le SDEC.

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

Promotion Communication du PAC :

Le SMIPAC s'est doté d'un CD interactif de présentation 360° du PAC, nouveau support de communication venant ainsi compléter les outils de promotion du site. Une présentation dynamique à l'intérieur des entreprises implantées, photos, vidéos, témoignages des chefs d'entreprises figurent notamment sur ce support numérique diffusé également sur le site www.smipac.com qui a également fait l'objet de quelques modifications.

Ce CD 360° accompagne notamment les autres supports de promotion du PAC lors d'envois aux prospects à l'occasion de campagnes marketing. Il est également un vecteur de communication pour les sociétés implantées permettant une visite virtuelle de leur environnement de travail et de leurs locaux grâce aux photos 360°.

Retrouvez le PAC : www.smipac.com

Gestion environnementale et développement du PAC :

Le SMIPAC entend donner au PAC toutes les caractéristiques d'aménagement d'une zone de Développement Durable. Depuis sa création le PAC est aménagé selon ces principes, par exemple : trottoirs engazonnés, traitement des eaux pluviales à 90% par fossés végétalisés, conservation au maximum des espaces boisés existants, suivi d'une trame paysagère d'intégration, prescriptions auprès des entreprises du site, etc.

Le début d'année 2010 a marqué une étape importante pour le Parc d'Activités, l'ensemble des terrains situés sur le périmètre creusois du PAC appartient désormais au SMIPAC. Cette maîtrise foncière va permettre d'engager un certain nombre d'aménagements environnementaux et de développement économique du site (dans l'attente d'obtention des financements sollicités auprès de l'Etat, de l'Europe). Plusieurs objectifs sont poursuivis :

- Réalisation de mesures environnementales améliorant la gestion du réseau d'eaux pluviales (triple dispositif tampon et de stockage)
- Bouclage des réseaux d'eaux pluviales, d'eaux usées, d'eau potable et d'incendie pour garantir une offre de services de

qualité aux entreprises (débit d'eau, débit pour défense incendie, garantie de traitement des écoulements, etc.)

- Renforcer le système de défense incendie (débit du réseau + bassin de rétention en soutien) et dépasser ou anticiper les besoins des entreprises et les exigences des pompiers
- Offrir l'accès au réseau Haut Débit sur l'ensemble du PAC avec la continuation du réseau de fibre optique
- Offrir les infrastructures d'alimentation électrique et de télécommunication sur l'ensemble du PAC par la continuation de ces réseaux
- Augmenter et améliorer l'offre foncière du PAC
- Réalisation des voiries et réseaux pour le raccordement définitif de la société BGC

Contact : SMIPAC

1 Rue de l'Hermitage 23300 La Souterraine

Tél. : 05.55.63.20.84

Fax : 05.55.63.02.56

Email : info@smipac.com

www.smipac.com

Développement des sociétés du PAC :

Société Solavenir Energies : Société est spécialisée dans le développement de projets solaires et constitue le maillon final de la filière photovoltaïque.

Emix : La sociétés EMIX s'est associée avec d'autres acteurs hexagonaux dans un projet de création d'une filière 100% française de production de panneaux solaires

Faites connaissance avec EMIX : <http://www.emix.fr>

TIGR : La société TIGR continue son développement. Une seconde plateforme extérieure a été réalisée permettant de stocker le matériel composant les chaufferies préfabriquées et pourra servir de second accès avec les futurs développements de l'entreprise.

Faites connaissance avec TIGR : www.tigr.fr

Transports Alloin :

Les Transports Alloin continuent leur croissance. L'acquisition en toute fin d'année 2009 de 3 800 m² sous la parcelle actuelle viabilisée permettra à l'agence d'agrandir l'espace de circulation de sa flotte tout en destinant l'intégralité du bâtiment actuel à l'activité messagerie et logistique.

Faites connaissance avec les transports ALLOIN :

www.alloin.com

LE SERVICE VOIRIE

Les prestations prévues sur le budget voirie 2010 ont été réalisées en totalité pour un budget total de 69262,47€ soit par rapport à 2009 une augmentation de plus de 12%.

Récapitulatif des travaux

- Contribution annuelle SIERS 95€
- Travaux lotissement du Ricourant 7 253,97€
- Canalisation des eaux pluviales en bordure de route en face du cimetière « route des Sibieux »
- Apport de tout venant et nivellement des bandes de roulement.

Contribution au SIERS 2010

Goudronnage : 45 394,50€

- Route du stade et de Lavaud barraud 12 559,22€
- Le peux 7 267,87€
- Le Gouannet 1 500,88€
- Follasseau 2 300,81€
- Le Chiroux 3528,74€
- Chabanne Judeau 9 962,09€
- Route de Chabanette à la départementale de la Souterraine 7 910,89€

• Contribution déplacement SIERS 364€

Point à temps : 16 614,00€

- Travaux plus fourniture 16 458,00€
- Contribution déplacement SIERS 156€

Régulièrement nous avons des observations concernant le fait de ne pas interdire aux propriétaires de planter ou de laisser pousser des arbres (fruitiers ou paysagers) en bordure de propriété et surtout de ne pas élaguer ceux qui débordent sur les routes. Nous devons rappeler que l'élagage des arbres à l'aplomb du domaine public est obligatoire et reste à la charge du propriétaire.

Quelques travaux complémentaires sont en projet.

Village de Cros :

Modification de l'évacuation des eaux pluviales sur la canalisation en bordure de la route départementale (busage prévu en diamètre de 300).

Village de Ribe :

Curage de fossé.

Les adhérents de l'AFR (Association Foncière de Remembrement) ne souhaitent plus participer financièrement au suivi et à l'entretien des chemins communaux mis à la disposition des propriétaires riverains.

Suite aux vœux d'une grande partie des adhérents de dissoudre cette association, les membres du bureau ont sollicités la commune pour que celle-ci prennent en charge cette partie voirie.

Dans l'objectif d'apprécier l'état général de nos chemins communaux, la commission voirie a recensé l'ensemble des chemins et a fait une synthèse de réseau. Les critères d'évaluation vont de 1 pour les parties en très bon état à 10 pour les parties en très mauvais état. Cette évaluation a été réalisée par les membres de la commission sur l'ensemble des chemins et sur toute leur longueur.

Cette appréciation comprend :

- Revêtement (Goudronnage, tout venant, empièrrement).
- Etat des accotements, des fossés, des traversées de buses et des entrées de parcelles.
 - Suivi des zones dégradées.
 - Débroussaillage des accotements.
 - L'accessibilité.
 - La végétation

Synthèse :

L'ensemble des chemins (partie goudronnée ou empièrree) gravite sur une moyenne de 6 et 7 pour les raisons suivantes.

- Les parties goudronnées n'ont pas été suivies depuis de nombreuses années et sont dans l'ensemble relativement dégradées (ex route de Ribe à Cros à refaire en totalité - parties goudronnées sur les zones les plus en pente aucune intervention depuis leur création)
 - Sur l'ensemble du réseau le centre des routes est couvert de végétation.
 - Une grande partie du revêtement est au niveau de l'empièrrement en raison du ruissellement de l'eau sur les parties de roulement.
 - Plus aucun fossé n'est fonctionnel
 - Des chemins peu fréquentés sont couverts de végétation
 - Les besoins nécessaires du secteur agricole (matériel et machine agricole de plus en plus lourds et volumineux) induisent des dégradations supplémentaires.
 - Des chemins sont carrément abolis par les agriculteurs qui se les sont appropriés (soit 11 sections cadastrées)
- Ce travail a permis d'évaluer l'état général de ce réseau, des besoins futurs et du coût d'entretien très important à budgétiser si nous étions un jour amenés à entretenir régulièrement ces chemins.

Relais téléphonie mobile

La société Bouygues effectuera les branchements de son réseau courant Février 2011.

Deux autres opérateurs SFR et ORANGE se brancheront au mois de juin 2011, on peut donc espérer que la couverture globale de Fursac et des alentours sera opérationnelle l'été prochain pour tous et donc en Février pour ceux qui possèdent un forfait Bouygues

MOT DE LA PRESIDENTE DU SIVOM ET DU CIAS

En 2009, j'écrivais, dans ce même bulletin, que l'année 2010 serait difficile avec les crises économique, écologique et sanitaire que nous vivions.

La crise économique est toujours là plus que jamais. Elle touche tous les secteurs d'activité que ce soit agricole, industriel, éducatif, touristique,... Notre gouvernement ne s'occupe pas des préoccupations des français et réforme à tout va. Malgré les grèves importantes de ces derniers mois, cela ne l'a pas empêché de faire passer la réforme des retraites que personne ne peut accepter en l'état. Nous savons bien que le régime des retraites doit être aménagé pour plus de souplesse si nous voulons garder le système : une retraite pour tous. Mais le gouvernement a agi comme d'habitude sans dialogue ni concertation.

Réforme des retraites, mais aussi des collectivités territoriales, des services publics, l'Etat ne se préoccupe que de casser ce que des générations ont réussi à construire, sans tenir compte des besoins de nos concitoyens et ce essentiellement en milieu rural.

Dans ce contexte économique inquiétant nous devons signaler un point positif pour nos deux communes : l'ouverture d'une classe à l'école de FURSAC cette année. Ainsi, nous disposons désormais de quatre classes à l'école élémentaire et de deux classes à l'école maternelle. Pourrons nous pérenniser cette classe supplémentaire l'année prochaine ? Cela dépendra des effectifs.

A l'école nous avons également terminé les travaux d'abaissement des plafonds et l'électricité dans deux classes, de plus nous avons concrétisé le projet « Ecole Numérique Rurale ».

Le dossier de la cantine scolaire est au point mort car nous nous situons sur une réforme de la Dotation Globale d'Équipement (DGE). Nous avons transmis aux services de la préfecture le plan de financement d'une nouvelle structure mais ceux-ci nous ont indiqué qu'il n'était pas utile de déposer un dossier tant qu'il n'y avait pas plus de lisibilité sur la DGE.

Pour faciliter le travail de nos employés intercommunaux et communaux nous avons investi dans un tracteur et un tracteur tondeuse. Nous voulons renouveler le matériel afin de gagner en efficacité. Je tiens à féliciter l'ensemble du personnel que ce soit à l'école ou à l'entretien pour le travail accompli tout au long de l'année.

Le syndicat intercommunal s'est également doté d'un ordinateur portable.

Nous devons vous informer du départ à Grand Bourg de l'entreprise WAITE de la zone artisanal au mois d'octobre, remplacé par l'entreprise ELOI METAL en novembre. Cette entreprise nouvellement créée travaillera le métal. Le bail a été signé fin octobre et l'activité devrait démarrer prochainement dès les machines installées.

Autre point important, comme vous avez pu le constater, le pylône de la téléphonie mobile est installé. Bouygues fait

les travaux pour l'installation de ses fréquences. Pour cet opérateur tout devrait être opérationnel fin février 2011, ensuite ce sera le tour de SFR et Orange durant le premier semestre 2011.

En ce qui concerne l'assainissement, ayant obtenu la subvention pour la remise aux normes de la station d'épuration, nous avons procédé à la pose de la citerne.

Le dossier de la première tranche sur le réseau n'étant pas complet pour l'instant, il ne pourra pas être déposé cette année. Nous allons nous attacher à le travailler pour qu'il soit prêt sur 2011.

Le point capital pour Fursac est quand même le dossier de l'EHPAD. Melle Monique BARGE de CHATEAUROUX a été choisi comme architecte par le jury composé de la Présidente, de trois membres du Conseil d'Administration de l'EHPAD, d'un représentant du Conseil Général, d'un représentant de la DDAS, d'un représentant de Conseil d'Architecture, d'Urbanisme et d'Environnement (CAUE) et de deux architectes titulaires proposés par le Conseil Régional de l'Ordre des Architectes. Le percepteur et le représentant de la DGCCRF invités à participer au jury n'ont eu qu'une voix consultative.

Après une réponse favorable de nos tutelles, Melle BARGE nous a présenté cette année l'avant projet sommaire en juin. Ensuite elle a fait les modifications que nous lui avons demandées. Fin novembre elle nous a proposé l'avant projet définitif, il a été validé. Elle a constitué le dossier de permis de construire qui à ce jour a été déposé à la Mairie de Saint Etienne de Fursac et transmis à la DDE le 13 décembre 2010.

En 2011 nous devrions avancer sur la construction de l'EHPAD. Des travaux d'entretien à l'école devraient être effectués par nos employés. Du matériel (lave vaisselle, four de maintien en température et vitrine réfrigérée) devrait être posé à la salle des fêtes afin de mieux vous servir.

Les autres projets seront discutés lors de l'établissement du budget 2011, dans les tous prochains mois.

Pour terminer mon propos je tiens à remercier l'ensemble des associations. Le monde associatif et tous les bénévoles qu'il représente sont indispensables à la vie de nos communes. Quelque fois démotivés et peu nombreux dans certaines circonstances ou manifestations ils ont besoin de vous tous pour pouvoir rebondir et faire encore mieux en 2011.

Au nom des membres du Comité Intercommunal, du Conseil d'Administration de l'EHPAD et de l'ensemble de leurs employés, je souhaite aux habitants de Saint Etienne et de Saint Pierre de Fursac une meilleure année 2011, que la santé et la réussite soit avec vous.

La Présidente,
Nadine TESSIER

BUDGET DU SIVOM 2010

Le budget de fonctionnement voté en mars 2010 s'équilibrait en recettes et en dépenses pour la somme de 498 619,96 € (prévisionnel et non réel).

A/ Composantes des charges et des produits réels de fonctionnement

1/ Les charges

Les dépenses engagées au 31 octobre 2010 s'élevaient à 321 825 € (base de calcul du graphique, des sommes et pourcentages ci-contre).

I/ Les charges de personnels représentent 115 757 € soit 36 % du total des dépenses de fonctionnement (rémunérations et cotisations).

II/ Les autres charges (126 909 € soit 40 %) sont constituées de :

■ Alimentation (18 097 €)	14,26 %
■ Electricité (15 899 €)	12,53 %
■ Combustibles (15 161 €)	11,95 %
■ Entretien matériel roulant (14 584 €)	11,49 %
■ Entretien des bâtiments (11 400 €)	8,98 %
■ Fournitures scolaires (7 867 €)	6,20 %
■ Primes d'assurance (6 531 €)	5,15 %
■ Entretien voies et réseaux (5 589 €)	4,40 %
■ Carburant (4 783 €)	3,77 %
■ Fêtes et cérémonies (3 522 €)	2,78 %
■ Fournitures de petits équipements (3 137 €)	2,47 %
■ Fournitures d'entretien (3 028 €)	2,39 %
■ Transports collectifs (2 637 €)	2,08 %
■ Taxe foncière (2 497 €)	1,97 %
■ Eau et Assainissement (2 338 €)	1,84 %
■ Frais télécommunications (1 903 €)	1,50 %
■ Frais d'affranchissement (1 511 €)	1,19 %
■ Entretien Terrain (1 406 €)	1,10 %
■ Frais divers, maintenance, fournitures administratives Biens mobiliers, formation, vêtements de travail ... (5 019 €)	3,95 %

Les charges financières correspondent aux intérêts des emprunts pour 4 027 €.

Les immobilisations cédées ne représentent que 686 €.

Budget SIVOM
STRUCTURE DES CHARGES au 31/10/2010 en %

III/ Les subventions et participations

(74 446 € soit 23%) se répartissent entre :

■ Indemnité des élus : Présidente et Vice-présidents (8 424 €)	11,31 %
■ Bibliothèque (5 956 €)	8,00 %

Subventions aux associations (60 067,03 €) réparties comme suit 80,69 %

■ Comité des fêtes	900,00 €
■ Génération Fursac	250,00 €
■ La Fanny Fursacoise	200,00 €
■ Club du livre	500,00 €
■ Taïso	200,00 €
■ Club 3 ^{ème} âge	170,00 €
■ UNRPA	170,00 €
■ Génération Fursac (Lézart Vert)	1 000,00 €
■ Génération Fursac (CLSH)	48 000,00 €
■ Amicale Cycliste	250,00 €
■ Club du livre (achat livres)	500,00 €
■ Association sportive Foot	2 500,00 €
■ Amicale Laïque	1 200,00 €
■ Gym plaisirs	200,00 €
■ Comenius	4 027,03 €

Comenius est un échange sur plusieurs années entre des écoles de pays européens (Finlande, Pays de Galles, Espagne, Pologne ...) et l'école Felix Chevrier de Fursac pour lequel nous avions eu une subvention l'année dernière de 20 000,00 € le 03/12/2009. Cette subvention étant destinée uniquement à couvrir les frais engagés par les enseignants pour l'opération, elle est donc reversée à la caisse des écoles sur présentation des frais dans la limite de la somme allouée par l'Etat. A noter que les élèves ne se déplacent pas mais communiquent avec les 2 écoles partenaires, seuls les enseignants vont dans les différents établissements scolaires de chacun des pays.

2/ Les produits

Les recettes engagées au 31 octobre 2010 s'élevaient à 385 278 € (base de calcul du graphique, des sommes et pourcentages ci-contre).

Les participations représentent 320 164 € soit 83 % des recettes et se répartissent au 31/10/10 :

- Participation des deux communes de St Etienne et St Pierre (320 000 €) 100,00 %

La Caisse d'Allocations Familiales a versé uniquement 7 339,85 € le 03/11/10 pour le contrat enfance jeunesse. Contrat à renouveler cette année pour 2010/2013, il devrait être signé le 06 décembre. Le reste du versement pour 2010 ne devrait intervenir qu'après la signature.

- Les recettes diverses (27 937 €) sont constituées à 96 % des repas de cantine.

- Les autres produits (37 178 €) proviennent :

❖ Les loyers (21 033 €)	56,57 %
❖ Les remboursements sur rémunération du personnel (7 498 €)	20,17 %
❖ Cessions Immobilisations (Tracteur et tondeuse) (7 100 €)	19,10 %
❖ Divers (1 547 €)	4,16 %

Budget SIVOM
STRUCTURE DES PRODUITS au 31/10/2010 en %

B/ Les Investissements

Le budget investissement voté en mars 2009 s'équilibre en recettes et en dépenses pour la somme de 216 548,41 €.

Les réalisations de 2009 pour un montant de 101 382,41 € sont les suivantes :

■ Tracteur Deutz (RICARD et FILS)	45 448,00 €
■ Ecole numérique rurale (ACATIX)	14 618,71 €

L'école de Fursac a été sélectionnée par l'inspection académique de la Creuse pour le projet « **Ecole numérique rurale** ».

Le coût HT s'élève 12 223,00 € HT subventionné par l'Etat pour 10 800,00 €, 9 000 € versé en 2009 et 1 800,00 € sur 2010.

■ Ecole : Abaissement des plafonds (SCCL)	11 326,12 €
---	-------------

Pour l'abaissement des plafonds et les travaux d'électricité deux classes ont été faites aux vacances de printemps. Nous avons obtenu sur l'opération grosses réparations à l'école une Dotation Générale d'Equipement de 21 899,85 € sur la 2ème tranche à l'achèvement des travaux début 2010.

■ Tondeuse Kubota (BOIRON)	10 100,00 €
■ Achat d'un ordinateur portable (SO EASY WORLD)	1 063,91 €
■ Logiciel ordinateur SIVOM (ODYSSÉE INFORMATIQUE)	660,79 €
■ Le remboursement du capital des emprunts s'élève au 31/10/2010 à	17 578,86 €
■ Divers (Cession Moins values)	586,02 €

Le Conseil Général nous a accordé une aide de 7 851,17 € soit 30% du montant HT des travaux (26 170,57 €) l'année dernière. La Fédération Française du Football Amateur nous a versé au mois de mai 2010 une subvention de 7 000,00 €. L'opération nous a coûté 11 319,40 € HT. Il est à noter que nous avons obtenu cette année 41 551,99 € de FCTVA.

Budget SIVOM ASSAINISSEMENT prévu pour 2010 et Travaux réalisés

a. EXPLOITATION

DEPENSES	118 374,65 €	RECETTES	118 374,65 €
Achats Entretien	39 100,00 €	Excédents reportés	78 474,65 €
Virement section Invest.	64 960,64 €	Redevances	38 000,00 €
Dotations amortissements	14 014,01 €	Charges de gestion courante	100,00 €
Subvention exploitation	1 900,00 €		
Charges exceptionnelles	200,00 €		

b. INVESTISSEMENT

DEPENSES	295 182,30 €	RECETTES	295 182,30 €
Travaux assainissement	295 182,30 €	Excédents reportés	214 932,65 €
		Virement section Exploitation	64 960,64 €
		Amortissements	14 014,01 €
		Subventions d'investissement	1 275,00 €

TRAVAUX ASSAINISSEMENT REALISES SUR 2010

La demande de subvention étant accordée pour le projet à la station d'épuration, les travaux de terrassement pour la pose de la citerne ont été réalisés. La citerne a été installée. Un problème persiste sur les tuyaux, ils ont été retournés pour être changés. Dès leur réception la pompe et le kit de brassage seront posés. L'entreprise Villedieu devrait intervenir pour le branchement électrique.

Restaurant scolaire

Depuis janvier 2010 nous nous efforçons d'apporter des améliorations au sein de notre cantine. Ainsi en matière d'hygiène, suivant les recommandations de la Direction des services vétérinaires, ont été réalisé :

- Une information des personnels intervenant à la cantine sur le lavage des mains et la tenue de travail.
- Acquisition de blouses adaptées : rayures bleues pour les agents chargés de la confection des repas et rayures orange pour ceux qui assurent la distribution.
- Port de charlotte pour la préparation des repas.
- Relevé de température journalier des frigidaires et chambre froide.
- Un local a été aménagé à proximité de la cantine permettant d'entreposer les denrées non périssables et ainsi de supprimer l'étagère se trouvant dans la salle de restaurant des petits. D'autres points sont à l'étude notamment les produits d'entretien.

Les repas :

Les menus sont élaborés chaque mois en tentant de respecter au mieux l'équilibre alimentaire mais n'étant pas des professionnels de la nutrition si vous avez des suggestions ou des remarques, n'hésitez pas à nous les communiquer : votre avis et vos idées nous intéressent.

infos Pratiques • infos Pratiques

MEDECINS

Dr BULINSKI Pascale Tél: 05 55 63 69 21
Dr PINGARD Olivier Tél: 05 55 63 42 12

KINESITHEAPEUTE

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
Nadège ANDRIEUX 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 St Pierre de Fursac
Tél: 05 55 63 45 73

Taxi Ambulances JMB

Les Nadauds St Etienne de Fursac Tél: 05 55 63 66 10

Beauvais Taxi 23

4, Beauvais St Etienne de Fursac Tél: 05 55 63 60 41

LOCATION SALLE DES FETES

Pour un week-end

Coût pour les particuliers de la commune :

Sans chauffage : 50 € / jour & 80 €
pour le week-end
Avec chauffage : 100 € / jour & 170 €
pour le week-end

Coût pour les particuliers hors commune :

Sans chauffage : 190 € pour le week-end
Avec le chauffage : 260 € 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

INFOS PRATIQUE

SAMU : 15 ou 112
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 01/06 au 30/09

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
3 € pour un camping car

OFFICE DU TOURISME

Tél : 05 55 63 69 80

Ouvert JUILLET & AOUT

L'équipe éducative

Ecole maternelle - 37 élèves

Cécile CARRIAT
Petites
et moyennes sections

Sandra GUIDINI
(directrice)
Moyennes
et grandes sections

Louisa DIJOUX
(ATSEM)

Amandine DUPUIS
Emploi vie scolaire

Ecole Élémentaire - 79 élèves

Jérôme ROUFFY
CP

Florence MARTINET
CE1/CE2

Emilie VANCAMPEN
CM1

Sylvie SOURY
(directrice)
CM1/CM2

Alexandra ROUSSY
Emploi vie scolaire

Florence MEUNIER
Assistante d'éducation

Héloïse PRUVOST
Assistante d'éducation

Camille ADHENET
CM2 décharge direction

Personnel communal

... au cœur de l'Europe

Engagée depuis la rentrée 2009 dans un projet d'échange européen Comenius, notre école a entamé cette deuxième et dernière année du projet, par l'accueil de 14 enseignants gallois, espagnols et finlandais. Après une cérémonie de réception à la salle des fêtes, nos collègues étrangers ont pu découvrir les classes de l'école et participer à des échanges d'une grande richesse avec les élèves.

Cette rencontre restera, sans aucun doute, gravée dans les mémoires des enfants et des adultes.

Ce projet, même s'il n'est pas le seul mis en place par l'équipe pédagogique, est très important pour notre école.

C'est en se confrontant à de véritables échanges, en découvrant la vie réelle des autres pays que nous pourrons comprendre la diversité culturelle, bousculer les idées reçues et préparer nos élèves à leur future vie de citoyens européens. L'étude des différentes traditions et cultures de l'Europe, amène les élèves à découvrir les valeurs et les traditions de leur propre pays.

Grâce à ce projet, la langue anglaise, n'est plus, seulement une matière scolaire mais un réel moyen de communication.

Enfin, s'engager dans un projet Comenius nous a semblé être la meilleure façon de perpétuer l'héritage de Félix Chevrier: l'amour de la liberté, la tolérance, la paix et la fraternité.

Le projet se poursuivra, en 2011, par la réalisation d'un dictionnaire sonore, dans la langue de chaque pays partenaire, qui sera finalisé lors d'un déplacement des enseignants en Finlande.

Un voyage au Pays de Galles, concernant les classes de CM1 et CM2, en fin d'année scolaire, est actuellement à l'étude.

Des chants et des danses pour accueillir les partenaires.

Communiquer, c'est ça l'important!

Les autres projets de l'école:

- **classes de CP et CE1-CE2:** « Etude du milieu aquatique », découverte de la rivière avec l'intervention du CPIE, découverte du milieu maritime lors d'une classe de mer en mai 2011.
- **classes de maternelle:** « L'alimentation », visite d'un verger, ateliers autour du goût à la Chambre de Commerce et d'Industrie, réalisation de nombreuses recettes en classes.
« Découverte de l'art », ateliers au musée de la Sénatorerie.

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

Génération Fursac continue 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 et particulièrement l'accueil en périscolaire. Nous vous recommandons de nous en informer à l'avance.

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

Un week-end ski a été programmé en décembre 2010 et de nouveaux projets sont programmés notamment pour les 12/16 ans.

Le **Festival du Lézart Vert** a connu un vrai succès public en 2010, pour 2011 nous préparons un programme pour tous 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 à la dynamique locale.

L'association est ouverte à tous, rejoignez-nous pour proposer et participer à la mise en place des activités. L'équipe actuelle est ouverte à toutes les initiatives qui peuvent servir et dynamiser la vie de tous.

Meilleurs vœux à tous !

Hervé Guichet

Des projets nouveaux

Fréquentation en hausse en 2010

La fréquentation du centre en périscolaire continue sa progression, nous remarquons d'importantes différences de fréquentation le mercredi. Le remplissage pour les activités de la période estivale est de 90%.

Equilibre des comptes

Les comptes de l'association sont équilibrés. Souhaitons que des choix budgétaires ne viennent pas modifier cet équilibre.

Merci à tous les participants

Nous remercions toutes les personnes qui sont venues partager des activités ou des sorties avec les enfants. Celles-ci sont indispensables à la bonne marche de nos animations.

Pour les ados

Le week-end ski de décembre a été rapidement rempli. Marina vous concocte une année 2011 passionnante. Renseignez-vous !

Le Festival du Lézar Vert

Le Festival pour sa deuxième installation près du bourg a été une grande réussite. La formule des trois jours (du vendredi au dimanche) a attiré beaucoup plus de monde. Le festival aura lieu **du 22 au 24 juillet**. Le dimanche sera reconduit avec un grand repas guinguette suivi d'un bal populaire.

Pour plus de renseignements **05.55.63.91.89**.

Important (nous avons besoin de vous)

Comme vous le savez tous les services (Centre de Loisirs, périscolaire, animations et festivités) sont gérés par une association, **Génération Fursac**, et donc une équipe de bénévoles. Nous avons besoin de nouvelles personnes pour renouveler le bureau et donc nous lançons un appel aux parents mais aussi à tous les autres sur la nécessité de maintenir ce service en participant à sa vie associative. Ca ne demande pas un temps fou et chacun peut participer selon ses possibilités. Merci de vous mobiliser, donner un peu de votre temps c'est donner de l'avenir à tous.

clshiae@hotmail.fr

Les heures d'ouverture

En périscolaire 7h30 - 9h50 et 16h30 - 18h30

pour les enfants de la maternelle au CM2.

Les effectifs sont souvent complets, pensez à inscrire vos enfants un peu à l'avance.

Mercredi et vacances 7h30 - 18h30 (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.

Evolutions des tarifs

Le tarif du périscolaire est de 2€15 le matin et/ou le soir.

Pour les mercredis et les vacances, une modification est à l'étude pour baisser les tarifs notamment pour les familles qui confient plusieurs enfants au Centre.

Le concours d'épouvantail dans sa phase de construction

Les sorties du Centre

Plongeon dans une piscine à balles

Les ateliers de création animés par Claudie

Le repas guinguette du festival Lézar Vert, 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 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 2010, le tarif journalier était de 45.80 €/Jour.

Le tarif dépendance est appliqué en fonction de l'état de dépendance du résident, il vient en sus du tarif hébergement fixé à 41.56 €/Jour.

GIR 1/2 + 26.97 €

GIR 3/4 + 7.46 €

GIR 5/6 + 4.24 €

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
- 18 aides soignantes
- 2 aides médico psychologique + 1 Agent d'animation
- 3 agents en cuisine + 2 agents techniques
- 18 agents de service à l'entretien des chambres, du linge, à l'aide aux soins
- 3 agents à l'administratif

des vacataires :

- 1 médecin coordonnateur
- 1 diététicienne

LE BILAN 2010

Tous les postes sont pourvus sauf les vacances du psychologue et du Kinésithérapeute.

Nous avons bénéficié pour l'année 2010 de la création d'0,5 poste d'aide soignante.

Le projet de reconstruction avance, nous en sommes au dépôt du permis de construire (12/2010).

L'architecte retenue pour l'opération est Melle BARGE de CHATEAUROUX et PARIS.

Melle BARGE est architecte DPLG, spécialiste de l'hébergement des personnes âgées. Elle a entre autre réalisé l'EHPAD de MEYMAC (19 - 80 lits), PANAZOL (87 - 80lits), DUN SUR AURON (18 - 100 lits), AMILLY (45 - 100 lits), LA COURTINE (23 - 40 lits en cours) etc..

LES INVESTISSEMENTS ET LES TRAVAUX REALISES

La plupart des investissements et des dépenses réalisés en 2010 ont été liés :

- aux honoraires concernant le projet de reconstruction (indemnités de concours, honoraires architecte et bureaux de contrôle, assistance maître d'ouvrage, sondages de sols).

- au fonctionnement de l'établissement (serveur informatique, matériel de cuisine : armoires positives, achat de matériel pour les soins verticalisateurs, fauteuils roulants, matelas etc...)

LES RESIDENTS

Ils sont au nombre de 84, la moyenne d'âge est de 87 ans.

Nos centenaires :

Mme CARRIAT Denise, 104 ans le 01/10/2010

Mr PRIEUR Camille, 102 ans le 27/01/2010

L'ANIMATION

Ateliers :

- atelier pâtisserie, gymnastique, mémoire, lecture, décoration

- sorties : À Bessines au souffleur de verre, Quiz inter EHPAD

À Cros à la fête du pain

À Fursac chez Mr CASSAT Lucien à « LOU FAGOTIN »

À la Souterraine aux Olympiades...

- animation spectacles : Les amis de la Chanson, chants et danses Ukrainiens, les troubadours des bruyères

LES PERSPECTIVES 2011

Nous souhaitons obtenir pour 2011, la création d'un poste infirmier supplémentaire, et voir débiter le chantier de travaux pour une durée d'environ 24 mois.

BUDGET PROPOSE POUR 2011

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	243.810,00	73.150,00	24.890,00	341.850,00
GRUPE 2				
CHARGES DE PERSONNEL	820.436,36	855.347,24	524.244,97	2.200.028,57
GRUPE 3				
CHARGES AFFERENTES A LA STRUCTURE	212.512,42	46.637,73	24.249,12	283.399,27
DEFICIT ANTERIEUR REPORTE	19.864,67			19.864,67
TOTAL	1.276.758,78	975.134,97	573.384,09	2.825.277,84

RECETTES

GRUPE 1 PRODUITS DE LA TARIFICATION	1-HEBE	2-SOINS	3-DEP	TOTAL
	1.276.758,78	975.134,97	573.384,09	2.825.277,84
GRUPE 2				
AUTRES PRODUITS	0,00	0,00	0,00	0,00
GRUPE 3				
PRODUITS EXCEPTIONNELS	0,00	0,00	0,00	0,00
DEFICIT ou EXCEDENT ANTERIEUR REPORTE		0,00		0,00
TOTAL	1.276.758,78	975.134,97	573.384,09	2.825.277,84

INVESTISSEMENTS

DEPENSES	RECETTES
133.302,51	133.302,51

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 02 octobre 2010.

Cent quatre vingt sept personnes ont pu apprécier le magret de canard farci au foie gras, le filet de raie et son rizotto safrané, le trou normand, le carré de porc façon cochon de lait avec son gratin de pomme de terre et son fagot de haricot vert, salade fromage et en désert un orgeval avec un coulis de fruits rouges. Nous remercions chaleureusement Guillaume CHERON et toute son équipe pour la qualité du repas et leur aide dans la préparation.

Nous remercions 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 CHERON) leur a été distribué ainsi que des boîtes de chocolats et de gâteaux à ceux qui résident en maison de retraite.

Budget prévisionnel 2010 du CIAS

DEPENSE	14 636,25 €	RECETTES	14 636,25 €
Alimentation (repas + colis)	11 636,25 €	Dotation communes	9 000,00 €
Secours d'urgence	3 000,00 €	Produits divers	50,00 €
		Excédents reportés	5 586,25 €

Activités Economiques

C'est avec beaucoup de plaisir que nous accueillons,
deux nouvelles activités sur notre commune, nous leur adressons tous nos vœux de réussite.

Bienvenue à **La Gartempe**

Bienvenue à **ELOI METAL**

CLUB DES AINES

Rappel de nos activités 2009

23 janvier: Galette des rois

Cette année, vu le nombre réduit des adhérents, le président a proposé de faire la galette des rois dans la salle du Club des Aînés. Une cinquantaine de personnes ont répondu présent. Les galettes confectionnées par notre boulanger et aussi par notre traiteur ont été appréciées. Bref un bon goûter pour tous, nous allons comme d'habitude à la maison de retraite aux Nadauds

25 Février :

Ce jeudi le club des aînés avait organisé un concours de belote. La pluie tombait drue. 42 équipes se sont donc inscrites et chacun est reparti content avec un lot.

Bal du 14 mars :

13 avril : repas de secteur à Arrènes

M GAGNON, quitte la fonction de délégué de secteur mais aussi le conseil d'administration de la fédération des clubs des aînés ruraux de Gueret. Il faudra à présent être membre du conseil d'administration pour être délégué de secteur. Cette condition ne va pas du tout dans le bon sens. Déjà il était difficile de trouver un bénévole pour assumer cette responsabilité, mais là... Près d'une centaine de personnes avait répondu à l'invitation de M Gagnon, se réunissant autour d'une choucroute copieusement garnie et bien cuisinée par le traiteur de St Sulpice Laurière. Très bonne ambiance pour les convives qui se sont bien régales.

18 avril : bal

29 avril :

Assemblée générale, à Sainte Feyre, de la fédération départementale des Clubs des Aînés Ruraux de la Creuse.

Pas moins de 200 personnes se sont réunies dans les locaux du Crédit Agricole. La fédération compte 7727 adhérents, répartis dans 117 clubs. Comme l'a souligné la présidente Régine Chédal : « Les clubs sont un atout majeur dans nos communes rurales ; ils maintiennent sur notre territoire des liens socio-économiques, et surtout de prévention ».

Le 16 mai : Loto

Etant donné que d'autres lotos étaient programmés aux alentours, les joueurs se sont fait plus rares. Des gros lots ont été gagnés par des habitants de Fursac, fidèles des lotos du Club.

6 Juin : bal

17 Juillet : Buffet campagnard

Belle journée, chaude ambiance, quel plaisir de se retrouver autour d'une table des plus appétissantes !

8 Aout : Loto

Quelle folie ce loto. Les gens oublient de manger sans doute pour être les premiers à l'entrée. Les places sont prises d'assaut avec quelques réservations pour les copines en retard.

5 septembre : Thé dansant

Bal avec Gégé Musette, rien de particulier.

Beaucoup de danseurs, toujours contents de venir se distraire à Fursac.

29 Septembre :

Sortie en car des adhérents du Club.

Le matin : visite de l'église abbatiale du Moutier d'Ahun. L'auvergnat Simon Bauer y a sculpté de magnifiques boiseries qui font aujourd'hui la renommée de l'abbatiale.

12h30 : déjeuner à Busseau sur Creuse Restaurant panoramique avec vue imprenable sur le premier viaduc métallique de France. Après le déjeuner, départ pour Masgot. Un paysan tailleur de pierres, François Michaud, a transformé un village ordinaire en un lieu unique, en osant tout simplement être lui-même et affirmer sa différence.

Dernière étape et visite de l'église de Sous-Parsat. Gabriel Chabrat l'a ornée de très jolies fresques trop modernes à mon goût. Journée exceptionnellement bien remplie, offerte par le Club des Aînés. Même le temps nous a souri.

Le 4 Novembre : Concours de belote Repas de L'amitié le 20 Novembre.

Le repas de l'amitié du club a eu lieu au restaurant NOUGIER.

Que des Félicitations à Stéphane qui nous a encore gâtés cette année avec un menu exceptionnel. Décor, ambiance fleurie tout y est pour passer des moments festifs et nous en profitons !

5 Décembre : Bal prévu

Les dates à retenir pour 2011

■ 13 janvier :

Galette des rois

■ 30 janvier: Bal

■ 24 février:

Concours de belote

■ 13 mars : Bal

■ 22 mai: Loto

■ 5 juin : Bal

■ 9 juillet : Buffet

campagnard

■ 14 août : Loto

■ 4 septembre :

Bal

■ 4 novembre :

Belote

■ 19 novembre :

Repas de l'amitié

■ 4 décembre : Bal

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

FURSAC

EN FETE

NOTRE BIBLIOTHEQUE INTERCOMMUNALE

La bibliothèque intercommunale est un lieu de lecture et de culture ouvert à tous gratuitement. Installée en rez-de-chaussée, la bibliothèque se divise en secteur adultes et jeunesse. Le fonds documentaire se compose des catalogues du Syndicat Intercommunal et du Club du livre ainsi que du dépôt de la Bibliothèque Départementale de Prêt de la Creuse.

A votre disposition une collection de près de 5000 documents (livres, revues, CD, DVD, textes enregistrés pour malvoyants) et la possibilité de réserver en ligne des ouvrages via le site de la BDC www.biblio.creuse.com

La consultation Internet est libre et gratuite mais néanmoins limitée à 40 minutes.

Lieu de vie et d'animation

- Une fois par mois le mercredi à 11h, notre fidèle « Mirabelle, la coccinelle » alias Murielle Richer offre aux petites oreilles bien sages accompagnées par maman, papa, mamie, nounou et doudou, un moment conté magique, très attendu.
- Deux mamies bénévoles du Club accueillent les classes maternelles le lundi après-midi, tous les quinze jours, pour découvrir et emprunter des livres.
- Le CLSH vient à la bibliothèque constituer une malle de documents qui reste en consultation au centre.
- Tous les mois au foyer des Nadauds un prêt est organisé afin que les résidents qui le souhaitent empruntent des livres.
- Régulièrement des bénévoles assurent le portage à domicile des livres aux personnes empêchées.

Acquisitions 2010

33 nouveautés avec le budget du Syndicat Intercommunal
59 avec le Club du livre et les dons des particuliers
(acceptés après tri et sélection) merci aux généreux donateurs

Davantage de nouveautés sont disponibles grâce au prêt inter-bibliothèque avec Grand-bourg et Lizières.

C'est en 1987 qu'a été créée la bibliothèque de Fursac par un groupe de bénévoles. Depuis 1993, date de création du Club du Livre, c'est l'association qui en a la gestion. Claudine Remy en a été présidente pendant 17 ans. Lors de la Journée du Livre du 17 octobre 2010, Guy Moutaud, conseiller général de notre canton, en reconnaissance de ces nombreuses années passées au service de la lecture publique, a remis à Claudine la médaille du Conseil Général de la Creuse. Marie-Dascaline Bonnal, directrice de la Bibliothèque Départementale de la Creuse, lui a offert un bel ouvrage de Juliette Darle, poétesse accueillie plusieurs fois à Fursac.

**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

Lire et faire lire
pour s'évader
pour réfléchir
pour échanger
pour rêver

LE CLUB DU LIVRE DE FURSAC

Telle est la vocation du Club du Livre qui la met en œuvre en portant des livres à la maison de retraite tous les mois, en accueillant deux classes de maternelle tous les 15 jours à la bibliothèque et en proposant diverses animations ouvertes à tous, au long de l'année.

12 mars 2010 - Soirée poésie : Dans la foulée de son intervention à La Souterraine, Juliette Darle a poursuivi sa route jusqu'à Fursac pour présenter avec tout son enthousiasme, les œuvres des plasticiens Corneille et Fidèle Cardi et nous enchanter en disant plusieurs de ses poèmes dont certains ont été chantés par Alain Buci. La soirée fut dédiée à Louis Chedemois, initiateur du « mois de mai des mots » à Paulhac entre 1995 et 2006.

27 mars : Assemblée Générale : Après 17 années à faire fructifier le Club du Livre qu'elle a fondé, Claudine Remy a souhaité passer le relais. Michèle Chedemois, déjà présente au club depuis quelques années a accepté de prendre la relève. Pour marquer ce passage, un repas fut organisé, au cours duquel plusieurs cadeaux ont été remis à Claudine grâce à une collecte auprès de ses nombreux amis et partenaires.

14 mai ; rencontre lecture : Une pratique qui s'installe
Pour le plaisir, tous ceux qui souhaitaient évoquer un livre et en lire des passages ou, simplement écouter, ont pu le faire lors de cette soirée.

23 mai : 14^{ème} édition de Coquelicot
Fred Pougeard, une fois n'est pas coutume, un Creusois d'origine, a captivé et fait rire son public avec ses contes du grand-froid. Un goûter a prolongé l'après-midi.

23, 24, 25 juillet : bourse aux livres : Initiative régulière dont la recette permet de financer les autres manifestations. Est-ce un effet de la crise ?

Cette année, beaucoup plus de personnes nous ont confié leurs livres pour la vente, et beaucoup aussi sont venus profiter des prix modiques des livres proposés par le club du livre. La formule : « 1 livre acheté, 1 livre donné » a continué à séduire les visiteurs.

8 et 10 octobre : Participation à la fête « Pain et Patrimoine » au village de Cros

Sur un thème choisi de longue date, une équipe du Club du Livre a recherché textes et illustrations pour une lecture lors de la veillée du vendredi. Cette année le thème portait sur les débuts de l'école publique après les lois Jules Ferry. Le dimanche, toute la journée, les bénévoles ont proposé des livres sur ce thème, soit en consultation, soit pour l'achat.

17 octobre : 12^{ème} journée du livre

Longue et minutieuse préparation !!!
Tous les bénévoles sont sur le pont, pour accueillir écrivains, libraires, éditeurs : Belle occasion pour les visiteurs d'échanges et de dédicaces, occasion réciproque pour la trentaine d'auteurs qui apprécient beaucoup l'ambiance et l'accueil fursacois. Cette année, une table ronde animée par Olivier Thuillas du Centre Régional du Livre en Limousin a regroupé des responsables de jeunes maisons d'éditions creusoises.

Notre conteuse fursacoise Murielle Richer a sorti de ses tiroirs de nombreuses histoires pour des oreilles de tout âge. En liaison avec l'exposition « Couleur Femme en Limousin » prêtée par la Bibliothèque Départementale de la Creuse, une lecture à plusieurs voix du livre « trois sœurs » de Geneviève Parot a été faite par trois personnes des éditions « Sans Sucre Ajouté ».

Des ateliers pour les enfants étaient prévus. Comme chaque année, dans les jours précédents, le club du livre finançait l'intervention d'auteurs dans les établissements scolaires de Fursac et de Grand Bourg. Cette année, Aurélien Morinière, auteur de BD, habitué de l'école et Martina Segler, illustratrice, ont rencontré les élèves. Une belle exposition de leurs réalisations était visible dans la salle des fêtes, ainsi que le travail du centre de loisirs : « L'île aux Enfants ».

Nous apprécions toujours la participation active de la Bibliothèque Départementale de la Creuse et de l'association « Lire en Creuse » qui amorce le goût des livres pour les tout-petits.

3 Décembre

Conférence par Alain Gendeau « à la découverte des grues cendrées » organisée par la SEPOL (société pour l'étude et la protection des oiseaux en limousin) en partenariat avec le club du livre.

Nouveau Bureau

Présidente d'honneur :	Claudine Remy
Présidente :	Michèle Chedemois
Vice-présidentes :	Arlette Gendille Josiane Soares Da Silva
Trésorier :	Max Richer
Trésorière adjointe :	Colette Villard
Secrétaire :	Huguette Courty
Secrétaire adjointe :	Christiane Pichon

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

SYNDICAT INTERCOMMUNAL DES TRANSPORTS

Depuis l'an dernier, sur SAINT-PIERRE-DE-FURSAC, il n'existe plus qu'un seul circuit 4P (Chabannes) qu'empruntent 22 élèves d'une distance de 58,6 Kms.

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

■ 10 élèves empruntent le circuit 1P (Belleville) d'une distance de 41,4 Kms,

■ 8 élèves empruntent le circuit 3P (Les Vergnes) d'une distance de 31,6 Kms.

Le budget s'équilibre en recettes et dépenses à la somme de 23 708,01 Euros (à ce jour les recettes s'élèvent à 7 790 Euros et les dépenses à 6 581,79 Euros).

La participation de chaque commune est de 2.500 Euros.

La participation des parents est de 30 Euros par élève et par trimestre.

Pour faciliter la descente des enfants du car de ramassage scolaire, il serait souhaitable, pour la sécurité de tous, que les parents qui conduisent leurs enfants eux-mêmes à l'école respectent le chemin des écoliers.

GymPlaisir

L'association « **GYM PLAISIR** » compte pour l'année 2010-20011, 22 adhérentes de tout âge motivées pour se dépenser avec notre animatrice Isabelle dans différentes activités tel que : renforcement musculaire, fitness, LIA, steps. Nous nous retrouvons tous les lundis même en période de vacances (sauf les lundis fériés) à 20h00 à la salle des Fêtes de Fursac.

Après les efforts nous nous retrouvons autour d'un repas organisé le 10 décembre ainsi qu'une journée vélo rail et visite du musée de la mine courant avril mai.

La cotisation annuelle est de 85€

Le Bureau

Présidente
Trésorière
Secrétaire

Sylvie DURAND
Marie Laure BOSRAMIER
Valérie LEGROS

LA COMMANDERIE DE PAULHAC

L'association va faire une pause, souhaitons que de nouvelles énergies reprennent le flambeau.

Le Comité des Fêtes est à votre service pour des petits moments de bonheur et de bien-être que nous souhaitons partager.

L'an 2010 nous avons en plus des autres manifestations, fait une crèche dans l'église de Saint Etienne de Fursac à la demande des élus de la municipalité. Nous espérons que cela aura plu aux habitants de notre commune de voir cette animation pour les fêtes de Noël.

Nous espérons également que nous trouverons un village souhaitant participé et relevé le défi pour remporter le trophée de l'inter-village durant les festivités du mois de juillet et ainsi remettre à l'honneur une tradition festive qui plait tant aux villageois, qui lors de la dernière édition avaient pu nous montrer leurs talents dans différents domaines.

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

**Le Comité des Fêtes vous souhaite
de bonnes festivités
et espère vous voir nombreux
lors de nos manifestations**

Pour l'Année 2011

Le Comité des Fêtes vous propose :

26 Février
29 Avril
12 au 15 Juillet

Concours Tarot
Concours de Belote
Fursac en Fête
Course Cycliste,
Entrecôtes
Feu d'artifice
Bal Gratuit
Rallye Touristique
Vide grenier
Concours de Belote
Réveillon de la Saint Sylvestre

8 Août
22 ou 23 Octobre
31 Décembre

Le Bureau

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

Bénévoles :
Maurice Blondeau,
Christiane Pichon,
Christophe Vincent,
Carole Piteau et tous ceux qui
voudrons bien ce joindre à nous.
Cette liste n'est pas exhaustive
Venez nous rejoindre

VIVRE A CHABANNES

L'année a été marquée par les rassemblements habituels autour des repas mais cette année trois nouveautés supplémentaires :

- **Le 11 avril** randonnée pédestre et circuit VTT dans les bois de Chabannes., mis en place par le Vélo Club de Fursac, la journée assez froide a certainement fait reculer quelques marcheurs mais l'ambiance était bonne et soutenue par quelques points chauds.

- **Le 5 avril** lundi de Pâques, chasse aux œufs plus d'une vingtaine d'enfants y participaient, une superbe journée de printemps et une récolte fructueuse derrière le village

- **7 août** sortie nocturne « sous les étoiles » très appréciée, la soirée était agréable avec un ciel magnifique pour observer le spectacle des astres ponctué de quelques fugaces étoiles filantes.

Les temps forts habituels :

- **Assemblée générale** le 31 janvier 2010 qui a vu l'élection d'un nouveau Président

- **15 mai** repas « tête de veau petit salé » au village sous chapiteau.

- **21 juin** fête de la musique

- **3 juillet** vide grenier brocante, plus d'une centaine d'exposants inscrits.

- **21 août** toujours un gros succès pour les moules frites avec 160 repas réservés

- Le pique nique de septembre un peu tardif a été annulé en raison du mauvais temps

- **Octobre** participation à la fête de Cros

- **4 décembre** repas de fin d'année à la salle des fêtes : choucroute, animé par l'orchestre Ibiza.

Des bénévoles ont également réalisé dans le village la remise en valeur de deux puits existants et complété par l'installation de deux pompes.

Afin de faciliter l'accès à la décharge verte, c'est aussi l'achat de deux buses mises en place par les employés communaux.

Il y a eu aussi quelques investissements réalisés en matériel afin d'améliorer l'organisation des repas.

Cette année pas de sortie programmée en raison des

investissements importants mais aussi préparation de la prochaine année. En effet l'association fêtera ses 10 ans et une programmation spéciale est en cours...

Les détails en seront donnés lors de la prochaine assemblée générale.

Cette année nous étions 101 adhérents.

Le bureau :

Président : Henri BONNET

Vice président : André DAMIAN

Secrétaire : Sylvie DURAND

Vice secrétaire: Maïté ZUBIETA DAMIAN

Trésorière : Lucile CHARAMOND

Les membres du bureau : Maryvonne BONNET Jean Jacques CHARAMOND André et Josette FAUVET Robert et Michèle LEGRIS Inecke MORILLON Pierre TOURAUD

Calendrier 2011 :

22 janvier : assemblée générale

10 avril : randonnée VTT et pédestre

24 avril : chasse aux œufs

21 mai : repas au village sous chapiteau

8 juin : l'Association fête ses dix ans

2 juillet : vide grenier, brocante, repas sous chapiteau

20 août : repas moules frites au village

3 décembre : repas de fin d'année, salle des fêtes

Nous remercions tous les participants qui nous rejoignent à l'occasion de nos manifestations, ainsi que les bénévoles qui nous aident pour préparer et organiser ces festivités.

Nous remercions la commune de St Pierre de Fursac, le Conseil Général, le Crédit Agricole d'avoir attribué à l'association des subventions qui ont aidé et contribué au financement des travaux de réfection de l'abreuvoir situé au bord de la départementale n°1. Une partie du mur a été refaite ainsi que les canalisations d'arrivée d'eau. (Ces travaux ont été effectués par l'entreprise de réinsertion FELIM à Limoges)

A tous, nous souhaitons

une bonne année pour 2011...

Country Foly's

Depuis septembre 2010, tous les jeudis soirs à 20 heures dans la salle des fêtes de Fursac, Country Foly's vous propose des cours de danse country.

L'association compte une trentaine d'adhérents adultes et onze enfants, venant de Fursac mais aussi des communes voisines comme La Souterraine, et Le Grand Bourg.

Venez nous rejoindre ! Le 1er cours est gratuit !

Cotisation annuelle :

- pour les adultes, 75 € ,
- pour les enfants (à partir de 8 ans) : 40 € ,

Pour tous renseignements complémentaires, contacter .
Mme Paillout Patricia au **05.55.63.42.39** ou
Mme Roux Corinne au **05.55.63.28.74**.

AMICALE LAIQUE

C'est lors de l'assemblée générale du 28 Septembre 2010, qu'un nouveau bureau a été élu.

Présidente : ENAULT Angélique
Trésorière : LEFAURE Maëva
Trésorière-adjointe : GENETON Valérie
Secrétaire : PANELLA Laurence
Secrétaire-adjointe : LECUYER Isabelle

Nous avons organisé un loto le 6 novembre 2010 et la bourse des lutins de Noël le 28 novembre 2010. L'amicale laïque souhaite organiser diverses manifestations durant l'année 2010/2011.

Il est important de préciser que tous les bénéfices récoltés lors de ces activités sont pour financer des sorties organisés par l'école de Fursac. (Voyages, cartes USEP, classe découverte...).

Manifestations prévues :

- Carnaval le 26 mars
- Théâtre le 2 avril
- Marché aux fleurs le 7 mai (dans la cour de l'école avec autorisation du SIVOM et directrices d'école)
- Kermesse le jour des classes chantantes
- LOTO 2011: le 5 novembre 2011

Nous remercions tous ceux qui nous apportent leur soutien, et nous avons toujours besoin de bénévoles.

SIAEP / SYNDICAT INTERCOMMUNAL DES EAUX DE L'ARDOUR

L'an dernier nous vous avons fait une information technique sur les structures du Syndicat des Eaux de l'Ardour auquel notre Commune a confié la distribution de l'eau potable ainsi que le Service de l'assainissement non collectif (S.P.A.N.C.). Cette année la contribution à votre information sera essentiellement basée sur les sommes perçues et dépensées par le syndicat en 2009.

Les chiffres que nous allons vous présenter correspondent aux recettes et aux dépenses que nous avons relevé dans le compte administratif établi par Mr le trésorier de Bénévent l'Abbaye Le-Grand-Bourg le 10 mai 2010. Il faut bien distinguer, l'une de l'autre, les deux missions confiées au syndicat, c'est-à-dire la distribution de l'eau potable et le S.P.A.N.C. .

En ce qui concerne l'eau potable, l'exercice 2009 se solde comme suit : Ces sommes comprennent les recettes de 2009 ainsi que les excédents de 2008. Et en investissement, les crédits prévus pour 2009 qui n'ont pas été dépensés pour cause de travaux non exécutés pendant l'année. Ces sommes seront automatiquement mandatées en 2010.

Les recettes de l'eau proviennent : des abonnements, de la consommation, de la redevance pollution et de divers produits.

SECTION D'EXPLOITATION

DEPENSES : 651 987.99€
RECETTES : 909 026.70€
SOLDE D'EXECUTION : +257 038.71€

SOLDE D'EXECUTION :

+21 741.83€

TOTAL CUMULE

DEPENSES : 1 226 833.08€
RECETTES : 1 505 613.54€
SOLDE D'EXECUTION :

SECTION D'INVESTISSEMENT

DEPENSES : 574 845.09€
RECETTES : 596 586.92€

+273 736.54€

Pour le S.P.A.N.C. l'exercice 2009 se solde comme suit :

Le déficit d'investissement sera amorti sur 5 ans, il est dû à deux éléments : une subvention de 6000 € non versée au 10 mai 2010, l'achat d'un véhicule d'un ordinateur et le fait que l'étalement des contrôles est sur 5 ans.

TRAVAUX PREVUS EN 2010

En dehors des travaux d'entretien c'est essentiellement la protection des captages, la mise en chantier d'un captage à Forgeas dans la commune de Saint Dizier Leyrenne. Le coût de ces travaux s'élève à 376 000 environ (captage et traitement de l'eau).

Autres décisions importantes : l'acceptation de l'adhésion au S.P.A.N.C. des communes de Saint Sulpice Laurière et de Saint Dizier Leyrenne. Ces deux adhésions permettront à ce service de combler plus rapidement son déficit.

Les délégués des communes au S.I.E. de l'Ardour
Ghislaine Violet et André Clavierie
Michel Monnet et Roland Martinet

Vente de l'eau potable Tarif 2010 hors taxe

1° tranche de 0 à 50m3 :	1,27€
2° tranche de 50 à 100 m3 :	1,16€
3° tranche de 100 à 500m3 :	0,99€
4° tranche au-delà de 500m3 :	0,63€

Ces prix seront augmentés en 2011 d'environ 1.5%

SIAGA Syndicat d'Aménagement Gartempe Ardour

Il faut de la constance, voire de l'opiniâtreté, pour porter un dossier tel que celui du Contrat de Rivière jusqu'à son terme : il convient de savoir, sans changer de cap, intégrer les changements de paramètre arrêtés par les commissions supérieures nationales et européennes, de conserver la confiance des communes cotisantes et adhérentes dont les habitants s'impatientent de voir « de visu » des réalisations conformes à leur contribution fiscale, d'entretenir la flamme des élus soucieux de gérer au mieux des finances de plus en plus rares.

Mais cette longue patience de plus de cinq ans ne rend que plus délectable l'accomplissement du travail.

Le 9 novembre 2010, le Dossier Définitif Contrat de Rivière Gartempe a été présenté à la Commission Planification de l'Agence de l'Eau Loire Bretagne. Sauf imprévu, le Comité du Bassin devrait le valider lors de sa séance du 9 Décembre.

Cette dernière étape permettra d'assurer le financement du programme modifié d'actions adopté par le Siaga, qui intègre la nouvelle philosophie de gestion de la rivière développée dans la DCE (directive cadre européenne sur l'eau).

Sans attendre la décision définitive, un programme moins ambitieux a été engagé, à hauteur des finances disponibles du Syndicat et vise à redonner vie à des ruisseaux du « chevelu », en associant aux travaux et objectifs poursuivis propriétaires riverains et exploitants : mais n'est-ce pas toujours à la source qu'il convient de revenir, comme nos grands poissons migrateurs ?

Cette démarche de petits pas prépare les actions plus conséquentes visées par Le Contrat de Rivière et dont les retombées sont espérées significatives pour les Communes du Bassin.

C.Clavé
Vice-Président du Syndicat

Le Bureau

Président : Albert PASTY

Vice-président : Joël CARIAT

Secrétaire : Daniel DUSSERVAIX

Trésorier : Patrick PASQUET

Membres : Jean-Pierre BOURAT, Roland PASCAL,
Alain VINCENT, Michel VINCENT

ACCA Saint-Pierre de FURSAC

Les années se suivent et se ressemblent à quelques points près, tous les ans de nouvelles contraintes nous sont imposées surtout en battue.

- les arrêtés préfectoraux se sont multipliés concernant le grand gibier surtout le sanglier nous pouvons le chasser 4 jours par semaine, par temps de neige, et une fermeture au 28 février 2011. Le grand souci, nous n'avons pas de sanglier sur la commune.
- le nombre de chasseurs de la commune baisse chaque année, à ce jour 10-12-2010 25 sur 56 sont résidents dans la commune, 12 ont des attaches, les autres sont des étrangers.
- L'année 2010 a été comme les précédentes : médiocre en reproduction tant sur la plume que le poil. Les lièvres sont en baisse depuis 96-97 et l'on ne voit pas le bout du tunnel
- Nous avons fait un effort sur le lapin : ne pas le chasser sur la campagne 2010-2011, hélas la maladie hémorragique en a exterminé une grosse partie pendant l'été « que pouvons nous y faire »

• Les faisans : tous les quinze jours en début de chasse 80 oiseaux sont dispersés dans la commune, chose pas facile, beaucoup de critiques. 480 faisans et 80 perdreaux. Il faut savoir que si 40 en tuent deux, 16 n'en auront pas ?

• La population du chevreuil est stable, pas d'évolution par rapport à 2009.

• Sanglier : quelques passages sur la commune les nuits, au jour ils rentrent en Haute Vienne, nos bois sont trop clair.

• Je profite de ce courrier pour remercier la municipalité pour la subvention qui nous est allouée.

Je signale que je ne serai plus candidat au poste de président fin mars 2011, tâche que j'ai assumé pendant 22 ans, j'espère que quelqu'un va se dévouer pour assumer cette tâche ingrate.

Remerciements aux propriétaires fonciers qui nous permettent de chasser.

Les administrateurs, les chasseurs souhaitent à tous une bonne et heureuse année

Albert PASTY

A N A C R et AMIS de la Résistance

SECTEUR DE LA SOUTERRAINE

Retour sur quelques réalisations de notre association en 2010

18 juin 2010. J F Muguay, maire de La Souterraine a choisi la date du 18 juin (appel du Général De Gaulle) pour l'inauguration de la plaque rendant hommage aux cheminots arrêtés par la police allemande à la gare le 2 mai 1944 et déportés. Madame Grassin, présidente de l'Amicale des déportés de Neuengamme ayant fait le voyage depuis Reims a, lors de son intervention, mis l'accent sur les conditions de vie (ou de mort) au camp de Neuengamme.

23 juin 2010. A l'initiative de Marc Parrotin, la photo de Roger Gerbaud, insérée dans un médaillon, a été apposée sur la stèle de « La Folie » dans la commune de Grand-Bourg. Madeleine Rioux, bien que souffrante, avait tenu à apporter pour l'occasion son témoignage sur la fin tragique de Roger Gerbaud à la prison de Limoges, où elle-même était détenue. C'est André son époux qui fit la lecture du texte émouvant écrit par Madeleine.

18 septembre 2010. A l'occasion des journées du Patrimoine consacrées aux « Grands Hommes », la « reconstitution » de l'attaque du camp de la Bonnelle, a permis de mettre en lumière la fin tragique de 4 Résistants : Raymond Gorre et Georges Périchaud tués sur place par les GMR ; Roger Gerbaud et André Biguin arrêtés et fusillés à la prison de Limoges.

Projets 2011

L'école de Fursac souhaite, dans le cadre d'un projet pédagogique en direction des CM1 et CM2, aborder la Résistance locale grâce à des témoignages. L'aboutissement de ce projet devrait se finaliser le 27 mai 2011 par la participation des enfants au fleurissement des stèles du secteur de La Souterraine.

Les recueils de témoignages ont rencontré un certain succès auprès de nos adhérents. Deux nouveaux témoignages ont été recueillis : ceux de Robert Guillon et de Gilbert Bugeaud.

Site « Montautre 1er maquis ». La barre des 2000 visiteurs a été franchie et chaque mois les connections s'accumulent pour consulter le site.

Projet de « interprétative center » voué à l'Attaque de La Bonnelle. Cette initiative est à mettre au crédit de Raymond Guillot. Il s'agit de réaliser un circuit d'interprétation sur les lieux des événements comportant un certain nombre de lieux symboliques et de panneaux explicatifs. Depuis le 18 septembre, les contacts sont pris en direction de Marc Parrotin et de la municipalité de St Maurice. Le projet devrait se finaliser à la date anniversaire de l'Attaque. Prix de la Résistance : « La répression de la Résistance en France par les autorités d'occupation et le régime de Vichy ». Voici le thème choisi par le jury national. La date des épreuves est fixée au 22 mars 2011.

CONSEIL D'ADMINISTRATION DES AMIS.

Président : Raoul Vaugelade, Eugène Bonnaud.
Secrétaires : Ginette Lelong, Françoise Gardet.
Trésorières : Huguette Courty, Colette Villard.

Visite du musée de Shirmeck

Voyage en Moselle

GVAF Sédelle-Gartempe

**Le GVAF Sédelle-Gartempe compte en 2010 :
19 adhérentes**

Son Conseil d'Administration se compose ainsi :

- Présidente : Marie-Claire BOUCHERON
- Vice-présidentes : Marie-Thérèse URBAIN
Claudine JALLET
- Trésorière : Simone BORAMIER
- Trésorière Adjointe : Isabelle PRUDHOMME
- Secrétaires : Annie LEGRIS
Catherine DUBOIS
- Secrétaires adjointes : Patricia COUTEAU
Catherine BATAILLE
- Membres : Catherine DUMON
Sylvie PEYNOT

Au cours de l'année, le thème des activités a été le reflet du contexte agricole.

- réunion d'informations et d'échanges sur les outils de gestion.
- sensibilisation et débat autour des procédures judiciaires collectives agricoles et des procédures contentieuses
- voyage en commun avec le GVAF du Maupuy et des vallées du Taurion.
- Invitation par l'échelon local « la MSA, un accompagnement tour au long de la vie »

Nos souhaits pour 2011 :

- achat sur internet (pièges et recours)
- assurances

L'ensemble du bureau remercie toutes les personnes qui portent de l'intérêt aux activités du GVAF et à son fonctionnement.

L'UNRPA

Notre section de l'U.N.R.P.A créée en 1987, malgré la diminution du nombre d'adhérents à cause de l'âge avancé ou de la maladie continue avec son dynamique bureau à faire le maximum pour la défense de tous les acquis obtenus depuis 1945 en faveur des retraités et personnes âgées et en organisant des activités ludiques.

Bilan de l'année 2010

- ❖ Lundi 25 janvier : assemblée générale annuelle
- ❖ 3 lotos : 21 janvier, 13 juin, 24 septembre
- ❖ 1 concours de belote : 28 octobre
- ❖ 1 après-midi crêpes : 29 mars
- ❖ 2 repas dont un gratuit : 16 avril et 16 décembre
- ❖ 1 buffet campagnard : 12 août
- ❖ Participation à la conférence sur la maladie d'Alzheimer : 5 juin
- ❖ Congrès départemental : 18 septembre
- ❖ 5 journées intersections avec nos amis de Grand Bourg et SAINT DIZIER LEYRENNE.
- ❖ Dons aux restos du cœur et aux victimes du séisme en Haïti

Activités prévues pour 2011 :

- ❖ 24 janvier : assemblée générale
- ❖ 20 février : loto
- ❖ 14 mars : après midi crêpes

- ❖ 17 mars concours de belote
- ❖ 7 avril : repas de l'amitié
- ❖ Au mois de mai : après-midi conférence sur la maladie de Lyme : date à déterminer
- ❖ 20 juin : réunion
- ❖ 11 août : buffet campagnard
- ❖ 25 septembre : loto
- ❖ 17 octobre : goûter
- ❖ 17 novembre : concours de belote
- ❖ 8 décembre : repas de Noël

Composition du bureau :

- ❖ Présidente : Lucette PETIT
- ❖ Vice-Président : Moïse BOSRAMIER
- ❖ Secrétaire : Suzanne BASSET
- ❖ Secrétaire adjoint : Roger JOUANETAUD
- ❖ Trésorière : Ginette LELONG
- ❖ Trésorière Adjointe : Marcelle BERINI

En début d'année, nous recevons un bulletin départemental qui nous informe des activités des sections de la Creuse, au cours de l'année précédente.

Notre journal national « l'Echo de l'Union » s'appelle à présent « ensemble solidaires » il paraît quatre fois par an et est envoyé gratuitement à tous les adhérents .

Ensemble nous continuerons à défendre, à informer et à distraire les retraités et les personnes âgées de nos deux communes.

Association Cycliste de FURSAC

Créée en 1979, l'AC FURSAC est un club cycliste à simple affiliation Ufolep modeste et dynamique. L'Amicale cycliste Fursacoise compte aujourd'hui une quinzaine de membres où chacun peut y exercer sereinement son activité favorite qu'elle soit sur route (les courses, les randonnées cyclotourismes et/ ou les BRS) ou en pleine nature (VTT et/ou cyclocross). L'amitié y compte autant que les résultats.

Lors de l'Assemblée Générale du 30 octobre 2010 à St Pierre de Fursac, le président Nicolas ADENIS a mis en avant les bons résultats sportifs, financiers et relationnels du club qui est une petite formation mais qui s'implique à la fois dans les communes de Fursac, mais également dans les communes du Canton de Grand Bourg en organisant plusieurs manifestations dans l'année. Le petit bémol est cependant le manque de jeunes dans l'association. Le club ne les oublie pas pour autant lors de l'organisation de ces manifestations et fait en sorte de réaliser des circuits adaptés à leurs possibilités et attractifs.

A noter cette saison, les performances en cycloport 4 victoires et une quarantaine de places dans les 10.

En VTT, 2 sociétaires ont participé à l'ensemble du challenge VTT UFOLEP CREUSE (9 épreuves) et ont participé au National UFOLEP VTT à Contrexéville (Vosges), en cyclocross une 7ème place au Challenge par équipe et 3 victoires et 2 sociétaires ont participé à l'épreuve National de Cyclo-cross UFOLEP sous les couleurs du département de la CREUSE à Choisy le Roi.

2 amateurs des circuits longue distance (150kms) ont participé à de nombreuses BRS ainsi qu'à l'épreuve du Tour dans les Pyrénées.

Lors de l'Assemblée Générale, le bureau a été renouvelé : Les présidents d'honneur Messieurs DUFOUR et MONNET maires de St Pierre et St Etienne de Fursac ainsi que Mme Tessier présidente du SIVOM

Président : Nicolas ADENIS,

Vice président : Paul Gibson

Secrétaire : Corinne ADENIS

Trésorière : Ghislaine Simonneau, Trésorier Adjoint : Gilles Boussardon

Responsables : cycloport : Guy Simonneau, Cyclocross Daniel ADENIS, VTT Nicolas ADENIS et BRS : Paul GIBSON, Bruno SUAREZ

Vous pouvez venir nous rejoindre à tout moment de l'année, le tarif de la licence est modeste. Si vous souhaitez avoir d'autres renseignements

contact : secretariat.acf@orange.fr

ou **AC FURSAC Bourg** 23290 ST ETIENNE DE FURSAC

tél. : 05.55.63.35.42

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 sur nos manifestations

Les organisations en prévision pour la saison 2010/2011 :

- la reconnaissance du circuit du National cyclo-cross UFOLEP à la Ribe le 14 novembre 2010
- un cyclo-cross à Chamborand 12 décembre 2010
- National UFOLEP de cyclo-cross les 5 et 6 février 2011 (l'AC FURSAC club support)
- une randonnée VTT à Chabannes
- une compétition VTT
- une course sur route le 14 juillet 2011
- une randonnée cyclotourisme 2ème week-end de septembre

LA FANNY FURSACOISE

Club de pétanque de ST PIERRE DE FURSAC

Pour la saison 2010/2011 le club de pétanque, **LA FANNY FURSACOISE** vous propose sous réservation d'acceptation de la fédération UFOLEP, les dates des concours pour cette année :

- Dimanche 17 Avril
 - Samedi 28 Mai
 - Dimanche 26 Juin
 - Dimanche 4 septembre pour finir la saison
- Avec le soleil au rendez vous !

Nous remercions tous les bénévoles qui nous aident lors des concours. Et les nouveaux venus seront bien accueillis.

Les membres du bureau sont toujours les mêmes :

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

Les tatamis du Club de Judo Les activités du **DOJO ROGER SA-CLIER** ont repris en septembre, toujours dans la bonne humeur, autour des activités liées à la pratique du Taïso, qui rappelons le, est une discipline axée sur une activité physique douce (étirement, renforcement musculaire et relaxation...), le tout adapté au niveau de chacun.

L'association organise également des activités annexes, sportives ou artistiques (stage danse africaine, stage de djembé, sorties à thème...) selon les aspirations et les goûts de chacun. Toutes les propositions sont les bienvenues...

L'activité judo destinée aux enfants est toujours en sommeil par manque de professeur bénévole disponible le mercredi après-midi.

Il est possible de vous joindre à nous, chaque mercredi soir à 20 heures 15, à la salle des fêtes pour partager un moment de convivialité. Un essai n'engage à rien... alors à bientôt !!!
Nous remercions chaleureusement tous nos élus et les employés municipaux pour la mise à disposition de la salle des fêtes et leur contribution au bon fonctionnement de nos activités.

Pour tous renseignements, vous pouvez joindre utilement :

Sandrine et Patrick LEROY

Présidente et Trésorier : **05.55.63.67.43**

Dominique MOUDINGO - Secrétaire : **05.55.63.60.22**

DOJO ROGER SACLIER

F.C. FURSAC

Le bureau

Président : Stéphane NOUGIER
Vice-président : Eric MONNERAT
Secrétaire : Thierry DUFOUR
Secrétaire adjoint : Eric LONGEAUD
Trésorier : Régis MATTHIEU
Trésorière adjoint : Sandrine MONERAT

L'encadrement

Equipe 1 : Thierry DUFOUR, Fabrice BENOITON
Equipe 2 : Jean-marie JOUANNY, Philippe MERLAUD, Patrick DECARS, Olivier MORABITO
Vétérans : Thierry DUFOUR
Ecole de Foot : Jean-claude DUROZIER, Eric LONGEAUD

Entrées au stade : Maurice PITAULT
Buvette : Sandrine et Nicole VAUGELADE
Traçage terrain et entretien des locaux : Jean-claude DUROZIER, Jean-marie JOUANNY, Pascal SEGUIN, 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 : 12 dirigeants, 34 joueurs seniors, 2 U19 ans, 4 U17, 4 U15, 3 U13, 9 U11 et 5 débutants

Saison 2009/2010

La saison dernière a été marquée par la descente de l'équipe 1 en seconde division et ce malgré une très belle fin de saison. Elle quitte la 1ère division pour un petit but au dernier match. Prouvant ainsi qu'elle y avait toute sa place. Quant à l'équipe 2 elle s'est maintenue sans problème en 3ème division en jouant longtemps les premiers rôles.

Saison 2010/2011

L'arrivée de jeunes joueurs à l'inter saison et l'apport des très jeunes issus de notre école de foot ont permis de créer une dynamique indéniable au sein du club. Outre un rajeunissement général très important pour le futur, cela permet d'avoir quelques prétentions pour cette saison.

Le début de championnat pour l'équipe 1 est positif avec à ce jour un bilan de 6 victoires, 2 matchs nuls et une place de leader. Néanmoins, dans un championnat serré, il faudra rester sérieux et poursuivre les efforts indispensables – assiduité, entraînement – pour continuer à jouer les premiers rôles.

Nous remercions les employés communaux, le Syndicat Intercommunal et les mairies pour l'entretien des bâtiments et du stade 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.

l'Ecole de Foot de FURSAC,

Les membres de l'Ecole de Foot présentent leurs meilleurs vœux pour l'année 2011, à tous les enfants, leurs parents, dirigeants, entraîneurs et aux deux municipalités qui nous ont délégué, les mercredis Eric LONGEAUD et Samuel LEJEUNE ;

- La saison 2010-2011 a débuté difficilement, les effectifs étant de plus en plus réduits. En effet, les petites écoles de foot comme la nôtre ont de plus en plus de mal à perdurer face aux grands rassemblements inter-clubs. Malgré tout nous tenons bon !

Les effectifs : 21 jeunes, ne nous ont pas permis d'engager une équipe U13, dommage.

- L'Equipe U11 a fait de très bons résultats en début de saison, coachée par Eric LONGEAUD Bravo à eux

- Nos U15 qui ont rallié l'équipe de Roc Foot 23 semblent faire de bonnes prestations. Problème : 22 licenciés pour une seule équipe, d'où le mécontentement de certains mais il ne faut pas négliger les difficultés de leur sélectionneur.

- Nos U17 également à Roc Foot 23 semblent donner satisfaction à leur encadrement et la rentrée d'un nouveau gardien Fursacois (J.PAILLOUX) apporte un plus indéniable à l'équipe.

- Nous sommes heureux de la présence dans les équipes seniors de jeunes formés à l'Ecole de Fursac

- Par contre, nous sommes pessimistes pour l'année 2011-2012 si les effectifs n'évoluent pas.

Un grand merci à tous ceux qui roulent le samedi pour convoier les différentes équipes

ST-ETIENNE DE FURSAC

NAISSANCES 2010 :

MOUSSANT Eliott 31/12/2009
 BORGIOLO Nicolas 05/08/2010
 BALLOT Lorenzo 22/09/2010
 MALABRE Yanis 03/11/2010
 CAUDOUX Yanis 13/12/2010

MARIAGE 2010 :

PRADEAU Jean-Luc, sans profession et PEREIRA LO FERREIRA Maria, sans profession
 COCHET Philippe, commercial et DUCOURTIEUX Annelise, déléguée vétérinaire
 NOCE D'OR : MALTU Elie, retraité et SIMONET Odette, retraitée

DÉCÈS 2010 :

DEMEYERE veuve REBY Bertha, 02/01/2010, EHPAD Les Nadauds
 CHEDEMOIS Louis, 21/02/2010
 COLIN Veuve LEFOREST Alice, 22/03/2010, EHPAD Les Nadauds
 LECOMTE veuve VINET Paulette, 07/04/2010, EHPAD Les Nadauds
 DEVILLECHABROLLE Veuve ROUSSEAU Emma, 17/04/2010
 MOREAU Albert, 17/05/2010
 MEUNIER François, 19/05/2010, EHPAD Les Nadauds
 PACAUD René, 03/06/2010
 LEFORT Maurice, 06/06/2010
 PEYROT Maurice, 17/06/2010, 04/07/2010, EHPAD Les Nadauds
 VOLONDAT René, 04/07/2010, EHPAD Les Nadauds
 CRETAL Pierre, 05/07/2010, EHPAD Les Nadauds
 GUSTAFSON Joseph, 02/07/2010
 WARREN John, 01/08/2010
 LAFAYE Jean, 18/08/2010
 GUENANT Veuve AUTEF Madeleine, 15/09/2010
 DEVILLECHABROLLE Henri, 23/09/2010
 GUILLON Veuve CHARIOUX Marie-Thérèse, 27/09/2010, EHPAD Les Nadauds
 BICHARD Albert, 07/10/2010
 BATTEAU Henri, 31/10/2010
 TESSIER Bruno, 04/11/2010
 NAVARRE Micheline, 17/11/2010
 BEAUGER Pierre, 29/11/2010

ST-PIERRE DE FURSAC

NAISSANCES 2010 :

Eloïse CARIAT née le 30 juin 2010 à LIMOGES ,
 23 lotissement du Ricourant
 Enzo CHARRUAU le 22 décembre 2008 à LIMOGES ,
 lotissement Sainte Catherine
 Sarah FREHAUT née le 14 décembre 2010
 27, Chabannes

MARIAGE 2010 :

Le 11 janvier : Dominique MAROT, Boulanger et Isabelle COIFFARD, aide soignante, 10 Grande Rue
 Le 10 juillet : Pierre GILLET, agriculteur et martine TESSIER réviseur-commissaire aux comptes Créchat
 Le 07 août : Thibaut AUDOIN, dessinateur projeteur et Julie BENOITON, auxiliaire de puériculture, Chabanne-Judeau
 Le 14 août : Bruno CHARRUAU, agent technique territorial et Julie LAVAUD, assistante maternelle, 2 Lotissement Sainte Catherine
 Le 28 août : Mickaël GUNTHER, employé d'usine et Gaëlle BESSAT, mère au foyer, 66 Chabannes.

DÉCÈS 2010 :

Raymond VITTE, le 03 février à LIMOGES, Chabannette
 Robert PRIEUR, le 31 mars à LA SOUTERRAINE, Sainte Marie
 Maxime PRADEAU, le 03 mai à LIMOGES, Mailletard
 Jeanine MECCENERO épouse AUGROS, le 02 juin, lotissement Chantegrèze
 Brigitte HERBACH, le 26 juin, domiciliée à LA SOUTERRAINE
 Paul SAVY, le 29 juillet à GUERET, Tancognaguet
 Camille TESSIER, le 22 septembre, Créchat
 Renée JOUANNET, Le Chiroux, le 28/11/2010 à Corbeil Essonnes

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

mprimé sur papier
 100% recyclé

Conception-réalisation : Hervé Guichet / AEA
 herve.aea@wanadoo.fr
 Photos : Claude Clavé, Hervé Guichet

Actualités 2010 de la Communauté de communes de Bénévent-Grand Bourg

Economie

Démarche collective Territorialisée - « deuxième génération » :

ce dispositif d'aides en faveur des activités artisanales, commerciales et de service a été reconduit malgré des négociations difficiles avec les co financeurs quant aux actions et au règlement à mettre en place. Pour autant, depuis l'automne 2009, des aides sont possibles sous certaines conditions pour la réalisation d'investissements matériels, immatériels et immobiliers. Si la conduite de ce programme est réalisée par le Pays Ouest Creuse, la Communauté de communes participe aux financements des postes d'animation et d'assistant technique. La fin de ce programme est prévue pour le 31 août 2012. Pour tous renseignements relatifs aux détails des aides proposées, il convient de prendre contact avec Marie-Laure BOURDIER, animatrice de la DCT2 au 05-55-89-85-46 (ligne directe - Pays Ouest Creuse à La Souterraine).

Scénovision : après 4 années d'exploitation, l'année 2010 a été consacrée à la réalisation d'un bilan et à la définition de perspectives d'évolution de cet équipement touristique dans le cadre de la reconduction de la Délégation de Service Public conclue avec l'Office de tourisme du Pays des Eaux Vives. Pour autant, le Scénovision, comme tout produit, et les sites touristiques n'échappent pas à la règle, se doit d'évoluer et de se renouveler pour maintenir son niveau de fréquentation. Les enjeux financiers sont importants puisque le conseil communautaire au cours de l'année 2010 a souhaité reconduire une exploitation déléguée de ce site, ce qui suppose une gestion au moins à l'équilibre des comptes. En conséquence, il est important que le niveau de la fréquentation soit maintenu ainsi que le chiffre d'affaires. Les membres de l'Assemblée ont donc décidé de faire évoluer l'offre du site avec la création d'une nouvelle salle de spectacle à l'intérieur du Scénovision actuel. Cette salle aura une scénographie indépendante de Marion et la Bénéventine et devrait proposer un spectacle de 35 minutes basé sur les techniques du Scénovision. Cette opération d'un montant total de 675 000 € H.T. a été inscrite dans la convention territoriale et devrait bénéficier d'un taux de subvention de 70%. L'ouverture de ce nouveau Scénovision est prévue pour le 1er avril 2012.

Sentiers de randonnées pédestres et VTT :

La Communauté de communes, en partenariat avec l'Office de tourisme du Pays des Eaux Vives et avec les communes concernées, poursuit l'entretien des chemins de randonnées VTT et pédestres. Elle a recours notamment au chantier d'insertion Petit Patrimoine Environnement qui dépend du Comité de Bassin d'Emploi de l'Ouest Creusois. Les itinéraires VTT sont inclus dans l'offre de la base VTT de l'Ouest Creusois, gérée en partenariat avec les Communautés de communes du Pays sostranien et dunois.

Aménagement du territoire

Zone de Développement Éolien (ZDE) : la Communauté de communes s'est engagée dans une démarche de création de zones de développement éolien, l'une sur Châtelus-le-Marcheix et la seconde sur Saint Pierre de Fursac. L'étude sur laquelle le Préfet de la Creuse doit s'appuyer pour instruire cette demande de création a été déposée auprès des services de l'Etat en janvier 2010. Cependant, dans le cadre d'une pré instruction, les services de l'Etat ont formulé des remarques et demandent à ce que le cabinet d'étude mandaté par la Communauté de communes complète un certain nombre de points afin que le dossier puisse être consi-

déré comme complet. Par ailleurs, le 12 juillet 2010, la loi dite Grenelle 2 a été adoptée par le Parlement et elle introduit de nouvelles dispositions que l'étude doit également intégrer. Il s'agit de la préservation de la sécurité publique, de la biodiversité et des sites archéologiques.

Un complément d'étude doit ainsi être engagé ce qui va retarder la prise de décision préfectorale.

Fiscalité locale

L'année 2010 a été marquée par une réforme fiscale d'ampleur avec la suppression de la taxe professionnelle. Si cette réforme a pris effet dès cette année pour les entreprises, pour les collectivités locales, 2010 a été une année de transition en attendant de connaître les pleins effets de la réforme en 2011. Pour autant la fiscalité des entreprises ne disparaît pas complètement puisque deux nouvelles impositions sont créées, la Cotisation Foncière des Entreprises (CFE) et la Cotisation sur la Valeur Ajoutée des Entreprises (CVAE), mais elles représentent un produit fiscal bien moins important pour les collectivités que celui généré par la taxe professionnelle. Le dispositif réglementaire prévoit le maintien des ressources pour les collectivités locales notamment grâce à un dispositif de compensation par l'Etat et un transfert vers la Communauté de communes du produit de la part de la taxe d'habitation jusqu'à présent perçu par le Conseil général. En 2010, les membres du conseil communautaire ont décidé de ne pas augmenter la fiscalité.

Habitat

La Communauté de communes avait en 2009 contractualisé avec l'ANAH, le Conseil général et le conseil régional pour la mise en œuvre d'un programme en faveur de l'amélioration de l'habitat, dispositif d'aides qui s'adressait plus particulièrement aux propriétaires occupants sous conditions de revenus. Ce programme était complété par des aides directes de la Communauté de communes. Ce PIG (programme d'intérêt général) arrive à son terme le 31 décembre 2010 et des négociations sont en cours pour qu'un nouveau programme soit mis en œuvre dès que possible en 2011. L'adaptation de l'habitat aux handicaps, la lutte contre l'insalubrité et l'amélioration de la performance énergétique des logements devraient toujours être des priorités. Il est regrettable cependant que les aides à l'amélioration ou la création de logements locatifs tendent à disparaître.

Travail en réseau avec les communes

La Communauté de communes a pris l'initiative de développer le travail en commun avec les communes adhérentes à l'intercommunalité. Ainsi, un réseau a été créé. Il est le lieu d'échanges d'informations professionnelles entre les élus et les secrétaires de mairie. Par ailleurs, des commandes groupées sont multipliées pour bénéficier de prix plus intéressants (sel de déneigement, papier,...). La Communauté de communes a enfin accompagné les communes dans la mise en œuvre des Plans de mise en accessibilité de la voirie et des espaces publics.

Livraison de repas à domicile

La Communauté de communes contribue au bon fonctionnement de l'Association de Livraison de repas à domicile grâce à la mise à disposition gratuite de personnel. Ce service très apprécié par la population propose un service de qualité au moindre coût, l'équilibre de gestion étant systématiquement recherché et la mise à disposition de personnel permet de maintenir le prix des repas livrés à un tarif raisonnable pour les bénéficiaires.

Le Pays Ouest Creuse

un projet de territoire au service du développement local

Le **Pays Ouest Creuse** s'est constitué en territoire de projet depuis 2004 en regroupant la communauté de communes de Bénévient Grand Bourg, la communauté de commune du Pays Sostranien, la communauté de communes du Pays Dunois ainsi que la commune de Colondannes.

Ayant soutenu et mené plusieurs programmes pluriannuels d'actions de développement local, le Pays Ouest Creuse s'est engagé dans une nouvelle négociation avec les partenaires financiers que sont l'Etat, la Région Limousin et le Département de la Creuse pour la mise en œuvre de contrat de Pays pour la période 2011-2013.

Après avoir consulté les acteurs locaux (communautés de communes, communes, associations...), des projets structurants pour le territoire ont été retenus au titre de la convention territoriale pour la période 2011-2013.

Ces projets s'articulent autour de deux thématiques fortes:

- Paysage, Culture et Tourisme
- Offre globale de services.

En effet, le Pays Ouest Creuse doit exploiter ses potentialités de développement dans une approche transversale. Afin d'être attractif et pour favoriser l'équilibre entre fonction résidentielle et économie productive, le **Pays Ouest Creuse** a choisi de mener une politique territoriale où affirmation de la fonction touristique, valorisation culturelle et développement de l'offre de services se conjuguent.

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

Les consignes de tri

Dans le bac bleu, en vrac : les bouteilles, bidons et flacons en plastique, les emballages en carton, les briques alimentaires, les papiers, magazines et journaux, les boîtes de conserves, canettes et aérosols, les barquettes en aluminium.

Dans le bac marron, en sac : vaisselle, faïence, les pots et films en plastique, les pots de yaourt et blisters, les papiers souillés ou gras, le polystyrène.

Dans la colonne à verre : Les bouteilles, pots et bocaux en verre.

Dans la colonne à piles : Les piles usagées.
Dans la colonne à textiles, en sac : Les vêtements, linge de maison et chaussures.

A la déchèterie : Les déchets verts (gazon, feuilles, branches), le bois (palettes, bois de construction), les gravats (pierres, roches, . . .), les déchets ménagers spéciaux (aérosols, peintures, piles, batteries, huile de vidange, . . .), les déchets d'équipement électrique et électronique, les ampoules et néons, les encombrants (matelas, fauteuils, . . .), la ferraille, le plâtre (plaques, dalles, cloison, carreaux).

