

BULLETIN MUNICIPAL

2016

NAUCELLES

ZOOM sur l'Activité Industrielle

Naucelles possède un secteur industriel situé principalement sur la zone des 4 chemins . Parmi les entreprises présentes, l'une des plus anciennes est l'entreprise Bar plus, spécialisée dans la menuiserie industrielle.

A l'origine, entreprise familiale créée par monsieur Bar au début du XX^{ème} siècle, jadis installée au niveau de la

poste centrale à Aurillac, avenue des Pupilles, elle a déménagé dans les années 70 à Naucelles. Son activité première était la sous-traitance d'ameublement et elle intégrait une scierie. Elle produisait à partir de bois issu de la forêt environnante à 100 km, des pieds de meubles et comportait environ 130 salariés.

Depuis 1991, elle a intégré le groupe Lambert, situé dans les Ardennes et s'est recentrée sur une activité de fabrication d'articles en bois pour les magasins de bricolage : porte-manteaux, pieds de lit, boutons de meubles, étagères,...

Composée de 35 salariés aujourd'hui, ses activités se découpent en deux parties :

- Une activité de conception des produits en bois, métal, plastiques
- Une activité de fabrication pour les produits en bois

Les produits fabriqués dans les autres matières font l'objet d'une activité de négoce .

La spécificité de l'entreprise est la maîtrise du tournage (fabrication de pièces de révolution en bois comme les pieds de lits, pieds de table, pied de meuble, patère de porte-manteaux) qui

est devenue une activité relativement rare dans le secteur.

L'entreprise s'étend sur 5000 m² couverts et traite 2500 m³ de bois issus du grand nord est de la France (Hêtre, Frêne, résineux)

Certifiée PEFC (éco certification du bois), elle maintient ses outils de production à niveau pour produire 2 millions de pièces finies par an, couvrant plus de 550 références, avec une productivité optimale. Son chiffre d'affaires est de 3,2 millions d'euros et ses principaux clients sont Conforama et Evoludis (société du groupe qui s'occupe de la distribution dans un certain nombre de magasins de bricolage) ; les produits sont commercialisés sous la marque Bar plus ou celle du distributeur.

L'objectif de l'entreprise est de concevoir sans cesse de nouveaux produits et de nouveaux services, pour faire face à la concurrence étrangère (Europe de l'Est, Asie) qui pratique des prix plus bas. Elle a donc développé un service recherche-développement et marketing important présent sur Naucelles.

Céline ARSAC

Édito du Maire

Madame, Monsieur,

L'année 2015 avait commencé dans la douleur avec les attentats qui se sont déroulés entre les 7 et 9 janvier visant la rédaction du journal *Charlie Hebdo*, des policiers et des clients d'une supérette cacher, elle s'est terminée dans l'horreur avec les attentats du 13 novembre.

A quatre reprises l'ennemi a donc frappé, au cœur de Paris, au cœur de la République. Sans commune mesure en ce mois de novembre : 130 tués, plus de 300 blessés ! (Des personnes de Naucelles étaient présentes dans les lieux touchés et ont échappé au pire ce soir-là et chacun d'entre nous peut se sentir concerné).

Dans le but d'assurer au mieux la sécurité de la population, l'état d'urgence décrété par le Président de la République dans la journée du 14 a été reconduit jusqu'en février par le vote concordant de nos deux Assemblées, les 19 et 20 novembre.

La compassion de la Nation s'est exprimée, à la mémoire des victimes, des blessés et en soutien aux familles, lors d'une minute de silence décidée pour le 16 novembre à midi. Nombreux parmi vous se sont associés, sur le parvis de la Mairie, à cet instant de recueillement national.

L'unité nationale a été au rendez-vous pendant le deuil, décidé pour trois jours.

Les Services Publics : Gendarmerie, Police, Pompiers, Hôpitaux ont excellé dans leurs missions respectives et fait toute la démonstration de leur nécessité révélant par la même occasion l'absurdité des mesures de réductions des effectifs de ces personnels.

Soudain bisbilles et autres chamailleries étaient en sourdine.

Le Pays faisait face, « même pas peur ! »

Un hommage national aux victimes a été décidé pour le vendredi 27 novembre...

Et puis la vie a repris, le débat démocratique prélude aux scrutins régionaux n'a pas failli, nous rappelant que 2015 était aussi...

Année des changements...

Appartenance à une très grande région « Auvergne Rhône-Alpes », la deuxième plus riche du Pays au plan économique...

Refonte des intercommunalités, réduites à six pour notre Cantal, la CABA approchant bientôt les quarante communes...

Carte cantonale à quinze cantons, Naucelles devenant le chef-lieu du huitième...

Des bouleversements qui ont fait et qui continuent à faire couler beaucoup d'encre.

Sommes-nous désormais devant une organisation territoriale durable, pour user d'une épithète « tendance » ? Ou, de nouveaux lendemains électoraux proches s'attacheront-ils à défaire la construction de l'actuelle majorité ?

La Commune quant à elle est toujours là, maillon chéri des français et comme tel inattaquable, tant par la gauche que par la droite ! Mais dans quel état ?

Essorée par quatre années de restriction des dotations pour contribution à la résorption de la dette publique que va-t-il rester aux conseils municipaux comme marges de manœuvre à l'horizon 2017 ?

Fusionner, mutualiser, économiser, c'est pour le moins très suggéré, mais est-ce vraiment à la hauteur de l'enjeu, alors que les charges nouvelles résultant de la Loi génèrent constamment

Édito (suite)

de nouvelles dépenses, telles que la prise en charge des rythmes scolaires ou celle de l'instruction des documents d'urbanisme ? Sans parler des mises aux normes de toutes natures pour lesquelles des délais bienvenus ont au bout du compte été obtenus, sous la pression des associations d'élus !

Même en considérant la carotte de la stabilité promise des ressources pour les candidats aux noces, ce n'est pas en additionnant les difficultés de chacun que l'on s'en sortira mieux, c'est en tout cas mon modeste point de vue ! En l'absence d'un projet commun, toute combinaison comptable montrera ses limites, tant les différences sont grandes parfois, endettement et écarts de fiscalité pour ne citer que celles-là.

Il faudrait plus de justice dans la répartition des dotations, peut-être enfin une réforme des bases d'impositions ? Toutes deux espérées et toujours ajournées...

Et pourtant, c'était plutôt bien parti concernant le nouveau calcul de la DGF (Dotation globale de fonctionnement) dont l'application était annoncée pour 2016, et qui allait enfin, apporter à Naucelles une part plus conforme à son profil de « bourg centre ».

Patatras, ajournement annoncé, il faudra encore attendre un peu, 2017 ? Et pourquoi pas Saint Glin-Glin !

Faudrait-il céder au découragement ? Non, bien sûr !

Et puis, bien franchement, nos préoccupations sont devenues autres, un certain 13 novembre 2015...

Ici, notre situation reste enviable, dans ce département et au sein de notre intercommunalité. Peu de communes ont une démographie stable ou en légère progression... Dix-huit naissances en 2015 ! Des lotissements en cours ou projetés... une école agrandie... et un espace de centre bourg revitalisé !...

Alors en 2016, faisons-nous confiance, contribuons tous ensemble à construire et à conforter cette belle image de Naucelles !

Souvenons-nous que le 13 novembre 2015, les terroristes se sont attaqués à la France et à ce qu'elle représente : une société multiculturelle, ouverte, tolérante.

Il faut désormais nous rassembler et agir pour surmonter cette épreuve.

Chacun connaît le double objectif des terroristes : faire peur et déchirer le corps social de notre République. En ouvrant aveuglément et indistinctement le feu sur une jeunesse fauchée dans son élan de vie, ils visent à imposer la terreur, à nourrir les amalgames, pariant sur un conflit interne à notre pays.

Prévenir cet affrontement de la population passe plus que jamais par le renforcement du « **vivre ensemble** », par l'apprentissage de la vie en société, avec ses droits et ses devoirs, par la création de lien, par la découverte et la compréhension de l'autre, avec ses similitudes et ses différences.

Cité sous la plume du « Montagnard » dans notre quotidien régional *La Montagne*, le *New York Times* a indiqué que la France incarne « tout ce que les fanatismes du monde détestent » et qu'elle le doit au seul principe qui vaille, **la Laïcité**. Ce principe qui impose, tout en les respectant, la prééminence des lois de la République sur celles des religions ou croyances diverses. En effet, séparer strictement le spirituel du temporel, l'engagement individuel de l'intérêt général, permet de vivre ensemble en harmonie.

Dans cette période particulièrement troublée la Commune avec les 36 000 maires et les 550 000 élus locaux devient notre refuge et plus que jamais institue le maire comme le garant « du bien vivre ensemble » et de la sécurité de ses concitoyens. Avec votre soutien et avec l'aide de l'ensemble du Conseil municipal animé de ces belles valeurs de Laïcité et de Tolérance, je ne manquerai pas à mon devoir !

Bonne et heureuse année à toutes et à tous...

Christian POULHÈS
Maire de NAUCELLES

Hommage à Claude Toty

C'est dans une très grande sobriété, que nous avons été très nombreux, le 5 août dernier, à accompagner Claude vers sa dernière demeure. Cette sobriété, il l'a voulue par conviction.

C'est aussi dans cet esprit que les quelques lignes qui suivent, entendent exprimer notre reconnaissance collective pour son action publique...

Passionné et indigné seraient pour moi les deux adjectifs qui qualifieraient le mieux notre ami...

Entendez « indigné », au sens de Monsieur Stéphane HESSEL...

Passion pour sa famille, en premier lieu.

Passion pour son métier, l'enseignement.

Passion pour la peinture, partagée avec tous ses amis de "Couleurs et pinceaux"...

Passion pour la chasse et la nature.

Passion et parfois indignation au sein du Conseil municipal... Et quand les deux venaient à se rejoindre cela nous valait de beaux coups de sang, bien vite intelligemment argumentés.

Laïque, le respect de l'autre dans sa différence et la défense de l'intérêt général constituaient invariablement sa ligne de conduite qu'il savait si bien nous faire partager !...

Claude s'était en effet pris de passion pour notre Commune qu'il a contribué à gérer pendant trente et une années dont vingt trois avec Jean-Pierre Olivier et cinq, si vite passées, avec moi-même. Expert en urbanisme, il a ins-

piré, surtout aux côtés de Jean-Pierre, le développement de Naucelles avec notamment la fameuse « coupure naturelle et écologique »

entre les Quatre Chemins et le bourg et la non moins fameuse « Coulée verte », havre de paix, au cœur de la « Montagne du Claux ».

Fonctions occupées au sein du conseil municipal :

25 mars 1977	Conseiller municipal
1 ^{er} octobre 1980	3 ^{ème} Adjoint
20 mars 1983	1 ^{er} Adjoint
19 mars 1989	1 ^{er} Adjoint
18 juin 1995	2 ^{ème} Adjoint
17 mars 2001 à mars 2008	2 ^{ème} Adjoint

Constamment chargé de l'urbanisme dans ses fonctions d'adjoint au maire.

A tes côtés, nombreux parmi nous ont fait leurs classes et beaucoup appris...

Nous conserverons de toi, Claude, ta droiture et ta hauteur de vue, ton humour, ta disponibilité et simplement, ta grande gentillesse !

Pour le Conseil municipal et l'ensemble des habitants,
Christian POULHÈS

Mairie Tél.	04 71 47 21 03
Fax.	04 71 47 29 90
Email : mairie-naucelles@orange.fr / Site : www.naucelles.fr	
Groupe Scolaire Primaire :	04 71 63 00 35
Maternelle	04 71 63 00 37
Cantine	04 71 63 00 36
Buron	04 71 47 29 55
Structure Multi Accueil	04 71 47 29 80
Email : lespitious@orange.fr	
Médiathèque / Ludothèque	04 71 63 00 28
Email : bibliotheque.naucelles@wanadoo.fr	
CLIC (Espace du retraité)	04 71 62 88 95
Centre Social de la Vallée de l'Authre	04 71 47 24 10
Email : centre.social.vallee.authre@wanadoo.fr / Site : www.csiva.fr	
La Poste	04 71 63 00 30
Trésorerie Aurillac Banlieue	04 71 64 27 42
Communauté d'Agglomération du Bassin d'Aurillac	04 71 46 86 30
Eau	04 71 46 48 50
Urgence eau et assainissement	04 71 46 48 60

Jean-Marc AUBERT

SPÉCIALISTE LAUZES ET ARDOISES

**COUVERTURE
ZINGUERIE
DÉMOUSSAGE
RAMONAGE**

**Tél. 04 71 48 89 78
Port. 06 32 57 66 28**

**N°3
BESSE
15130 YTRAC**

Sommaire

Zoom sur l'activité industrielle

Edito 3-4

Hommage à Claude Toty 5

Numéros utiles 6

La vie de la Commune

Fonctionnement des services	8
Le Conseil municipal	9-10
Décisions du conseil municipal	11-12
Budget communal	13-14-15-16
Travaux	17-18
Urbanisme, environnement, développement éco.	18-19-20
Education	21-22
Petite Enfance	22
Etat Civil	23
CCAS	24
Les Pitious	25
La Médiathèque	26
L'école	27-28

CABA 30-31

Libre expression	32
Centre Social de la Vallée de l'Authre	34-35
Le conseil municipal des jeunes	36

La vie des associations

Sport et culture	38
Comité d'animation	39
ASN	40
Amis du Hameau de Lardennes	40
Groupement Vallée de l'Authre	41
Tennis club	42
APE	43
De fils en aiguilles	43
Ping du Pays de Naucelles	44
Couleurs et pinceaux	45
Hand-ball club NRJ	46
Comité AFN	46
Naucelles Basket-ball	47
ACCA Naucelles	47
Amicale Beauséjour	48
Musiques pour	49
Gymnastique volontaire	50
ACPG	51
Retraite sportive Vallée de l'Authre	52
Dance et co academy	53
Naucelles Téléthon	53
Don du sang	54

A votre service sur la commune

TOUT FAIRE MATERIAUX

Multi Matériaux

Les Quatre-Chemins

15000 AURILLAC

Tél. 04 71 48 33 67 - Fax 04 71 64 88 00

PERSONNEL COMMUNAL

Mairie : Y. Duval, A. Hospital, N. Laveissière.

Atelier : H. Chayla, A. Gibert, C. Mortessagne, T. Lassudrie, B. Tedo.

Restaurant scolaire : S. Chapuis, A. Delpuech.

T.A.P. et Garderie : E. Courtine, A. Delpuech, C. Espalieu, M. Marmitte, F. Orlhac.

Ecole maternelle : C. Espalieu, L. Lassalle, A. Laveissière, M. Marmitte.

Halte garderie : H. Bertrand, M. Dufour, M-P. Michaud, M. Tirabi.

Bibliothèque : S. Juliard.

Mise à disposition Centre Social de la Vallée de l'Authre : C. Pradel-Lugol.

Ménage : C. Equille, R-M. Laborie, F. Orlhac.

URGENCE

Pompiers	18
Gendarmerie Nationale	17
SAMU	15

FONCTIONNEMENT DES SERVICES / TARIFS

Mairie : du lundi au vendredi de 9 h à 12 h et de 14 h à 17 h.

Cantine scolaire : lundi, mardi, jeudi et vendredi. 3,14 €.

Inscription auprès des maîtres.

Structure Multi Accueil "Les Pitious" :

• **Accueil en journée** - Du lundi au vendredi de 7 h 45 à 18 h 15 du 1^{er} septembre au 31 juillet.

• **Accueil régulier ou occasionnel à l'heure, les matins :**

Du lundi au vendredi de 7 h 45 à 12 h 15.

Tarifs : en fonction du dernier avis d'imposition.

TAP : Pour les enfants inscrits de 15 h 45 à 17 h 15 les mardis et jeudis.

MÉDIATHÈQUE DE NAUCELLES

Tél. 04.71.63.00.28

bibliothèque.naucelles@wanadoo.fr

Lundi : 14 h à 17 h

Mardi : 9 h à 12 h et 14 h à 17 h

Mercredi : 14 h à 18 h

Vendredi : 9 h à 12 h et 14 h à 18 h.

GARDERIE SCOLAIRE

• La demi-heure : de 0,375 à 1,00 €, pour les naucellois selon le quotient familial, hors commune : de 0,41 à 1,12 €.

• Le matin de 7 h 30 à 8 h 20 : payante.

• Le midi : de 11 h 30 à 12 h : payante.

• Le mercredi : de 11 h 30 à 12 h 30 : payante.

• Le soir : payante.

De 15 h 45 h à 17 h 15 : récréation et garderie pour les enfants qui ne vont pas aux T.A.P.

De 17 h 15 à 19 h : goûter et garderie.

Au Rocher Fleuri
Artisan Fleuriste

Toutes compositions Florales

Commandez par et réglez par

5, rue d'Ilizach - C.C. des Alouettes
15000 Aurillac
Tél./Fax : 04 71 48 09 42

MAÇONNERIE - BÉTON ARMÉ - RÉNOVATION
SARL coopérative de production à capital variable
6, rue Carnot - ZAC de Baradel
15000 AURILLAC
Tél. 04 71 64 90 07 - Fax 04 71 63 92 23
E-mail : cantal.construction@wanadoo.fr

VOTRE CONSEIL MUNICIPAL

De gauche à droite et de haut en bas :

Christian Gaston, Hélène Bachèlery, Jean Pierre Reyt, Muriel Falissard, Michel Laval, Jean Philippe Moncanis, Patrick Visi, Corinne Faliès, Marie Malroux, Christine Touzy, Jacky Marge, Bernard Chalier, Marjorie Freyssac, Jacques Muratet, Céline Arzac, Christian Poulhès, Marie Christine Cluse, Michel Arrestier.

Installé le 29 mars 2014, le conseil municipal est composé de :

Groupe Majoritaire « Avec vous, pour Naucelles ! »

Christian Poulhès, Maire

Christian Gaston, 1^{er} adjoint, Education et Solidarité

Christine Touzy, 2^{ème} adjoint Finances et Vie sportive

Jacques Muratet, 3^{ème} adjoint Urbanisme, Environnement et Développement économique

Céline Arzac, 4^{ème} adjoint Petite Enfance, Communication et Vie culturelle

Jacky Marge, 5^{ème} adjoint Programmation et suivi des travaux

Evelyne Ladras, Conseillère déléguée, chargée de l'animation du CMJ

Michel Arrestier, Conseiller délégué, chargé des Sports et

de la gestion des salles

Hélène Bachèlery,

Bernard Chalier

Corinne Faliès

Jean-Philippe Moncanis

Muriel Falissard

Jean Pierre Reyt

Marjorie Freyssac

Marie Malroux.

Groupe d'OPPOSITION

« Un nouveau souffle pour Naucelles »

Michel Laval

Marie Christine Cluse

Patrick Visy

ARTISAN BOUCHER - CHARCUTIER
VOLAILLES

Vincent BRUEL

15250 NAUCELLES Tél. 04 71 47 25 60

Nuances
COIFFURE MIXTE

Céline CLUSE

HORAIRES D'OUVERTURE
du mardi au mercredi : 9h-12h ; 14h-18h
le jeudi : 9h-12h ; 14h-19h
le vendredi et samedi : NON STOP

Centre Commercial - 15250 NAUCELLES - 04 71 47 20 52

COMMISSION EDUCATION SOLIDARITE

Présidée par Christian Gaston et Céline Arzac
Membres : Evelyne Ladras, Jean Philippe Moncanis, Hélène Bachèlery, Muriel Falissard, Marjorie Freyssac, Marie-Christine Cluse.

COMMISSION ANIMATION, DEVELOPPEMENT ASSOCIATIF ET COMMUNICATION

Présidée par Céline Arzac et Christine Touzy
Membres : Michel Arrestier, Corinne Falies, Marie Malroux, Jacques Muratet, Marjorie Freyssac, Patrick Visi, Michel Laval.

COMMISSION CADRE DE VIE

Présidée par Jacques Muratet et Jacky Marge
Membres : Jean-Pierre Reyt, Bernard Chalier, Jean-Philippe Moncanis, Hélène Bachèlery, Christian Gaston, Patrick Visi.

COMMISSION FINANCES ET INTERCOMMUNALITE

Présidée par Christine Touzy
Membres : Evelyne Ladras, Bernard Chalier, Jean-Philippe Moncanis, Céline Arzac, Michel Arrestier, Michel Laval.

LES CONSEILLERS COMMUNAUTAIRES

Christian Poulhès
Evelyne Ladras
Christan Gaston.

LE C.C.A.S.

Président Christian Poulhès
Président délégué Christian Gaston
Membres du Conseil municipal :
Muriel Falissard, Marjorie Freyssac, Marie-Christine Cluse
Christine Touzy
Corinne Falies
Marie Malroux
Michel Arrestier
Membres extérieur au Conseil municipal :
Geneviève Delvaux

Marielle Denise
Marie Hélène Emiel
Marie-Paule Larribe
Brigitte Macouillard
Andrée Sarrazin
Michel Courbebaisse
Jean Pierre Olivier.

PERMANENCES DES ELUS

Christian Poulhès : samedis matin sur RDV
Christian Gaston
Christine Touzy
Jacques Muratet
Céline Arzac
Jacky Marge
Evelyne Ladras et Michel Arrestier.

VIE DU CONSEIL MUNICIPAL

La **Municipalité** composée du maire, adjoints et conseillers délégués se réunit toutes les deux ou trois semaines, les mardis à 18 h en présence de la Secrétaire générale. Sont traitées lors de ces réunions, les affaires courantes et préparé l'ordre du jour des séances du Conseil municipal ainsi qu'examinées les projets de délibérations.

Le **Conseil municipal** est réuni tout les mois et demi environ, les mardis à 20 h 30 ou parfois 18 h 30 en période d'été. Les séances sont publiques et font objet d'annonce par voie de presse ainsi que sur le panneau électronique d'informations. Les comptes rendus sont affichés à la Mairie et diffusés par voie de presse et sur le site internet www.naucelles.fr
Les procès verbaux des séances sont consultables en Mairie.

Les **Commissions de travail** sont réunies en tant que de besoin par les Adjoints qui en fixent l'ordre du jour. Elles traitent des projets et émettent des propositions permettant d'orienter les décisions du Conseil municipal qui est seul habilité aux décisions prises par voie de délibérations votées par l'assemblée.

REMERCIEMENTS

Ce bulletin annuel est tiré à 1100 exemplaires. Les frais d'impression du bulletin municipal sont couverts en partie par les participations financières des commerçants, artisans, industriels annonceurs. Nous les remercions bien chaleureusement. Tous ceux qui sont intéressés peuvent s'adresser à Céline ARSAC, responsable de la publication au 04.71.47.21.03.

La photo de couverture du bulletin 2016 est l'œuvre du cabinet d'architecte TEYSSOU, et préfigure le futur aménagement de la Mairie et de la médiathèque pour la mise aux normes de leur accessibilité.

DÉCISIONS DU CONSEIL MUNICIPAL EN 2015

■ Séance du 19 février 2015.

Approbation du Compte Administratif du budget communal 2014.

Approbation du compte de gestion par M. Besson, Receveur.

Affectation du résultat de fonctionnement de l'exercice 2014.

Achat de petits matériels pour les différents services.

Travaux d'extension, de restructuration et de mise en conformité accessibilité du Groupe Scolaire : demande de subvention au Conseil Général du Cantal au titre du FEC 2015.

Autorisation d'emprunt pour un prêt PSPL aux collectivités territoriales.

Création d'un contrat « emploi d'avenir ».

Travaux du Groupe Scolaire : proposition d'assurance dommage ouvrage.

Signature des contrats pour le 11^{ème} Festival départemental de lectures musicales « Par Monts et par Mots » du 20/03/2015.

Eclairage public : Affaire 64 140 207 EP Place Commerciale TR2.

Génie civil lié à EP suite AMT BT : Affaire 64 140 220 EP1 à VEYRIERES.

Raccordement du Panneau d'information de la place par ERDF.

Travaux de remplacement des lampes existantes au COSVA pour économie d'énergie.

Adhésion au service commun de la C.A.B.A. pour l'instruction des autorisations du droit des sols.

Position du Conseil Municipal sur le projet d'aménagement de l'éco-quartier.

Modification du loyer de l'appartement de l'école.

Loyer du Bâtiment Ginioux situé Hameau de Verniols.

■ Séance du 7 avril 2015

Motion concernant la réunion de la carte scolaire du 8 avril 2015.

Vote du Budget Annexe « Centre Sociale de la Vallée de l'Authre » 2015.

Vote du Budget Annexe « Structure Multi-Accueil Les Pitious » 2015.

Subventions de fonctionnement et participations 2015.

Vote des taux d'imposition 2015.

Vote du Budget Primitif 2015.

Emprunt à court terme 2015.

Achat de petits matériels pour les différents services.

Devis pour la mise en place de la dématérialisation procédures ad-ministratives :

Dématérialisation des procédures administratives concernant. Liste des agents susceptibles d'avoir des heures supplémentaires.

Facture du raccordement assainissement de la boucherie BRUEL.

Approbation avenant n° 1 au marché – Lot 13 Désamiantage Sarl Puechoultres et Fils.

Devis pour l'aménagement d'un chemin d'accès pour le bâtiment GINILOUX.

Facture pour des travaux d'électricité à l'école et pour le branchement du panneau d'affichage.

Eclairage public : Affaire 64 140 216 EP Déplacement de la com-mande EP du terrain de pétanque.

Eclairage public : Affaire 64 140 217 EP : Carrefour RD453 et Che-min de VEYRIERES.

Eclairage public : Affaire 64 140 218 EP : Economie d'énergie Tranche 2.

Devis pour l'aménagement du rond-point.

Devis pour l'achat de mobilier urbain.

Signature de deux conventions de prêt à usage ou commodat.

■ Séance du 2 juin 2015

Soutien à la motion des donneurs de sang.

Choix du prestataire pour le transport scolaire vers la Salle Polyva-lente à la rentrée 2015-2016.

Adhésion au Syndicat Intercommunal A.GE.D.I.

Ligne de crédit de trésorerie 2015.

Changement du serveur à la Mairie.

Devis pour la remise en état des deux courts de tennis.

Devis pour le changement des grillages de tennis.

Adoption des rapports de la Commission Locale d'Evaluation des Charges Transférées (CLECT) de la C.A.B.A :

Choix du prestataire pour le feu d'artifice de la fête communale.

Consultation pour le marché à bon de commande pour les travaux de voirie 2015-2018.

Devis pour la réparation du 4x4 Nissan.

Approbation avenant n° 1 au marché – Lot 12 Equipement de Cuisine Sarl Equip'Froid.

Devis pour le changement du Chauffe-eau au Buron.

Convention avec la CABA pour la remise à niveau des ouvrages en cas de réfection de voirie.

Convention avec orange relative à l'enfouissement des réseaux de communications électroniques à Encanjac.

Echange de terrains avec M. MARTINET.

Convention avec le Lycée Georges Pompidou ENILV pour la réalisation de travaux forestiers ou d'égagement.

Classement dans le domaine public des parcelles de la Montagne du Claux (lotissement Polygone).

Devis pour le remplacement du transformateur des badges au COSVA.

Admission en non-valeur 2015.

Vente du matériel de la cuisine du Groupe Scolaire.

Devis pour le remplacement des luminaires au Buron.

Groupement de commande pour l'achat d'électricité.

■ Séance du 25 juin 2015

Election des délégués du conseil municipal et de leurs suppléants en vue de l'élection des sénateurs.

Création d'un marché communal hebdomadaire.

■ Séance du 28 juillet 2015

Aménagement de la cuisine de la S.M.A : devis et demande de participation de la C.A.F.

Décision modificative n° 1 : rectification d'écritures.

Demande de réaménagement des prêts.

Création d'un emploi avenir.

Devis pour une formation en cuisine dans le cadre de l'emploi avenir.

Demande de subvention au titre de la DETR 2015 2^{ème} tranche : Voirie 2015.

Répartition des locaux du Groupe Scolaire suite aux travaux.

Contrat de maintenance du chauffage de l'église.

Devis pour l'achat d'un taille-haie électrique.

Devis pour le branchement au réseau d'eau potable du

DÉCISIONS DU CONSEIL MUNICIPAL (suite)

bâtiment GINIOUX Hameau de Verniols.
 Approbation avenant n° 1 au marché – Lot 7 Isolations – cloisons sèches – platerie – peintures.
 Approbation avenant n° 1 au marché – Lot 10 Electricité – courant fort – courant faible.
 Signature de la demande d'approbation d'un Agenda d'Accessibilité Programmée (Ad'ap).
 Travaux connexes à ENCANJAC. Affaire 64 140 221 TC.
 Génie Civil lié à EP suite renforcement BT SEC à ENCANJAC. AFFAIRE 64 140 221 EP.
 Attribution d'un fonds de concours à LOGISENS : 2^{ème} tranche de la Place Commerciale.
 Motion de soutien à l'action de l'AMF pour alerter solennellement les pouvoirs publics sur les conséquences de la baisse massive des dotations de l'État.
 Décision de vente de parcelle à Colinette.
 Subvention exceptionnelle à l'association Naucelles Basket Ball.
 Approbation de la dénomination de commune touristique.
 Devis pour le remplacement de la batterie du contrôle d'accès du gymnase.

■ Séance du 25 août 2015

Modification du règlement de la SMA.
 Le conseil municipal a ensuite repris les délibérations de la séance précédente pour défaut de quorum sur recommandation de la préfecture.

■ Séance du 15 octobre 2015

Signature des contrats pour le mois du film documentaire 2015 (5^{ème} édition).
 Demande de réaménagement des prêts.
 Emprunt travaux 2015.
 Cuisine des Pitious : Devis pour l'achat d'un four et modification de l'installation électrique.
 Convention avec le Centre Hospitalier d'Aurillac pour la livraison des repas à la S.M.A Les Pitious pendant les vacances scolaires.
 Facture de trois couchettes pour l'école.
 Devis pour l'achat d'une scie sauteuse.
 Création d'un poste d'Adjoint Technique 2^{ème} classe à 28h00.
 Création d'un poste d'Adjoint du Patrimoine de 1^{ère} classe à 22h00.
 Création d'un emploi avenir au niveau du service technique.
 Avenant au contrat de maintenance pour la chaudière du

C.O.S.V.A.
 Devis pour l'acquisition d'une licence supplémentaire du logiciel ALGA.
 Devis pour les illuminations de Noël.
 Devis pour l'acquisition d'un chariot de ménage au C.O.S.V.A.
 Approbation avenant n° 2 au marché – Lot 12 Equipement et ventilation cuisine.
 Approbation avenant n° 1 au marché – Lot 1 Gros œuvre.
 Consultation pour le marché « Création de voirie au lotissement artisanal de la Plaine ».
 Résultats de l'appel d'offres pour le marché à bon de commande voirie 2015-2018.
 Projet Mairie – Médiathèque « mise aux normes accessibilité » : coordonnateur SPS.
 Approbation du changement des statuts de la C.A.B.A. adopté par la délibération 2015/96.
 Intégration des équipements communs dans le domaine public de l'éco-hameau de Cantagrel.
 Emprunt garanti pour la construction de deux logements par LOGISENS au Hameau de Verniols.
 Prises guirlandes de la Place Commerciale – Affaire 64 140 227 EP.

■ Séance du 24 novembre 2015

Décision modificative n° 2.
 Demande de subvention au titre de la DETR 2016 : Mise aux normes accessibilité et réhabilitation de la Mairie et de la Médiathèque.
 Demande de subvention au titre du « Fonds Cantal Solidaire 2016 »: Mise aux normes accessibilité et réhabilitation de la Mairie et de la Médiathèque.
 Demande de subvention au titre de la réserve parlementaire 2016: Mise aux normes accessibilité et réhabilitation de la Mairie et de la Médiathèque.
 Demande de subvention au titre de la DETR 2016 : Travaux de mise en peinture et sols du primaire : Marché du Groupe Scolaire.
 Devis pour l'achat de filets pour les terrains de tennis.
 Devis pour le changement de l'ordinateur à la médiathèque.
 Devis pour le changement des velux à la Salle Polyvalente.
 Résultats de l'appel d'offres pour le marché « Création de voirie au Lotissement Artisanal de la Plaine ».
 Schéma Départemental De Coopération Intercommunal – Avis du Conseil Municipal de Naucelles sur le projet de M. le Préfet du Cantal.

**ENERGIES RENOUVELABLES
DÉPANNAGE**

CHAMBON NICOLAS
PLOMBIER CHAUFFAGISTE

Lacamp
15250 NAUCELLES

04 71 63 00 97
06 74 44 81 78
nicolas.chambon0691@orange.fr

**ELECTRICITE
CHAUFFAGE
SANITAIRE**

**DEPANNAGE
SERVICE
APRÈS-
VENTE**

MARONCLE MARC

**25, RUE
DE L'AUTHRE
15250
NAUCELLES**

**TÉL.
04 71 47 27 12**

BUDGET COMMUNAL 2015

LE COMPTE ADMINISTRATIF COMMUNAL 2014

Le compte administratif 2014 a été approuvé lors de la séance du 17 février 2015. Le Conseil Municipal a statué sur l'affectation du résultat, avec un excédent de fonctionnement de 415 016,59 € et a décidé d'affecter le résultat de fonctionnement comme suit :

Résultat exercice 2014	Fonctionnement	Excédent	415 016.59	A
	Investissement	Déficit	-270 642.64	B
	Résultat global	Excédent	144 373.95	C = A+ B

En 2015 la création de *budgets annexes* pour la gestion de la structure multi accueil et pour la participation au centre social est décidée par le conseil municipal, se traduisant par un budget et une comptabilité distincts du *budget* et de la comptabilité de la *commune*.

	Fonctionnement	Investissement	Total des 2 sections
BUDGET COMMUNAL	1 450 160	1 915 142	3 365 302
Budget annexe structure multi accueil	157 523	15 000	172 523
Budget annexe de participation centre social	46 796		46 796
Budget annexe CCAS	10 435		10 435
TOTAL	1 664 914	1 930 142	3 595 056

2015 BUDGET COMMUNAL : 3 365 302 €

SECTION DE FONCTIONNEMENT : 1 450 160 €

DEPENSES

011 Charges à caractère général	336 002 €
012 Salaires et cotisations	519 617 €
65 Autres charges de gestion	169 083 €
66 Charges financières	75 300 €
67 Charges exceptionnelles	6 938 €
022 Dépenses imprévues	6 662 €
68 Dotations aux amortissements	16 558 €
Sous Total	1 130 160 €
Autofinancement brut	320 000 €
Total	1 450 160 €

RECETTES

013 Atténuation de charges	2 000 €
70 Ventes de Produits-Prestations services	63 430 €
72 Productions immobilisées	40 000 €
73 Impôts et taxes	732 684 €
74 Dotations-Subventions-Participations	432 389 €
75 Autres produits gestion courante	35 000 €
76 Produits financiers	100 €
77 Produits exceptionnels	183 €
002 Excédent antérieur reporté	144 374 €
Total	1 450 160 €

En 2015 avec 100 €
la collectivité a constitué
22 € d'autofinancement brut
1 € de dotation aux amortissements
et dépensé :
5 € de charges financières
(intérêts des emprunts)
12 € d'autres charges de gestion
23 € de charges à caractère général
37 € de charges du personnel

DÉTAIL DES PARTICIPATIONS :	
Frais sur dérogations scolaires 1250 €	Crédits scolaires 7287 €
Participation CLIC 1100 €	Subventions aux associations 17000 €
CAUE 240 €	
Contribution au syndicat d'énergie 4481 €	Nouvelle dépense : Participation pour le service A.D.S. (Instruction droit du sol) : transfert de charges vers la CABA, pour la somme de 2500 € en 2015, 4680 € en 2016 (financement déduit de l'Attribution de compensation).
Centre social Vallée de l'Authre 42 518 €	
CCAS 7800 €	
COS 1100 €	
Structure multi-accueil 28 957 €	

Informations concernant l'évolution des dotations

L'état ayant demandé aux collectivités des économies dans le cadre de la réduction du déficit public, la conséquence pour la commune de Naucelles se traduit par une baisse de la DGF en 2015 de 26 060 €.

Pour rappel la baisse de 2014 était de 12 259 €.

Le budget de notre commune est aujourd'hui amputé d'une somme cumulée sur les 2 exercices de 38 319 €.

Pour 2016, nous sommes dans l'attente « d'un nouveau calendrier de la baisse des dotations » avant une simplification de la fiscalité et une réforme de la Dotation Globale de Fonctionnement (DGF).

Elle devrait malgré tout se traduire à nouveau par une baisse de 26000 € en 2016 et 2017. Le tableau ci-dessous représente notre perte nette de ressources de 2014 à 2017 pour 90 319 €.

Ce contexte bien particulier, nous amène à faire des choix, l'arbitrage qui nous a paru le plus juste possible est :

- De minimiser l'augmentation de la fiscalité de notre commune, (voir tableau ci-dessous, application seulement de 1 % de hausse)
- D'effectuer un travail de recherche sur toutes économies possibles sur notre budget de fonctionnement. Pour information, négociation d'emprunts effectuée auprès de deux banques, 4 emprunts ont été revus à la baisse en terme de taux d'intérêts, ce qui se traduit par une économie d'environ 24900 € des intérêts courus.
- D'assurer nos investissements en cours pour les travaux du groupe scolaire, et d'investir au-delà de façon modérée.

DOTATIONS	CA 2013	CA 2014	BP 2015	Ecart cumulé connu	Estimation 2016	Estimation 2017	Ecart estimé depuis 2014 à 2017	% diminution DGF par rapport à 2013
Attrib. de compensation CABA	28 895	28 895	26 395	-2 500	24215	24215	-11 815	
Fonds péréquation FPIC	15 487	22 934	30 917	15 430				
Dotation forfaitaire D.G.F.	249 447	237 188	211 128	-38 319	-26 000	-26 000	-90 319	36.21%
D S rurale + Bourg centre	108 770	110 152	119 394	10 624				
Fonds national de péréquation	44 404	42 705	42 822	-1 582				
Total	447 003	441 874	430 656	-16 347				

Taux des contributions directes des 5 dernières années

Année	Taxe d'habitation	Taxe foncière bâti	Taxe foncière non bâti
2010	14.92%	20.51%	79.59%
2011	14.92%	20.51%	79.59%
2012	14.92%	20.51%	79.59%
2013	14.92%	20.51%	79.59%
2014	15.22%	20.92%	81.18%

Taux des contributions directes de 2015

2015	15.37%	21.13%	81.99%
------	--------	--------	--------

SECTION D'INVESTISSEMENT : 1 915 142 €

RECETTES

Report autofinancement N-1	270 643 €	Subventions d'Investissement 2015	248 681 €
Reste à réaliser N-1	360 430 €	Emprunt 2015 École	591 000 €
Écritures d'amortissement et ordres	16 558 €	Emprunt programme 2015	100 000 €
Produit de cession foncier	7 830 €		
Autofinancement prévu 2015	320 000 €		
		Recettes nouvelles 2015 : 939 681 €	
		(voir p.16)	

DEPENSES

Déficit d'investissement reporté	238 776 €	Programme 2015 (2016 École)	813 000 €
Reste à réaliser N-1	387 372 €	Programme 2015	241 079 €
Capital des emprunts	184 888 €		
Écritures d'ordre - Régie - caution	50 027 €		
		Dépenses nouvelles 2015 : 1 054 079 €	
		(voir p.16)	

DETAIL DES RECETTES NOUVELLES D'INVESTISSEMENT 2015 = 939 681 €

FCTVA	128 000
Taxe d'aménagement	15 000
GROUPE SCOLAIRE	
2015 : DETR tranche conditionnelle	76 479
2015 : FEC	17 625
Leader fond européen - Local Ginioux	11 577

Emprunt Caisse de dépôt École	515 000
Court terme relais TVA école tr1+2 -n-1	76 000
Emprunt 2015	100 000

Article extrait de l'information caisse de dépôt :

L'investisseur d'intérêt général

La Caisse des Dépôts consacre chaque année un tiers de ses résultats à des investissements d'intérêt général. Ces investissements, réalisés sur ses fonds propres, accompagnent les politiques de développement initiées par les collectivités territoriales et les acteurs publics. La Caisse des Dépôts intervient essentiellement dans des secteurs relevant des priorités définies dans son plan stratégique : logement et immobilier, renouvellement urbain, universités et économie de la connaissance, infrastructures publiques, numérique, énergies renouvelables, création de TPE-PME.

Recours à l'emprunt pour la partie du groupe scolaire, contracté pour une durée de 30 ans, auprès de la caisse de dépôts et consignations, banque du service public. Le niveau du taux d'intérêt étant très favorable, taux des intérêts engagé lors de l'étude du dossier était de 2 %, à ce jour, il a perdu 1.25 points, et se situe à 0.75 %.

DETAIL DES DEPENSES NOUVELLES D'INVESTISSEMENT 2015 = 1 054 079 €

Bâtiments divers	15 000 € Dont accès et Branchement local Ginioux : 9 180 € - Changement Velux salle culturelle pour 198 €
Mairie	26 000 € Changement du serveur informatique 2446 € + honoraires de maîtrise d'œuvre pour travaux d'accessibilité aménagement de la mairie + provisions à reporter pour ce projet
École	813 000 € Inscription BP 2015 (pour information report 2014 = 218 448 €) total des 2 = 1031448 € TTC
Buron	7 000 € Changement des luminaires 693 € et du chauffe-eau pour 210 €, seront reportés les crédits non utilisés pour le changement menuiserie éventuellement
COSVA	12 000 € Travaux réfection plafond et rehausse ventilation et honoraires 7220 € + transformateur, batterie, chariot de ménage pour un total de 971 €
Équipements plein air	24 000 € Réfection des courts de tennis et changement du grillage (pour information un recours est en cours car le résultat nous semble insatisfaisant)
Voirie	73 579 € La Réginie : honoraires Saunal, Pluvial (CABA), ralentisseurs prévus : 37320 € - chemin piéton Viers 5180 € - Potelets et mobilier urbain : 3611 € - provisions pour le marché à bon de commandes pour 2016
Place commerciale	6 000 € Solde des travaux
Réserves foncières	1 500 € Provision sur achat terrain
Espaces verts	5 500 €
Matériel	10 000 € Dont petits matériels pour atelier et ordinateurs mairie et médiathèque 4200 € - achat décoration guirlandes Noël : 3090 € - filets pour les terrains de tennis, devis en cours pour achats de tables pour tennis de tables.
Eclairage public	26 200 € Dont investissement pour économie d'énergie 20000 € - éclairage public Veyrières et Encajac
Fonds de concours	32 300 € Participation à Logisens pour 4 logements sociaux les quatre chemins (6200*4) et centre bourg pour 7500 €
Cimetière	2000 €

Auquel se rajoute la valeur budgétisée de 40000 € en travaux en régie. En fin d'exercice, une opération d'ordre budgétaire permettra d'intégrer les travaux en section d'investissement : mandats aux comptes d'immobilisations concernés et simultanément titres au compte 72 concerné.

D'importants efforts ont ainsi été réalisés par les services municipaux pour proposer des solutions d'économie, comme la construction d'une mezzanine aux ateliers pour stockage, travaux d'écoulement pluvial à l'école et à Chantepedrix, cadres publicitaires au terrain de foot. Mise en sécurité : Busage du fossé le long du chemin piéton et de l'espace de jeux à la Montagne du Claux. Etc...

BUDGET ANNEXE de la structure multi-accueil « Les pitious »

Fonctionnement = 157 123 € - dont participation à l'équilibre du budget général de la commune pour 28957 €, des 7 autres communes pour 7741 €, subvention du contrat enfance par la CAF de 85000 €

Investissement = 15 000 €

Investissement financé à hauteur de 80 % par la CAF, pour l'aménagement de la cuisine, pour assurer toute l'année la fourniture de repas.

Christine TOUZY,
Adjointe chargée des finances

TRAVAUX

— CENTRE COMMERCIAL – PLACE DE LA HALLE

Le panneau d'information est opérationnel depuis le début de l'année 2015. Utile et très apprécié, il permet la diffusion auprès de la population de l'information des diverses manifestations organisées par les associations sur la commune. Des messages sont aussi transmis par la mairie, alertes météo, animations diverses...

Cette année la place s'est embellie de nouvelles décorations de Noël pour le bonheur des plus petits et des plus grands en cette période de fête.

Des potelets et des parcs à vélo seront installés en limite de la zone piétonne au-devant des commerces.

— BATIMENTS

Au local technique, une mezzanine a été construite en régie par les agents communaux. D'une surface de stockage appréciable (90 m²), elle a notamment permis le déménagement du mobilier de l'école en travaux pendant les vacances d'été.

Toujours en régie, le plafond coupe-feu de l'annexe de la salle culturelle a pu être effectué.

— VOIRIE RESEAUX DIVERS

Le chemin piétonnier entre le lotissement Edouard Serre et l'abri bus des quatre routes de Broussette est réalisé, le cheminement des usagers est donc sécurisé sur cette portion. La continuité en direction du Bourg est programmée et doit voir le jour début 2016. La liaison avec les "Quatre chemins" est à l'étude.

Des potelets sont installés sur le trottoir de la rue du stade afin d'éviter le stationnement des véhicules lors des manifestations sportives ou autres au gymnase, de même que des plots en bois de l'autre côté de la rue.

Un panneau stop est posé entre le parking de l'école et la rue de l'Authre, le cheminement piéton est matérialisé et de ce fait sécurisé.

Rond-point RD 922 : Une arrivée d'eau est maintenant disponible pour permettre l'arrosage des plantations, l'aménagement et le fleurissement seront à compléter. Cela a permis de valoriser les compétences des agents et de réaliser des économies conséquentes. Ces travaux ont été effectués en régie par les services techniques.

URBANISME

LES ENJEUX DE LA COP 21,

L'enjeu principal de la conférence de la COP 21, qui s'est tenue à Paris en décembre dernier, est de garantir une limitation à 2° C de l'élévation de température globale par rapport à l'époque préindustrielle (période de référence : 1861-1880), soit environ 1,5° C par rapport à la valeur actuelle.

Il n'y a pas d'échéance à 2100, comme il est parfois dit, cette limite devant être définitive. Les scénarios actuels, basés sur l'observation des émissions de gaz à effet de serre et sur les modèles climatiques, indiquent que la tendance est à une élévation supérieure à 2° C dès la fin du siècle.

En France, le législateur a clairement anticipé ces orientations. Des textes comme la loi « ALUR » (mars 2014) ou la loi dite de « transition énergétique pour une croissance verte » (août 2015) qui, toutes deux découlent de la loi du « Grenelle 2 de l'environnement » (juillet 2010) prescrivent un certain nombre d'objectifs et de procédures déterminantes de notre gestion des sols, et déterminantes au final de l'organisation de notre vivre ensemble dévolue pour une très large partie à la gestion de l'Urbanisme.

Au final, de quoi s'agit-il ?

Quelles actions sur notre commune ?

• **Viser à réduire la consommation des terres agricoles**, et mieux gérer l'imperméabilisation des sols (événements survenus sur les côtes méditerranéennes).

D'où la création de formes nouvelles d'habitat appelées souvent « Eco-quartier » ou « Eco-hameau », limitant la taille des voies de circulation, favorisant la récupération des eaux de ruissellement et développant des constructions à caractère bio-climatique (économe en énergie).

Un exemple : le projet de l'Eco-hameau de Cantagrel.

• **Viser à réduire nos déplacements** en favorisant le développement de pôles de proximité au niveau des centres-bourg garant de la satisfaction des besoins essentiels de la population.

Quatre exemples : le projet de la place de la Halle, le structure Multi-Accueil, l'adaptation de la capacité de

ECLAIRAGE PUBLIC

Un programme de remplacement des installations vétustes et énergivores est en cours de réalisation afin de faire des économies sur la consommation électrique. Un abaisseur de tension est en service au centre Bourg et permet de rendre un éclairage homogène et moins coûteux. Ces travaux sont financés en partie par le syndicat départemental d'électricité.

Jacky MARGE,

Adjoint chargé de la programmation et du suivi des travaux

l'école, l'évolution des modes de transports (développement du co-voiturage, vélo, transport en commun...)

• Viser à réduire nos déchets en :

– développant le compostage individuel et la valorisation par la récupération du verre, des papiers, cartons et emballages (adaptation des points d'apports volontaires).

– en gérant l'espace public différemment, abandon des pesticides, co-compostage et gestion différenciée des espaces verts (projet de prairie fleuries).

– en luttant contre le gaspillage alimentaire (projet de potager et de compostage à l'école).

• **Viser à réduire nos consommations** en développant la récupération des eaux de ruissellements, en remplaçant les éclairages publics vieillissants et énergivores, en pratiquant un éclairage public respectueux des besoins réels. Un exemple : le remplacement de l'éclairage public dans la Montagne du Claux.

• **Viser à réduire nos pollutions** en adaptant aux normes les installations d'assainissement individuel et en mutualisant les installations d'assainissement collectif.

Un exemple : l'assainissement de la vallée de l'Authre aboutissant à la création de la station d'épuration d'Espinat.

L'action locale, les exemples ci-dessus le démontrent, est en lien avec cette démarche universelle.

Il ne s'agit évidemment pas de prétendre à une quelconque exemplarité, mais bien de montrer que les décisions d'aujourd'hui, prises par vos élus, s'inscrivent déjà dans ces objectifs même si la conscience de ce fait n'est pas toujours au rendez-vous...

...Le **PLU**, applicable depuis 2010 et révisé en 2014, justifiait d'une nouvelle révision visant à une « grenélisation ». Il en allait de même pour celui des communes membres de la CABA antérieurs à 2012. Décision a été prise du transfert de la compétence de gestion des droits des sols à l'intercommunalité afin d'aboutir au PLUi (Plan Local d'Urbanisme intercommunal) à l'horizon 2020.

...Le **SCoT**, en cours d'élaboration sous l'égide d'un

Syndicat mixte qui regroupe les intercommunalités de l'arrondissement d'Aurillac (sauf l'ancien canton de Saint-Cernin). La ligne directrice du SCoT est d'être un outil de développement capitalisant sur les atouts endogènes dont dispose le territoire (cadre et qualité de vie, dynamisme économique, services à la population globalement efficaces). Parallèlement, le projet veillera également à ne pas imposer de contraintes supplémentaires à des territoires qui en connaissent déjà suffisamment (enclavement routier et ferroviaire, démographie atone, vieillissement de la population).

Document prescriptif, il aura pour vocation de définir à 20 ou 30 ans l'organisation du territoire en maillant autour de la ville-centre un réseau de pôles relais (Jussac, Laroquebrou, Le Rouget ; Saint-Mamet, Maurs ; Saint-Etienne-de-Maurs, Montsalvy, Vic-sur-Cère et St-Paul-des-Landes) qui sera conforté afin de répondre aux besoins courants de la population de chaque bassin de vie et un réseau de communes d'appui (Naucelles, Ytrac, Saint-Simon,...) afin de maintenir dans l'espace périurbain l'offre de proximité.

...Le PLUi va être mis en chantier dès 2016. Il économise aux communes une révision de leur document et anticipe sur la conformité législative. Il fait ainsi obligation aux communautés d'agglomération de s'organiser pour 2017 (loi ALUR).

(cf. article de la CABA)

■ QUELQUES INFORMATIONS

• Sécurité routière sur les RD à Naucelles : synthèse du conseil départemental

Des mesures de vitesse ont été effectuées par le conseil

départemental sur un certain nombre de départementales RD 253, 453 et 922 et ont donné les résultats suivants.

« Sur la RD 922 et à Chantepedrix, les vitesses peuvent être qualifiées de globalement satisfaisantes au regard de ce qui peut être observé ailleurs. 80 % des usagers roulent à une vitesse inférieure ou proche de 60 km/h. La part de ceux situés au dessus de 70 km/h est très faible. Ces vitesses raisonnables, combinées aux aménagements urbains (trottoirs, éclairage public) et à la bonne visibilité générale depuis les accès riverains, participent à un niveau de sécurité tout à fait acceptable. La raison de zones « 30 km/h » avec dispositifs ralentisseurs associées ne paraît pas souhaitable.

A Lacamp, les vitesses sont plus élevées et la limitation à 50 km/h moins respectée. L'utilisateur prend en compte un environnement de la route se rapprochant plus à la rase campagne que de l'environnement urbain. Il adapte plus sa vitesse en fonction de la présence ou non d'un panneau réglementaire. Cela est d'autant plus vrai que la probabilité de contrôle par les forces de l'ordre sur ces secteurs moins circulés est faible ».

Ces conclusions vont alimenter la réflexion du conseil municipal sur la sécurisation de la circulation sur la commune.

■ PERMIS DE CONSTRUIRE

Cette année, ce sont 10 permis de construire qui ont été instruits (22 en 2014). Sur ces 10 permis, 7 concernent des maisons d'habitation, un concerne un cabinet de kinésithérapie, et l'autre un local commercial avec 2 logements locatifs.

Il a également été instruit un permis d'aménager concernant l'éco Hameau de Cantagrel, dont une première tranche comportera 27 logements.

ENVIRONNEMENT

■ RAPPEL AU CIVISME

« Il désigne le respect du citoyen pour la collectivité dans laquelle il vit et de ses conventions, dont notamment sa loi ». Ce terme s'applique dans le cadre d'un rapport à l'institution représentant la collectivité : il s'agit donc du respect de la « chose publique » et de l'affirmation personnelle d'une conscience politique. Le civisme implique donc la connaissance de ses droits comme de ses devoirs vis-à-vis de la société.

■ GESTION DES DÉCHETS VERTS : UN EXEMPLE, LE CO-COMPOSTAGE À LA FERME

Les solutions pour le traitement des déchets organiques des collectivités ne sont pas toujours simples. Le partenariat avec la profession agricole peut être une réponse pertinente. Les élevages à proximité peuvent proposer une solution de gestion décentralisée, en commun avec leurs propres effluents: le co-compostage à la ferme. Le co-

compostage à la ferme, c'est le recyclage d'un déchet vert par retour au sol, après fermentation et décomposition, dans des conditions locales qui limitent les flux de transport. C'est une filière qui optimise le bilan environnemental du traitement des déchets verts. L'utilisation de compost peut, lorsque le système de culture le nécessite,

Sans commentaire.

ENVIRONNEMENT (suite)

améliorer les teneurs en matière organique des parcelles et contribuer ainsi à la limitation du risque d'érosion et à l'entretien de l'activité biologique des sols.

Ce type de démarche, fondée sur le dialogue local et le pragmatisme technique, a fait ses preuves dans beaucoup de régions françaises. Les Chambres d'agriculture, les Fédérations des CUMA et l'ADEME agissent ensemble pour le développement de cette filière de proximité, qui concerne dans la grande majorité des cas des déchets verts municipaux et des effluents d'élevage.

Le co-compostage à la ferme est une possibilité réglementaire offerte aux élevages. Cette pratique leur permet de participer à la gestion des déchets verts des collectivités voisines, tout en améliorant le traitement de leurs propres effluents. La réglementation applicable au co-compostage à la ferme permet d'en maîtriser les risques de nuisance, sans passer par les plates-formes de compostage industrielles. Les tonnages traités sont limités par la réglementation à 3 tonnes par jour en moyenne sur l'an-

née. L'ajout d'un co-structurant carboné (déchet vert) permet de limiter les risques de dégagement d'odeurs liés au compostage des effluents d'élevage bruts. Le co-compostage à la ferme est donc une pratique qui peut permettre de réduire les nuisances pour les riverains.

CE QUE LA COMMUNE A FAIT

C'est la solution écologique mais aussi économique que la commune de Naucelles a choisi pour traiter les déchets de tonte avec l'aimable co-participation d'un agriculteur que nous tenons remercier vivement. La quantité de déchets verts traitée et transportée a été de 66 tonnes pour cette saison. Si ces déchets avaient été traités par la CABA, le coût aurait été de 6054 € TTC, par un prestataire privé le coût aurait été d'environ 5000 € TTC.

DEVELOPPEMENT ECONOMIQUE

AMÉNAGEMENT DE LA PLACE

Comme nous l'avons communiqué dans le précédent bulletin, l'aménagement de la Place de la Halle arrive à sa dernière phase de réalisation. En effet, cette opération, en collaboration avec Logisens, va permettre l'arrivée (tant attendue) d'un artisan boulanger pâtissier. Ce bâtiment comprendra, outre la boutique et l'atelier de fabrication, à l'étage, deux appartements locatifs de type F3 et F4 permettant d'accueillir de nouveaux habitants dans notre commune, rendue bien attractive par tous les équipements culturels, économiques, commerciaux, de santé et de services qui ont été créés.

MARCHÉ DU VENDREDI

Le marché du vendredi a vraiment trouvé sa place et accueille maintenant une dizaine de commerces. Du primeur aux marchandes de poissons, en passant par le fournisseur de fromages, de saucissons, de volailles, de macarons, de plats cuisinés (locaux ou vietnamiens), de couteaux, etc..., tous vous remercient de l'accueil et de la fréquentation que vous leur réservez.

MARCHÉ DE NOËL

Le marché de Noël, bien que nous ayons pu cette année anticiper l'organisation, n'a pas eu la fréquentation espérée. La date choisie (élections obligent) n'a pas permis de décaler par rapport à des communes voisines. Merci quand même à tous les participants et au nombreux public. Merci également à l'APE d'avoir assuré la restaura-

tion durant cette journée. Nous rappelons que chaque année les associations sont sollicitées pour tenir ce poste.

Jacques MURATET,
Adjoint chargé de l'urbanisme, de l'environnement
et du développement économique.

ÉDUCATION

— L'ÉCOLE

La rentrée 2015-2016 s'est effectuée avec un effectif stable. 169 élèves fréquentent notre groupe scolaire dont 64 en maternelle et 105 en primaire. Mme DUBOSCLARD et Mme MILHAU ont obtenu une mutation. Mme CEAUX et M. BOUYASSE les remplacent. Le nombre d'enfants reste stable car de nouvelles familles ont choisi de s'établir sur notre commune. 23 enfants ont découvert pour la première fois l'école de Naucelles. La satisfaction de cette rentrée est que le 8^{ème} poste d'enseignant a été de nouveau affecté.

— TAP

Depuis la rentrée, une nouvelle organisation du temps d'activités périscolaire s'est mise en place. Les TAP ont lieu deux fois par semaine les mardis et jeudis de 15h45 à 17h15. Ce nouveau fonctionnement permet aux enfants de se poser, de prendre leur goûter en toute tranquillité avant d'aborder les activités proposées par le Centre Social de la Vallée de l'Authre. Nous remercions les intervenants du centre social, le personnel communal pour le sérieux et la qualité des interventions.

— TRAVAUX

Depuis 2014, notre groupe scolaire est en chantier. Pendant les vacances scolaires, les entreprises, le personnel communal ont travaillé d'arrache-pied pour déménager, réaménager les locaux pour que la rentrée scolaire se réalise convenablement.

Le bâtiment de l'école maternelle a reçu une réfection intérieure complète (peintures et sols) ainsi que

la construction d'un préau. L'ancienne salle de classe de grande section a été affectée en salle de sieste. La nouvelle salle de classe construite abrite désormais la grande section de maternelle. Cet agrandissement a permis de réaliser de nouveaux sanitaires avec un préau réaménagé.

La classe de CP a été modifiée avec une réfection totale. Les rampes d'accessibilité et les derniers sanitaires flambants neufs sont en service depuis la rentrée de Toussaint.

Le 13 octobre, M. le Sous-Préfet a effectué une visite pour se rendre compte de l'avancement des travaux.

La tranche conditionnelle a commencé depuis la rentrée. Celle-ci correspond à la réfection de la cuisine et de l'extension du restaurant scolaire.

Les travaux se poursuivent dans de bonnes conditions. Une possible livraison pourrait avoir lieu en avril raccourcissant d'autant l'utilisation de la salle culturelle et le recours au bus pour déplacer les élèves.

En effet, notre restauration scolaire s'effectue à la salle culturelle avec une navette par bus. 110 repas en moyenne par jour sont servis et confectionnés. Ils sont réalisés avec des produits frais, achetés auprès des commerçants locaux ou des environs. Nouveauté depuis la rentrée la cantine réalise les repas pour la crèche.

CONCLUSION

L'équipe municipale tient à remercier les enseignants, le personnel communal ainsi que les

parents d'élèves pour leur implication, le travail et la patience de chacun pendant la durée des travaux.

Un grand merci aussi à M. et Mme CASTANIER riverains de l'école qui nous ont autorisé un passage dans leur propriété pour approvisionner le chantier. Sans eux, nous aurions connu beaucoup plus de désagréments.

Christian GASTON
Adjoint à l'Education et Solidarité

PETITE ENFANCE

L'année 2015 a été marquée par une profonde évolution dans l'activité de la SMA avec l'ouverture à la journée toute la semaine et la fourniture des repas pour mieux répondre aux besoins des familles du territoire. Rappelons que cette structure est gérée par la commune de Naucelles mais est ouverte aux enfants des autres communes de la Vallée de l'Authre, gestionnaires du Centre social, qui participent partiellement à son fonctionnement.

Depuis le mois de septembre, 12 enfants sont accueillis à la journée du lundi au vendredi et 4

enfants supplémentaires sont accueillis à l'heure les matins. Cela a impliqué une réorganisation du temps de travail du personnel et un aménagement de la cuisine de la structure.

L'équipe municipale tient à remercier le personnel de la structure qui s'est bien impliquée dans ces changements ainsi que la CAF pour leur aide financière et leurs conseils.

Céline ARSAC,
Adjointe à l'enfance, à la vie culturelle et à l'information

Electricité Habitat - Tertiaire - Industrie
Courant fort - Courant faible
Photovoltaïque
Chauffage électrique
Alarme incendie

30, rue Jacques Prévert - 15000 AURILLAC
Tél. 04 71 64 23 33 - Fax 04 71 64 66 15

ETS GRENIER BRICO 4
Décoration d'Extérieur
POTERIES - MOBILIER DE JARDIN
QUINCAILLERIE - JARDINAGE
PLOMBERIE - ELECTRICITE
FERS - TOLES - MATERIAUX
GRAINS - ALIMENTS BETAIL
Tél. 04 71 48 06 54
"Les Quatre Chemins" 15000 AURILLAC - Fax 04 71 48 98 20

EAC
Equipement Agricole Cantalien
COMBES
1, route du Parapluie - Les 4 Chemins - 15250 NAUCELLE
Tél. 04 71 48 85 85
Succursale de Mauriac
Z.A. La Dinotte - 15250 LE VIGEAN - Tél. 04 71 40 09 01
Succursale de Maurs
19 Avenue du Stade - 15600 MAURS - Tél. 04 71 45 05 03
www.eac-combes.com

ÉTAT CIVIL

— NAISSANCES

• LAINSCAK Lucas	02 février 2015
• POINTET Naomie, Michelle	08 février 2015
• ROBERT RIBEIRO Paloma	28 février 2015
• ROBERT RIBEIRO Mélina	28 février 2015
• MOISSINIAC Natan, Alain, Gil	03 mars 2015
• TALON Julia, Louise	05 mars 2015
• REBUFFIE Paul, Alexis	07 mars 2015
• PORCHERON Firmin, André, Gérard	23 avril 2015
• FONTALIVE Valentin, Philippe, Charles	05 mai 2015
• JOANNY Zoé, Jeanne	04 juin 2015
• BILLOUX Nathan	09 juin 2015
• BIJAYE Melvin	03 juillet 2015
• GRATADEIX Noah	04 juillet 2015
• MALBOS Agathe, Marie	21 septembre 2015
• CARCANAGUE Fabio, Louis, Jean	26 octobre 2015
• REYT Lucas, Louis, Marcel	08 novembre 2015
• SAGUETON PILLU Albane, Gabrielle, Anna	16 novembre 2015
• RUBIO-LABORIE Noé, Tiago	09 décembre 2015

— MARIAGES

• MORTESSAGNE Charles – COURTIGEOL Erwan, Anne	06 juin 2015
• ROGEZ Julien, Vincent, Jean-Paul, Patrick – CADEDDU Marina, Isabelle	27 juin 2015
• CHAMPAGNAT Jérôme, Eric – FABIANI Dominique	11 juillet 2015
• VIEYRES Alexandre, Georges, Louis – FREYSSINIER Anne-Claire	12 septembre 2015
• KOLARSKA Antoine – MARONNE Marie-Eve	10 octobre 2015
• BRULFERT Michel, Maurice, Yves – DELPUECH Françoise, Josette	14 novembre 2015

— DECES

• ROBERT Raymond, Antonin	1 ^{er} février 2015
• LIANDIER Justine veuve PUECH	18 mars 2015
• TIXIER Hélène, Monique, Mauricette épouse FEL	25 juin 2015
• JOANNY Jean, Camille	26 juin 2015
• LAC René, Jean	04 juillet 2015
• TOTY Claude, Albert	02 août 2015
• BARBET Georgette, Yvette	12 septembre 2015
• FABIANI Jean, Pierre	15 septembre 2015
• GLADINES Gabrielle, Marie veuve CAPREDON	05 octobre 2015

Sous réserve des informations connues, non enregistrées à l'état civil de la commune :

• CAUMEL Marcelle veuve BON	05 mars 2015
• CHANCEL Marie-Louise veuve CASSAN	17 mars 2015
• CHANCEL Jeanne veuve POMMIER	avril 2015
• BLAYAC Marie Louise veuve BARANDE	août 2015
• GRASSIN Elizabeth veuve GERVAUX	septembre 2015
• DELLAMICHEL Pierre	décembre 2015

CENTRE COMMUNAL D'ACTION SOCIALE

Le centre communal d'action sociale de la commune oeuvre toute l'année pour venir en aide aux personnes en difficultés, 3 familles ont pu être aidées. Il a pour objectif de donner des informations pour le maintien à domicile, les aides possibles et services. Chaque membre dans son secteur rend visite aux personnes qui le souhaitent ou qui ont besoin de services. Le CCAS finance le CLIC (Centre Local d'Information et de Coordination). Les personnes de plus de 60 ans peuvent s'adresser à cette structure.

COLIS DE NOËL

L'équipe du CCAS a distribué 85 colis à nos aînés ne pouvant se déplacer pour le repas. Quelques gourmandises sont apportées aux personnes de la commune vivant en maison de retraite. Les deux actions permettent d'échanger et de rencontrer nos aînés.

REPAS DE NOËL

Le traditionnel repas a eu lieu le 25 janvier 2015. 117 aînés de la commune ont répondu « présents » à l'invitation du CCAS et de la municipalité. Un savoureux repas fut confectionné par le personnel de la cantine avec toujours autant de professionnalisme. La décoration de la salle et les menus sont l'œuvre du Conseil Municipal Jeunes et des enfants de l'école.

Une journée très réussie et unanimement appréciée.

BUDGET

Pour l'équipe, Christian GASTON
Président délégué

LES PITIOUS

La Structure Multi-Accueil « Les Pitious » accueille vos enfants de moins de 6 ans des 7 communes du Centre Social de la Vallée de l'Authre (Teissières de Cornet, Laroquevieille, Marmanhac, Crandelles, Reilhac, Jussac et Naucelles).

La S.M.A Les Pitious est ouverte du lundi au vendredi de 7 h 45 à 18 h 15.

Elle accueille 16 enfants (maximum) le matin et 12 enfants (maximum) l'après-midi.

— LA S.M.A EST FERMÉE

La 2^{ème} semaine des vacances de :

- Toussaint
- Noël
- Printemps
- Le Pont de l'Ascension
- Le mois d'août

Depuis septembre 2015, la structure multi-accueil propose à vos enfants les repas et les goûters en liaison avec la cuisine de l'école.

Ce travail mené avec la Mairie et la CAF, a abouti à une mise aux normes de la cuisine de la crèche avec un aménagement adapté aux besoins des repas.

La S.M.A s'est dotée d'un lave-vaisselle, d'un frigo neuf, un espace biberon, un bac à vaisselle ainsi qu'un four maintien des températures.

Pendant les vacances scolaires, les repas sont assurés par la cuisine de l'hôpital d'Aurillac.

• «Les Pitious» : Une volonté de maintenir un accueil de qualité :

- Proposer un **accueil personnalisé** :

- Etre à l'écoute de chacun des enfants, développer l'individualité au sein de la collectivité,
- Etre capable de proposer un espace adapté au stade de développement de l'enfant tout en respectant son rythme,
- Développer nos qualités d'observation de l'enfant afin d'apporter une réponse satisfaisante à ses besoins,
- Repérer les difficultés éventuelles des enfants (fonction de prévention),
- Accueillir les enfants en situation de handicap.

- Proposer une **période d'adaptation personnalisée** :

- Accueil chaleureux des familles et des enfants,
- Visite des locaux afin de mettre en confiance l'enfant et sa famille,
- Une séparation en douceur et au rythme de chaque famille,

- Proposer des **activités diverses et variées** afin de participer à l'éveil du tout-petit :

- Favoriser la liberté motrice pour répondre aux besoins moteurs des enfants,
- Développer la motricité fine,
- Proposer des activités d'expression (chanter, danser, se déguiser ...),
- Atelier lecture avec Huguette Lampe,...

• Aider l'enfant à grandir, lui donner confiance en lui, le rassurer. Pour l'enfant, venir chez «Les Pitious», c'est vivre pleinement une **expérience de plaisir et de bien-être**.

Pour tous renseignements,
téléphoner au 04.71.47.29.80.
Marie-Pierre MICHAUD, Directrice.

LA MÉDIATHÈQUE

Tél. 04 71 63 00 28

bibliotheque.naucelles@wanadoo.fr

INSCRIPTION GRATUITE ET OUVERTE À TOUS

La médiathèque de Naucelles vous accueille dans un cadre convivial, aux horaires suivants :

- **Lundi** de 14 à 17 h
- **Mardi** de 9 h à 12 h et de 14 h à 17 h
- **Mercredi** de 14 h à 18 h
- **Vendredi** de 9 h à 12 h et de 14 h à 18 h

TOUS À VOS LIVRES

Romans, documentaires, BD, revues, biographies...

Mais aussi :
DVD, CD, CD Rom, jeux et jouets...

Atelier lecture avec Daniel et Corinne

Petit Thème

Festival de lecture réussi à la salle culturelle

Projection du film « Nénette »
de Nicolas Philibert
à la salle culturelle
Plus d'une centaine de personnes étaient présentes

Petite pose lecture...

Exposition « la nature sur le pas de la porte »
de M. Boulard

Merci pour cette jolie composition offerte par une fidèle lectrice de la médiathèque

Incontournable Noël avec sa création de cartes de Noël... Merci aux bonnes volontés et à notre Père Noël toujours fidèle au rendez-vous.

L'ÉCOLE

Coordonnées

ÉCOLE PUBLIQUE DE NAUCELLES

Rue du Terrou

15250 NAUCELLES

Tél. élémentaire : 04 71 63 00 35

Tél. maternelle : 04 71 63 00 37

Horaires

Lundi - Mardi - jeudi - Vendredi :

8 h 30 - 11 h 30 / 13 h 30 - 15 h 45

Mercredi : 8 h 30 - 11 h 30

Son organisation

L'école a 8 postes :

CLASSE	EFFECTIF	ENSEIGNANT
Petite section	21	Mme Salarnier Joëlle- Mme Garcia Céline
Moyenne section	22	Mme Joulia Christine
Grande section	19	M. Gargne Daniel
Cours préparatoire	25	Mme Ceaux Christelle
Cours élémentaire 1	12	M. Bouysse Didier
Cours élémentaire 2	17	Mme Mathey Magali
Cours moyen 1	24	M. Marche Michel
Cours moyen 2	25	Mme Maury Sandrine

3 - 4 enfants inscrits en Toute Petite Section rentreront en février et avril.

Enseignante brigade rattachée à l'école : Karine Termentina.

L'école bénéficie de l'intervention des membres du réseau d'aide : Mme Cambon et Mme Théron.

Atsems

Mme Lassalle Laurence - Mme Marmite Martine - Mme Espalieu Corine.

Cantine, garderie et entretien

Mme Chapuis Séverine - Mme Courtine Eliane - Mme Delpuech Aurore - Mme Espalieu Corinne - Mme Laveissière Annie - Mme Orhac Fabienne - Mme Equille Christiane - Mme Laborie Reine-Marie.

Nous souhaitons une bonne continuation aux collègues qui ont quitté l'école en juillet 2015 :

Mme Milhau Nicole, Mme Dubosclard Agnès, Mme Garcia Delphine, Mme Giraud Stéphanie.

Et à Mme Caulus Sylvie qui a parcouru cette année un bout de chemin avec la classe de CE1.

Ses partenaires

Les parents d'élèves sont pleinement associés à la vie de l'établissement avec les représentants élus aux conseils d'école, les membres de l'APE et les personnes accompagnant les sorties scolaires. N'oublions pas le célèbre partenaire vêtu de rouge qui rend une visite annuelle en décembre.

La Municipalité s'évertue à rendre l'établissement agréable en dotant l'école d'une subvention annuelle, en entretenant et en agrandissant les locaux.

Nous remercions toutes les personnes qui contribuent à l'éducation des enfants scolarisés dans l'école.

**L'espace cour de l'école
retrouvé après les
constructions**

**Le chantier
du restaurant
scolaire**

Joëlle SALARNIER,
Directrice

Colas & vous, une proximité de tous les instants !

Toujours plus proche des citoyens, Colas Rhône-Alpes Auvergne réalise des aménagements urbains alliant confort, sécurité et harmonie des lieux de vie.

Rhône-Alpes
Auvergne

**Agence d'AURILLAC
11, avenue du Garric
ZAC de Baradel
15000 AURILLAC**

**Tél. 04 71 45 63 80
Fax : 04 71 45 63 81**

Urbanisme : de nouvelles mutualisations au sein de la CABA

Le champ d'action intercommunal en matière d'Urbanisme évolue : la Communauté d'Agglomération du Bassin d'Aurillac (CABA) a créé en 2015 un nouveau service mutualisé pour instruire les autorisations du droit des sols (ADS), et lancera en 2016 l'élaboration d'un Plan Local d'Urbanisme Intercommunal (PLUi). Quant au Schéma de Cohérence Territoriale (SCoT), les travaux se poursuivent et les projets avancent.

Une instruction mutualisée pour le droit des sols

Depuis le 1er juillet 2015, avec le service ADS, la CABA a pris en charge l'instruction des demandes d'autorisations du droit des sols sur 17 Communes de son territoire*, pour lesquelles la Direction départementale des Territoires (DDT) n'était plus mise à disposition par l'Etat. La création de ce nouveau service commun permet de mutualiser les coûts et les compétences, favorisant la sécurité juridique des actes.

Composé de 3 personnes, le service ADS instruit les demandes au titre de l'urbanisme (construction, extension, démolition) déposées en mairie par les particuliers, entreprises ou collectivités. 800 dossiers doivent ainsi être instruits chaque année.

Pour les demandeurs, la démarche ne change pas : le dossier de demande doit toujours être déposé en Mairie. C'est elle qui le transmet à la CABA avec qui elle travaille via un logiciel partagé. Après étude, l'avis du service ADS est renvoyé à la Mairie : **la signature des actes d'autorisation ou de refus des demandes reste en effet de la compétence du Maire.** Pour toute question liée à l'instruction d'un dossier, des permanences sont mises en place à la CABA :

- le mardi, de 8h30 à 12 h et de 13h30 à 17 h ;
- le jeudi, de 8h30 à 12 h.

Le service dispose également d'une ligne directe, 04 71 46 86 28, et d'une adresse mail : serviceads@caba.fr

Un Plan Local d'Urbanisme intercommunal (PLUi)

Afin d'anticiper les évolutions législatives et de bénéficier d'un soutien financier de l'Etat, la CABA a également décidé à l'unanimité des 25 maires et du Conseil communautaire d'opter pour une nouvelle compétence : l'élaboration d'un Plan Local d'Urbanisme intercommunal (PLUi). Début 2016, un service de l'urbanisme va être constitué, qui aura en charge l'élaboration du PLUi puis sa mise en œuvre, ainsi que le suivi des documents d'urbanisme préexistants et des procédures d'évolution déjà engagées. Ce suivi sera réalisé **en étroite coordination avec les Communes concernées.** Les évolutions souhaitées seront respectées, dans la mesure où elles ne seraient pas contradictoires avec les objectifs intercommunaux et

les contraintes législatives.

De même, pour l'élaboration du PLUi, **2 élus de chaque Commune seront associés au sein d'une formation spécialisée de la commission Urbanisme, et feront partager au sein de cette instance leur connaissance fine de la situation de leur commune.** Pendant cette élaboration, les documents existants s'appliquent et les démarches sont inchangées pour les habitants.

Le SCoT : une stratégie de développement pour toutes les communes

Autre démarche, sur un territoire plus large : l'élaboration du Schéma de Cohérence Territoriale. Elle est réalisée à l'échelle des 6 Intercommunalités de l'arrondissement d'Aurillac* au sein du Syndicat Mixte du SCoT du Bassin d'Aurillac, du Carladès et de la Châtaigneraie présidé par Jacques Mézard, le Président de la CABA. Cette démarche vise à définir les grandes orientations de développement du territoire pour les 20 ans à venir, avec la volonté de répondre à l'enjeu de l'attractivité et d'assurer une croissance démographique sur toutes les communes.

Ces orientations et objectifs ont été construits tout au long de l'année 2015 au travers **d'ateliers et de réunions de concertation auxquels ont participé les élus des 89 Communes mais aussi les « Personnes publiques associées » ou les habitants** lors d'une réunion publique à Mours (d'autres réunions publiques seront programmées en 2016). Le Syndicat mixte a ainsi élaboré le Projet d'Aménagement et de Développement durables du SCoT, décliné en 4 axes : renforcer l'armature territoriale, développer l'attractivité économique, favoriser la qualité de l'accueil, préserver et valoriser la qualité du cadre de vie.

Credit photo : Ludovic Laporte / CABA

* Arpajon-sur-Cère, Ayrens, Crandelles, Giou-de-Mamou, Jussac, Lacapelle-Viescamp, Lascelles, Marmanhac, Naucelles, Reilhac, St-Paul-des-Landes, St-Simon, Sansac-de-Marmiesse, Velzic, Vézac, Yolet, Ytrac

CABA (suite)

L'année 2016 sera consacrée à préciser les conditions de mise en œuvre de ce projet de territoire dans le document final du SCoT : le document d'orientation et d'objectifs. Chacun peut consulter les documents d'étape au siège du Syndicat mixte (siège de la CABA) et des Intercommunalités membres. Ils sont également disponibles en téléchargement sur le site Internet

« www.scotbacc.fr », sur lequel il est possible de suivre l'actualité du SCoT et poser toutes vos questions.

* les Communautés de Communes d'Entre Deux Lacs, Cère et Rance en Châtaigneraie, Pays de Maurs, Pays de Montsalvy, Cère et Goul en Carladès, et la Communauté d'Agglomération du Bassin d'Aurillac.

La CABA au service des habitants de Naucelles

Dans le cadre de ses compétences, la Communauté d'Agglomération du Bassin d'Aurillac gère au quotidien différents services. Voici un panorama des principales actions réalisées à Naucelles en 2015.

Eau et assainissement

- nettoyage des réservoirs de Gabres 1 le 18 mars, Gabres 2 le 12 février et Tourtoulou le 4 juin
- 1 raccordement au réseau d'eau et 1 raccordement au réseau d'assainissement
- 10 réparations avant compteur
- 68 renouvellements de compteurs
- 3 contrôles d'installations neuves d'assainissement non collectif (ANC)
- 2 consultations du SPANC dans le cadre de ventes immobilières
- 1 dossier déposé dans le cadre de l'aide à la réhabilitation d'une installation d'ANC menée par la CABA avec l'Agence de l'eau Adour-Garonne (date limite de contrôle du chantier : 16 avril 2016).

Infos pratiques :

- chaque abonné est responsable de la surveillance de son compteur d'eau et de sa protection contre le gel, des réparations à l'intérieur de son habitation et du contrôle de sa consommation ;
- pour toute question sur l'eau et l'assainissement, contactez la Régie de l'eau au 04 71 46 86 38, le SPANC au 04 71 46 87 38 ; en cas d'urgence pour l'Eau et l'assainissement, contactez le 04 71 46 48 60.

Environnement

- Points d'Apport Volontaire pour la collecte des produits recyclables (emballages, journaux/magazines, verre) à Chante-Grenouille, au centre commercial,

à la cité Beauséjour, aux terrains de tennis et de boules (verre), à Colinette (verre) ;

- 1 colonne au tennis et 3 à la déchetterie des 4 chemins pour la collecte des textiles.

Infos pratiques :

- l'accès aux déchetteries de l'Yser (Aurillac) et des Quatre-Chemins (Naucelles) est gratuit pour les particuliers ;
- la CABA propose une opération « compostage individuel » avec accompagnement et mise à disposition de 2 types de composteurs en bois ;
- une question sur le tri ? Consultez le site www.caba.fr ou la réglette du tri réalisée par la CABA.
- plus d'infos : service Environnement, 04 71 46 86 30.

Transports

- liaison Naucelles - Aurillac par la ligne A (régulière ou en Transport A la Demande)
- Nouveauté : la ligne AL fonctionnant pendant les vacances scolaires et les samedis devient une ligne régulière, avec seulement certains tronçons et certaines courses en Transport à la Demande
- Plus d'infos : Stabus, 3 av. Gambetta à Aurillac, 04 71 48 53 00, www.stabus.fr

Urbanisme & Habitat

- 33 demandes d'Autorisation d'urbanisme et de Certificat d'urbanisme instruits par le service ADS depuis le 1^{er} juillet 2015 ;
- 3 dossiers enregistrés dans le cadre du Programme d'Intérêt Général « Précarité énergétique, Autonomie, Handicap ».

Grands équipements

A l'échelle communautaire, l'une des actions majeures de la CABA est la réalisation et la gestion d'équipements structurants. Médiathèque (gratuit pour les habitants de la CABA), Centre Aquatique, Epicentre, Plantelière, Boulodrome, Stades Jean-Alric et Marie-José Pérec, Prisme, Chaudron... : retrouvez-les tous sur le site www.caba.fr.

Contact CABA

Accueil : 41 rue des Carmes, 04 71 46 86 30
Centre technique communautaire : 195 avenue du Général Leclerc, 04 71 46 48 50
Site Web : www.caba.fr
Page facebook : www.facebook.com/caba.officiel

LIBRE EXPRESSION

ET DEMAIN...

Tout d'abord, indiquons que le Groupe majoritaire a souhaité que cette rubrique soit désormais habituelle dans le Bulletin d'information annuel. Nous considérons en effet que les groupes représentés au sein du Conseil municipal doivent avoir un espace libre d'expression et ce, même si notre Commune ne compte pas plus de 3500 habitants, ce qui devient la règle au-delà de ce seuil.

Nous réaffirmons que nous devons notre élection au programme que nous vous avons soumis et que vous avez validé pour une très large majorité d'entre vous.

Notre priorité pour la durée du mandat est l'École :

Agrandissement, réhabilitation, mises aux normes sont au cœur d'un programme de 900 000 € HT qui nécessite un recours à l'emprunt important que nous assumons.

L'équipement informatique devra également être mis à niveau en adéquation avec les besoins exprimés par les enseignants. Nous nous devons offrir à nos enfants un cadre agréable et fonctionnel où ils ont envie de se rendre chaque jour pour apprendre et s'enrichir auprès de leurs enseignants et camarades. Les travaux avancent à grands pas, en toute sécurité pour notre jeunesse, qui est, rappelons-le, l'avenir de notre commune, de notre pays. Notre programme a toujours été clair, il sera poursuivi en intégrant nécessairement les contraintes qui s'ajoutent au fil des semaines et des mois.

Nos Collectivités territoriales participent au redressement des comptes publics et notre Commune n'y échappe pas...

Nous avons bien conscience que l'augmentation des recettes par l'impôt doit rester l'exception ou correspondre à l'accompagnement de projets utiles pour tous et ils n'ont pas manqué à Naucelles ces dernières années. Rappelons par exemple les aménagements de la place commerciale pour dynamiser les activités de commerce et de service. Notre fiscalité a pu malgré tout rester dans la moyenne de la strate, voire en deçà. Notre Trésorier (Percepteur) en atteste à chacun de ces rapports.

Jusqu' alors, nous avons aussi su préserver les nécessaires dotations aux associations, autre pilier de notre programme. Leurs nombreuses activités constituent notre récompense collective grâce à l'implication des bénévoles et à l'adhésion de la population pour toutes les activités sportives et culturelles ainsi proposées. Ainsi sont mis en valeur nos équipements, indispensables au développement du lien social : COSVA et Salle culturelle ! Chaque événement organisé est une source potentielle de soutien à l'économie, donc au commerce local et constitue une dynamique vertueuse.

Notre action a un sens et s'inscrit dans la durée d'un mandat ainsi, pour 2016, la priorité est la mise en accessibilité de la Mairie et de la Médiathèque incluant pour la Mairie une réhabilitation des locaux d'accueil et de travail. La place commerciale va également s'agrandir pour accueillir une nouvelle activité en rez de chaussée et deux logements à l'étage.

Construire ensemble l'Avenir de Naucelles est notre ambition ce qui suppose, aussi, savoir prendre acte des propositions constructives de notre Opposition, lorsqu'elles le redeviendront !

Heureuse année 2016, à chacune et à chacun de vous !

GRUPE MAJORITAIRE, « Avec vous, pour Naucelles »

Les élus de l'opposition vous informent :

Nous remercions M. le Maire qui par respect de la démocratie nous permet de nous exprimer.

Les Naucellois et les Naucelloises nous sollicitent régulièrement : problèmes de voirie, réouverture de la rue A. Vermeuzou, éclairage public, nuisances sonores, création d'une zone sécurisée (place des étangs) pour la sécurité des plus petits, traitement des déchets de tonte.

Nous nous rendons à l'évidence, toutes nos demandes ou suggestions sont purement ignorées ou méprisées par le groupe de la majorité.

Notre intervention a permis de limiter les dépenses pour l'embellissement du rond-point. Nous voudrions féliciter les employés communaux pour leur travail, ils ne sont en rien responsables du résultat décevant, de l'avis de la population. Cette réalisation a nécessité 198 heures de travail en régie pour un montant de 3169 € auxquelles viennent se rajouter les fournitures. Le coût de ce chantier reste provisoire, nous serons vigilants sur d'éventuelles tranches à venir pour parfaire l'embellissement de cet ouvrage.

Le travail en régie a montré ses limites, il permet certes de valoriser et diversifier le travail des employés communaux mais n'autorise aucun recours en cas d'incidents (pour exemple sectionnement du câble internet qui génère un coût supplémentaire de 753,31€) ; ces heures ainsi effectuées sont comptabilisées en recette, cela a pour effet de considérablement diminué le coût total des réalisations... Nos concitoyens doivent en être informés. Un trop grand nombre d'heures en régie pourrait poser interrogation...

Dans un souci d'équité et de transparence nous informons les associations qu'elles peuvent si elles sont porteuses d'un projet obtenir une subvention exceptionnelle (il a été accordé 200 € au basket pour disputer un match à l'extérieur) il reste 1505 € de disponible.

La compétence du PLUI va être transférée à la CABA, nous approuvons ce transfert de charge. Cette prestation sera facturée aux communes, il serait logique que les sommes facturées soient déduites des indemnités d'élus.

La commune va recruter un emploi avenir au niveau du service technique pour 24 mois renouvelable une fois. Nous sommes intervenu pour qu'il soit réservé de préférence à un jeune demandeur d'emploi en fin de droit résident sur la commune. Il serait bon de créer au sein de la commune une commission d'embauche ou l'opposition serait représentée afin de pourvoir aux postes ne nécessitant pas ou peu de qualification. Est-ce vraiment utile de confier les recrutements à la mission locale ?

Les déchets de tonte sont toujours d'actualité. Malgré nos nombreux courriers (commune, CABA Préfecture) ces déchets sont déversés en divers endroits (cimetièrre, Tourtoulou) pour éviter d'atteindre une quantité de matière supérieure à 3 tonnes). Si tel est le cas l'installation relèverait des IPC (installations classées pour la protection de l'environnement... à contrôler).

Même problème pour la décharge sauvage de Varet bas. Une entente avec la commune de Reilhac devait être faite... ? Les déchets de gravats, de plâtre, de plastique, de branches, de pneus atteignent la rivière mais rien n'est fait !

Nous sommes également intervenus pour que certains droits civiques soient respectés :

- Respect des emplacements réservés aux personnes à mobilité réduite
- l'interdiction de tirer les canards, pour la sécurité des personnes, mais aussi par respect de la faune

Il serait souhaitable d'apporter un peu plus de sérieux et de réflexion à la préparation de certains projets qui engendrent ensuite de nombreuses dépenses pour la commune. Le champion toute catégorie est le COSVA ; seule la commune en assure la charge !!!!

Devoir être confronté à quelques voix discordantes provoque des grincements de dents au sein de la majorité, mais nous ne sommes pas des moutons de panurge votant aveuglément toutes les délibérations. Nous mettons un point d'honneur à assister à chaque conseil, nous invitons les naucelloises et les Naucellois à participer à ces différents conseils, ensemble nous resterons vigilants sur les hausses d'impôts, la cohérence des dépenses engagées, la pertinence des projets à venir.

Nous poursuivrons avec conviction et assiduité notre travail au sein des différentes commissions CCAS conseil municipal jeunes, travaux, finances, animation.

Nous vous remercions pour votre confiance et votre soutien, et vous présentons pour cette nouvelle année nos meilleurs vœux de bonheur et surtout de bonne santé.

GRUPE D'OPPOSITION « Un nouveau souffle pour Naucelles »

- COUVERTURE
 - ZINGUERIE
 - ÉTANCHÉITÉ

COUVERTURE
ZINGUERIE
ÉTANCHÉITÉ

7, avenue du Garric - Z.A.C. de Baradel

B.P. 334 - 15003 AURILLAC Cedex

Tél. 04 71 48 62 40 - Fax 04 71 64 85 13

CENTRE SOCIAL DE LA VALLÉE DE L'AUTHRE

Les 10 ans du Centre Social

Samedi 12 septembre 2015 le centre social de la vallée de l'Authre fêtait ses dix ans d'existence, l'occasion de réunir les adhérents, les élus (*) les partenaires, et les habitants du territoire à la salle polyvalente de Jussac, pour fêter cet événement et mesurer tout le chemin parcouru.

C'est à l'automne 2004 que les 7 communes de la vallée de l'Authre (Jussac-Naucelles-Reilhac-Marmanhac - Laroqueville-Crandelles et Teissières de Cornet se réunissaient afin de construire ensemble un équipement structurant porté par les habitants. La structure compte aujourd'hui 15 animateurs et a montré son importance sur le territoire grâce à la synergie existant entre tous les partenaires et toutes les communes qui le composent.

Un développement relaté par le maire de Jussac, Alain Bruneau, qui accueillait cet anniversaire en insistant sur « l'importance de cette structure dans la vie sociale et culturelle du territoire ».

« La réussite d'un projet novateur » également soulignée par Christine Martial, la présidente du centre social, et Bernadette Ginez, présidente du conseil d'administration de la CAF.

Au cours de cette après-midi faite d'animations multi-partenariales (centre équestre de Jussac - l'entente de la vallée de l'Authre, l'APE de Reilhac...)

les visiteurs pouvaient aussi découvrir et / ou participer aux divers ateliers familles (poterie, dessin, chorale, guitare, bijoux, cuisine...) et échanger avec les bénévoles et l'équipe tout en visionnant des films réalisés par couleur cantal sur la vie du centre, sa construction...

Un concert avec les Gadjo swing et un apéritif ont clôturé cet après-midi qui res-

tera un moment marquant dans la vie de la structure. Un grand merci aux habitants et aux bénévoles qui nous accompagnent depuis 10 ans...

Site internet : www.csiva.fr/

Téléphone : 04.71.47.24.10

(*) Maires ou représentants des 7 communes adhérentes ainsi que Marie-Hélène Roquette et Bruno Faure, conseillers départementaux.

Caroline LUGOL-PRADEL
Directrice

Menuiseries ALUMINIUM - PVC - BOIS
fabrication et pose

Volets roulants - Cloisons sèches

138, Avenue de Conthe 15000 AURILLAC
tél : 04.71.63.48.47 - fax : 04.71.63.50.48
email : mazet-menuiserie@orange.fr

L'HIPPOCAMPE
RESTAURATION MOBILE

Bernard & Cathy

TéBl. 06 32 79 23 09
11 av. Henri Mondor - 15250 NAUCELLES

Sur votre marché

Place de la Halle

Poissonnerie : Rachel et Françoise – Le Rouget

Fromager : Gérard MONTOURCY - Reilhac

Primeur : Ets DEJEAN – Teissières-Les-Bouliès

Plats vietnamiens : M. PHAM Van Tuynh – Roannes-Saint-Mary

Volailles : Ferme d'Alterines – Saint-Cernin

tous les vendredis de 16 h à 21 h

“Les PROS au service des PROS”

Cuisines / Buanderies / Climatisation
Agroalimentaire / Froid Industriel

Notre engagement :
Qualité et Service

Siège Social : 26, route de Seigne – 19 000 TULLE

Tél. 05.55.26.36.09 - Fax : 05 55 26 98 75

Site : www.equipfroid.fr

Magasins : 24, rue François Salviat - 19100 BRIVE

ZAC de Baradel - 1 rue Carnot - 15000 AURILLAC

LE CONSEIL MUNICIPAL JEUNES

Outre les événements habituels initiés par la commune et les associations locales auxquelles les jeunes conseillers ont participé pendant l'année 2015 comme :

- la décoration de la salle culturelle pour le marché de Noël et le repas des aînés,
- la proposition de jeux à l'attention des plus jeunes pour le Téléthon,
- les vœux annuels avec le conseil municipal,
- le rassemblement au monument aux morts pour saluer la mémoire des soldats et victimes de guerre morts pour la patrie,
- la collecte de jouets au profit d'associations caritatives.

Nos jeunes conseillers étaient aussi présents :

- pour l'inauguration de l'opération de revitalisation du Centre Bourg le 16/02/2015 où ils ont échangé quelques mots avec Madame Carole DELGA secrétaire d'état chargé du commerce, de l'artisanat, de la consommation et de l'économie sociale et solidaire,
- dans le cadre de la journée mondiale de l'environnement le 5 juin 2015 en ramassant des déchets aux abords des aires de jeux de la commune,
- le 25 avril avec 4 jeunes élèves architectes de Toulouse dans leur projet d'architecture itinérant Toulouse-Berlin, atelier maquette autour des usages possibles de la nouvelle halle qui s'est concrétisé par l'organisation d'un cinéma en plein air et la projection d'un film sous la halle.

Toutes ces opérations sont à nouveau programmées pour 2016 ainsi que l'opération « un arbre pour le climat » qui appelle les communes à se rassembler autour de la plantation d'un arbre pour le climat dans le cadre de la COP21, arbre qui a été planté par nos jeunes conseillers le 26 novembre dans la cour de l'école en présence des élèves. De plus en 2016, le CMJ de Naucelles va collaborer avec le CMJ d'Arpajon-sur-Cère sur un projet commun qui est encore à définir.

Ce lieu d'apprentissage de la vie locale et de la citoyenneté reste ouvert à tous les jeunes naucellois désirant faire aboutir des projets répondant à l'intérêt des jeunes de la commune.

Evelyne LADRAS,

Conseillère déléguée à la CABA et à l'animation du CMJ

Garden Service Conseil

SERVICE A LA PERSONNE

Faites entretenir votre jardin et déduisez les prestations de vos impôts.

MARC FOURNIER
36, ROUTE DE VARET
15250 NAUCELLES
TEL : 04 71 63 01 63

A.C. ET A.P.G. (Anciens Combattants)

Président actif : Louis PEYRAT
Cap Del Couderc – 15250 Reilhac – Tél 04.71.47.23.41
Vice-Président : René TEULIERE
Secrétaire – Trésorier : Noël BRUEL
Porte-drapeau : Pierre CALVET, Jean RAOUX

A.C.C.A.

Président : Christian RIVIERE
1, allée de Lavigne – Naucelles – Tél 04.71.47.27.26
Vice-Président : Bernard POIGNET
Secrétaire : Maurice POIGNET
Secrétaire adjointe : Françoise POIGNET
Trésorier : Michel LAVAL
Trésorier adjoint : Serge PLACE
Membres : Antoine GAUZENTES, Jean RAOUX, Louis CHABOT.

ANIMATION CANTAL BLUES

Président : Eric FARGES
Secrétaire : J-Philippe MONCANIS
5, chemin de Viers – Naucelles – Tél 04.71.47.24.38
Trésorier : Serge COMBETTES

GYMNASTIQUE VOLONTAIRE

Présidente : Maria PLACE
11, chemin de Tourtoulou – Naucelles – Tél 04.71.47.27.65
Vice-Présidente : Yvette NOYGUES
Secrétaire : Luce MAYENOBÉ
Trésorière : Geneviève DELVAUX BILLEROT

AS NAUCELLES FOOTBALL

Co-Président : Michel GIBERT
17, route de Varet – Naucelles –
Co-Président : Didier TOUZY
Salemagne – 15250 JUSSAC
Secrétaire : Aurore DELPUECH

COMITE D'ANIMATION

Présidente : Corinne FALIES
15, chemin de Chantegrenouille – Naucelles – Tél 04.71.47.24.11
Co-Président : Michel ARRESTIER
Vice-Président : Yves GIBERT
Secrétaire : Geneviève DELVAUX
Trésorière : Evelyne LADRAS
Trésorière adjointe : Christelle LESCURE

NRJ SC – HANDBALL

Président : Marc TOUZY
Avenue des Prades – 15250 JUSSAC
Vice-Président : Emmanuel SERRE
Secrétaire : Christelle BONNET
Trésorier : Eric CASSAN
Trésorier adjoint : Hervé ROUX
Membres : Daniel MAUBERGER, Isabelle CARNET, Paméla RAYMOND

TENNIS-CLUB

Président : Pascal ROBERT
21, cité Encanjac – Naucelles – Tél 04.71.47.36.32
Secrétaire : Jean-Christophe BRUNIE
Secrétaire adjoint : Grégory BERGER
Trésorier : Yann BERGER
Membres actifs : Florence PRAT, Hervé ROUQUETTE,
Rémi THIVET, Patrick VIDAL.
Educateurs : Yann BERGER, Franck CRUEGHE, Pascal ROBERT,
Hervé ROUQUETTE.

AMICALE DES PARENTS D'ELEVES

Présidente : Véronique VIDAL-CLAVEROLLES
17, avenue Henri Mondor – Naucelles – Tél 04.71.64.07.94
Vice-présidente : Véronique MERLET
Trésorière : Aurore LABROUSSE
Trésorière adjointe : Stéphanie RISPAL
Secrétaire : Anne-Sophie MARTY
Secrétaire adjointe : Mélissa GIRE

PING DU PAYS DE NAUCELLES

Présidente : Sandrine BAILLEUL
Cautrunes – 15250 JUSSAC
Secrétaires : Christian CASSAGNES et Alain LAUBIE
Trésorier : Jacques DELORT

PETANQUE NAUCELLOISE

Présidente : Chantal PLACE
13, chemin de Tourtoulou – Naucelles – Tél 04.71.47.25.65
Vice-Président : Pascal BESOMBE

Secrétaire : Laurent PRAX
Trésorier : Benjamin GEINDRE
Trésorier adjoint : Didier BELAUBRE

COULEURS ET PINCEAUX

Présidente : Béatrice FOURNIER
36, route de Varet – Naucelles- Tél 09.72.12.95.16
Vice-Présidente : Martine BOUYGE
Secrétaire : Yvette NOYGUES
Trésorière : Andrée RENARD

AUX CHŒURS DE LA VALLEE

Siège : Presbytère de Marmanhac (15)
Président : Jean-François GIRAUDET
Tél : 04.71.47.30.67
Secrétaire : François BONNET
Trésorier : Michel PIERRE

COMITE DE JUMELAGE

Président d'honneur : Jean-Pierre OLIVIER
Président : Christian POULHES
Président délégué : Gérard CHANCEL
14 Hameau de Lardennes – Naucelles
Vice-Présidente : Céline ARSAC
Secrétaire : Yvette NOYGUES
Secrétaire adjointe : Brigitte MACOULLARD
Trésorière : Odile POULHES
Trésorière adjointe : Monique DELMAS

DE FIL EN AIGUILLES

Présidente : Pilar HENRIQUES
33, cité d'Encanjac – Naucelles – Tél 04.71.47.22.69
Vice-Présidente : Marie-Claude EQUILLE
Secrétaire : Yvette BOILEAU
Trésorière : Yvette ROLLAND

LES AMIS DU HAMEAU DE LARDENNES

Président : Gérard CHANCEL
14 Hameau de Lardennes – Naucelles – Tél 04.71.47.25.82
Vice-Présidente : Marie-Thérèse BRUEL
Secrétaire : Annie BERTRAND
Trésorière : Monique DELMAS

GROUPEMENT VALLEE DE L'AUTRE – FOOTBALL

Co-Président : Christian BOUYGE
5, place des Anciens Combattants – Naucelles – Tél 04.71.47.26.30
Co-Président : Fabrice GAUTHIER
27, bis rue de la Réginie – Naucelles – Tél 04.71.47.26.02
Secrétaire : Patrice GARRY
Trésoriers : Patrice BERTHUIT et Laurent LAPIE
Coordinateur : Yoann ALRVIE

ATHA YOGA RELAXATION NAUCELLES

Présidente : Françoise DELORT
28, hameau de Lardennes – Naucelles – Tél 04.71.47.22.73
Secrétaire : Josiane LAMBERT
Trésorière : Marie-Hélène JONCHERE

NAUCELLES BASKET-BALL ASSOCIATION

Président : Jacques CROCHEPEYRE
14, rue du Plomb du Cantal – Naucelles – Tél 04.71.47.29.33
Secrétaire : Karine DJILALI-PLANEIX
Trésorière : Christelle LESCURE
Membres : Alain DELPUECH, Liliane MISSON

MUSIQUES POUR

Président : Jean-Philippe MONCANIS
5, chemin de Viers – Naucelles – Tél 04.71.47.24.38
Secrétaire : Christine TOUZY
Trésorière : Hélène BACHELERY

DANCE & CO ACADEMY

Présidente : Corinne DELY
Secrétaire : Corinne FALIES
Trésorière : Françoise DELSOL

ASSOCIATION POUR LE DON DE SANG BENEVOLE DE LA VALLEE DE L'AUTRE

Présidente : Christiane SOUBRIER
Vices Présidents : - Eliane ROUX - Geneviève CALVET - Christian GASTON
Trésorier : Fabrice KANNENGEISSER
Trésorière Adjointe : Juliette LAPOUBLE
Secrétaire : Ginette APCHIN
Secrétaire Adjointe : Yvette ROLLAND

COMITÉ DE JUMELAGE NAUCELLES/ARS EN RÉ

Le Comité de Jumelage recevait nos amis arçais le premier week-end d'octobre 2015.

Vendredi 2 : Ils étaient accueillis par leurs amis naucellois Place commerciale de Naucelles où se tenait le marché traditionnel du vendredi ; accueil en musique par la Ganelette de Maurs et sous une pluie battante mais qui n'a pas réussi à gâcher l'ambiance des retrouvailles...

Samedi 3 : Visite du village médiéval de Marcolès :

ses rues, ses boutiques, la forge, la saboterie... La pluie nous accompagnait mais l'humour et le savoir de M. Christian Montin ont réussi à rendre cette matinée des plus attrayante...

L'après-midi, après un pique-nique improvisé dans une salle polyvalente de Marcolès, le groupe prenait la direction de Bagnac-sur-Célé où nous avons découvert le site de l'usine industrielle Matière.

La journée se terminait par un buffet dînatoire dansant.

Dimanche 4, marché traditionnel, rétais et auvergnat ; il était suivi d'un repas à l'auberge du Teulet qui clôturait ce séjour où l'amitié et la bonne humeur étaient de rigueur.

Classe de mer : 70 écoliers de Naucelles se sont rendus à l'île de Ré du 18 au 22 mai 2015. Plusieurs visites prévues : Phare des Baleines, les écluses à poissons, le village d'Ars, Marais salants, ostréiculture, faune du littoral charentais et Initiation à la voile sur le Bassin du Centre Nautique d'Ars. Le Comité de Jumelage participe financièrement et

facilite le bon déroulement de ce séjour d'une semaine.

Les ADOS à Ars : du 6 au 12 juillet – participation du jumelage : intervention auprès de l'Office de Tourisme afin d'organiser une visite guidée d'Ars-en-Ré, pêche à pieds...

ANIMATIONS 2015/2016 :

Samedi 28 novembre 2015 : Pièce de théâtre, Salle Culturelle.

La troupe des UNS PARFAITS présente « TAILLEUR pour DAMES » de Georges Feydeau, mise en scène par Nicole Salcedo.

Marché de Noël :

L'association était présente le dimanche 20 décembre 2015.

Samedi 27 février 2016 :

Chorale « Voix libre », Salle Culturelle.

Toutes les personnes souhaitant rejoindre l'Association peuvent s'informer auprès du bureau et seront les bienvenues.

Le Comité de Jumelage vous souhaite de bonnes fêtes de fin d'année et meilleurs vœux pour 2016.

Gérard CHANCEL
Président délégué

HATHA YOGA **Relaxation NAUCELLES**

La saison 2015-2016 a bien débuté puisque 41 adhérentes nous ont rejoint les lundis et jeudis pour pratiquer le yoga enseigné par Anne-Marie Izoulet.

Pour cette année encore deux créneaux horaires sont proposés au Buron de Naucelles :

les jeudis de 18 h 30 à 20 h 00 pratique du yoga

les lundis de 17 h 15 à 18 h 15 plus axé sur la respiration et la relaxation.

Deux manifestations plus conviviales seront organisées au cours de l'année :

- le pot de Noël et son repas partagé
- l'assemblée générale en fin de saison suivi d'un pique-nique.

Pour tout renseignement, contacter la présidente :
Françoise Delort au 04 71 47 22 73.

Composition du bureau :

Secrétaire : Josiane Lambert
Trésorière : Marie-Hélène Jonchère
Présidente : Françoise Delort

SPORT ET CULTURE

La municipalité a accompagné les associations sportives et culturelles tout au long de l'année à travers la mise à disposition des salles et équipements sportifs communaux (centre omnisport, terrain de foot, terrain de tennis,...).

Elle a soutenu l'organisation de manifestations comme la fête patronale, l'organisation du concert de violons au cours de l'été, le Téléthon, le parcours du cœur,...

Elle a organisé l'accueil d'un atelier d'architecture itinérant à la fin du mois d'avril au cours duquel 4 étudiantes en architecture sont allées à la rencontre de la population pour l'interroger sur son appropriation de la halle et de la place commerciale.

Cet atelier s'est clôturé par la projection d'un film en plein air sous la halle, transformée pour l'occasion en salle de cinéma.

La commission animation s'efforce de fédérer l'ensemble des associations pour favoriser les activités de toutes et leur bonne entente.

Par ailleurs, nous remercions tous les bénévoles qui œuvrent pour proposer aux Naucellois et Naucelloises de nombreuses activités et autres animations. Nous invitons toutes les personnes intéressées à rejoindre le comité d'animation pour participer à l'animation de la commune !

• LE FORUM DES ASSOCIATIONS

La deuxième édition du forum des associations s'est déroulée dans la bonne humeur au COSVA, le samedi 5 septembre. Les associations sportives et culturelles ont été invitées à présenter leurs activités, réaliser des démonstrations et à échanger avec le public venu se renseigner pour la saison 2015/2016. Le centre social de la vallée de l'Authre était également présent. Une démonstration des jeunes de l'association Line dance and Co, suivie d'un pot offert aux bénévoles des associations, a clôturé de manière conviviale cet après-midi.

• LES "PARCOURS DU CŒUR"

Il s'est déroulé le dimanche 29 mars au COSVA. Plusieurs personnes ont participé à la marche, circuit de Varet, circuit de Lombert pour les plus courageux. Nous remercions tous les participants ainsi que les associations sportives qui ont participé à la récolte de 135 € pour l'association du parcours du cœur.

Céline ARSAC,

Adjointe chargée de l'enfance, de la vie culturelle et de l'information

Christine Touzy,

Adjointe chargée des finances et de la vie sportive,

Michel Arrestier,

Conseiller délégué au sport, chargé de la gestion des salles communales.

COMITÉ D'ANIMATION

La fête patronale des 24, 25 et 26 juillet 2015

La soirée paëlla du samedi soir a été très appréciée, puisque nous avons servi 240 repas ; tout cela en musi-que grâce au DJ « Stars Love Music » qui a prolongé la soirée par le bal. Le feu d'artifice qui a émerveillé les Naucellois a été pris en charge par le budget communal. Le dimanche 26 juillet a été animé par un important vide-grenier et par la traditionnelle course cycliste.

En tant que Présidente, je suis satisfaite du bon déroulement de la fête, ainsi que du résultat financier qui s'avère équilibré. Je tiens à remercier tous les bénévoles et souhaite pouvoir compter sur d'autres associations pour la prochaine Fête Patronale.

Le Comité d'Animation de Naucelles a réalisé sa première Fête Patronale avec succès.

Le souhait était d'impliquer les associations dans l'animation de la commune. Ce fut une réussite.

En effet, l'association « la pétanque » a assuré seule le concours du vendredi soir.

Samedi 25 juillet, Yvette NOYGUES, Chantal MISPOULET et Maria PLACE se sont occupées du concours de dessins pour les enfants ; concours suivi par de nombreux participants.

L'association « Modern Line Dance » s'est chargée de la buvette samedi et dimanche.

Le concours de vélos fleuris pour les enfants a été organisé par l'APE.

Corinne FALIES,
Présidente

Aluminier agréé. TECHNAL

Pour vos menuiseries, le savoir-faire d'un vrai professionnel !

MENUISERIES ALUMINIUM & PVC POUR LA RÉNOVATION ET LE NEUF:
vérandas, portes, fenêtres, coulissants, balcons, portails, volets...

Miroiterie LAUMOND
15, Boulevard du Valenc BP 711 04 71 63 59 30
15007 AURILLAC Cedex
www.miroiterie-laumond.com

Garage Marc BROUSOLE

CANTAL Clim SERVICES

Réparation Entretien Toutes Marques

Climatisation : AUTOS - Poids-Lourds - ENJINS T.P.
AGRICOLES - FORESTIERS - ETC...

Vente Véhicules Occasions

Station de la vage 7j/7 24h/24

4 bis, avenue Henri Mondor - 15250 NAUCELLES
Tél./Fax 04 71 48 87 14 - Portable 06 75 05 79 26

ASSOCIATION SPORTIVE NAUCELLOISE

L'AS Naucelles réalise une excellente première partie de saison sur le plan sportif. Promue en promotion elle reste invaincue en championnat et peut nourrir l'ambition de jouer le haut de tableau jusqu'à la fin de la saison. Les joueurs naucellois ont également été à l'aise en coupe faisant trembler le voisin crandellois en début de saison et venant à bout plus récemment de Junhac - Monstsalvy. (2 formations évoluant plusieurs divisions au dessus de l'ASN). L'AS Naucelles peut également espérer une jolie aventure en coupe du Cantal ou coupe Comborieu. Cette réussite sportive ne doit rien au hasard, le club a accueilli Florian Carcanague comme entraîneur et plusieurs recrues en début de saison. Hors

du terrain les membres de l'association contribuent également à l'animation de la commune à l'occasion des concours de belote et de pétanque organisés par le club. Prochain rendez-vous avec les naucellois fixé dès le mois de décembre avec la vente des calendriers. Merci à tous de bien vouloir réserver le meilleur accueil aux joueurs et dirigeants.

Michel GIBERT et Didier TOUZY,
Co-Présidents

LES AMIS DU HAMEAU DE LARDENNES

Il nous est toujours agréable de nous retrouver entre voisins et amis pour maintenir le lien entre nous, nous accorder des moments de convivialité, aller vers d'autres horizons sans que ces derniers soient lointains.

Trois moments, au cours de l'année, nous ont rassemblés autour de la table pour apprécier des menus toujours organisés et cuisinés de la meilleure façon.

A ce rythme quasi rituel s'est ajoutée, à la fin de cet été, une sortie au cours de laquelle les partici-

pants ont beaucoup appris sur la truffe – à la Ferme truffière de Cuzance – et découvert la petite cité de Martel au riche passé.

Le Président et son bureau animent l'Association mais chacun chacune, par sa participation aux rencontres, contribue à sa vitalité, son dynamisme et sa pérennité.

L'association remercie la municipalité pour sa contribution en mettant à disposition salles et chapiteau pour les rencontres.

Sous l'orage !

Chiens truffiers

Place de la Halle

Cœur du Palais de la Raymondie

GROUPEMENT DE LA VALLÉE DE L'AUTHRE en ordre de marche pour la saison 2015/2016 à la veille de l'EURO 2016

Après une saison 2014/2015 où toutes les équipes ont très bien figuré au niveau du département (les U15 et U18 ayant terminé sur le podium), le GVA et les clubs seniors partenaires ont réitéré leurs accords et posé ainsi les bases pour un nouveau départ.

Suite à l'assemblée générale qui a eu lieu fin juin à Marmanhac, notre club affiche un exercice passé à l'équilibre financier satisfaisant pour un budget d'environ 43000 €. Notre effectif de licenciés stable avec environ 150 joueurs nous permet de présenter une ou plusieurs équipes dans toutes les catégories de compétition pour les plus grands (à partir des U13) ou de football animation pour les plus petits.

Une nouveauté pour cette nouvelle saison avec la création d'une section féminine avec une équipe de 11 licenciées qui devrait participer à un championnat féminin du district du CANTAL à partir du début de l'année 2016.

Nous tenons aussi à remercier toutes les communes de la vallée de l'Authre pour leur soutien financier et matériel. Un remerciement particulier à la commune et au club de football pour la mise à

disposition de toutes les installations sportives (terrain, gymnase, salle polyvalente).

Composition du bureau de l'association :

- Christian BOUYGE et Fabrice GAUTHIER, Co-présidents bénévoles
- Patrice GARRY, secrétaire bénévole
- Patrice BERTHUIT et Laurent LAPIE, trésoriers bénévoles.
- Yann ALRIVIE, coordinateur salarié en CAE (Tél. 06 83 86 68 46).

Et 16 éducateurs bénévoles pour encadrer tout ce petit monde... Un petit appel du pied (football oblige!) pour toute personne désireuse de s'investir avec nous, toutes compétences étant les bienvenues ! Pour toutes informations sportives, prendre contact avec Yann ALRIVIE.

NB : Un grand merci pour la mise à disposition du gymnase lors de l'organisation de notre quinzaine annuel nous permettant ainsi d'accueillir plus de 370 personnes.

Christian BOUYGE et Fabrice GAUTHIER,
Co-présidents

Kubota
PUISSANCE • COMPACTITÉ • FIABILITÉ COMPACTITÉ • PUISSANCE • MANIABILITÉ
Polyvalent par nature Efficace par nature
Cantal Loisirs
Expert en Matériel de Jardin
JARDINAGE SGS
ZAC des 4 Chemins - 15250 NAUCELLES - Tél. 04 71 64 99 00 - www.cantal-loisirs.fr

COIFFURE Joëlle

Homme - Femme
Enfant

2, rue de la Sumène - Rond-Point de Naucelles
15250 NAUCELLES

Tél. 04 71 47 26 46

TENNIS CLUB DE NAUCELLES

2014-2015 : Avec moins on peut toujours faire plus

Malgré une légère baisse de ses effectifs, le club a pu compter sur la solidarité de 28 licenciés venus, pour certains, découvrir ou s'aguerrir à la pratique du tennis. La mobilisation de tous aura permis le maintien de l'équipe « vétéran » ainsi que du groupe des 13/14 ans. La grande satisfaction viendra de l'engagement d'une seconde équipe senior.

Pas de résultats sans plaisir !!!

Côté court, l'équipe sénior 1, emmenée par l'expérimentée fratrie Thivet, aura finalement atteint son objectif en accédant à la 1^{ère} série départementale au terme d'un championnat époustouflant. Elle ne s'inclinera qu'en finale, et ce malgré un méritoire match nul face à l'ogre de la division qu'était la formation de Riom-ès-Montagne 1. L'équipe réserve, quant à elle, termine à une honorable 3^{ème} place, le tout dans une ambiance de franche camaraderie.

Les 13/14 ans réalisent une belle performance en se hissant en finale départementale. Baptiste, Etienne et Jérémy n'auront malheureusement pu prendre leur revanche face à une formation aurillacoise bien plus armée et joueuse qu'eux.

Plein phare

Aussi habile avec une clé à molette qu'une raquette à la main, notre mécano réalise une saison à tout point remarquable et remarquée, passant d'un statut de non-classé à 30/1 à ce jour (4 échelons). Novice et licencié depuis seulement un an, sa trajectoire est un exemple à suivre pour l'ensemble du club. Joueur humble, jovial et apprécié pour sa grande sportivité, ses nombreuses victoires (19 vs 9) sur des compétiteurs bien mieux classés que lui en font un joueur à surveiller de près dans un avenir proche. A son palmarès, il épingle le tournoi complémentaire de Polminhac ainsi qu'une très belle perf' à 15/5, échouant d'un rien à 15/4 !!!

En route pour 2016

Avec l'arrivée de plusieurs éléments multigénérationnels à l'intersaison, l'exercice 2015-2016 s'annonce très prometteur. La section jeune et adulte s'étoffe pour comptabiliser un effectif de 36 licenciés fin octobre. De ce fait, le club souhaiterait légitimement engager un maximum d'équipe dans les catégories « séniors » et « vétérans ». Nos jeunes continueront de profiter d'entraînement de qualité avec la reconduction une fois par semaine de Franck Crueghe, professeur diplômé d'Etat. Les repas proposés au cours de l'année contribuent à préserver

l'excellente ambiance régnant dans le club, comme en témoigne la soirée saucisse/aligot du 31 octobre suivie par 40 convives.

Le TCN se lancera dans l'organisation de son 1^{er} tournoi Open qui se déroulera du 18/08/16 au 03/09/16. Le site internet, créé il y a un an, permet à tout visiteur de s'informer sur la vie du club (tc-naucelles.clubeo.com). Pour toute information utile, merci de prendre contact auprès de M. ROBERT Pascal (06.35.42.04.92) ou M. BERGER Yann (06.31.15.55.78).

Horaires d'entraînements

- **Section mini-tennis** : le samedi matin de 10 h 30 à 11 h 30
- **Section jeunes** : le samedi matin de 9 h 15 à 10 h 30
- **Section adultes** : le lundi soir de 19 h 45 à 22 h (selon saison) et le vendredi soir de 18 h à 19 h 30 (selon saison).

Yann et Pascal

AMICALE DES PARENTS D'ÉLÈVES

Afin de pouvoir financer toutes les sorties scolaires (trajets piscine, sorties culturelles, regroupements sportifs, spectacles, classe de découverte, classe de mer,...) et certaines activités pédagogiques des enfants de l'école de Naucelles, l'Amicale des Parents d'Elèves a organisé les manifestations suivantes durant l'année 2014/2015 :

- Le quine de l'école : le 31 janvier 2015
- Le carnaval : le 7 mars 2015
- La fête de l'école : le 26 juin 2015
- La bourse aux jouets : le 8 novembre 2015
- Le Téléthon : le vendredi 4 et samedi 5 décembre 2015
- Le spectacle de Noël : le 16 décembre 2015 avec monsieur Jacques Bienvenu pour les petite et moyenne section tandis que les plus grands sont allés au cinéma le 15 décembre voir « Le voyage d'Arlo ».

Au cours de l'année, l'APE a financé les sorties prévues par les enseignants.

Nous remercions les parents qui nous soutiennent et nous aident lors de la préparation et de la réalisation de ces manifestations ainsi que l'équipe enseignante, le personnel de l'école, la Mairie, les employés communaux, les commerçants.

Les dates à retenir pour l'année 2016 :

- Samedi 30 janvier, quine de l'école au gymnase.
- Samedi 5 mars, carnaval au Buron.
- Vendredi 24 juin, fête de l'école.

Une vente de chocolats sera organisée à Pâques.

L'ensemble du bureau vous souhaite de bonnes fêtes de fin d'année.

Véronique VIDAL-CLAVEYROLLES,
Présidente

DE FILS EN AIGUILLES

La vie est un long fleuve tranquille et c'est ainsi que s'écoulent paisiblement les jeudis après-midi au sein de l'association De Fils en Aiguilles depuis plus de 20 ans.

Aucune des participantes ne voudrait manquer cette rencontre qui est l'occasion de coudre, tricoter, couper, coller, broder et surtout d'échanger nos idées et d'exercer nos talents.

Si cela vous tente, venez nous rejoindre le jeudi après-midi de 13 h 30 à 17 h 00 au local situé dans l'ancien presbytère. Renseignements au 04-71-47-22-69.

Pilar HENRIQUES,
Présidente

PING DU PAYS DE NAUCELLES

Jussac - naucelles / saison 2015/2016

Notre association compte parmi ces adhérents, des femmes, des hommes, des jeunes et moins jeunes, des compétiteurs comme des joueurs en loisirs. Notre structure accueille également des handicapés mentaux dont certains sont intégrés en compétition.

Nous comptons dans nos rangs le plus jeune et le plus ancien joueur en compétition du département du Cantal ainsi que la meilleure féminine du département. L'encadrement de nos joueuses et joueurs est assurée par le seul entraîneur diplômé d'état du Cantal.

La fin de la première phase va bientôt se terminer, encore 1 rencontre qui va déterminer les classements.

En ce qui concerne l'équipe 1 son maintien en régionale est assuré.

Pour les équipes 2, 3 et 4 la 1/2 saison devrait se terminer en bonne position voir même en tête de poule pour l'équipe 2 (Départementale 1).

La nouvelle 1/2 saison débutera mi-janvier, avec l'espoir que le démarrage se passe aussi bien que la précédente. Notre plus jeune joueur (7 ans) est aussi présent en compétition individuelle. Il

est le meilleur cantalien et figure parmi les meilleurs régionaux dans sa catégorie.

Pour toute personne intéressée par la pratique du tennis de table s'adresser à :

Sandrine BAILLEUL / 04.71.62.10.36
et 06.67.81.80.42

Alain LAUBIE / 04.71.47.75.30 ET 06.72.54.49.49
Sur Facebook Ping du Pays de Naucelles.

Les entraînements se déroulent tous les mardis à partir de 20 h 30, les mercredis de 16 h 45 à 18 h 30 et les vendredis à partir de 20 h 45 au gymnase de Naucelles ainsi que les jeudis de 17 h 45 à 18 h 45 à la salle polyvalente de Jussac.

Sandrine BAILLEUL,
Présidente

PÉTANQUE NAUCELLOISE

Notre club cette année encore a remporté un grand nombre de titre :

- Céline Prat, Valérie Malpel, championne du Cantal, champion du Cantal, des clubs régionaux, Isabelle Lemee championne du cantal triplète,
- Céline Prat, Valérie Malpel championne du cantal doublette,
- Jérôme chappe, Valérie Malpel champion du cantal mixte,
- Jérôme Chappe champion du Cantal tête à tête,
- Pascal Besombe, Jacques Isoulet, David Verlhac vice champion du cantal triplète,

Notre équipe féminine qui évolue en championnat des clubs régional a terminé 3^{ème} ainsi que l'équipe

masculine.

Encore un grand bravo.

Les projets 2016 :

- Challenge Erick Clauzel et le souvenir Bob Mallet.

Nous allons postuler pour l'organisation de championnat

- Concours de la fête.

Nous souhaitons que l'année 2016, soit encore une année de succès.

Je remercie la municipalité, le personnel technique et administratif, pour leur aide.

Encore un grand merci à tous les bénévoles qui œuvrent avec moi.

Bonne Année sportive à tous.

Chantal PLACE,
Présidente

COULEURS ET PINCEAUX

Membres : Martine BOUYGE, Monique CONSTANT, Martine DEBRAY,

Marie-Josée FAYOL, Béatrice FOURNIER, Eliane LAMASSE, Yvette NOYGUES,

Suzanne PIOCHE, Andrée RENARD, Marcelle VEYSSIERE, Alain VIERS.

11 peintres se retrouvent chaque semaine pour partager le plaisir de peindre : Style, sensibilité, réalisme, originalité, patience, expérience, détente, se traduisent inévitablement dans l'aquarelle, l'acrylique, le pastel, l'huile, l'encre, les pigments...

Martine Bouyge, aquarelle sur les thèmes du Cantal. Monique Constant, acrylique, ses tableaux sont caractérisés par sa minutie.

Martine Debray, aquarelle, notamment de chevaux.

Marie-Josée Fayol, soigne le détail et travaille sur la personnalisation de ses réalisations. Béatrice Fournier, encre et aquarelle : poursuit ses essais.

Eliane Lamasse, acrylique sur toile de lin. Yvette Noygues, aquarelle, elle innove avec les animaux.

Suzanne Pioche, aquarelle, les paysages sont son inspiration.

Andrée Renard, pastel.

Marcelle Veyssiere, peinture à l'huile et à l'aquarelle.

Alain Viers, peinture à l'huile très personnalisée.

Une journée de stage avec Jean Fabien DELHOSTAL autour du dessin : natures mortes aux crayons aquarellés.

La 13^e exposition au Buron de Naucelles :

Patrick SABATIER, notre invité, exposait ses sculptures « FER, TERRE ».

Les visiteurs, nombreux, fidèles, des nouveaux également, tous attentifs, intéressés, ont pu admirer 99 tableaux que nous avons réalisés dans l'année.

Prochain rendez-vous pour notre 14^e Exposition !

du 25 au 29 mai 2016...

Nous avons une pensée émue pour Claude Toty, qui a partagé notre passion pendant tant d'années...

Béatrice FOURNIER,
Présidente

Christophe COSTES
06 07 46 33 87

Z.A. les 4 Chemins - 15250 NAUCELLES - Tél. **04 71 43 25 26** - Fax **04 71 43 25 43**

Travaux Publics
Canalisations
Locations
Transports

LE HAND-BALL CLUB NRJ

Cette année 2015/2016, le club NRJ vient de prendre un nouvel envol avec la signature d'une convention avec Handball Club de Saint-Mamet Cère et Rance, ce qui permet à nos filles de moins de 18 ans d'évoluer en Championnat de France ainsi de pouvoir se jauger face à des équipes comme Toulouse, Rodez, Mérignac, Tournefeuille, Libourne.

Une moyenne de 4 filles de NRJ participent à ces rencontres ce qui prouvent que la formation chez nos jeunes restent de qualité. Cette formation qui cette année a été confiée à notre nouveau salarié, Terrien Basile originaire de Limoges et qui toute la semaine anime les entraînements des moins de 9 ans jusqu'aux adultes accompagnés par nos éducateurs bénévoles.

Encore en progression en nombre de licenciés (144 cette saison pour 130 la saison dernière), je tiens à remercier tous les joueurs, les parents, les éducateurs, arbitres qui tous les week-ends s'efforcent de

donner une bonne image de nos trois communes.

Nos ambitions restent élevées avec une équipe de moins de 18 ans en Championnat d'Auvergne. Nous mettons tout en œuvre pour que notre équipe adulte garçon puisse dès la prochaine saison évoluer en Régional, elle aussi. Toute l'équipe dirigeant reste vigilante à ces évolutions et n'oublie pas que le club reste avant tout un club formateur. Dans ces périodes difficiles jeunes ou moins jeunes venez rejoindre le HBC NRJ où la convivialité prime sur la débilite.

Enfin encore merci à tous nos partenaires ainsi qu'aux trois municipalités Naucelles, Reilhac et Jussac.

L'Equipe dirigeante.

COMITÉ DES ANCIENS D'A.F.N. DE LA VALLÉE DE L'AUTHRE

Le Comité des Anciens d'AFN de la Vallée de l'Authre se réduit un peu plus chaque année. Nous étions 185 adhérents en 2005, et nous sommes 159 en 2015 en comptant dix épouses de camarades décédés, qui nous ont rejoints.

Depuis plusieurs années nous avons pris le relai des Anciens de 39-45 pour les commémorations. Pour la cérémonie du 11 novembre 2015 nous avons eu la participation des enfants de l'école de Jussac qui ont lu chacun un passage d'une lettre d'un « Poilu de la Grande Guerre ». Nous tenons à

remercier le Directeur de l'école ainsi que les professeurs et leurs élèves pour ce bel hommage.

Il règne une bonne ambiance au sein de notre comité, notamment grâce à nos actions auprès des plus démunis et nos visites à nos camarades hospitalisés.

A l'occasion de la Cérémonie du 19 mars 2015 nous avons eu l'honneur de remettre la médaille militaire à notre ami Roger Suc. Cette décoration est la reconnaissance des moments difficiles qu'a connus notre camarade. « C'était vraiment la guerre ».

Notre prochaine Assemblée Générale aura lieu à Crandelles le samedi 19 mars 2016.

Composition du bureau :

Roger PEYRAT – *Président depuis 1989*

Noël BRUEL – *Vice-Président*

Pierre BELAUBRE – *Trésorier depuis 1990*

François MONPEYSEN – *Trésorier adjoint*

Danielle ALEYRANGUES – *Secrétaire depuis*

2014 Jeanine GUILLEMIN – *Secrétaire adjoint*

NAUCELLES BASKET-BALL ASSOCIATION

Voilà six ans maintenant que le Naucelles Basket Association a vu le jour et durant ces années ce club a toujours essayé de garder un bon état d'esprit, une bonne ambiance et je l'espère, beaucoup de passion.

Une nouvelle saison démarre avec comme objectif de se faire plaisir sur le terrain et en dehors.

L'équipe départementale Masculine 3 ne sera pas reconduite faute à un manque d'effectif de joueurs pour cette compétition, nous le regrettons bien.

L'équipe loisir, quant à elle, disputera à nouveau le championnat loisir ainsi que des tournois. L'effectif reste stable et enregistre même l'arrivée de 4 nouveaux joueurs, bienvenu à eux.

Pour la deuxième année consécutive, l'équipe de Naucelles disputera le championnat de France Vétérans qui se déroulera dans le Jura. Bonne chance au Naucelles Basket Association !

Si la pratique du basket dans une bonne ambiance vous intéresse, n'hésitez pas à nous rejoindre les mercredis de 19 h 30 à 21 h et le dimanche de

9 h 30 à 11 h.

Pour tout contact M. CROCHEPEYRE Jacques au 06.44.87.33.95 ou M. DONAVY Vincent au 06.74.66.57.47.

CROCHEPEYRE Jacques,
Président.

ACCA NAUCELLES

Les membres du bureau et les chasseurs de Naucelles vous souhaitent une bonne et heureuse année. Tout d'abord nous voulons remercier notre ancien président Guy Gauzentes pour son dévouement pendant toutes ces années passées au sein de l'ACCA. Nous allons essayer de garder notre association et la diriger au mieux.

A ce jour le plan de chasse chevreuil est terminé, quelques lièvres, faisans, perdreaux sont au tableau. 2015 est une bonne année de chasse. Il a été délivré 34 cartes.

L'assemblée générale a eu lieu le 06 juin 2015. Merci à tous les propriétaires qui laissent chasser sur leur exploitation, respectez les clôtures, ainsi que les distances de tir par rapport aux habitations. L'année 2016 verra la réunion de l'ACCA se tenir à Naucelles, nous espérons la présence de nombreux chasseurs.

Nouveau bureau :

Président : RIVIERE CHRISTIAN
Vice-président : POIGNET BERNARD
Trésorier : LAVAL MICHEL
Trésorier adjoint : PLACE SERGE
Secrétaire : POIGNET MAURICE
Secrétaire adjointe : POIGNET FRANCOISE
Membres du bureau :
RAOUX JEAN
GAUZENTES ANTOINE
CHABOT LOUIS

Pour le président,
F. POIGNET

Voyagez en toute liberté

Ligne régulière

Stafbus

- **Ligne A Naucelles** : Ligne régulière qui fonctionne du lundi au vendredi scolaire
- **Ligne AL** : (Samedi et périodes vacances)

Plus pratique et mieux adaptée

Pour faciliter tous vos déplacements, cette ligne fonctionne en service régulier entre Naucelles et Marmillac avec des horaires mieux adaptés (Plus besoin de réserver votre transport).

Renseignements 04 71 48 53 00

L'AMICALE BEAUSEJOUR

Bonne catherinette... et bonne soirée...

Rassurez-vous les habitants de Beauséjour n'avaient pas coiffé le chapeau de catherinettes... Et pourtant une fois encore sous le chapiteau blanc de la commune ils se sont une nouvelle fois retrouvés pour fêter la traditionnelle St Jean, la vingt-cinquième... et passer une sacrée soirée...

Aux termes d'une chaude journée de juin, les organisateurs avaient mis les petits plats dans les grands pour servir de copieuses et originales agapes... une confirmation pour la satisfaction de tous encore nos félicitations pour le contenu et la présentation...

A l'instar des années précédentes, vers 20 h les organisateurs ont accueilli quasiment une centaine de convives autour d'un original apéritif accompagné d'amuse-gueules aussi délicieux que variés... merci les « dames »... Les plus jeunes avaient préparé les tables bien décorées.

Cette année retour vers saucisses, grillades... salades et desserts étaient également au rendez-vous toujours préparés, présentés et servis avec soins et... dans l'originalité et surtout avec convivia-

lité et... bonne humeur...

Avec la musique du lecteur CD les danses modernes ont remplacé valses et tangos, un petit coup de « jeune » ne fait pas de mal avant la traditionnelle chenille réunissant jeunes, « moyens » jeunes et « moins » jeunes... Au gré de chacun...

Pour couronner la soirée le traditionnel feu de la St Jean toujours aussi haut et brillant a réuni les « Beausejouriens » dans une riante farandole animée par les plus jeunes.

Peu après minuit avec un début de fraîcheur nocturne les "Beauséjouriens" regagneront leur domicile, bien contents d'avoir une fois de plus partagé un instant de convivialité avec son voisin ou sa famille.

Une fois encore Merci aux organisateurs, Merci à l'équipe municipale toujours présente, Merci à vous tous d'être venu encore nombreux c'est réconfortant et encourageant... Merci à nos jeunes pour avoir su, une nouvelle fois, réunir les habitants de Beauséjour dans la tradition et la bonne humeur...

Et à l'année prochaine pour la vingt-sixième édition... qu'elle soit aussi réussie...

Jean-Claude POUJOL

BONNET Hygiène
AGENCE AURILLAC

106, av. Gal Leclerc - "La Ponétie"
15000 AURILLAC
Tél. 04 71 47 21 65 - Fax : 04 71 47 29 29
Email : contact-bh@groupe-reso.fr

**GROUPE
RESO**
Résolument nature

 SOL 15000

**SOLS PVC / MOQUETTES
SOLS STRATIFIES / PARQUETS
LINOLEUM / CAOUTCHOUC**

04 71 64 11 88

MUSIQUES POUR

LES CONCERTS DE L'ANNEE 2015

Pour rappel, l'association a pour but la programmation de musique sur la commune de Naucelles. Ces concerts sont organisés avec le soutien de la mairie et du conseil général pour le festival **Hibernarock**. Cette année, en février nous avons accueilli le groupe **Boys & Lilies**, qui nous a embarqués dans un univers mélancolique où ces trois voix féminines s'entremêlent avec une infinie douceur, un moment de grâce ! Puis en avril changement d'atmosphère, place aux gros riffs de guitare, plus de 200 personnes se sont massées dans la salle culturelle pour une explosion de décibels ! **Rock Box** c'est du lourd, les cinq musiciens ont mis en ébullition le public naucellois ravis.

Prochain rendez-vous, **le samedi 13 février 2016**, à la salle du Buron, pour l'édition **Hibernarock 2016**. Nous aurons le plaisir d'accueillir **NO MONEY KIDS**.

Toutes les infos sur : www.facebook.com/musiques.pour

ASSOCIATION ANIMATION CANTAL BLUES

5 chemin de Viers 15250 Naucelles

A l'occasion de la sortie de leur nouvel album « **Error 404** » et de ses 20 ans d'existence le groupe naucellois **MDS** (Monnaie de Singe) s'est produit en Avril sur ses terres. Cette soirée placée sous le signe de l'émotion, aura permis à MDS de renouer avec son public après deux ans de silence. Ce fut aussi l'occasion de remettre à tous les souscripteurs, autour d'un pot amical, le CD attendu. L'association tient à remercier la mairie de Naucelles pour le prêt de la salle de concert.

Eric FARGES

GYMNASTIQUE VOLONTAIRE DE NAUCELLES

La saison 2014-2015 a vu le nombre de ses adhérents augmenter avec 12 inscriptions supplémentaires. Le nombre de licenciés est de 40 en cours « adultes » et 41 en « seniors ».

La pratique d'une activité sportive conduit à maintenir son capital santé et à lutter contre la sédentarité. Chaque licencié évolue à son rythme et sans compétition motivé par le dynamisme et le professionnalisme des animateurs.

Venir à la gym pour son bien-être physique maintient aussi un bon moral, que nous entretenons avec des rencontres plus... culinaires : pot de Noël avec toutes les préparations gourmandes confectionnées par les licenciés et repas de l'assemblée générale.

Pour clore la saison, nous faisons notre promenade habituelle : cette année, nous avons pu admirer les pans d'ardoise de Travassac dans la Corrèze, faire le plein de confitures et d'apéritif à base de fleurs de pissenlits et sous 30° C, apprécier Collonge la Rouge grâce aux explications d'une guide.

Moment fort de la saison : jeudi 4 juin – cours seniors et enfants : les enfants de l'école voyant leurs aînés aux cours de gym, souhaitaient eux aussi y participer. Pour répondre à cette attente, l'animatrice a préparé un cours où seniors et enfants ont pu effectuer leurs mouvements ensemble.

Ce cours a été fortement apprécié par tous les participants et s'est terminé par une chanson de la part des enfants.

Horaires des cours : adultes : lundi de 18 h 45 à 19 h 45 – mercredi de 18 h 30 à 19 h 30

seniors : mardi et jeudi de 10 h 30 à 11 h 30.

Maria PLACE,
Présidente

P.G.'ELEC
ÉLECTRICITÉ GÉNÉRALE

**PALAT Gabriel
LARDENNES
15250 NAUCELLES**

Tél. 04 71 47 35 82

Port. 06 84 20 34 90

ASSOCIATION DES ANCIENS COMBATTANTS et prisonniers de guerre de Naucelles et Reilhac

L'association est affiliée à l'union fédérale des anciens combattants, ainsi qu'à la fédération des combattants et prisonniers de guerre tant sur le plan national que départemental.

Les principales activités de l'association sont le 8 Mai et le 11 Novembre, où nous invitons les autorités des deux communes ainsi que la population, et les enfants des écoles à participer à ces célébrations afin de saluer la mémoire de nos soldats et victimes de guerre morts pour la Patrie.

A chacune de ces deux manifestations, après le dépôt de la gerbe de fleurs au monument, il revient au Maire de la commune, et au Président des Anciens Combattants, de lire les Messages du Ministre des Armées et le Message de L'Union Française des Associations de Combattants et Victimes de Guerre, puis l'appel aux Morts (Enfants de la commune morts pour la France) une minute de silence est observée en leur mémoire, puis c'est la Marseillaise qui clôturera ce moment de souvenirs.

- Notre assemblée générale a eu lieu le 6 janvier 2015, après les comptes rendus de l'année, et le rapport financier, nous avons dégusté la galette des rois, et trinqué à la nouvelle année .

- Le 8 mai 2015 : après les cérémonies aux monuments aux morts des deux communes et la messe à Reilhac nous nous sommes retrouvés Anciens combattants et sympathisants au restaurant (le Prado) en compagnie de Messieurs les Maires des deux communes qui nous ont fait l'honneur d'accepter notre invitation pour un moment passé en toute amitié.

- Le 11 novembre date de la fin de la Première Guerre Mondiale. Journée estivale.

A 10 h 15 avait lieu le rassemblement au monument aux morts de NAUCELLES en Présence de M. le Maire. Dépôt de gerbe suivi des formalités habituelles et pour la première fois, nous avons chanté la Marseillaise à haute voix. Merci à tous.

A 11 h 00 la messe avait lieu à Jussac puis à 12 h le rassemblement au monument aux morts de REILHAC en présence de M. le Maire dépôt de gerbe suivi des formalités habituelles.

C'est à la salle polyvalente, que Monsieur le Maire de Naucelles nous a conviés pour un succulent repas cuisiné par Séverine et Aurore, véritables cordons bleus, que chacun a pu savourer et apprécier ; nous les remercions très sincèrement. Merci à Monsieur le Maire et ses deux conseillers qui ont assuré le service pour ce bon moment passé dans une ambiance conviviale.

- Souhaitons la bienvenue à Pierre CALVET, anciens d'Algérie au sein de notre association, il sera le porte drapeaux de Reilhac.

- Cette année 2015 notre association a été éprouvée par de nombreux décès Madame TERRISSE de Reilhac, Madame GERVAUX de Naucelles, Madame CAPREDON de Naucelles, elles étaient veuves d'anciens combattants.

- C'est le 23 octobre qu'une figure emblématique de Reilhac nous quittait en la personne de Monsieur Marius RIGAL, bien connu pour sa franchise, sa gaieté et sa joie de vivre. Après avoir été de nombreuses années notre porte-drapeau, il était notre Président d'honneur.

A ces familles nous présentons nos sincères condoléances

- Monsieur AMBLARD est entré à la maison de retraite de Reilhac depuis le 3 novembre 2015.

- A Noël un colis sera attribué aux anciens combattants et aux veuves de guerre afin de marquer les fêtes de fin d'année

Louis PEYRAT,
Président

NAUCELLES	
TAXI	
7 jours / 7	Laurent MAGNE
Véhicule climatisé	31 Route Impériale
Toutes Distances	15250 NAUCELLES
Transport Malades assis	Tél. 04 71 47 23 27
	Port. 06 89 73 89 40

RETRAITE SPORTIVE DE LA VALLEE DE L'AUTHRE

Les adhérents, venus nombreux, se sont réunis le 30 septembre 2015 à la salle polyvalente de JUSSAC en assemblée extraordinaire afin de modifier les statuts et adopter le règlement intérieur.

La représentativité des différentes communes avoisinantes à celle de Jussac, a amené le comité directeur à proposer à ses adhérents de transformer le nom de l'association actuelle en « **Retraite Sportive de la Vallée de l'Authre (R.S.V.A.)** ».

Cette dénomination a été approuvée à la majorité absolue ainsi que le règlement intérieur.

Une consultation préalable avait été effectuée auprès des différentes communes concernées et avait reçu un avis très favorable.

L'assemblée générale 2015 s'est déroulée dans un très bon esprit en présence de M. Alain BRUNEAU maire de la commune de JUSSAC, de M. André

GEORGES représentant le CODERS, et de M. Georges MONTARNAL, Président du club de MONTSALVY. L'ensemble des activités était représenté.

Gérard ROUSSEL, Président de l'association, se félicite que le club ait rebondi en retrouvant sa sérénité et sa convivialité qui en faisait sa force.

La marche nordique, nouvelle activité a été créée grâce à la formation de deux animateurs Dominique LEGUILLON et Alex SEHER.

Après ces quelques paroles, Jacqueline SININGE, secrétaire adjointe, donne lecture du rapport d'activité de l'année écoulée, appuyé d'un diaporama réalisé par Bernard LARIBE. Rapport qui fait ressortir une bonne participation dans l'ensemble des activités.

La retraite sportive c'est aussi :

- la participation au TELETHON,
- une marche pour le don du sang,
- la présentation de danses dans les maisons de retraite de REILHAC, LA MAISONNEE, SAINT-ILLIDE, O.R.P.E.A. et MAURIAC,

- d'organiser des voyages : cette année 27 randonneurs sont partis dans les Pyrénées à SAINT LARY SOULAN pour un séjour de 4 jours.

Marie-Paule LARIBE trésorière, présente le rapport financier qui cette année est juste équilibré. Les rapports sont approuvés à l'unanimité.

RAPPEL DES ACTIVITES

- **RANDONNEES** : Tous les lundis départ 13h15 de la salle polyvalente de JUSSAC. Elles sont animées par 5 animateurs.
- **ACTIVITE DANSE** : Le mercredi de 14h30 à 16h00 salle poly-valente de JUSSAC, animée par 3 animatrices.
- **ACTIVITE YOGA** : Le jeudi de 16h45 à 18h15 au centre de loisirs de JUSSAC, animée par 1 animatrice.
- **ACTIVITE AQUAGYM** : Tous les lundis de 9h45 à 10h30 au centre nautique d'AURILLAC.
- **ACTIVITE TIR A L'ARC** : Les jeudis matin de 9h00 à 10h15 au gymnase de NAUCELLES animée par 2 animateurs.

Qui peut adhérer à notre association :

Vous avez 50 ans et plus, vous êtes à temps partiel ou sans activité professionnelle. Vous pouvez dès aujourd'hui adhérer à notre association en vous acquittant d'une cotisation de 41 € et en fournissant un certificat médical. Avec cette licence vous pourrez bénéficier de l'ensemble des activités gratuites des autres clubs du département. Vous pouvez également consulter notre site R.S.V.A. (Retraite Sportive de la Vallée de l'Authre) :

<http://www.rsjussacoise.fr/>

Nous vous présentons pour cette nouvelle année nos meilleurs vœux de bonheur et surtout de bonne santé.

Gérard ROUSSEL,
Président

DANCE & CO ACADEMY

La vie du club de Naucelles

Tous les lundis, les adultes se réunissent à la salle des fêtes pour une heure de danse en ligne sur des musiques très variées. Quant aux ados, elles préparent des compétitions nationales et internationales. En août 2015, 8 danseuses sont parties au championnat du monde de la fédération anglaise "World Dance Masters" à Blackpool en Angleterre. Après deux jours de sélections, les résultats étaient au rendez vous : Corinne DELY, Championne du monde Avancée Senior, Corinne FALIES, vice-championne du monde Newcomer Adulte, Andréa DEBERTRAND, 7^{ème} en newcomer Ado. Pour la fête de Naucelles tout le club a présenté un spectacle de danse où tous les âges étaient représentés. De 6 à 70 ans, les danseuses et danseurs ont évolué sur une grande diversité de rythmes.

NAUCELLES TELETHON 2015

Le vendredi 4 et le samedi 5 décembre, les associations de Naucelles et le CMJ se sont une nouvelle fois mobilisés autour de l'APE pour réaliser un certain nombre d'animations (lâcher de ballons, vente de viennoiseries, de boissons et de gâteaux, vente d'objets confectionnés par l'association de fil en aiguilles, démonstrations de différents sports, de Zumba, danse en ligne, soirée disco...)

Cette manifestation a permis de récolter 1961,60 euros.

Nous remercions tous les généreux donateurs et les bénévoles qui ont contribué au succès de cette édition.

ASSOCIATION POUR LE DON DE SANG BENEVOLE DE LA VALLEE DE L'AUTHRE

« Célébrons la vie – Donnons notre sang »

Le 6 février 2015, lors de l'Assemblée Générale, les communes de Laroqueville, Naucelles, Crandelles, Teissières de Cornet et Freix-Anglards ont rejoint l'Association de Jussac, Marmanhac, Reilhac.

Trois lieux de collecte : Jussac, Naucelles, Crandelles.

En 2015 et plus encore que les années écoulées, les Bénévoles ont défendu l'éthique du don du sang Anonymat, Volontariat, Bénévolat et Gratuité

1) Le don de sang :

- A l'équipe de l'EFS (Etablissement Français du Sang) : Secrétaire, Médecins, Infirmiers d'assurer la collecte
- Aux bénévoles de l'ADSB la préparation de la salle et l'accueil des donneurs.
- A Naucelles, la collation est assurée par l'EFS.

On peut donner son sang de 18 à 70 ans.

Par an :

- 4 dons chez les femmes
- 6 dons chez les hommes.

Il est toujours possible de se renseigner sur le don de moelle osseuse et le don d'organes lors d'une collecte.

2) La vie associative :

- 3 collectes à Naucelles
 - le 11/05/2015
 - le 13/08/2015
 - le 28/12/2015

• Le 1^{er} mai : Sang pour cent sport avec la participation du CJRPJ, la retraite sportive.

• Au printemps, les Donneurs de Sang Bénévoles se sont mobilisés en s'opposant à la commercialisation des produits sanguins et de leurs dérivés : Des pétitions ont été signées, les maires et les élus ont été informés afin de voter une motion contre et de l'adresser à madame la Ministre ; merci pour leur soutien.

• Le 6 février 2015 a eu lieu l'Assemblée Générale en présence du Docteur Corinne MOMPEYSSIN médecin de l'EFS, d'Albert VINAS Président de l'UD 15, de Guy FLORET Membre de l'UD 15, de Thierry GRUEGHE, Maire de Teissières de Cornet et des Représentants des Mairies.

Bilan moral et financier sont présentés et votés.

Une assemblée générale extraordinaire est ouverte : Les statuts de l'Association sont modifiés Désormais, l'association se nomme :

Association pour le Don de Sang Bénévole de la Vallée de l'Authre

7 nouveaux membres entrent au Conseil d'Administration.

Les statuts sont votés à l'unanimité par le CA.

Pour 2016, les bénévoles continueront à promouvoir le Don du Sang lors de leurs actions et lors des collectes.

Par an, 1 million de malades sont transfusés en France et il n'y a pas de substitut au sang.

Merci aux donneurs, bénévoles, municipalités, aux présidents et membres des associations pour leur soutien.

CALENDRIER COLLECTES 2016:

NAUCELLES :

- Mardi 10 mai
- Mercredi 17 août
- Mardi 27 décembre.

Prochaine Assemblée Générale : Vendredi 5 février 2016 à 18h30 salle des loisirs à Jussac.

A VOTRE SERVICE *sur la Commune*

MAISON

Peinture - Plâtrerie

Alain DELPUECH

7, route de Varet

Yves MALLET

3, route d'Ayrens

Francis POUJADE

10, rue de l'Authre

Jardin Paysage

Marc FOURNIER

"JARDIN CONSEIL SERVICES"

38, route de Varet

CHASTANET PAYSAGES

6, ZA Les 4 Chemins

Piscines

PISCINES DESJOYAUX

1, ZA Les 4 Chemins

Maçonnerie

T.R.R.E.V. VERT

7, route d'Ayrens

Edmond PETIT-BERNARD

20, rue de l'Authre

Jordanne Construction

9, route d'Ayrens

SARL CASSAN

Carrelage - Chape

5, ZA Les 4 Chemins

Plomberie Sanitaire

Marc MARONCLE

25 rue de l'Authre

Nicolas CHAMBON

6, impasse de Lacamp

Electricité

FRED ELEC

Route d'Ayrens

PG ELEC

1, route Impériale

BUREAUX D'ETUDES

Immodiag 15 (Diagnostic immobilier)

11, Impasse de Verniols

LD CONTROLES (Etude de bétons)

ZA Les 4 Chemins

AURELANT 15

11, Place de la Halle

COMMERCES

Alimentation

Boucherie BRUEL

14, Place de la Halle

CARREFOUR EXPRESS

6, Place de la Halle

Coiffure

LERON Joëlle

2, rue de la Sumène

Rt Pt Naucelles

NUANCES Céline CLUSE

9, Place de la Halle

Banque

CRÉDIT AGRICOLE CENTRE FRANCE

Guichet automatique

Place de la Halle

Carburants

LECLERC

15, route d'Ayrens

Bar

Jean-François COUDERT

1, av. Henri Mondor

Bar Tabac et Restauration

L'Hyppocampe - M. Fères

11, av. Henri Mondor

MOTOCULTURE LOISIRS

Cantal loisirs

ZA des 4 chemins

TRANSPORTS TRAVAUX PUBLICS

STAP 15

4, ZA Les 4 Chemins

Michel BENARIAC

3, côte de Verniols

CLAUZET TRANSPORTS

3, route du Parapluie

EURL CAMBON Laurent Transports

5, route du Parapluie

TRANSPORTS ARNAUD

7, rue du Puy Mary

AUTOMOBILES POIDS LOURDS MATÉRIEL AGRICOLE

NAUCICAR Subaru

1, ZA Les 4 Chemins

EAC COMBES

1, route du Parapluie

Mohamed SEBTI

22, route du Parapluie

Patrice GARD

Fabrication carrosserie VL PL

5, route du Parapluie

Cantal Clim Service

M. BROUSSOLLE

4, av. Henri Mondor

Lavage Mousse

4, av. Henri Mondor

SERVICES

La Poste - Banque Postale

5, Place de la Halle

Pharmacie Delort

8, Place de la Halle

Médecin

Dr LASGOUTTES

1, Place de la Halle

Kinésithérapie

Gaillane MALICHIER

8 Place de la Halle

Micro kinésithérapie

Caroline MAS / Maud JANIAUD

2, Place de la Halle

Orthophonistes

Claire GIOIA / Quentin GAILLARD

10, Place de la Halle

Infirmières

Laurence DESCOURS

Emmanuelle DELORME

Danièle VIGIER/ADORNO

3, Place de la Halle

Taxis

M. et Mme MAGNE Laurent

31, Route Impériale

Place de la Halle

DIVERS

CARRIERE VERGNE FRERES

Route d'Ayrens

HRN 15 (Hygiénisation Réseaux

Nettoyage 15)

9, route d'Ayrens

Ets BAR PLUS (Industrie du bois)

12, route du Parapluie

AURILLAC ENSEIGNES

(Publicité peinte)

1, route d'Ayrens

FFC GOURGOUILLAT (Froid et clim.)

20, route du Parapluie

NEGO CAFE

(Distribution automatique)

16, route d'Ayrens

Yves MONCLUS (Animation)

36, route Impériale

EURL CLAC

(Location vente œuvres d'art)

13, chemin de Vieres

Elevage de Bergers de Brie

8, Place des Etangs

Association "Enfance et Chansons"

Jacques et Clairette Bienvenu

7, Hameau de Lardennes

David PIGEON

(Apiculteur Professionnel)

63, Route Impériale

STVI

Alarmes - vidéo - extincteurs

ZA les 4 Chemins

DECAP 15

Décapage - dégraissage

18, route du Parapluie

La ferme du Cantal

Transformation de viande

ZA de la plaine, route d'Ayrens

GAZ industriel

ZA des 4 chemins

