

St-Pierre de Fursac

janvier 2012

Journal Municipal

Meilleurs vœux

Permettez moi tout d'abord de vous adresser tous mes vœux de bonheur, de réussite et surtout de santé pour cette nouvelle année 2012. Par les temps qui courent nous en avons tous grand besoin. Je devrais y rajouter beaucoup de courage. Courage pour affronter un état de crise générale destructeur qui plombe le moral et le porte monnaie du plus grand nombre. Pour autant, si les perspectives ne sont pas bonnes, souhaitons que 2012 verra les prémices d'une amélioration que toutes les classes populaires espèrent et réclament. Nous aurons notre mot à dire, ne ratons pas cette occasion.

Un point sur les principales actions menées en 2011 avec pour débiter la fin des travaux de voirie et trottoirs du lotissement du Ri-courant. Planifiés fin 2010, ces travaux étaient devenus impératifs du fait de la commercialisation presque totale des lots. Je pense pouvoir traduire ici la satisfaction des habitants de ce quartier au travers de plus de tranquillité, de sécurité et de qualité de vie. De nouvelles familles, des enfants nombreux et des besoins d'espaces pour les activités de loisirs. L'aire de jeux route des Sibieux a été conçue et créée pour répondre à ce besoin.

Un mot en ce qui concerne la continuité de ce lotissement puisque nous en sommes au stade de la consultation de bureaux d'études dans le but d'élaborer un plan général d'aménagement.

Chaque année nous participons à l'embellissement du bourg en réalisant la réfection d'une façade d'un bâtiment communal. Vous l'avez vu, notre choix s'est porté en 2011 sur le pignon du magasin La Farandole avec la réalisation des joints.

La bonne gestion annuelle mise en place par la commission des travaux nous permet d'avoir un réseau routier en bon état. Cette année 65 000€ ont été investis pour ces travaux.

La création du site internet des communes qui sera opérationnel au premier semestre 2012 vous permettra d'être informés au plus près de la vie de la commune.

Enfin la réfection de peinture à l'école, le changement des WC extérieurs, l'isolation phonique de la cantine ou encore l'achat de matériel pour la salle des fêtes complètent une année d'investissements conséquents mais raisonnés.

Très conscients des problèmes que poserait la fermeture définitive de notre station service, nous avons engagé il y a quelques mois un travail qui permettra, je l'espère, l'implantation d'un distributeur à cartes 24h/24h afin d'assurer la pérennité de ce service. A l'heure où je vous parle et devant la complexité de ce dossier, il ne m'est pas possible de vous assurer que nous pourrions aller au terme de ce projet, mais sachez que nous ferons le maximum pour qu'il se concrétise.

Si d'un côté, et le projet de reprise de la station en est l'illustration, vos élus locaux se battent avec la volonté de conserver voir de développer de nouvelles activités dans notre bourg, nous sommes bien obligés de constater qu'il n'en va pas de même pour l'Etat. Les récentes propositions de La Poste visant à transformer le bureau de poste actuel en agence postale traduisent parfaitement la situation. D'un côté des réductions ou suppressions pour faire des économies et de l'autre la volonté d'apporter des services au plus grand nombre au nom de l'intérêt général. Soyons réalistes, ce ne sont pas des situations qui pourront perdurer très longtemps, les collectivités ne pourront pas indéfiniment pallier aux désengagements de l'Etat car nos finances ne le permettront pas.

Pour terminer je souhaite rendre hommage à notre employé communal Eric Longeaud, disparu tragiquement il y a quelques semaines. Homme attachant, disponible et d'une grande gentillesse, Eric était apprécié de tous tant pour ses qualités professionnelles que pour les relations humaines qu'il avait su nouer avec ces collègues et la population en général. Avec Eric, nous perdons quelqu'un de bien qui va beaucoup nous manquer. Salut RATOU.

Votre Maire

Recensement de la population

Enquête de recensement de 2012

Madame, Mademoiselle, Monsieur,

Cette année, vous allez être recensé(e).

Le recensement se déroulera du 19 janvier au 18 février 2012. Vous allez recevoir la visite d'un agent recenseur. Il sera muni d'une carte officielle et il est tenu au secret professionnel. Il vous remettra les questionnaires à remplir concernant votre logement et les personnes qui y habitent. Je vous remercie de lui réserver le meilleur accueil. Votre participation est essentielle et obligatoire. Le recensement de la population permet de connaître la population résidant en France. Il fournit des statistiques sur le nombre d'habitants et sur leurs caractéristiques : âge, profession exercée, transports utilisés, déplacements quotidiens, conditions de logement, etc. Il apporte aussi des informations sur les logements.

Ces chiffres aident également les professionnels à mieux évaluer le parc de logements, les entreprises à mieux connaître leur clientèle potentielle ou les disponibilités de main-d'œuvre, les associations à mieux répondre aux besoins de la population.

Enfin, les résultats du recensement éclairent les décisions publiques en matière d'équipements collectifs (écoles, hôpitaux, etc.). C'est pourquoi la loi rend obligatoire la réponse à cette enquête. Vos réponses resteront confidentielles. Elles sont protégées par la loi. Elles seront remises à l'Insee pour établir des statistiques rigoureusement anonymes.

Je vous remercie par avance de votre participation et vous prie d'agréer, Madame, Mademoiselle, Monsieur, l'expression de ma considération distinguée.

Votre maire

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. Et 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 ENVIRONNEMENT-DEVELOPPEMENT-TOURISME

Tous les dossiers sont en panne !

Le vent a pourtant soufflé, sans pluie, mais le dossier éolien est au point mort, et il est fort difficile d'obtenir des informations concrètes sur le devenir du projet de la communauté de communes: pourtant, le développement des installations productrices d'énergies renouvelables a les faveurs du Conseil Général et l'est du département voit pousser éoliennes, champs et fermes solaires. Peut-être un jour prochain, pourrons nous engager un travail commun avec les habitants de notre commune sur ce sujet porteur d'avenir...

Chacun a pu constater que les terrains achetés par la Firme Abioval, dans le but de contribuer au projet d'implantation à Guéret d'une unité de biomasse, ont été mis en culture : mais plus aucun contact n'a été possible avec les propriétaires afin de leur faire part des demandes raisonnées de la commission en termes d'utilisation de la ressource en eau, d'épandages chimiques et de respect des paysages et du patrimoine. Bien sûr, il s'agit d'une exploitation privée, mais elle devra désormais prendre en compte les contraintes et exigences du Contrat de Rivière, auxquelles nous souhaitons pouvoir la sensibiliser.

La dernière étape de remise en état de l'ancienne décharge, consistant en la pose d'une nouvelle enceinte reculée par rapport à la route, a dû être différée en cette fin d'année douloureuse pour les services communaux : ce n'est que partie remise, et au printemps prochain, pour peu que les utilisateurs sauvages, peu scrupuleux et surtout irrespectueux des arrêtés municipaux, cessent leurs dépôts illégaux, le paysage aura changé, reverdi et fleuri.

Enfin, les démarches engagées pour recueillir les renseignements nécessaires à l'implantation d'un écoquartier dans le cadre d'un prochain lotissement n'ont pas encore abouti : sujet peut-être encore trop neuf ou porteur de trop de contraintes, mais le projet est maintenu.

Une satisfaction : promeneurs et randonneurs, locaux ou visiteurs, affectionnent nos chemins qui restent à développer, pour certains à reconquérir,

Un regret : certains motorisés les fréquentent également alors qu'ils ont des routes entretenues à grands frais pour circuler .
merci à eux de bien vouloir respecter le droit de chacun !

Le président de la commission Claude CLAVE

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 COMMUNAL DE SAINT PIERRE DE FURSAC 2011

Le budget de fonctionnement voté en mars 2011 s'équilibrait en recettes et en dépenses pour la somme de 856 943,96 €.

A. Composantes des charges et des produits réels de fonctionnement

I LES CHARGES

1 Les dépenses engagées au 31 octobre 2011 s'élevaient à 437 179 € (base de calcul du graphique, des sommes et pourcentages ci-contre).

Les subventions et participations accordées représentent 262 528 € soit 60 % des dépenses et se répartissent entre :

■ Le SIVOM (Syndicat Intercommunal) (160 000 €)	60.95 %
■ Le SIERS (Goudronnage) (42 467 €)	16.18 %
■ Indemnités Maire et Adjointes (21 644 €)	8.24 %
■ Le SIERS (Point à temps) (18 879 €)	6.21 %
■ Le SIERS (Lot Ri Courant) (7 254 €)	7.19 %
■ Le CIAS (Centre Intercommunal d'Action Social) (4 500 €)	1.80 %
■ Les Associations (4 083 €) détail ci-dessous	1.71 %
■ SMIPAC – Parc Activités de la Croisière (3 850 €)	1.49 %
■ Syndicat de Transport (2 500 €)	0.95 %
■ SIAGA (1 632 €)	0.60 %
■ Office de Tourisme (1 563 €)	0.62 %
■ Divers (4 325 €)	0.87 %

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 €
■ MJC La Souterraine	300,00 €
■ DDEN	50,00 €
■ CCJA Grand Bourg	200,00 €
■ Collège R.LOEWY	90,00 €
■ Vivre à Chabannes	1 500,00 €
■ Art Nature Culture	100,00 €
■ Fédération du logement	50,00 €
■ A.L.R.D	284,55 €
■ FOL	70,00 €
■ Secours Populaire	200,00 €
■ Fondation du patrimoine	100,00 €
■ ADPEP	100,00 €
■ Comité Dep.Ligue Cancer	100,00 €

2 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 116 886 €.

3 Les autres charges (56 069 €) sont constituées de :

■ Assurances (11 704 €)	20,87 %
■ Entretien des Voies et réseaux (11 380 €)	20,30 %
■ Taxes foncières (4 787 €)	8,54 %
■ Electricité (4 632 €)	8,26 %
■ Fournitures administratives (4 288 €)	7,65 %
■ Maintenance (3 943 €)	7,03 %
■ Fournitures de petits équipements (3 276 €)	5,84 %
■ Publication – Bulletin Municipal (2 943 €)	5,25 %
■ Frais de télécommunications (1 545 €)	2,76 %
■ Locations mobilières (1 386 €)	2,47 %
■ Carburants (1 242 €)	2,22 %
■ Fêtes et cérémonies (1 225 €)	2,18 %
■ Fournitures d'entretien (1 174 €)	2,09 %
■ Frais d'affranchissement (1 086 €)	1,94 %
■ Frais divers (Bâtiments, Fournitures de voirie, Eau...) (1 458 €)	2,60 %

4 Les charges financières correspondent aux intérêts des emprunts. Nous n'avons actuellement que les intérêts pour l'emprunt du lotissement réglés courant décembre pour un montant de 12 837.00 €.

5 La valeur comptable des immobilisations

représente 1 696.00 €. Cette écriture s'équilibre en dépense et recette au niveau des sections de fonctionnement.

STRUCTURE DES PRODUITS au 31/10/2011 en %

II LES PRODUITS

Les recettes engagées au 31/10/2009 s'élevaient à 425 438 € (base de calcul du graphique, des sommes et pourcentages ci-contre).

1 Les recettes fiscales représentent 135 539 € soit 32 % des produits. Les taux d'imposition n'ont pas augmenté cette année.

2 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 251 527 € ont représenté 59 % de l'ensemble des recettes.

3 Les autres produits (36 676 €) correspondent essentiellement aux loyers.

4 Les produits des cessions d'immobilisations (1 696.00 €) s'annulent en dépense par la valeur comptables.

B Les Investissements

Le budget investissement voté en mars 2011 s'équilibre en recettes et en dépenses pour la somme de 415 609 €.

1 Les dépenses

Les réalisations de 2011 sont les suivantes :

■ Achat Terrain LOUVET	28 961,25 €
■ Ravalement La Farandole (IMBERT)	6 123,40 €
■ Site Internet	1 312,31 €
■ Achat d'un ordinateur (AIM)	1 450,00 €
■ Le remboursement du capital de l'emprunt du lotissement du « Ricourant » s'élève à 29 043.00 € mais n'est payable qu'au mois de décembre 2011.	

Les travaux restants à payer au 31/10/2011 sont :

■ Trottoirs et voies de circulation Lotissement du « Ricourant »	142 756,95 €
■ Petit Patrimoine (Croix de Ste Ruffine)	1 007,03 €

2 Les recettes

Les recettes de 2011 se répartissent comme suit :

■ Les travaux au lotissement du « Ricourant » ont été financés par un emprunt au Crédit Agricole de 150 000,00 €.

Les autres investissements réalisés sur la période de 2011 ont été entièrement autofinancés par la commune.

SDEC Travaux du syndicat des énergies de la Creuse

Interventions réalisées sur les réseaux basse tension de la commune

■ **Les Sibieux** : les travaux de renforcement de la ligne électrique ont été effectués pour un coût de 30 000 euros,

■ **Le Peux** : la même opération de renforcement de la ligne a été réalisée pour un coût de 35 000 euros,

Ces travaux sont financés en totalité par le SDEC.

Le point sur le Parc d'Activités de la Croisière (PAC) en 2011 :

Dans ce contexte morose où les sociétés hésitent à investir, le Parc d'Activités de la Croisière (PAC) entend continuer à se développer, apporter des services et monter des actions pour soutenir les sociétés implantées mais également pour en attirer de nouvelles.

Mais comment est géré ce site économique ?

C'est un Syndicat, le SMIPAC, qui gère le Parc d'Activités de la Croisière. Formé de 3 Communautés de Communes de Creuse et de Haute Vienne, des Conseils généraux de Creuse et de Haute Vienne et de 3 communes dont Saint Pierre de Fursac, son bassin de population est d'aujourd'hui de 26 500 Habitants.

Sa compétence : le développement économique par l'aménagement, l'équipement, la promotion et la commercialisation du PAC.

L'aménagement : Gestion du périmètre du site en matière d'urbanisme, d'acquisitions foncières, travaux de viabilité (réseaux classiques et voirie lourde), cession ou location des terrains, participation à la construction ou au financement de projets économiques.

L'équipement et l'entretien :

Signalétique d'entreprises, immobilier industriel, aménagements en terme de développement durable : par exemple réseau fibre optique, trottoirs enherbés, entretien des espaces viabilisés et zones « vertes », gestion des déchets.

La promotion et la commercialisation

Panneaux de promotion, actions marketing direct, participation à des salons, site web, web Usine Nouvelle, prospections spontanées, partenariat et travail avec les agences de développements régionales (Limousin expansion, Mission économique du Conseil général etc.)

Quelles cibles pour le PAC ?

La vocation du Parc d'Activités est d'accueillir principalement des activités industrielles ou de services, le petit artisanat ou les activités commerciales pures étant plus destinés à une implantation « locale ».

Situé au carrefour de l'A20 et de la Rn145, la logistique, les activités de transports, de services de la route font parties aujourd'hui des cibles privilégiées. Les éco activités et la sous-traitance industrielle, sont également prospectées lors des campagnes de marketing direct. Enfin la partie centrale du site, peu commercialisable compte tenu de sa topographie est réservé pour un projet dans les énergies renouvelables.

Aujourd'hui, quelques 120 salariés travaillent sur le Parc d'Activités dans 6 sociétés. En comparaison, il y en avait 60 en 2008. La crise a été plus ou moins ressentie fortement par les sociétés du Parc d'Activités. Par exemple EMIX, société dans le domaine du solaire photovoltaïque (fabrication de Wafers, plaques de silicium) a souffert des dispositions nationales prises au cours des 2 dernières années : moratoire, baisse du prix de revente de l'électricité photovoltaïque, quota annuel d'installation de la puissance raccordé au réseau. Mais l'entreprise, qui travaille beaucoup en Recherche et développement, a su trouver de nouvelles pistes qu'elle exploite aujourd'hui.

En 2011

Fiscalité économique et retour aux membres :

Suite à la réforme fiscale de 2010 et la disparition de la Taxe Professionnelle le produit de la nouvelle fiscalité économique généré sur le Parc, reversé à hauteur de 70% aux membres du SMIPAC, a fortement diminué.

Le SMIPAC, en partenariat avec la Communauté de Communes du Pays Sostranien, a donc travaillé à une nouvelle répartition permettant à tous les membres de percevoir un retour de fiscalité identique à celle d'avant la réforme. Ces décisions ont été ratifiées par l'ensemble des membres.

Promotion du Parc :

2 actions de marketing direct ont été lancées en 2011. La première campagne en direction des éco entreprises et des activités numériques et de sauvegarde de données informatiques a permis de nouer un certain nombre de contacts. Une seconde campagne a été lancée en direction des contacts établis lors des précédentes actions.

Aménagements environnementaux et extension du PAC :

Le SMIPAC a prévu de réaliser un certain nombre d'aménagements permettant de réaliser les infrastructures nécessaires à un fonctionnement cohérent du site en matière de développement durable. Les normes actuelles seront atteintes voir dépassées permettant d'accueillir certaines activités spécifiques. L'extension prévue permettra de raccorder la société BGC définitivement, de proposer des terrains de grandes surfaces et sur des zonages acceptant des stockages extérieurs. Le Maître d'œuvre a déjà établi des plans et le cahier des charges relatifs à ces aménagements.

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

LE SERVICE VOIRIE

Comme chaque année la commission voirie s'est réunie le jeudi 30 décembre 2010 pour faire le suivi et le point de notre réseau routier.

Le bilan est le même que les années précédentes à savoir que beaucoup de secteurs sont à refaire.

En raison des coûts de maintenance de plus en plus élevés, notre commission a fait le choix de rester sur un budget de fonctionnement à peu près identique à celui de 2010.

Nous avons dégagé des priorités tout en sachant que l'hiver n'étant pas fini, nous risquons de rencontrer d'autres problèmes en cours d'année.

Nos choix se sont portés sur :

- 1) Refaire le revêtement à neuf sur les zones les plus dégradées
- 2) Remettre en état des portions de route déformées
- 3) Réaliser un maximum de rattrapage de la couche supérieure des routes sur les zones présentant des fissures. Au préalable le rebouchage des trous a été réalisé par les employés communaux.

Récapitulatif des interventions :

A) Réfection des routes goudronnage

* Chabanne-Judeau 15 254.33 €

* Le Chiroux à Cros 19 235.62 €

* Rattrapage des flaches sur la route de Ribbe , de la Fôret et en bordure de route entrée Jouannetaud Tancognaguet 7 977.13 €

B) Remise en forme de fossés avec busage Chabanne-Judeau 2 380.80 € + Travaux Adam-Charamond à Chabannes en attente de facturation

C) Point à temps automatique 18 878.60 €

D) En attente des travaux à réaliser par le SIERS

• Fossé à Ribbe

• Fossé plus pose de buses au Chiroux

Notre projet 2012 s'oriente vers un suivi beaucoup plus important au niveau des écoulements des eaux pluviales « fossé ». Lors de travaux sur leur secteur, si des agriculteurs ou des privés souhaitent récupérer de la terre végétale, vous pouvez contacter la mairie ou le responsable de la commission les vendredis après midi.

Cette année le SIERS s'est doté d'un nouveau matériel pour réaliser le point à temps « PATA » Point A Temps Automatique ». Les interventions réalisées avec cette nouvelle machine à permis de couvrir et de maintenir, avec le même budget et la même quantité de matériaux, une plus grande surface de goudronnage.

LE SERVICE ASSAINISSEMENT

2012 sera une année transitoire au niveau des futurs investissements sur l'ensemble des réseaux d'assainissement et du traitement des eaux usées « Station ».

La DDT « Direction Départementale du Territoire » en charge des dossiers (police de l'eau) en collaboration avec le technicien réalisant les contrôles et le suivi du fonctionnement de notre réseau d'assainissement, nous ont à plusieurs reprises interpellés sur les dysfonctionnements de ce service.

Des rejets de boues dans la rivière, des boues moyennement traitées en raison d'un apport d'eau parasite très important, station vétuste, réseau ayant des problèmes d'infiltration extérieure du à des écrasements ou des fissures sur les canalisations, Eaux parasites tributaires du choix de raccordement des eaux usées avec les eaux pluviales (réseau unitaire).

Malgré une volonté forte de la part des élus (es) de se mettre en conformité par rapport à la réglementation et aux observations des services de contrôles, après maintes études nous sommes toujours en attente d'un projet final. Celui-ci doit nous être soumis prochainement par le cabinet LARBRE en collaboration avec le technicien chargé du fonctionnement de la station M NICOLAUD.

Une réunion des membres du SIVOM fin novembre avec les personnels du cabinet LABRE et de M Nicoulaud à permis de faire la présentation globale de la situation actuelle de notre réseau et d'échanger des idées concernant les futurs projets.

Bilan :

- 1) Notre station est en fin de vie et fonctionne en surcharge permanente (plus du double de ses capacités).
- 2) Notre réseau n'est pas fonctionnel (réseau unique)
- 3) Canalisations défectueuses (écrasement – fissures)
- 4) Eaux parasites sur une grande partie du réseau (raccordement des eaux pluviale et de sources au réseau d'assainissement)
- 5) Rejet de boues dans la rivière sur certaines périodes de l'année
- 6) Gestion des boues difficiles
- 7) Déversoirs d'orage plus ou moins fonctionnels

Le cabinet LARBRE s'engage à compléter cette commande et à nous présenter sur 2012 un dossier complet avec des axes d'intervention en fonction des priorités et des coûts.

Dans ça présentation, le cabinet LARBRE préconise dans un premier temps d'aller vers l'idée d'un traitement des eaux usées par l'intermédiaire de lagunes. Ce changement de traitement des eaux usées va très probablement nous contraindre à réhabiliter une zone agricole proche du bourg en aval de la station existante.

A titre de prévention il est demandé à tous les utilisateurs du service d'assainissement d'être beaucoup plus vigilant dans les matériaux et les ustensiles ménagers servant à l'entretien des locaux publics et privés. A plusieurs reprises nous avons constaté des pannes au niveau de la station (pompe de relevage moteur grillé) en raison d'objets ou de tissus «tel que balais à franges » coincés dans les palles de la pompe. Ces incidents induisent un dysfonctionnement au niveau du traitement des eaux usées. Suite à des pannes successives, à plusieurs reprises, nous avons eu des observations négatives dans l'utilisation et la gestion de la station par le représentant de l'état en charge de police de l'eau (tout mauvais fonctionnement d'une station est verbalisable).

LE MOT DE LA PRESIDENTE DU SIVOM ET DU CIAS

L'année 2011 s'achève dans un contexte économique très difficile. Nous sommes soumis actuellement à une loi des marchés mondiaux où l'argent est roi et plus ou moins virtuel. Notre monnaie est de plus en plus chahutée, nous ne connaissons pas son devenir ni comment nous allons sortir de cette spirale infernale.

Les différents plans de rigueur mis en place au cours de ces derniers mois « plombent » de plus en plus le pouvoir d'achat des français et nous ne savons pas s'ils vont être suffisants pour enrayer ou tout du moins diminuer la crise que nous traversons.

Les classes moyennes sont de plus en plus sollicitées mais cela ne va pas pouvoir durer éternellement. En effet nous constatons que les riches sont de plus en plus riches et les pauvres de plus en plus pauvres.

Les collectivités territoriales n'échappent pas à cette réalité. L'état a dans ce contexte lancé une grande réforme des territoires. Mais comme à son habitude, sans concertation de sa part, il a fait passer la charrue avant les bœufs. Il nous a soumis un problème géographique à régler alors que nous aurions bien aimé qu'il nous informe d'abord par des simulations financières et fiscales et sur les conséquences des transferts de compétences qu'une telle réforme engendrerait sur nos budgets et notre organisation. Nous avons eu à nous prononcer sur un choix sans en connaître toutes les difficultés et les enjeux. Alors nous l'avons fait par proximité géographique et bassin de vie.

Malgré toutes ces préoccupations d'ordre général, notre volonté et notre ambition pour nos communes sont toujours là.

Nos réalisations pour 2011 se sont surtout cantonnées à l'installation de matériel dans la cuisine de la salle des fêtes. A l'école nos employés ont modifié les WC de la cour, ils ont effectué la peinture du couloir de l'école, plus les travaux d'entretien réguliers.

Pour l'assainissement, nous sommes conscients des problèmes signalés tant par le technicien en charge du fonctionnement de la station que par le représentant de l'Etat pour la police de l'eau. C'est la raison pour laquelle nous avons remis un dossier avant fin novembre au Conseil Général et à l'Agence de l'Eau pour obtenir une subvention sur la synthèse finale de toutes les études que nous avons faites depuis 10 ans. Fin 2012 nous devrions être en mesure de commencer une consultation des entreprises pour un début de travaux. Il est bon de rappeler que nous sommes prioritaires au niveau du schéma départemental d'assainissement tant sur la station que sur le réseau ce qui implique que les subventions nous seront accordées plus facilement si nous avons de bons dossiers.

Au niveau de l'EHPAD nous avons consulté les entreprises, la commission d'appel d'offre s'est réunie pour l'ouverture des plis. Le cabinet Barge a procédé à l'étude systématique de toutes les

offres et a attribué, en fonction de leur réponse, une note à chaque entreprise. La commission d'appel d'offre s'est à nouveau réunie pour la présentation du cabinet Barge de l'analyse faite du marché. Dans le même temps nous avons procédé à la consultation des établissements bancaires susceptibles de nous prêter la somme nécessaire à nos travaux. Nous sommes dans l'attente de cette réponse qui devrait intervenir avant fin décembre. A ce moment là et uniquement nous pourrions indiquer les entreprises qui ont été choisies. Car il est évident que si nous n'obtenions pas les financements notre projet tomberait de lui-même. De plus le taux d'intérêt est primordial car déterminant sur notre prix de journée. Ce même prix de journée devra être accepté par nos tutelles.

Ainsi, en 2012 si tout va bien, nous devrions débiter les travaux de construction du nouvel EHPAD. Toutes propositions ou idées intéressantes concernant l'EHPAD actuel seront les bienvenues et utiles pour nous prononcer sur sa destinée.

Nous devons également nous pencher d'urgence sur la cantine scolaire suite à un rapport défavorable de la direction départementale de la cohésion sociale et de la protection des populations de la Creuse (DDCSPP ex DSV) et à une demande expresse de la préfecture de lui fournir un échéancier précis pour le 1er avril 2012, accompagné des études et de devis concernant la remise aux normes des locaux et équipements.

Peut être que nous pourrions bientôt nous servir de notre téléphone mobile. Après une longue attente pour l'implantation du pylône, nous devons subir la concurrence entre les différents opérateurs, Bouygues n'autorisant pas l'installation de SFR et Orange pendant une certaine période.

Les autres projets seront discutés lors de la préparation de notre budget 2012.

Pour terminer je tiens à saluer l'ensemble des associations et leurs bénévoles pour le travail et les manifestations qu'ils organisent tout au long de l'année. J'aurais cette année une pensée toute particulière pour deux hommes très impliqués dans le domaine associatif qui nous ont quittés : Jean Claude DUROZIER décédé brutalement, et Eric LONGEAUD disparu si tragiquement. Ils ont longtemps participé à la vie de nos communes. J'adresse à leurs familles respectives nos sincères condoléances et les assure de toute notre amitié.

Au nom des membres du SIVOM, du Conseil d'Administration de l'EHPAD et de l'ensemble de leurs employés, je souhaite aux habitants de St Etienne et St Pierre de Fursac une très bonne année surtout une très bonne santé pour 2012.

La Présidente,
Nadine TESSIER

BUDGET DU SIVOM 2011

Le budget de fonctionnement voté en mars 2011 s'équilibre en recettes et en dépenses pour la somme de 495 549,06 € (prévisionnel et non réel).

A/ Composantes des charges et des produits réels de fonctionnement

I/ Les charges

Les dépenses engagées au 31 octobre 2011 s'élevaient à 350 752 € (base de calcul du graphique, des sommes et pourcentages ci-contre).

I/ Les charges de personnels représentent 129 786 € soit 37 % du total des dépenses de fonctionnement (rémunérations et cotisations).

II/ Les autres charges (117 798 € soit 34 %)

sont constituées de :

■ Combustibles (20 282 €)	17,22 %
■ Electricité (18 710 €)	15,88 %
■ Alimentation (16 325 €)	13,86 %
■ Entretien matériel roulant (10 687 €)	9,07 %
■ Primes d'assurance (8 185 €)	6,95 %
■ Fournitures scolaires (7 791 €)	6,61 %
■ Entretien des bâtiments (7 609 €)	6,46 %
■ Carburant (3 876 €)	3,29 %
■ Fêtes et cérémonies (dont feu d'artifice) (3 686 €)	3,13 %
■ Entretien Terrain (3 170 €)	2,69 %
■ Taxe foncière (2 568 €)	2,18 %
■ Fournitures de petits équipements (2 409 €)	2,05 %
■ Transports collectifs (2 303 €)	1,96 %
■ Fournitures d'entretien (2 133 €)	1,81 %
■ Frais télécommunications (1 624 €)	1,38 %
■ Eau et Assainissement (1 549 €)	1,31 %
Maintenance (1 096 €)	0,93 %
■ Frais divers, fournitures administratives, locations mobilières, Frais d'affranchissement, vêtements de travail ... (3 795 €)	3,22 %

STRUCTURE DES CHARGES au 31/10/2011 en %

III/ Les subventions et participations

(99 661 € soit 28%) se répartissent entre :

■ SIERS Accès ZA Ste Catherine (10 795 €)	10,83 %
■ Indemnité des élus : Présidente et Vice-présidents (8 562 €)	8,59 %
■ Bibliothèque (5 532 €)	5,55 %

Subventions aux associations (74 772,40 €) réparties comme suit 75,03 %

■ Comité des fêtes	1000,00 €
■ Génération Fursac	250,00 €
■ La Fanny Fursacoise	200,00 €
■ Club du livre	500,00 €
■ Country	200,00 €
■ Club 3 ^{ème} âge	170,00 €
■ UNRPA	170,00 €
■ Comenius	12 765,73 €
■ Génération Fursac (Lézart Vert)	1 000,00 €
■ Génération Fursac (CLSH)	48 666,67 €
■ Amicale Cycliste	250,00 €
■ Club du livre (achat livres)	500,00 €
■ Association sportive Foot	2 500,00 €
■ Amicale Laïque	6 200,00 €
■ Gym plaisirs	200,00 €
■ Taïso	200,00 €

Comenius était 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 avons eu une subvention en 2009 de 20 000,00 €. Cette subvention étant destinée à couvrir les frais engagés par les enseignants, elle était donc reversée à la caisse des écoles sur présentation des frais dans la limite de la somme allouée par l'Etat. L'opération est maintenant terminée. Elle s'est clôturée par un voyage au Pays de Galles pour un certain nombre d'élèves et leur équipe enseignante.

IV/ Les charges financières correspondent aux intérêts des emprunts pour 3 507 €.

2/Les produits

Les recettes engagées au 31 octobre 2011 s'élevaient à 412 557 €
(base de calcul du graphique, des sommes et pourcentages ci-dessous).

Les participations représentent 362 237 € soit 87 % des recettes
et se répartissent au 31/10/11 :

■ Participations des deux communes de St Etienne et St Pierre (320 000 €)	88,34 %
■ La Caisse d'Allocations Familiales (38 751 €)	10,70 %
■ Divers (Participation parents au voyage Pays de Galles, Conseil Général ...)	0,96 %

■ Les recettes diverses (23 161 €) sont constituées à 96 % des repas
de cantine.

■ Les autres produits (27 159 €) proviennent :

Des loyers (18 885 €)	69,54 %
Des remboursements sur rémunération du personnel (6 158 €)	22,67 %
Divers (Remboursement assurance, dons ...)	7,79 %

STRUCTURE DES PRODUITS au 31/10/2011 en %

B/ Les Investissements

Le budget investissement voté en mars 2011 s'équilibre en recettes et en dépenses
pour la somme de 80 527,24 €.

Les réalisations de 2011 pour un montant de 31 954,14 € sont les suivantes :

■ Mobilier (Bancs école)	603,07 €
■ Friteuse (Cantine)	1 688,75 €
■ Armoire 2 portes réfrigérante (Salle des fêtes)	3 354,38 €
■ Lave vaisselle et four de maintien en température (Salle des fêtes)	8 169,40 €
■ Le remboursement du capital des emprunts s'élève au 31/10/2011 à	18 138,54 €

Site internet des communes de FURSAC

Le site internet de nos communes est en cours de construction, la charte graphique (couleur, disposition des informations sur la page, etc...) est choisie. Vous trouverez ci-dessous la photo de la page d'accueil du site des communes de FURSAC.

Le travail continue et l'ouverture complète du site sera effective dans le courant du 1er semestre 2012, vous serez tenue au courant de sa mise en ligne complète.

Budget SIVOM ASSAINISSEMENT prévu pour 2011 et Travaux réalisés

I/ EXPLOITATION

DEPENSES	116 295,76 €	RECETTES	116 295,76 €
Achats Entretien	39 600,00 €	Excédents reportés	74 383,26 €
Virement section Invest.	61 017,30 €	Redevances	40 000,00 €
Dotations amortissements	15 378,46 €	Subvention exploitation	1 912,50 €
Charges de gestion courante	100,00 €		
Charges exceptionnelles	200,00 €		

II/ INVESTISSEMENT

DEPENSES	289 009,59 €	RECETTES	295 182,30 €
Travaux assainissement	287 097,09 €	Excédents reportés	212 613,83 €
Subvention équipement	1 912,50 €	Virement section Exploitation	61 017,30 €
		Amortissements	15 378,46 €

TRAVAUX ASSAINISSEMENT REALISES SUR 2011

2012 sera une année transitoire au niveau des futurs investissements sur l'ensemble des réseaux d'assainissement et du traitement des eaux usées « Station ».

La DDT « Direction Départementale du Territoire » en charge des dossiers (police de l'eau) en collaboration avec le technicien réalisant les contrôles et le suivi du fonctionnement de notre réseau d'assainissement, nous ont à plusieurs reprises interpellés sur les dysfonctionnements de ce service : des rejets de boues dans la rivière, des boues moyennement traitées en raison d'un apport d'eau parasite très important, station vétuste, réseau ayant des problèmes d'infiltration extérieure du à des écrasements ou des fissures sur les canalisations, eaux parasites tributaires du choix de raccordement des eaux usées avec les eaux pluviales (réseau unitaire). Malgré une volonté forte de la part des élus(es) de se mettre en conformité avec la réglementation et aux observations des services de contrôles, après maintes études nous sommes toujours en attente d'un projet final. Plusieurs cabinets vont être consultés, celui qui sera choisi devra nous soumettre le projet final en collaboration avec le technicien chargé du fonctionnement de la station M. NICOULAUD.

Une réunion des membres du SIVOM fin novembre avec les personnels du cabinet LARBRE et M. NICOULAUD a permis de faire la présentation globale de la situation actuelle de notre réseau et d'échanger des idées concernant les futurs projets.

Bilan :

- 1°) Notre station est en fin de vie et fonctionne en surcharge permanente (plus du double de ses capacités)
- 2°) Notre réseau n'est pas fonctionnel (réseau unique)
- 3°) Canalisations défectueuses (écrasement, fissures)
- 4°) Eaux parasites sur une grande partie du réseau (raccordement des eaux pluviales et de sources au réseau d'assainissement)
- 5°) Rejet de boues dans la rivière sur certaines périodes de l'année
- 6°) Gestion des boues difficiles
- 7°) Déversoirs d'orage plus ou moins fonctionnels

Le cabinet LARBRE s'engage à compléter cette commande et à nous présenter sur 2012 un dossier complet avec des axes d'intervention en fonction des priorités et des coûts.

Dans sa présentation, le cabinet LARBRE préconise dans un premier temps d'aller vers l'idée d'un traitement des eaux usées par l'intermédiaire de lagunes. Ce changement de traitement des eaux usées va très probablement nous contraindre à réhabiliter une zone agricole proche du bourg en aval de la station existante.

A titre de prévention il est demandé à tous les utilisateurs du service d'assainissement d'être beaucoup plus vigilant dans les matériaux et les ustensiles ménagers servant à l'entretien des locaux publics et privés. A plusieurs reprises nous avons constaté des pannes au niveau de la station (pompe de relevage moteur grillé) en raison d'objets ou de tissus « tel que balais à franges » coincés dans les pales de la pompe. Ces incidents induisent un dysfonctionnement au niveau du traitement des eaux usées. Suite à des pannes successives, à plusieurs reprises, nous avons eu des observations négatives dans l'utilisation et la gestion de la station par le représentant de l'état en charge de la police de l'eau (tout mauvais fonctionnement d'une station est verbalisable)..

infos Pratiques • infos Pratiques

MEDECINS

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

KINESITHERAPEUTE

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

CABINET D'INFIRMIERS

Mme DJABALLAH Nadine/Mme PERIES Nathalie/Mme
MARGOT-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 Et 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 jour / pour un week-end

Par jour	Commune	Hors commune
Chauffage	110 €	130 €
Sans chauffage	55 €	80 €

Par week end	Commune	Hors commune
Chauffage	190 €	280 €
Sans chauffage	100 €	210 €

Associations	Commune	Hors commune
Chauffage	Gratuite	340 €
Sans chauffage	Gratuite	270 €

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'école Félix Chevrier c'est :

117 élèves de la petite section au CM2

Des enseignants (de gauche à droite) :

Cécile CARRIAT (TPS et PS)
Jérôme ROUFFY (CP-CE1)

Florence MARTINET (CE1-CE2)
Gérard CHAUVEL (CM1)

Sandra GUIDINI (MS et GS, directrice maternelle)
Sylvie SOURY (CM2, directrice élémentaire)
Julie REDEMPY (CM2, décharge de direction)

Des employées communales (de gauche à droite):

Dominique MOUDINGO (Encadrement)

Sylvie MASSARD (ATSEM, entretien)
Annie PEYRETOUT (Restaurant scolaire)

Catherine PEYRETOUT (Restaurant scolaire)
Rachel DAUNY (ATSEM, entretien)
Élisabeth GOURAUD (Restaurant scolaire, entretien)

Une école ouverte sur le monde:

Le projet européen Comenius de l'école élémentaire s'est terminé, en juin 2011, par un séjour en Angleterre et au Pays de Galles pour les élèves du CM1 et du CM2.

Après l'Afrique, c'est sur la Chine que les élèves de maternelle ont travaillé en 2011

Les élèves de CP, CE1 et CE2 ont pu découvrir le milieu maritime lors d'une classe de découverte à Saint Palais en mai 2011.

Une école qui a des projets :

• Sciences:

- « Les insectes et les petites bêtes du jardin » (maternelle)
- « Étude de la forêt » (CP, CE1, CE2)
- « Les énergies: éducation à l'environnement » (CM1)
- « L'écosystème forestier: réalisation d'un roman-photo » (CM2)

• Lecture et écriture:

- « Les contes traditionnels » (maternelle)
- « Correspondance scolaire avec une classe de Toulouse » (CP)
- « Correspondance scolaire avec le Burkina Faso » (CE)
- « Prix littéraire des Incorruptibles » (CE2, CM1)
- « Correspondance amoureuse » (CM2)

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 persévère dans le même état d'esprit : **vous proposer des services et des événements de qualité**. Le Centre de Loisirs "**L'Ile aux Enfants**" accueille vos enfants tous les matins et soirs, pendant les jours d'école et les mercredis, pour des activités et des sorties.
En 2012 de nouvelles activités et sorties vont être à l'affiche.
Deux week-ends ski jeunes et familles sont au programme, vous pouvez encore vous inscrire pour le week-end famille du 10 février auprès du Centre de Loisirs.
Le **Festival du Lézart Vert** a connu un vrai succès public en 2011, plus 40% de public par rapport à 2010, nous espérons trouver l'énergie pour une nouvelle édition.

Nous remercions les municipalités de St Pierre et St Etienne de Fursac et le SIVOM pour leur soutien et nous espérons continuer à enrichir la vie Fursacoise.
L'association est ouverte à tous, rejoignez-nous pour proposer et participer.

Meilleurs vœux à tous !
pour l'équipe de Génération Fursac
Hervé Guichet

et toujours des projets...

Fréquentation en hausse en 2011

La fréquentation du centre se maintient globalement et progresse sur le périscolaire. Le remplissage pour les activités de la période estivale est de 90%.

Equilibre des comptes

Les comptes de l'association sont encore équilibrés malgré l'augmentation des charges salariales. Souhaitons que l'année 2012 maintienne 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 janvier 2012 a été rapidement rempli. Marina vous concocte une année 2012 passionnante. Un projet de local pour les adolescents est en gestation, nous espérons avec tous les jeunes qu'il verra le jour en 2012. Le groupe ados se développe et les projets se multiplient. Renseignez-vous !

Le Festival du Léart Vert

Le Festival pour sa troisième version près du bourg a été une grande réussite. Plus de 2500 personnes ont foulés les pelouses et le concert des Brigitte a bien fait parler de Fursac. Le prochain festival doit avoir lieu **du 20 au 22 juillet**.

Pour plus de renseignements **05.55.63.91.89**

www.festival-lezartvert.com

Projet associatif

Le projet associatif, ce qui détermine les buts et les actions de **Génération Fursac** va être rediscuté dès janvier 2012 avec pour finalité de le rédéfinir. Nous avons besoin de votre avis car notre association à pris des directions variées, Centre de Loisirs pour les enfants, projets ados, halloween et festival Léart Vert pour tous. Venez participer à ces réunions animées par une spécialiste de la vie associative. Ces échanges concernent notre vie à tous, gens de Fursac et des communes alentour.

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.

La caravane toilette sèche, 3 places, un change bébé et un lavabo, un must !

Le concert des Brigitte, un des moments forts du festival

Une branche du gros chêne qui a trouvé sa métamorphose

Le pôle ados de Fursac avec Marina sa dynamique animatrice
Lea première soirée karaoké organisée par les ados de Fursac

L'EHPAD de Fursac

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 M^{elle} TESSIER (Président du Centre Intercommunal d'Action Sociale) et sa gestion est contrôlée par un Conseil d'Administration.

Toute l'équipe est à votre disposition pour toute demande de renseignements, vous pouvez nous joindre au 05.55.63.62.61 ou nous rencontrer sur place à votre demande. Pour 2011, le tarif journalier (APA déduite) était de 46.17 €/Jour. Le tarif dépendance est appliqué en fonction de l'état de dépendance du résident, il vient en sus du tarif hébergement fixé à 42.28 €/Jour.

GIR 1/2 29.30 €

GIR 3/4 12.25 €

GIR 5/6 3.89 €

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

- La directrice et 2 agents administratifs
 - 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

L'ANIMATION 2011

Ateliers :

- Créatifs. Confection pour chambres diverses, tableaux, collages, pliages découpages, peinture.
- Jeux de mémoire. Chiffres et lettres, anagrammes, modèle tan gram, voyelles manquantes, petit bac.
- Groupes de parole. Débats sur faits d'actualités, visites, ciné
- Pâtisseries, Chandeleur, gâteaux multiples, crêpes...
- Gym (siel bleu).
- Jardinage : plantations individuelles pour balcons chambres et extérieur.
- Jeux vidéo: bowling, golf... sur console « Wii ».

Sorties :

- Pique-niques : étang de Courtille.
- Visites : la Pierre Belle, viaduc de Rocherolles, anciennes carrières « COGEMA ».
- Goûters extérieurs : bord de Gartempe, étang de Marsac, étang de la Souterraine, étang de St Sulpice Laurière.
- Achat fleurs.

- Olympiades.
- Fête de Chabannes.
- Cinéma.
- Inter génération (théâtre échange de courrier...) avec le centre de loisirs de Fursac.

Spectacles :

- Chansons, magie : Mr Feissat et brioche offerte par le club du troisième âge de Fursac.
- Panazol danse. Groupe de danseurs.
- Chanteur musicien Guy Marc Ichai.
- Les troubadours des bruyères (fête de Noël).
- Visite hebdomadaire de « Didier » chien labrador.

LE BILAN 2011

En Juin 2011, ont eu lieu les élections visant à élire un nouveau Conseil de la Vie Sociale. Ce Conseil est une instance constituée de résidents, de familles qui donne son avis et fait des propositions sur toutes questions intéressant le fonctionnement de l'EHPAD.

PLUS DE SECURITE INCENDIE :

L'établissement ne disposant pas du désenfumage, afin de répondre aux normes en vigueur, une quinzaine d'agents ont dû être formés SSIAP 1 (Agent de service de sécurité Incendie) et l'entreprise de surveillance PIPS de BRIVE intervient depuis le 01/11/2011 afin d'assurer la surveillance incendie les nuits à l'EHPAD sur préconisations du SDIS de GUERET. Cette entreprise devra intervenir maintenant jusqu'à la livraison du prochain nouvel EHPAD.

LES INVESTISSEMENTS ET LES TRAVAUX REALISES

La plupart des investissements et des dépenses réalisés en 2011 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 (informatique, matériel de cuisine, achat de matériel pour les soins etc....)

LES RESIDENTS

Nos centenaires :

- Mme CARRIAT Denise, 105 ans le 01/10/2011
- Mme VINCENT Henriette, 100 ans le 04/08/2011
- Mme DUFRESSE Léa, 100 ans le 15/10/2011
- Mme CHABAN Louise, 100 ans le 23/10/2011

LES PERSPECTIVES 2012

PROJET DE RECONSTRUCTION :

Le projet de reconstruction se poursuit, le permis de construire a été délivré le 19/07/2011, l'appel d'offre aux entreprises a été lancé, de même que la recherche de l'emprunt dont dépend la pérennité du projet.

Le début des travaux pourrait être envisagé au cours du 2^{ème} trimestre 2012.

BUDGET 2011

DEPENSES

ACTIVATIONNEMENT :

GRUPE 1	1- HEBE	2-SOINS	3-DEP	TOTAL
CHARGES GENERALES	251.750,00	73.150,00	25.950,00	350.850,00
GRUPE 2				
CHARGES DE PERSONNEL	827.582,30	795.690,59	531.454,16	2.154.727,05
GRUPE 3				
CHARGES AFFERENTES A LA STRUCTURE	339.650,68	47.076,99	24.044,88	410.772,55
DEFICIT ANTERIEUR REPORTE	0,00	0,00	0,00	0,00
TOTAL	1.418.982,98	915.917,58	581.449,04	2.916.349,60

RECETTES

GRUPE 1 PRODUITS DE LA TARIFICATION	1-HEBE	2-SOINS	3-DEP	TOTAL
	1.392.614,39	912.217,58	570.010,87	2.874.842,84
GRUPE 2 AUTRES PRODUITS	22.800,00	3.700,00	7.000,00	33.500,00
GRUPE 3 PRODUITS EXCEPTIONNELS	3.568,70	0,00	4.438,17	8.006,76
DEFICIT ou EXCEDENT ANTERIEUR REPORTE		0,00		0,00
TOTAL	1.418.982,98	915.917,58	581.449,04	2.916.349,60

CIAS - EHPAD

1, LES NADAUDS TEL **05.55.63.62.61**
 23290 ST ETIENNE DE FURSAC FAX **05.55.63.69.14**

Les 2 centenaires de l'année 2011, Léa Dufresse et Henriette Vincent

CENTRE INTERCOMMUNAL D'ACTION SOCIALE • CIAS

Le 01 octobre 2011, c'est toujours avec une grande joie que nous nous sommes réunis à la salle des fêtes pour le traditionnel repas des aînés.

Cent quatre vingt personnes ont pu apprécier le délicieux repas que nous avait concocté la Société CHERON, une terrine périgourdine accompagnée de châtaignes confites et d'une réduction balsamique, un filet de merlu farci avec une crème de ciboulettes et son rizotto safrané, le trou normand, une cuisse de canette à l'orange avec ses grenailles de pommes de terre et son fagot de haricots verts, salade fromage et en dessert un gâteau creusois avec une mousse aux trois chocolats. Nous remercions chaleureusement Guillaume CHERON et toute son équipe pour la qualité du repas et leur aide pour le service.

Nous remercions notre Conseiller Général, Didier BARDET, de nous avoir honoré de sa présence, un grand merci également à 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 des raisons diverses. Pour ces derniers, 230 colis ont été réalisés auprès des commerces locaux (HUIT à HUIT et Société CHERON) et distribués par les conseillers municipaux aux habitants ayant plus de 70 ans et résidants à leur domicile. 30 personnes résidentes en maison de retraite ont reçu une boîte de chocolats et de gâteaux.

Budget prévisionnel 2011 du CIAS

DEPENSE	14 867,68 €	RECETTES	14 867,68 €
Alimentation (repas + colis)	11 867,68 €	Dotation communes	9 000,00 €
Secours d'urgence	3 000,00 €	Excédents reportés	5 867,68 €

Activités Economiques

C'est avec beaucoup de plaisir que nous accueillons, une nouvelle activité sur notre commune, avec tous nos vœux de réussite.

Bienvenue à la nouvelle Boucherie de Fursac, "La Bonne Bouche " de M. Blanc.

CLUB DES AINES

Activités 2011

Après les vœux de notre président à tous, nous avons dégusté la galette dans les locaux du club, étant donné la diminution des adhérents très âgés et non remplacés.

15 Février :

Partage de la galette à L'EHPAD (maison de retraite) aux Nadauds. Un animateur chansonnier et magicien animait le goûter qui a réjoui les aînés.

1er Mars : Sortie au Zénith à Limoges pour applaudir un groupe de « Ballets Russes ». Spectacle sensationnel avec des danseurs surprenants. Quel talent !

13 Mars : Thé dansant

Au mois d'Avril a eu lieu l'AG des Clubs des Aînés à Gueret. Nous n'avons pu y assister.

5 Juin : Thé dansant

9 Juillet : buffet campagnard

Offert comme tous les ans par le Club des Aînés à ses adhérents. Bons moments de convivialité.

14 août : Loto

Quelle folie ! Impressionnant le nombre d'accros au loto.

4 Septembre : Thé dansant

Deux concours de belote sont également organisés dans l'année. Le dernier a eu lieu le vendredi 4 novembre avec 42 équipes. Les joueurs se rendent dans les clubs avoisinants passant ainsi un bon moment et rentrant avec un lot assuré, même le dernier.

• Les réunions du club sont programmées tous les 15 jours le mercredi. On y tape le carton (la belote) et on papote. Le président nous informe des dernières nouvelles de la Fédération ou autres. Thé, café ou autres sont offerts avec gâteaux secs.

• Des voyages ont été organisés avec le Club des Aînés de St Priest la Feuille étant donné le peu de participants dans chaque club (personnes très âgées). C'est une bonne organisation permettant encore quelques sorties d'une journée pour faire un bon repas mais aussi pour visiter quelques curiosités ou sites intéressants. Partager ensemble quelques moments heureux c'est aussi le but !

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

Les dates à retenir pour 2012

■ 1 Janvier : Galette des rois	■ 1er Mai : Loto	■ 12 Août : Loto	■ Thé dansant
■ 29 Janvier : Thé dansant	■ 3 Juin : Thé dansant	■ 2 Septembre : Thé dansant	■ Belotes : 24 février et 9 Novembre
■ 11 Mars : Thé dansant	■ 1er Juillet : Buffet campagnard	■ 24 Novembre : Repas de l'amitié	
		■ 2 Décembre :	

Fursac

La bibliothèque intercommunale est un lieu de lecture et de culture ouvert à tous gratuitement.

Installée en rez-de-chaussée, la bibliothèque est composée de plusieurs espaces:

- l'espace adultes vous propose un accueil, des conseils de lecture, des nouveautés
- l'espace jeunesse accueille les plus petits dans un endroit douillet et coloré.

Le fonds documentaire se compose des catalogues du Syndicat Intercommunal, du Club du livre et du dépôt de la Bibliothèque Départementale de la Creuse.

Vous trouverez plus de 5000 documents (albums, contes, romans, bandes-dessinées, revues, documentaires...). A votre disposition également un fonds musical (classique, rock, jazz, francophone....) un rayon DVD et des textes enregistrés pour malvoyants.

La BDC offre la possibilité de réserver en ligne des ouvrages via le site www.biblio.creuse.com

La consultation Internet est libre et gratuite.

Acquisitions 2011

37 nouveautés avec le budget du Syndicat Intercommunal

18 avec le Club du livre

35 dons des particuliers (acceptés après tri et sélection) merci aux généreux donateurs

L'échange inter-bibliothèque avec Grand-bourg et Lizières étoffe le choix des nouveautés.

NOTRE BIBLIOTHEQUE INTERCOMMUNALE

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 un moment conté magique, très attendu.
- Deux bénévoles du Club accueillent les classes maternelle 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.

Horaires d'ouverture :

les mercredis de 9h à 11h et de 14h à 16h

heure du conte de 11h à 12h (1/mois)

les samedis de 10h à 12h

Tel : 05 55 63 31 20

Mail : bibliotheque.fursac@orange.fr

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

Lire c'est écouter
le monde
Et... le rêver

LE CLUB DU LIVRE DE FURSAC

*Pour concrétiser certains rêves, en 2011,
le Club du livre a organisé :*

20 mars : Conférence et projection sur les grues centrées. 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 Cardé et nous enchanter en lisant 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.

2 avril : Rencontre avec Jean-Marie Chevrier. Autour de son dernier livre, « Une lointaine Arcadie » et de ses précédents ouvrages, une vingtaine de personnes ont échangé leurs impressions. L'auteur a longuement expliqué la motivation de ses écrits. Ce fut un après-midi chaleureux, enrichissant.

28 mai : Festival Coquelicontes

Sylvie Viéville et son « Murmure d'écorce et chant d'agonie du sac plastique » nous a transportés en Afrique, un voyage qui a confirmé la diversité de la tradition orale.

23 mai : 14^{ème} édition de Coquelicontes

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.

11 mai - 1er juin : exposition « Les petits carnets ».

Surgie de la réflexion de quelques têtes du Club du Livre, une exposition a vu le jour : « Les petits carnets ». Constituée de carnets prêtés par diverses personnes, elle fut riche et variée et attira un grand nombre de visiteurs. Carnets de bal, carnets de voyage, calepins de comptes et de commandes, carnets d'artistes... Une expo originale qui a interpellé des personnes de tous âges et suscité l'envie d'en faire d'autres. Certains carnets ont été exposés, en juillet, au Centre de Rééducation de Noth. Au cours de l'été, d'autres carnets ont été entrepris par les uns ou les autres, et exposés à la Journée du Livre du 16 octobre.

22 - 24 juillet : notre traditionnelle Bourse aux Livres.

Près de 900 livres vendus, la culture à prix modique...

7-9 octobre : Fête de Cros.

Notre participation cette année s'est faite grâce à l'intervention de Murielle Richer avec des contes choisis sur le thème de cette année : l'eau. Elle a littéralement séduit l'assemblée par son talent

de conteuse. Une expo-vente de livres consacrés à ce thème, s'est tenue le dimanche dans une des granges du village.

15 octobre : Table ronde sur le thème « Monde paysan : enjeux et avenir »

Sept intervenants ont pu exposer leur expérience personnelle, débattre entre eux et avec la cinquantaine de personnes présentes. Rencontre riche et bien menée par un modérateur très compétent et motivé. La soirée s'est terminée par la projection du film « La haie », réalisé par Alain Dhouailly.

16 octobre : 13e journée du Livre

Étaient présents 28 auteurs, pour tous les âges. On pouvait voir une exposition sur le thème de la table ronde de la veille et d'autres, réalisées par les enfants des écoles et du centre de loisirs. Un atelier créatif proposé à tous a rencontré un vif succès. Des élèves du CM2 de Fursac ont mis en voix de très beaux textes, élaborés en classe avec le concours de Nathalie Vallée, auteure de livres pour la jeunesse. Et le jeu proposé par la Bibliothèque Départementale, attire chaque année davantage d'enfants, qui repartent avec un beau livre de leur choix.

N'oublions pas les activités régulières tout au long de l'année : l'apport mensuel de livres à la Maison de Retraite des Nadauds et l'accueil des enfants de la maternelle tous les quinze jours.

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

Nouveau Bureau

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

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 le début de l'année scolaire, il n'existe plus qu'un seul circuit sur chaque commune :

- sur SAINT-PIERRE-DE-FURSAC : 22 élèves empruntent le circuit 4P d'une distance de 56,200 Kms,
- sur SAINT-ETIENNE-DE-FURSAC : 19 élèves empruntent le circuit 1P d'une distance de 54,600Kms.

Evidemment, les circuits s'en trouvent rallongés, le temps imparti est limité et si le nombre d'élèves venait à augmenter, il faudrait revoir, avec le Conseil Général, la possibilité de revenir à 2 circuits.

Le budget s'équilibre en recettes et dépenses à la somme de 23 062,41 Euros (à ce jour, les recettes s'élèvent à 7 670 Euros et les dépenses à 6 810,67 Euros).

- La participation de chaque commune est de 2 500 euros.
- La participation des parents est de 30 Euros par élève et par trimestre.

En ce qui concerne la descente des enfants du car de ramassage scolaire, le chemin des écoliers n'est pas respecté ce qui met en danger la sécurité des enfants. La discipline s'impose. Il faut vraiment prendre conscience du danger avant que l'irréparable ne se produise.

L'ACCA de St Etienne de Fursac

Pour 2011 même nombre de chasseurs que l'an dernier :

- 55 sociétaires dont 7 étrangers, 1 jeune chasseur (premier permis, nous lui avons offert une carte gratuite)

- **Lièvres** : neuf jours de chasse, le plan cynégétique est reconduit. Chasse aux lièvres uniquement le dimanche. Ouverture le 16/10/2011 = 1 lièvre par an pour chaque membre payant la cotisation de l'ACCA.
- **Faisans et perdrix** : pour compenser le manque de reproduction de nombreux lachers auront lieu pendant la saison de chasse. Faisans : 420 - Perdrix : 120.
- **Faisans** : De nombreux couples ont été aperçus au printemps, les résultats de reproduction sont minimes
- **Chevreaux** : Pour le partage trois battues sont obligatoires. Pour les exploitants agricoles non chasseurs le partage sera effectué avant Noël.
- **Plan de chasse 2011** = 38 bracelets ont été attribués.
- **Sangliers** : Quelques problèmes de dégâts en limite Haute-Vienne. Plan de chasse 2011 = 3 bracelets ont été attribués.
- **Battues** : Seul les chasseurs possédant l'attestation de formation de responsable de battue seront délégués par le président.
- **Hygiène** : Examen initial du gibier sauvage avec fiche d'accompagnement du gibier, recherche de la trichine pour le sanglier par un laboratoire. Plusieurs responsables ont passé l'examen d'hygiène.

Le rapport financier présenté par Jean-Marc montre un bon équilibre pour l'année écoulée malgré quelques imprévus; achat de matériel de piégeage.

■ **Nuisibles** : Les renards, toujours aussi nombreux vont chercher la nourriture dans les basses-cours et les stabulations. De nombreux dégâts dans les maisons d'habitation sont à déplorer. Le ramassage des animaux morts par collision pose problème.

Repas des chasseurs prévu pour début mars 2011

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

LA COMMANDERIE DE PAULHAC

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

L'an 2011 nous avons en plus des autres manifestations, renouvelé la confection d'une crèche dans l'église de Saint Etienne de Fursac. Nous espérons que cela aura plu aux habitants de notre commune de voir cette animation pour les fêtes de Noël.

Pour les festivités de juillet, nous remettons en jeu le trophée à l'occasion d'un Jeu inter village.

Nous tenons à remercier l'aide des Mairies, du SIVOM, des commerçants, ainsi que de toutes les personnes qui participent à nos manifestations.

Le Président
Jean-Luc Merlaud

Pour l'Année 2012

Le Comité des Fêtes vous propose :

24 Mars

12 au 15 Juillet

Concours Tarot
Fursac en Fête
Course Cycliste,
Entrecôtes
Feu d'artifice
Bal Gratuit
Intervillage
Démonstration Moto et Quad
Vide grenier
Concours de Belote

5 Août

13 Octobre

Ouvert tous le mois
de décembre

Crèche à l'église de St Etienne
Célébration avec
participation d'une chorale
(Date non déterminé à ce jour)
Réveillon de la Saint Sylvestre

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

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

VIVRE A CHABANNES

L'année 2011a débuté le 15 janvier par le repas de fin d'année 2010...

En effet celui-ci a du être reporté, le 04 décembre la neige avait fait son apparition et les routes étaient impraticables. Ensuite le calendrier annuel a repris son rythme habituel.

Assemblée générale en janvier, avril retrouvait les marcheurs et le Vélo Club Fursacois pour le parcours VTT dans les bois de Chabannes, de plus en plus de participants se font inscrire.

Les enfants conviés le dimanche de Pâques étaient nombreux à visiter tous les recoins de l'espace aménagé derrière le village pour la chasse aux œufs. L'occasion pour les parents qui accompagnaient les plus petits de se retrouver tout en faisant une belle balade.

En mai premier repas de l'année au village sous chapiteau (tête de veau petit salé) le beau temps capricieux cette année était de la partie..

Le 18 juin l'association fêtait ses 10 ans, le montage des chapiteaux bloquait le centre du village pour un certain temps. L'après-midi les enfants ont pu s'initier aux jeux du cirque avec Julien, d'autres pendant ce temps se faisaient maquiller.

L'animation musicale et l'apéritif ont commencé à rassembler les visiteurs pour le repas rapide au plateau. Le temps

froid n'engageait pas à rester à table plus longtemps c'est enfin avec bonheur que les danseurs se sont retrouvés sous le chapiteau pour se réchauffer dans l'ambiance de l'orchestre de la Bande à Bardet et de sa chanteuse jusqu'à 2 heures du matin ce qui fut un grand succès.

Cette période de l'année était assez occupée car il fallait aussitôt commencer à préparer l'installation du vide grenier du 02 juillet (une centaine d'exposants), c'est toujours une lourde journée pour les bénévoles mais moins pénible lorsque le temps est beau et pas trop chaud comme cette année.

Le repas moule frites du 20 août est le dernier repas au village qui marque déjà la fin prochaine de l'été et des vacances.

Mais divers travaux, de préparations, réunions, la décoration du village occuperont encore les membres du bureau jusqu'à l'arrivée des fêtes de fin d'année.

Nous remercions le Conseil Municipal et le Conseil Général pour l'octroi de subventions qui nous ont bien aidé cette année.

Nous remercions également les bénévoles qui nous donnent de leur temps et « un bon coup de main » durant l'année. Les adhérents (115) qui fidèlement nous rejoignent nous encouragent à nous investir utilement pour la bonne marche de l'association.

Merci à tous. Et Bonne Année 2012...

CALENDRIER 2012 :

- 22 janvier – Assemblée Générale
- 08 avril – Chasse aux œufs
- 19 mai – Repas tête de veau sous chapiteau
- Mai – Randonnée VTT
- 21 juin – Fête de la Musique
- 30 juin – Voyage
- 07 juillet – Vide grenier
- 18 août – Repas moules frites sous chapiteau
- 01 Décembre – Repas de fin d'année salle des fêtes

Président : Henri BONNET
Vice-Président : André DAMIAN
Secrétaire : Sylvie DURAND
Secrétaire- adjointe : Maïté ZUBIETA DAMIAN
Trésorière : Lucile CHARAMOND

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

Country Foly's

Bilan d'activités 2011

Nous avons organisé au mois d'avril 2011 un après-midi stage de danses de salon et de country. Celui-ci a eu lieu à la Souterraine car c'était la seule salle qui était disponible début avril. Nous n'avons pas eu beaucoup de succès car trop tard dans la saison.

Suite à la demande du Comité des Fêtes de Fursac, nous avons fait une démonstration le 13 juillet 11 et le 07 Aout 11 pour la Brocante.

Projets d'activités pour 2012

L'association va organiser des soirées trimestrielles afin que des liens puissent se faire entre les nouveaux adhérents et les anciens.

Nous pensons aussi organiser un après-midi Country à Fursac en début d'année et un après -midi avec le club de tennis de table à le Grand-Bourg.

En fonction des disponibilités des adhérents, nous voudrions faire des animations dans les maisons de retraite et de pouvoir faire danser dans les autres communes lors des fêtes d'été.

Ces différentes activités sont mises en place afin de pouvoir récupérer des fonds pour investir dans une sono pour l'association de Country.

AMICALE LAIQUE

C'est lors de l'assemblée générale du 27 Septembre 2011, qu'un nouveau bureau a été élu.

Présidente : ENAULT Angélique
Trésorière : LEFAURE Maëva
Trésorière-adjointe : CAUDOUX Christine
Secrétaire : PANELLA Laurence
Secrétaire-adjointe : LECUYER Isabelle

Nous avons organisé un loto le 5 novembre 2011 et la bourse des lutins de Noël le 11 décembre 2011. L'amicale Laïque souhaite organiser diverses manifestations courantes l'année 2011/2012.

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 11 Février
- Théâtre le 31 Mars
- Kermesse le jour des classes chantantes le 22 Juin
- LOTO 2011: le 3 novembre 2012

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

SIAEP / SYNDICAT INTERCOMMUNAL DES EAUX DE L'ARDOUR

Le Comité syndical du SYNDICAT INTERCOMMUNAL DES EAUX DE L'ARDOUR s'est réuni en séance ordinaire le mardi 29 novembre à son siège à Marsac.

A l'ordre du jour figurait notamment le prix de vente de l'eau pour l'année 2012. Le Comité a donc voté à l'unanimité une augmentation des tarifs de vente de l'eau afin de permettre de financer le remplacement des parties les plus anciennes du réseau.

*Ghyslaine VIOLET, André CLAVERIE
délégués au syndicat de l'Ardour pour
la commune de ST PIERRE DE FURSAC*

	TARIFS 2012 H.T. (EN EUROS) + environ 1,5%
Abonnement	48 (+0,71)
De 0 à 50 m ³	1,29 (+0,02)
De 51 à 100m ³	1,18 (+0,02)
De 101 à 500m ³	1,06 (+0,06)
Au-dessus de 501m ³	0,66 (+0,75)
Frais de mutation	26,03 (+0,43)
Frais de mutation définitive	26,03 (+0,43)
Frais de remise en service	78,09 (+1,15)
Remplacement de compteur gelé	61,15 (+0,90)
Facturation des redevances pour les Communes	0,80 (+0,11)
S.P.A.N.C	
Installations neuves	167 (+2€)
Diagnostic de l'existant	62 (+3€)

SIAGA Syndicat d'Aménagement Gartempe Ardour

Un beau soleil d'automne a illuminé la journée du 21 novembre 2011 qui a marqué par la signature, à Gartempe, du Contrat de Rivière, l'aboutissement de la patiente et pacifique bataille menée par tous ceux, collectivités, associations, syndicats et personnes physiques qui veulent rendre à notre rivière toute la reconnaissance qui lui est due.

Cet acte symbolique va permettre au Siaga, pour peu que les réformes en cours et à venir des collectivités locales lui en laissent l'opportunité, de développer le programme de travaux qu'il a validé en début d'année civile, de poursuivre l'information des riverains et usagers de la rivière et de ses affluents, jusqu'au plus petit ru.

Il lie surtout l'ensemble des communes parcourues par les cours d'eau concernés, et donc de leur population.

Il survient de façon opportune alors que le manque de précipitations qui caractérisera, espérons le pour longtemps l'an 2011, a démontré combien est précieuse et fragile notre ressource en eau et combien est vitale pour sa préservation la discipline de tous :

La mise en œuvre du Contrat de rivière n'impactera que peu le cours principal dans la traversée de la commune : elle devrait par contre permettre d'engager le recensement et la préservation de nos dernières zones humides qui seules permettent d'atténuer les conséquences d'un déficit de pluie et de neige, mais qui constituent une réserve de biodiversité.

Le 23 novembre, le comité syndical a entériné l'entrée en fonction d'un nouveau technicien de rivière, Clément De-caux, et décidé d'engager une action d'envergure afin de lutter efficacement contre le fléau que constitue la surpopulation de ragondins.

Pour tous renseignements, une adresse : sia.gartempe.ardour@hotmail.fr

Claude Clavé
Vice-Président du Syndicat

Service de Repas à Domicile Des Cantons de Bénévent-l'Abbaye, Le Grand-Bourg et Saint-Vaury

MENU à la carte comprenant :

*Un potage ou une salade - Une entrée (3 choix)
Une viande ou poisson (4 choix) - 2 légumes (4 choix)
Fromage (2 choix) - Dessert (3 choix)*

A QUI S'ADRESSE cette ASSOCIATION : Elle s'adresse à toute personne résidant sur les cantons de Bénévent-l'Abbaye, Le Grand-Bourg et Saint-Vaury.

SA MISSION : Livraison de repas froids 7 jours sur 7.

- Possibilité d'assurer la livraison de plateaux repas adaptés aux régimes sans sel, sans sucre et sans sauce.
- Connaissance du contenu des plateaux une semaine à l'avance et possibilité de choisir parmi les plats présentés.
- Le rythme des livraisons est laissé à votre convenance, vous commandez autant de repas que vous le souhaitez, le temps que vous voulez.

Ces repas sont conditionnés dans des barquettes sur lesquelles sont mentionnées les dates limites de consommation. Au moment du repas, il suffit de les faire réchauffer soit au micro-onde (barquette adaptée) soit en les transvasant dans un récipient adapté aux cuisinières traditionnelles.

PRISE EN CHARGE : La prise en charge des frais est supportée par le client. Dans certains cas des aides sont accordées par :

- Le Conseil Général (sous certaines conditions de ressources — APA ou aide sociale)

LES ADMISSIONS : Toute personne peut bénéficier de ce service. Aucune condition particulière n'est requise. Délais de prise et d'arrêt des commandes : 4 jours à l'avance. (hors hospitalisation)

Coût annuel d'adhésion à l'association : 1.52 €. En cas d'hospitalisation ou de sortie provisoire : la réadmission au service est systématique. Il suffit de nous prévenir le plus rapidement possible.

LES PASSAGES ET HORAIRES DU PERSONNEL DE LIVRAISON : La zone de livraison est découpée en deux secteurs.

LE MATERIEL : Le client n'a rien à fournir. Le livreur dépose les boîtes dans le réfrigérateur. **Attention ! conserver toujours les boîtes jusqu'à leur consommation au réfrigérateur.**

LE PERSONNEL : 2 personnes assurent les livraisons, un livreur du lundi au jeudi et une livreuse du vendredi au samedi.

Présidence : Cette association (loi 1901) est présidée par Mme Jacqueline DEDET.

**Pour plus d'informations
Contacter le 05.55.80.38.20
Ou 06.81.64.00.12**

ANACR : Association Nationale des Anciens Combattants et Amis de la Résistance

Adhésions 2011 :

76 adhérents répartis en 19 anciens Résistants et 57 Amis de la Résistance.

27 mai 2011. Parmi les activités de l'année, symboliquement le fleurissement des stèles du secteur de La Souterraine a désormais lieu le 27 mai, (date anniversaire de la création du Conseil National de la Résistance), en présence de Gilbert Perrot, adjoint au maire. Cette démarche contribue à rappeler la portée historique du 27 mai 1943 avec l'unification de la Résistance et son programme novateur. Cette année les enfants de l'école primaire de Fursac (CM2) ont participé au fleurissement ainsi que Lisa Moreau lauréate 2010 et 2011 du prix de La Résistance. Sylvie Croiset directrice de l'école de Fursac avait convié précédemment Raoul Vaugelade à une intervention dans la classe pour préparer les enfants à cette cérémonie. Toutes les stèles et plaques ont été fleuries par les enfants accompagnés par un ancien combattant de La Résistance. C'est ainsi que Robert Margot, Marcel Pimpaud, Madeleine Rioux, Eugène Bonnaud Jacques Faury et Colette Villard se sont prêtés bien volontiers au jeu des questions des enfants.

Pour la circonstance, la gendarmerie de La Souterraine avait organisé un service de sécurité, pour que le petit groupe puisse accéder facilement aux diverses stèles.

Concours du Prix de la Résistance : le thème retenu cette année est le suivant :

« Résister dans les camps nazis. »

Le comité envisage de renouveler une 3ème édition du recueil de témoignages sur 1939-1945 et éventuellement d'y associer l'ensemble des témoignages (environ une trentaine) concernant l'accueil des enfants juifs sur le secteur de St Pierre de Fursac. A l'initiative de Ginette et Dédé Lelong un exemplaire du recueil a été remis à Gérald Dougoud dans le cadre d'une réunion organisée sous l'égide de l'USR-CGT-RATP. Le contenu du recueil ayant été particulièrement apprécié, par les responsables de cette réunion, c'est tout naturellement, dans les archives CGT-RATP de la région parisienne que le document est désormais consultable par « toute personne avide de connaissances historiques et d'humanité ».

CONSEIL D'ADMINISTRATION DES AMIS.

Président : Eugène Bonnaud et
Raoul Vaugelade
Secrétaires : Françoise Gardet et
Ginette Lelong
Trésorières : Colette Villard et Hu-
guette Courty

Lisa Moreau de La Chérade à St Etienne de Fursac félicité pour son premier prix du concours départemental de la résistance

Les enfants du chateau de Chabannes pendant la guerre

GVAF Sédelle-Gartempe

Le GVAF Sédelle-Gartempe compte en 2011 :
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

Nos activités :

- Echanges sur le stress
- Internet et ses dangers
- Sortie avec le GVAF des vallées du Thaurion à POULLY LES GIEN
- Invitation par l'échelon local « Le stress et ses conséquences »

Nos projets :

- Formation internet
- Ateliers

L'UNRPA

Notre section de FURSAC fêtera en Avril 2012 le 25ème anniversaire de sa création ; pendant toutes ces années, les amis des bureaux qui se sont succédés ont participé à la bonne marche de notre section tant par la défense de nos retraites, de la proximité des services publics et de la protection sociale, nous aussi en organisant des activités distractives afin de nous retrouver entre amis et de sortir de l'isolement confirmant ainsi notre devise « convaincre, unir, agir ».

Au cours de l'année 2011 nous avons organisé

- ❖ 2 lotos
- ❖ 2 concours de belote
- ❖ 2 repas dont 1 gratuit
- ❖ 1 après midi crêpes
- ❖ 1 buffet campagnard
- ❖ 1 après midi sur la « télé alarme »
- ❖ Participation à la fête départementale

Nos rencontres avec nos amis de Grand Bourg et de St Dizier Leyrenne nous permettent de retrouver des connaissances et d'en faire de nouvelles.

Activités prévues pour 2012

- ❖ 23 Janvier : Assemblée générale
- ❖ 19 Février : Loto
- ❖ 12 Mars : Après midi Crêpes
- ❖ 22 Mars : Concours de Belote
- ❖ 27 Mars : Congrès départemental
- ❖ 21 Avril : Repas des 25 ans
- ❖ Mai : Conférence sur la maladie de Lymes (date en attente)
- ❖ 21 Juin : Fête de la Musique avec les amis de Grand Bourg
- ❖ 23 Août : Buffet campagnard
- ❖ 6 Septembre : Marche
- ❖ 23 Septembre : Loto
- ❖ 15 Octobre : Goûter
- ❖ 22 Novembre : Concours de Belote
- ❖ 6 Décembre : Repas de Noël

AMICALE CYCLISTE FURSACOISE

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.

Le bureau :

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 : cycloSPORT : Guy SIMONNEAU, Cyclocross Daniel ADENIS, VTT Nicolas ADENIS et BRS : Paul GIBSON ,

Bruno SUAREZ

L'AC Fursac obtient d'assez bons résultats sportifs, les finances sont saines. Il y a une bonne entente relationnelle à l'intérieur du club. L'Amicale Cycliste Fursacoise est une petite formation qui s'implique à la fois dans les communes de St Pierre et St Etienne 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.

L'AC FURSAC a organisé cette saison 7 manifestations sportives et se place à la 12ème place au Challenge des Clubs du département de la Creuse.

Voici ces manifestations :

- la reconnaissance du circuit du National cyclo-cross UFOLEP à la Ribe le 14 nov 2010
- un cyclo-cross à Chamborand 12 déc 2010
- le National UFOLEP de cyclo-cross les 5 et 6 fév 2011 sur le site de l'IME Professionnel de La Ribe (commune de Le Grand Bourg) (l'AC FURSAC était 1 des 2 clubs support). Ce championnat a réuni 550 compétiteurs. Il a connu un beau succès et a été une réussite tant sur le plan sportif que populaire.

- une randonnée VTT et pédestre à Chabannes en collaboration avec les Amis de Chabannes.

- une compétition VTT sur les communes de St Pierre et St Etienne de Fursac.

- une course sur route le 14 juillet 2011

- une randonnée cyclotourisme 2ème week-end de septembre

- une randonnée VTT lors de la Fête Pain et patrimoine à Cros le 9 octobre 2011

Les organisations en prévision pour la saison 2011/2012 :

- 2 cyclo-cross : 1 épreuve de cyclo-cross le 4 décembre 2011 sur le site de l'IME Professionnel de La Ribe (commune de Le Grand Bourg). La préparation du circuit de la Ribe se déroule en collaboration avec les éducateurs et les jeunes de l'établissement. Une autre épreuve de cyclo-cross aura lieu autour du plan d'eau de Chamborand et sera support du championnat départemental UFOLEP le 18 décembre 2011.

- une compétition VTT sur sur les communes de St Pierre et St Etienne de Fursac.

- une randonnée VTT à Chabannes en collaboration avec les Amis de Chabannes.

- une course sur route

- une randonnée cyclotourisme 2ème week-end de septembre

- une randonnée VTT en octobre

L'assemblée générale aura lieu prochainement. L'Amicale Cycliste Fursacoise adresse un grand merci à tous les bénévoles, remercie les différentes municipalités, ainsi que les propriétaires qui mettent leurs terrains à disposition afin que ces manifestations se déroulent dans de bonnes conditions. 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 tel : 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

LA FANNY FURSACOISE

Club de pétanque de ST PIERRE DE FURSAC

La FANNY - FURSACOISE
CLUB DE PÉTANQUE
de ST - PIERRE - de - FURSAC

La saison 2011 s'est déroulée cette année avec des concours plus ou moins intensifs les joueurs sont de moins en moins nombreux c'est dommage que cette activité ne ramène pas plus de concurrents mais nous les bénévoles nous restons toujours très actifs pour faire marcher notre club de pétanque.

Nous tenons à remercier nos bénévoles lors des manifestations et les nouveaux sont toujours les bienvenus. Les dates de concours seront mises sur le site internet pour 2012, n'étant pas encore définies à ce jour.

Le bureau reste le même

Pour tous renseignements:

CHRISTIAN BAUDET:05.55.63.67.66

SERGE MARGUERIE:05.55.63.68.57

GHYSLAINE VIOLET : 05.55.63.23.77

Les tatamis du Club de Judo Les activités du DOJO ROGER SACLIER 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

Secrétaire : Thierry DUFOUR

Trésorier : Jean Marie MARGUINAUD

L'encadrement

Equipe 1 : Thierry DUFOUR

Equipe 2 : Pascal SEGUIN, Philippe MERLAUD et

Michael GUNTHER

Ecole de Foot : Samuel LEJEUNE, Yannick PEYRETOUT, Guillaume MARTIN et Eric MONERAT

Entrées au stade : Maurice PITAULT

Buvette : Sandrine et Nicole VAUGELADE

Traçage du terrain : Pascal SEGUIN

Articles journaux : Thierry DUFOUR

Entraînements : Franck LAVILLE

Effectif : 10 dirigeants, 35 joueurs seniors, 4 U19, 9 U15, 4U13, 3 U11 et 3 débutants.

Saison 2010/2011

Saison exceptionnelle pour l'équipe 1 qui, un an après l'avoir quittée, retrouve la 1ère Division en restant invaincue toute la saison. Ses bons résultats lui ont également permis de décrocher le titre de champion de la Creuse de 2ème Division.

L'équipe 2 de son côté, grâce à une bonne fin de saison, conserve sa place en 3ème division.

Saison 2011 / 2012

Avec une équipe jeune, l'équipe 1 a démarré le championnat sans complexe en remportant ses premiers matchs. Malheureusement, les blessures de certains joueurs, ont très vite pénalisé le collectif de l'équipe.

De fait elle piétine quelque peu en ce moment et les résultats ne sont pas à la hauteur des possibilités du groupe. Heureusement les blessés réintègrent le groupe petit à petit, ce qui devrait permettre à cette équipe de reprendre confiance en elle.

C'est un peu la même chose pour l'équipe 2. En effet, du fait des blessés dans l'équipe 1, c'est l'équipe 2 qui en subit les conséquences. Avec pour incidence directe une équipe amoindrie qui fait ce qu'elle peut avec les moyens du bord. Espérons un retour à un effectif plus dense pour envisager une saison plus sereine.

Le club de foot remercie 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'Ecole de Foot.

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

l'Ecole de Foot de FURSAC,

Début de saison noire et dramatique pour notre Ecole de Foot mais aussi pour l'ensemble du club. Avec la disparition de Dudu et Ratou nous avons perdu 2 fidèles éducateurs et des piliers du club. Tous deux avaient en charge notre école de foot et faisaient le maximum pour que nos jeunes puissent se retrouver et jouer les mercredis et les samedis dans les meilleures conditions possibles.

Grand salut à eux 2 et merci pour tout !

Cette année Ratou et Samuel ont relevé, grâce à beaucoup d'efforts, le challenge de constituer une équipe U15 à Fursac. Avec un effectif jeune mais limité en nombre, elle réalise tout de même des bons matchs avec toujours la même envie et surtout le plaisir de se retrouver. En remplacement de Ratou, c'est Yannick Peyretout qui a pris en charge la responsabilité de cette équipe.

- Pour les U13 et U11, il n'a pas été possible faute d'effectif d'engager une équipe Fursacoise. Nos jeunes jouent donc au sein du Roc Foot 23.

Pour les débutants, plusieurs petits sont aux entraînements du mercredi. Il faudrait 3 ou 4 jeunes de plus pour pouvoir participer aux plateaux en fin de saison.

C'est ici un appel aux jeunes qui souhaitent démarrer le foot.

Cet appel est également valable pour toutes les autres catégories. En effet le club est à la recherche de bénévoles, dirigeants ou joueurs pour étoffer ses effectifs.

Tél: 05 55 63 60 56 ou 05 55 63 67 99

ST-ETIENNE DE FURSAC

NAISSANCES 2011 :

BETHENCOURT- MERCIER Judicael 25/08/2011
LORIENT Bertille 12/09/2011
PELTIER Frédérique 17/12/2011

MARIAGE 2011 :

Le 02 juillet 2011 : Julien FREHAUT, technicien itinérant, Les Meïdes SAINT-ETIENNE-DE-FURSAC et Emmanuelle MERLAUD, infirmière libérale, Chabannes, SAINT-PIERRE-DE-FURSAC.
Le 15 juillet 2011 : Jean-Paul FARGES, retraité, 4 Le Bois aux Arrêts, SAINT-ETIENNE-DE-FURSAC et Laurence LE TIEC, directeur des ressources humaines, FONTENAY-SOUS-BOIS

DÉCÈS 2011 :

LÔME Denise Veuve DANÈDE, 03/01/2011, EHPAD Les Nadauds
BARRIÈRE Claude, 13/01/2011, EHPAD Les Nadauds
PENNETIER Janine Veuve CORAZZA, 16/01/2011, EHPAD Les Nadauds
PICHON Louis 27/01/2011, GUERET, EHPAD Les Nadauds
VILFRITE Robert 16/02/2011, GUERET, EHPAD Les Nadauds
THARAUD Roger 20/03/2011, BOURGANEUF, EHPAD Les Nadauds
DEGLISE Yvonne Divorcée PRUNEAUD, 19/03/2011, LIMOGES, 7, route de Limoges
CARRIAT Armande Veuve PEYROT, 22/04/2011, EHPAD Les Nadauds
POUPARD Suzanne Veuve BICHARD, 23/04/2011, EHPAD Les Nadauds
PRIEUR Camille 27/04/2011, EHPAD Les Nadauds
GAZONNAUD René 29/04/2011, GUERET, EHPAD Les Nadauds
RAYNAUD Irène Veuve MOREIL, 23/05/2011, EHPAD Les Nadauds
ROBINET Suzanne Epouse LALUQUE, 23/05/2011, EHPAD Les Nadauds
VERGNAUD Denise Divorcée BESNARDEAU, 06/06/2011, EHPAD Les Nadauds
ROLIN Claude, 26/06/2011 domicilié à NEOULES (VAR)
LACOUR Paulette Veuve RENAUD, 19/07/2011, EHPAD Les Nadauds
PASTY Raymonde Veuve BARRET, 28/07/2011, GUERET, EHPAD Les Nadauds
FRANCOIS Marie-Thérèse Divorcée PERRET, 17/08/2011, LIMOGES, 15 La Saunerie
ADNIN Henri, 28/08/2011, domicilié à EAUBONNE (Val D'Oise)
MOREAU Renée Divorcée DURAND, 27/08/2011, GUERET, EHPAD Les Nadauds
HAGUET Geneviève Divorcée MALLET, 08/09/2011, EHPAD Les Nadauds
PATEYRON Lucette Veuve VALLET, 23/09/2011, EHPAD Les Nadauds
FRADET Paul, 09/10/2011, EHPAD Les Nadauds
CLOEREC Louis, 09/10/2011, GUERET, EHPAD Les Nadauds
BERNARD veuve BASSINET Renée, 17/10/2011, EHPAD Les Nadauds
FRETET Jean, 30/10/2011, GUERET, EHPAD Les Nadauds
CHARLES Raymond, 15/11/2011, LA SOUTERRAINE, 5 Les Nadauds
OUINET Yvonne veuve SOUMET, 17/11/2011, GUERET, EHPAD Les Nadauds
TESSIER Léa Veuve DUFRESSE, 22/11/2011, EHPAD Les Nadauds
MAROT Alice Veuve PERGAUD, 05/12/2011, EHPAD Les Nadauds
SIMON Alfred, 16/12/2011, EHPAD Les Nadauds

ST-PIERRE DE FURSAC

NAISSANCES 2011 :

le 3 février à GUERT : Tom PETIT-JEANNOT La croix
le 14 février à LIMOGES : Jonathan RONZEAU : Bellevue
le 21 juillet à GUERET :
Lyïa FERREIRA - lotissement du Ricourant
le 24 septembre à GUERET :
Melie MARIE : 12 route de Saint Priest
le 24 octobre à LIMOGES :
Marion CHAMBRAUD : Chabannes

MARIAGE 2011 :

Le 28 mai : Ludovic DEVAUD et Solène GRAVETTE
Lotissement du Ricourant
Le 2 juillet : Laurent PATELOUX et Sandrine GALATEAU
Mailletard
Le 13 août : Sébastien GIVERNAUD et Lydie BOURDON
Chabannes
Le 10 décembre : Gilles DEREMONT et Mariana DOGARU
Chabannes

DÉCÈS 2011 :

le 15 janvier à LIMOGES : Loïc NÖEL-VINCENT
Créchat
le 05 février à LA JONCHERE Renée JUDE Veuve RANTY
Créchat
le 25 février à AJAIN : Aimée DUSSERVAIX veuve BRUNETAUD
Créchat
le 13 avril à SAINTE FEYRE : Roland AUDOINAUD - Montoys
le 25 avril à GUERET :
Anne-Marie MEUNIRER épouse HERNANDEZ - Chabannes
le 21 avril à LIMOGES : Jean COUCAUD, 7 Grande Rue
le 15 mai à GUERET : Roger BAYLE, Créchat
le 12 juin à GUERET : Henriette THOMAS veuve PLAVINET
La Chassagne
le 14 juin à PFÄFFIKON (Suisse) : Michel BLANCHARD, Ribbes
le 15 juillet à LIMOGES : Robert RICARD, Chabannes
le 05 octobre à GUERET : Jean-Claude DUROZIER,
lotissement Chantegrèle
le 06 octobre à SAINT PIERRE DE FURSAC : Jean PROST, 7 route
de Saint Priest
le 09 octobre à GUERET : Louis CLOEREC , route de Bel Air
le 09 novembre à SAINT PIERRE DE FURSAC : Eric LONGEAUD,
lotissement Sainte Catherine
le 22 décembre à Limoges : René DEBROSSE, le Puy de Cros
le 25 décembre à Limoges : Patrice Bellanger, Grande Rue

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

mprié sur papier
100% recyclé

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

Actualités 2011 de la Communauté de communes de Bénévent-Grand Bourg

L'année 2011 a été riche en actions et réflexions sur l'avenir

- **Développement économique** : la Communauté de communes a assuré la maîtrise d'ouvrage du chantier de réhabilitation de la boucherie-charcuterie de Le Grand Bourg et mobilisé des financements publics. Après 10 mois de travaux, M. et Mme. Simoès, repreneurs de l'activité, ont pu s'installer dans un local mis aux normes.

La Communauté de communes a également donné son accord de principe pour une participation financière à la reprise de la station-service de Fursac par la commune.

- **Accessibilité** : 2011 a vu la 1ère réunion de la Commission Intercommunale pour l'Accessibilité des Personnes Handicapées. Dans le cadre de l'obligation de mise en accessibilité des espaces publics et des locaux accueillant du public avant 2015, cette commission doit rédiger un rapport annuel sur l'accessibilité des espaces publics, des transports, des logements...

- **Amélioration de l'habitat** : le dernier programme d'aide à l'amélioration du confort des logements s'est achevé le 31 décembre 2010. Néanmoins, le service habitat de la Communauté de communes est toujours présent, et continue de conseiller et d'accompagner les propriétaires qui ont des projets de rénovation de logement. Un nouveau dispositif d'aides va s mettre en place début 2012. Les propriétaires pourront obtenir des subventions pour faire des travaux notamment d'économies d'énergie, d'adaptation du logement à la perte de mobilité, ou d'amélioration de logements dégradés.

- **Patrimoine** : 2011 a vu la labellisation d'un 7ème projet privé par la Fondation du Patrimoine. Cette Fondation accorde des aides aux propriétaires qui réalisent des travaux extérieurs sur des bâtiments anciens, habitables ou non, représentatifs de l'architecture locale, et la Communauté de communes apporte 10% supplémentaires.

- **Tourisme** : devant le succès du Scénovision®, la Communauté de communes a décidé de renforcer cet équipement. Elle a donc décidé de créer un nouveau spectacle, dans les mêmes locaux, pour une visite supplémentaire de 32 minutes. Que sont devenus les garçons de Marion partis à la guerre ? Les spectateurs pourront suivre le destin de l'un d'eux entré en compagnonnage, que l'on retrouvera sur les chemins de Saint Jacques de Compostelle.

Le tournage a eu lieu à l'été 2011, le montage du film est en cours. Les travaux d'adaptation du bâtiment et d'aménagement scénographiques vont débuter en janvier 2012, pour une ouverture prévue en avril. Pour financer ces travaux, la Communauté de communes, en plus des financements de l'État, de la Région et du Département, a lancé un appel au Mécénat Populaire et d'Entreprise, en partenariat avec la Fondation du Patrimoine ? Chacun peut apporter sa contribution à ce projet en faisant un don, déductible des impôts. Les bulletins de don sont disponibles dans les mairies, les commerces, ainsi qu'à la Communauté de communes.

Communauté de communes

Maison de Pays

8 place du Marché

23240 Le Grand Bourg

Tél. : 05 55 80 38 20

Fax : 05 55 80 40 96

E.mail : c.mavigner-ccbgb@wanadoo.fr

Bureaux ouverts du lundi au vendredi, de 8H30 à 17H00.

Le Pays Ouest Creuse

L'université Rurale du Paysage inaugurée en 2012

Depuis 2009, les élus du Pays Ouest Creuse se mobilisent autour de la question de l'architecture et du paysage. Cette volonté s'est traduite par la mise en place d'une mission architecture et paysage au sein du Pays Ouest Creuse qui a réalisé un diagnostic territorial "Paysage et Architecture en Pays ouest Creuse - Lire, comprendre et Interpréter". Ce document est consultable en mairie ou sur le site www.pays-ouestcreuse.fr

En 2012, le Pays Ouest Creuse poursuit sa démarche par la mise en place d'une Université Rurale du Paysage.

L'Université Rurale du Paysage est un projet global d'information, de sensibilisation, de formations-actions pour une connaissance et une mise en valeur du paysage. Il permettra mise en œuvre d'actions de différentes natures (conférences, débats, ateliers, projections, expositions, visites, ...) dans une approche transversale et interdisciplinaire du paysage, par l'intervention de spécialistes.

L'Université Rurale du Paysage se veut être un espace d'échanges, de réflexions et d'actions entre les citoyens, les associations, les organismes socioculturels, économiques et techniques, les élus... accessible à tous. Elle sera un lieu d'apprentissage, d'expérimentation et d'émergence de projets articuler autour de 4 thématiques principales : Maintenir la biodiversité / Valoriser les acteurs du paysage / Favoriser l'aménagement durable de l'espace / Conserver et valoriser son patrimoine naturel.

Votre contact au Pays Ouest Creuse : Méline COLOMBEYRON

Une dernière année pour la Démarche Collective Territorialisée du Pays Ouest Creuse

Depuis 2009, le Pays Ouest Creuse pilote un dispositif d'aides en faveur du Commerce, de l'Artisanat et des Services grâce au soutien financier de l'Etat (FISAC), de la Région Limousin, et du Département de la Creuse. Ce programme a permis de soutenir plus d'une centaine de projets. Ce dispositif est dans sa dernière année de mise en œuvre qui se termine au 31 Août 2012. Il vise à renforcer le tissu économique local (création et reprise d'entreprise) et à soutenir les entreprises de proximité dans leur projet de développement. Si vous êtes chef d'entreprise ou créateur/repreneur, n'hésitez pas à prendre contact avec nos services afin que l'on puisse étudier ensemble votre projet.

Votre contact au Pays Ouest Creuse : Marie-Laure BOURDIER

Contact

Pays Ouest Creusois

2 Place Emile Parrain
23 300 LA SOUTERRAINE
05 55 89 69 23
Tél. 05 55 89 69 23

• bienvenue@pays-ouestcreuse.fr

Thierry Dufour, Michel Monnet
Maire de St Pierre et St Etienne de Fursac
ainsi que leurs conseillers municipaux
Nadine Tessier, présidente du SIVOM,
sont heureux de vous inviter

Le vendredi
20 janvier 2012 à 19h00
à la salle des fêtes
à l'occasion de
la cérémonie des vœux

