

BULLETIN MUNICIPAL

2015

NAUCELLES

ZOOM sur l'Activité Agricole

Cet article est le premier d'une série qui mettra en lumière les différentes activités économiques de Naucelles.

Jadis, Naucelles était un petit village de moins de 300 habitants composés d'exploitants agricoles et d'ouvriers qui vivaient dans les fermes réparties sur la commune.

Naucelles est devenu un village péri-urbain, dont la physionomie s'est profondément modifiée ces 25 dernières années, bon nombre de terres jadis agricoles ayant laissé la place à des zones urbanisées.

Avec 12 % des emplois totaux dans le Cantal contre 5 % en Auvergne et 2,4 % au niveau national, l'agriculture garde une place importante dans l'économie cantalienne et dans la vie des communes.

En 2007, il restait 16 exploitations agricoles possédant leur siège social sur la commune ce qui générait une trentaine d'emploi. En tout, 27 exploitations étaient recensées, certaines exploitant des terres situées sur le territoire de la commune mais ayant leur siège sur une autre commune. Au fil du temps, un certain nombre d'exploitations ont disparu, notamment suite à des problèmes de successions (en 1988, il y avait 29 exploitations ; en 2000, 24 exploitations, 16 en 2007 et environ 12 en 2014).

En terme de superficie, la surface totale de la commune atteint 1169 hectares réparties comme suit :

- 74 % en SAU (surface agricole utile),
- 20 % en surface urbanisée et autres,
- 6 % en surface boisée.

La surface agricole se partage en 684 ha exploités par les exploitations de la commune, 195 ha exploités par les hors commune et 18 ha détenus par des non agriculteurs.

La SAU moyenne est de 64 ha par exploitation, soit des structures qui se sont fortement agrandies comme dans le reste du département. Certaines ont disparu, pâtissant de bâtiments d'élevage de type traditionnel qui nécessitaient une modernisation.

En terme de production, à l'image du département, c'est la production de viande qui domine largement (plus de 90 %) avec la disparition des vaches laitières depuis peu, quelques productions de chevaux ainsi que des pensions d'animaux et une production de miel.

Le souhait de la commune dans le PLU de 2010 était de pérenniser l'activité agricole en maintenant 12 sièges d'exploitations et en préservant les terres agricoles. En 2014, la pression foncière sur les communes de la première couronne autour d'Aurillac et l'évolution de l'activité agricole rend difficile le maintien de grandes exploitations gardant leur siège sur la commune. Il reste toutefois souhaitable de maintenir une certaine activité agricole permettant à Naucelles de proposer ce cadre de vie naturel et rural aux portes de la ville !

Céline ARSAC

Édito du Maire

Madame, Monsieur,

De nombreux changements sont venus impacter notre quotidien communal au cours de l'année 2014.

Qu'il me soit tout d'abord permis d'en rappeler ici quelques uns.

2014 tout d'abord, année de renouvellement électoral, a vu se féminiser le conseil municipal. Désormais la parité est effective, ce n'est que justice !

Le résultat électoral, s'il a dégagé une large majorité, a aussi permis la représentation d'une opposition qui a su se montrer constructive face aux orientations proposées par l'équipe majoritaire.

2014 a aussi présidé à des changements dans nos équipes : à la structure multi accueil, à l'école, aux services techniques et au secrétariat général.

Trois agents ont fait valoir leurs droits à la retraite : Mesdames Marie-Andrée LACOSTE et Pierrette DELCHER ainsi que Monsieur Patrick LAFAGE.

Madame Valérie AYMAR, quant à elle, a souhaité et obtenu une mise en disponibilité pour exercer d'autres responsabilités dans le cadre de l'entreprise familiale.

A tous quatre et en votre nom, j'adresse les remerciements de la collectivité pour leur implication dans la bonne marche du Service public.

Au total, l'année 2014 a donc été faite d'adaptation et de continuité sous la conduite de Madame Amélie HOSPITAL à présent en charge du secrétariat général et de la direction des services depuis le premier septembre dernier.

La transition vers 2015 peut maintenant s'accomplir, **nous y sommes prêts !**

Prêts, pour l'organisation des rythmes scolaires...

La mise en place des Temps d'activités périscolaires (T.A.P.) relève désormais d'une entente intercommunale scellée dans un Plan éducatif de territoire (P.E.D.T.) qui est l'un des tous premiers signé avec l'Etat et la Caisse d'allocations familiales (C.A.F.), à l'échelle départementale. Ce P.E.D.T. est mis en œuvre, depuis la rentrée de septembre et pour le compte des sept communes le composant, par le Centre social intercommunal de la vallée de l'Authre (C. S. I.V.A.).

Prêts, pour développer et améliorer le service à la petite enfance...

Remplacement et sécurisation de l'aire de jeux extérieurs et extension de l'accueil à temps plein le mercredi (à venir) en concertation et avec le soutien de la Caisse d'allocations familiales (C.A.F.).

Prêts, pour améliorer et développer encore nos services de proximité...

Sur la Place de la Halle, les aménagements réalisés par la commune y répondent (parkings, voirie, espaces verts, halle et salle culturelle), il faut maintenant installer le panneau électronique d'informations et réaliser une étude pour justifier de la pertinence d'une deuxième tranche avec LOGISENS (Office public de l'habitat du Cantal).

Édito (suite)

Prêts, pour assurer votre sécurité...

Il convient maintenant d'organiser au mieux le service de la voirie et des espaces verts au regard des normes phytosanitaires, gérer les déchets verts et programmer les zones "trente" devenues indispensables.

Prêts, pour accueillir de nouveaux habitants sur les projets à l'étude ou en cours des nouveaux lotissements...

Prêts enfin, pour conduire le plus loin qu'il sera possible le projet d'agrandissement du groupe scolaire...

Débuté en novembre et devant s'étaler sur trente mois, nous comptons beaucoup sur le soutien de l'Etat pour engager en fin d'année la réalisation de la tranche conditionnelle qui concernera la salle de restaurant et la cantine.

Prêts donc pour favoriser toujours plus et avec force la réalisation de biens et de services de proximité au bénéfice de nous tous grands et petits !

Ce n'est ni plus ni moins que l'accomplissement de la mission constitutionnellement reconnue à l'échelon communal !

Pour tout conseil municipal, la tâche est enthousiasmante même si par certains côtés elle devient périlleuse...

La baisse annoncée des dotations versées par l'Etat ne va rien arranger, ni en 2015, ni en 2016, ni en 2017 !

Je ne souhaite cependant pas épiloguer sur ce sujet car quoiqu'il en soit ce n'est pas en additionnant les attermoissements que nous progresserons !

J'ai en effet la conviction que notre potentiel, ici, est grand et à l'image de la réussite coproduite sur notre aménagement de centre bourg...

Quand nous coproduisons investissements publics et investissements privés...

Quand nous coproduisons implications des élus et implications des associations (responsables et adhérents compris)...

Tout simplement, nous avançons !

Alors s'il vous plaît, en 2015, persévérons !

Belle et heureuse année à toutes et à tous !

Christian POULHES
Maire de NAUCELLES

COUVERTURE
ZINGUERIE
DÉMOUSSAGE
RAMONAGE

N°3
BESSE
15130 YTRAC

Jean-Marc AUBERT

SPÉCIALISTE LAUZES ET ARDOISES

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

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
URGENCE Pompiers	18
Gendarmerie Nationale	17
SAMU	15

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

Sommaire

Zoom sur l'activité agricole

Edito	3
Numéros utiles	5
La vie de la Commune	7
Fonctionnement des services	7
Décisions du conseil municipal	8
Budget communal	10
Travaux	14
Assainissement	16
Urbanisme	17
Commission éducation et solidarité	19
Etat civil	20
Centre communal d'action sociale	21
Les Pitious	22
La médiathèque	23
L'école	24

CABA

La vie de la Commune	26
Un nouveau souffle pour Naucelles	28
Centre Social de la Vallée de l'Authre	29
Le Conseil Municipal Jeunes	31

La vie des associations

32	32
9e Tour de la CABA	32
Forum des Associations	32
Associations communales	33
Comité des Fêtes	34
Association Sportive Naucelloise	35
Les Amis du Hameau de Lardennes	35
Comité de Jumelage	36
Groupement de la Vallée de l'Authre	38
Tennis Club	39
Amicale des Parents d'Elèves	40
De fil en aiguilles	40
Ping du Pays de Naucelles	41
Pétanque Naucelloise	41
Couleurs et Pinceaux	42
NRJ Hand-Ball	43
Comité des Anciens d'AFN	43
Naucelles Basket-Ball	44
ACCA de naucelles	44
L'Amicale Beausejour	45
Musique pour...	46
Gymnastique Volontaire	47
Association des Anciens Combattants	48
Naucelles Téléthon	49
MLD Naucelloise	49
Retraite Sportive Jussacoise	50

A votre Service sur la commune de Naucelles

PERSONNEL COMMUNAL

Mairie : V. Aymar (en disponibilité depuis le 1^{er} septembre), Y. Duval, A. Hospital (en poste depuis le 1^{er} septembre), N. Laveissière.

Atelier : H. Chayla, A. Gibert, P. Lafage (retraite en janvier 2015), C. Mortessagne, B. Tedo (en poste en janvier 2015).

Restaurant scolaire et école primaire : S. Chapuis, E. Courtine, A. Delpuech, C. Espalieu, A. Laveissière, F. Orhac.

Ecole maternelle : P. Delcher (retraite en décembre 2014), C. Espalieu, L. Lassalle, M. Marmitte.

Halte garderie : H. Bertrand, M. Dufour, M.-A. Lacoste (retraite le 1^{er} septembre 2014) M.-P. Michaud, M. Tirabi (en poste depuis le 1^{er} septembre 2014).

Bibliothèque : S. Juliard.

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

Ménage : R-M. Laborie, F. Orhac.

TAP : S. Chapuis, E. Courtine, A. Delpuech, M. Marmitte, F. Orhac.

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 - Mardi et jeudi de 8 h à 18 h 30 du 1^{er} septembre au 31 juillet.

Accueil régulier ou occasionnel à l'heure :

• Horaires d'accueil p. 22

Tarifs : en fonction du dernier avis d'imposition.

TAP : pour les enfants inscrits de 15 h 45 à 16 h 45, les lundis, mardis et jeudis.

MÉDIATHÈQUE DE NAUCELLES

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

Tél. 04 71 63 00 28

bibliotheque.naucelles@wanadoo.fr

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.

Enfants du primaire : à l'école.

De 15 h 45 à 16 h 45 : récréation et garderie pour les enfants qui ne vont pas aux TAP.

De 16 h 45 à 19 h : garderie et goûter.

Enfants de la maternelle : à la S.M.A. "Les Pitious". De 16 h à 18 h 30 : goûter et garderie (15 h à 18 h 30 le vendredi).

18 h 30-19 h à l'école.

Mardi et jeudi les enfants de grande section maternelle sont accueillis à la garderie de l'école de 16 h à 19 h.

PERMANENCES DES ÉLUS

C. POULHES : samedi matin sur RDV.

C. GASTON : les matins sur RDV.

C. TOUZY : mercredi après-midi sur RDV.

J. MURATET : sur RDV.

C. ARSAC : samedi matin sur RDV.

J. MARGE : vendredi après 17 h sur RDV.

M. ARRESTIER : vendredi après-midi sur RDV.

E. LADRAS : vendredi après-midi sur RDV.

DON DU SANG

Lundi 11 mai 2015
de 16 h 30 à 19 h

Mardi 11 août 2015
de 16 h 30 à 19 h

Lundi 28 décembre 2015
de 16 h 30 à 19 h

Au Rocher Fleuri
Séjour Fleuri

Commandes sur 12 et régler par

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

AUTO-ÉCOLE

30000

Une formation de qualité pour votre sécurité !

M. et Mme Jean-Louis COURSE

22, Cours Monthyon - AURILLAC - Tél. 04 71 48 44 23
Centre Commercial NAUCELLES - Tél. 04 71 47 28 28

MAÇONNERIE - BÉTON ARMÉ - RÉNOVATION

CANTAL CONSTRUCTION

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

Jean-François COUDERT

BAR - JOURNAUX

- Café de Lardennes -
15250 NAUCELLES
Tél. 04 71 47 27 13

DÉCISIONS DU CONSEIL MUNICIPAL EN 2014

■ Séance du 18 Février 2014

Approbation du compte administratif du budget communal 2013.
 Approbation du compte de gestion par M. Besson, receveur.
 Affectation du résultat de fonctionnement de l'exercice 2013.
 Délibération autorisant le maire à engager, liquider et mandater les dépenses d'investissement.
 Contrat de dommage ouvrage pour la Salle Polyvalente.
 Approbation avenant n° 2 au marché – Lot 10 Eiffage Energie.
 Achat de patères pour le Buron.
 Renouvellement du contrat d'entretien de l'installation campanaire.
 Transfert de domanialité RD 52.
 Projet Groupe Scolaire : Contrôle technique et coordinateur SPS.
 Précision sur la délibération 2013-063 Décision de vente de parcelle au Bourg.
 Equipement du COSVA : matériel pour les rouleaux de protection de sols.
 Projet Educatif de Territoire : projet d'avenant à la convention de partenariat avec le Centre Social de la Vallée de l'Authre.
 Construction de 3 logements et locaux commerciaux.
 Aménagement du columbarium : Décompte général et définitif.

■ Séance du 29 Mars 2014

Election du maire.
 Création des postes d'adjoints
 Election des adjoints.
 Création, désignation et composition des commissions municipales.
 Délégations accordées au Maire par le conseil municipal (article L 2122-22 du CGCT).
 Délibération pour le versement des indemnités de fonctions aux Maire, adjoints et conseillers délégués.
 Election des membres du CCAS.
 Désignation des membres de la commission d'appel d'offres et du bureau d'adjudication des marchés publics.
 Désignation des délégués pour siéger au comité du Syndicat Intercommunal d'Electrification du CASTY.
 Désignation des délégués pour la commission communale des impôts directs.
 Désignation d'un délégué à la Défense.
 Désignation du délégué au Centre Social de la Vallée de l'Authre.
 Désignation du délégué au PEDT.
 Désignation des délégués au Comité de Jumelage Naucelles/Ars-en-Ré.
 Attribution d'une indemnité de confection des documents budgétaires au receveur municipal.
 Attribution d'une indemnité de conseil au receveur municipal.

■ Séance du 11 Avril 2014

Vote du Budget Primitif 2014.
 Vote des taux d'imposition 2014.
 Subventions de fonctionnement et participations 2014.

Servitude d'occupation du domaine privé communal : Aurelant 15.
 Servitude d'occupation du domaine privé communal : Olivier CLUSE.
 EP CANTEGREL OUEST. Affaire 64 140 149 EP. Plus value.
 Travaux connexes CANTEGREL OUEST. Affaire 64 140 149 TC. Plus value.
 EP à LA REGINIE. AFFAIRE 64 140 210 EP.
 Approbation avenant n° 2 au marché – Lot 4 Menuiseries extérieures aluminium. Sarl Mazet et fils.
 Approbation avenant n° 2 au marché – Lot 5 Plafonds Cloisons Doublages Peintures. SA Roques.
 Approbation avenant n° 1 au marché – Lot 8 Sols souples. SAUREV.
 Approbation avenant n° 1 au marché – Lot 9 Plomberie Sanitaire Ventilation. SARL NTC.
 Acquisitions de petit matériel et travaux divers.
 Convention avec le Centre de Gestion de la FPT du Cantal (cdg15).

■ Séance du 17 Juin 2014

Mise en place d'un panneau électronique Place de la Halle.
 Adaptation du règlement intérieur de la structure multi accueil.
 Facture pour matériel informatique à la Médiathèque.
 Recrutement DGS : Création d'emploi.
 Recrutement Educateur de Jeunes Enfants : Création d'emploi.
 Recrutement Auxiliaire de puériculture : Création d'emploi.
 Attribution d'une prime de responsabilité.
 Adaptation du régime indemnitaire des agents
 Décision modificative n° 1.
 Subvention de fonctionnement pour le Comité des Fêtes.
 Désignation des représentants au CCSPD de la CABA.
 Syndicat Départemental d'Energie / Désignation des délégués du secteur intercommunal d'énergie de Naucelles .
 Ligne de crédit de trésorerie 2014.
 Cantine scolaire : proposition d'analyse du laboratoire départemental.
 Résultat appel d'offres Rue de la Réginie.
 Aménagement d'une zone 30km/h Rue de la Réginie : demande de subvention "Amendes de police".
 Extension, accessibilité et aménagement du Groupe scolaire : DCE et honoraires de maîtrise d'œuvre.
 EP Halle couverte Affaire 64 140 200 EP. Plus value.
 EP Veyrières. Affaire 64 140 191 EP. Plus value.
 EP au lieu-dit LE BURON. AFFAIRE 64 140 213 EP.
 Adaptation mineure d'une règle du PLU.
 Groupement de commande service de télécommunication.
 Adhésion à l'Agence Technique Départementale "Cantal Ingénierie & Territoires".
 Devis AURILLAC ENSEIGNES.
 Motion de soutien à la demande du 8° poste d'enseignant à l'Ecole de Naucelles.

■ Séance du 20 Juin 2014

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

DÉCISIONS DU CONSEIL MUNICIPAL (suite)

■ Séance du 29 Juillet 2014

Budget principal 2014 Etape budgétaire : Décision modificative N° 2.
 Subvention exceptionnelle au Comité des Fêtes, préalables d'Eclat 2014.
 Création de deux postes statutaires.
 Renouvellement de la convention avec le CLIC du bassin d'Aurillac.
 Réinstallation des chauffe-eau solaires au COSVA.
 Mise en place d'un panneau d'information électronique Place de la Halle.
 Projet de réaménagement de la mairie et de la médiathèque : relevé d'état des lieux : honoraires TEYSSOU.
 Devis Informatique 15000 pour la Mairie.
 Contrat aidé : nouveau poste à la structure multi accueil.

■ Séance du 16 Septembre 2014

Médecine du travail : convention d'adhésion au service de médecine du Centre de Gestion du Cantal.
 Dossier Leader : Mise en place d'un panneau d'information électronique Place de la Halle.
 Partenariat entre la commune de Naucelles et l'association Eclat.
 C.A.B.A : désignation d'un conseiller communautaire
 Décision portant institution d'une régie de recette.
 Devis pour la sécurisation des jeux extérieurs à la structure Multi Accueil "Les pitious".
 Signature du contrat pour le Festival du film documentaire du 29/11/2014.
 Devis pour l'achat d'une vitrine et re-tapissage des fauteuils à la Médiathèque.
 Devis pour la voirie 2014.
 Facture pour le mur de soutènement sur la RD 922 Propriété de M. TOUBERT :
 Facture SAUNAL CROS pour l'étude des coussins berlinois de Verniols.
 Factures pour le réaménagement des bureaux de la mairie.
 Facture pour les appels d'offre des travaux de l'Ecole.

■ Séance du 21 Octobre 2014

Résultats de l'appel d'offres pour le projet d'aménagement de l'école :
 Financement de la Tranche Conditionnelle du projet d'aménagement de l'école.
 Avenant à la convention d'honoraires de maîtrise d'œuvre.
 Devis pour l'étude de Sol.
 Décision d'achat de parcelles aux Quatre Routes de Broussette.
 Génie Civil lié à EP suite AMT BT à VEYRIERES. AFFAIRE 64 140 220 EP1.
 Génie Civil lié aux travaux connexes à VEYRIERES. Affaire 64 140 220 TC1.
 Devis pour la modification de la ventilation au C.O.S.V.A
 Devis pour le bulletin municipal.

■ Séance du 18 Novembre 2014

Devis pour 2 tableaux à l'école.
 Décision modificative n°3 : rectification d'écritures.
 Demande de prêt pour les travaux du Groupe Scolaire.
 Marché de Fourniture de Gaz naturel avec l'UGAP.
 Création d'un poste d'Adjoint Technique.
 Achat de petits équipements.
 Modification du règlement de la structure multi accueil.
 Adoption du Projet d'établissement de la SMA.
 Devis pour un panneau de publicité de subventions.
 Facture pour les travaux de l'appartement de l'école.
 Facture pour les travaux d'électricité.
 Estimatif pour la réalisation de trottoirs sur R.D.
 Résultats du Marché pour la réalisation d'un chemin piétonnier à VIERS.
 Taxe d'aménagement : vote des taux et exonérations facultatives.
 Convention pour la construction de 4 pavillons sur le site "Hameau de Verniols" avec Logisens
 Occupation du domaine public / droits de place activités commerciales.
 Accord de principe sur l'instruction des documents d'urbanisme par la CABA.
 Convention de mise à disposition temporaire d'un terrain pour chemin piétonnier à Viers.
 Vente des bacs inox du C.O.S.V.A.

■ Séance du 15 Décembre 2014

Convention pour le P.E.D.T (Projet Educatif Territorial).
 Décision modificative n°4 : rectification d'écritures.
 Délibération autorisant le maire à engager, liquider et mandater les dépenses d'investissement.
 Achat de 3 ordinateurs pour la Mairie.
 Création d'un poste d'Adjoint Technique (annule et remplace la délibération 2014-106 du 18 Novembre 2014).
 Création d'un poste d'Adjoint Technique 2° classe.
 Contrats des agents en CU : renouvellement des postes et nouveaux contrats.
 Création d'un budget annexe pour la Structure Multi-Accueil "Les Pitious".
 Création d'un budget annexe pour le Centre Social de la Vallée de l'Authre.
 Résultats de l'appel d'offres pour les assurances.
 Admission en non-valeur 2014.
 M.S.A : renouvellement de la Convention de Prestation de Service Unique.
 Demande de subvention au titre de la DETR : Tranche conditionnelle des travaux de l'école.
 Convention avec ORANGE pour l'enfouissement des réseaux de communications électroniques à Veyrières.
 REVISION SIMPLIFIEE n°2 : extension de zone constructible de zone A en zone 1AUh à Chantepedrix.
 REVISION SIMPLIFIEE n°3 : extension de zone constructible de zone A en secteur Nv à Colinette.
 Décision de principe sur la cession du terrain pour l'extension du cabinet de kinésithérapie.
 C.A.B.A : convention de redevance spéciale pour la collecte des déchets professionnels.

BUDGET COMMUNAL 2014

LE COMPTE ADMINISTRATIF COMMUNAL 2013

L'adoption du compte administratif correspond à la clôture des comptes de l'année antérieure, le compte administratif 2013 a été approuvé lors de la séance du 18 février 2014. Le Conseil Municipal a statué sur l'affectation du résultat, avec un excédent de fonctionnement de 519 573,68 €, et a décidé d'affecter le résultat de fonctionnement comme suit :

• Fonctionnement	• Investissement		
Dépenses 1 150 750,17 €	Dépenses 922 841,25 €	Recettes 741 253,20 €	
Recettes 1 670 323,85 €	Restes à réaliser 817 344,00 €	552 219,00 €	

Excédent de clôture : 519 573,68 € **Besoin de financement 446 713,05 €**

Sur l'ensemble des deux sections, le résultat de clôture de l'exercice 2013 est de 72 860 63 €

2014 BUDGET GLOBAL : 3 235 009 €

Budget de fonctionnement
1 528 790 €

Budget d'investissement
1 706 219 €

TABLEAU DE SYNTHÈSE

Excédent antérieur	72 860,63 €
Produits de fonctionnement	1 455 929,37 €
Atténuation de charges	21 768,00 €
Ventes de produits et prestations de services	86 980,00 €
Travaux en régie	15 000,00 €
Ressources fiscales	707 611,00 €
Dotations-subsidations-participations (dont DGF 237188 €)	587 807,00 €
Revenus des locations immobilières	34 600,00 €
Produits financiers et exceptionnels	2 163,37 €
Charges de fonctionnement ⁽¹⁾	1 233 636,00 €
Charges à caractère général	329 450,00 €
Charges de personnel	689 100,00 €
Participations et subventions	136 786,00 €
Charges financières (intérêts des emprunts) et exceptionnels	78 300,00 €
Capacité d'autofinancement brute ⁽²⁾ R.I.*	295 154,00 €
Dépenses d'équipement D.I.	500 102,00 €
Remboursements de la dette, capital des emprunts D.I.	187 201,00 €
Travaux en régie D.I.	15 200,00 €
Ventes de terrain R.I.	5 280,00 €
Recette et subvention (FCTVA-Taxe d'aménagement, DETR, Fond européen, subvention CAF) R.I.	246 787,00 €
Emprunts à réaliser R.I.	155 282,00 €

(1) Hors amortissements

R.I. : recette d'investissement

(2) Virement en section d'investissement + amortissements

D.I. : dépenses d'investissement

L'emprunt 2014 de 155 000 € n'a pas été exécuté. Il sera en report sur le budget 2015 et servira à financer une partie des travaux du groupe scolaire.

BUDGET COMMUNAL 2014 (suite)

LA SECTION DE FONCTIONNEMENT

• LES DÉPENSES

011	Charges à caractère général	335 450 €
012	Salaires et cotisations	689 100 €
65	Autres charges de gestion	136 785 €
66	Charges financières	77 800 €
67	Charges exceptionnelles	500 €
68	Dotations amortissements	14 954 €

023 Virement à la section d'investissement **274 201 €**

TOTAL 1 528 790 €

Détail des participations

Frais sur dérogations scolaires	1250 €
Participation CLIC et CAUE	1420 €
Contribution au syndicat d'énergie	3600 €
Centre social Vallée de l'Authre	42 425 €
CCAS	6600 €
COS	1020 €
Crédits scolaires	7190 €
Subventions aux associations	15980 €

En 2014 avec 100 € la collectivité a constitué 18 € d'autofinancement et dépensé :

- 5 € de charges financières (intérêts des emprunts)
- 9 € d'autres charges de gestion
- 22 € de charges à caractère général
- 45 € de charges du personnel

• LES RECETTES

013	Atténuation de charges	21 768 €
70	Ventes de produits prestations services	86 980 €
72	Productions immobilisées	15 000 €
73	Impôts et taxes	707 611 €
74	Dotations Subventions Participations	587 807 €
75	Autres produits gestion courante	34 600 €
76	Produits financiers	100 €
77	Produits exceptionnels	2 063 €
002	Excédent antérieur reporté	72 861 €

TOTAL 1 528 790 €

Comparatif des dotations de l'État sur 3 ans

• D.G.F. (dotation globale de fonctionnement)

2012 : 251 343 €
2013 : 249 447 €
2014 : 237 188 €
Soit moins 14 155 € depuis 2012, soit -5,63 %.

• Dotation solidarité rurale et bourg centre

2012 : 102 206 €
2013 : 108 770 €
2014 : 110 152 €
Soit plus 7 946 € depuis 2012, soit + 7,77 %.

• Fond national de péréquation

2012 : 48 192 €
2013 : 44 404 €
2014 : 42 705 €
Soit moins 5 487 € depuis 2012, soit -11,39 %.

L'ensemble de ces trois dotations fait apparaître un recul de 11 696 € soit moins 2,91 %, pour notre commune. La reconduite de la baisse des dotations de l'État en 2015 est déjà actée.

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%

BUDGET COMMUNAL 2014 (suite)

LA SECTION D'INVESTISSEMENT

• LES RECETTES

Reste à réaliser n-1	552 219 €
Transfert entre section (amortissement)	19 738 €
Vente terrain	5 280 €
Report autofinancement n-1	446 713 €
Autofinancement prévu 2014	280 200 €
Investissement 2014	246 787 €
Emprunts 2014	155 282 €
TOTAL	1 706 219 €

Détail des recettes d'investissement TTC du programme de 2014 : 246 787 €

- FCTVA = 89 931 €
- Taxe aménagement = 15 809 €
- Reliquat TLE = 4 047 €
- DETR sur programme groupe scolaire = 110 000 €
- Subvention CAF, Halte garderie = 16000 € (financement correspondant à 80 % de la dépense hors taxes, sur achat d'une structure jeux extérieurs)
- Reliquat Fond Leader salle culturelle = 2200 €
- Fond Européen (Leader) = 8800 €, financement de 50 % sur l'achat du panneau électronique d'informations, qui sera installé place commerciale.

• LES DÉPENSES

Report déficit n-1	181 588 €
Reste à réaliser n-1	817 344 €
Ecritures d'ordre	4 984 €
Régie	15 000 €
Capital des emprunts	187 201 €
Programme 2014	500 102 €
TOTAL	1 706 219 €

Détail des dépenses d'investissement TTC du programme de 2014 : 485 303 €

• Bâtiments divers

- Peintures réalisées appartement école et un bureau à la mairie : 3550 €
- Prestations d'honoraires et d'études, sur le marché bâtiment mairie : 3186 €
- Fin des travaux de la salle culturelle 7500 €
- Au centre omnisports, solde des travaux (remboursé par l'assurance dommage ouvrage) pour 22752 €, achat chauffe-eau solaire (5298 €), édicules et rehausse ventilation (4450 €).

• Petits matériels

- informatique mairie et médiathèque 1106 € (imprimantes, disque dur, vitrine exposition), meuleuse 324 €, petits matériels de cuisine 1440 €, plaques et drapeaux pour frontons école et mairie 1022 €

• Structure multi accueil

- Ensemble de jeux extérieurs et sols 24100 €

• École

- Inscription budgétaire en 2014 pour 290 670 € TTC Pour information, marché H.T, après commission

- appel d'offres : tranche ferme : 441 383 € et tranche conditionnelle : 346 947 €

• Voirie, Éclairage public

- Inscription budgétaire 2014 : 131 981 €
- Report de 2013 : 62 884 € soit un total de 194 865 €, Ces sommes prévues ont financé la voirie de la Réginie, pluvial et honoraires, pour 150 810 €, mur de soutènement sur RD922 pour 3396 €, chemin piéton lotissement Viers par Colas 16488 €, reprise trottoirs 10329 € et divers entretiens de voirie par Colas 9476 € (dont la reprise rue de la Maronne, chemin de Veyrières, Cologne).

Éclairage public : 6400 €

• Centre commercial

- Inscription budgétaire 2014 : 29500 €
- Report de 2013 : 239301 € soit un total de 268801 €, fin des travaux place commerciale, achat panneau d'informations électronique (19200 €), aménagement en espaces verts pour 14 081 €.

BUDGET COMMUNAL 2014 (suite)

En séance du conseil municipal du 18 novembre 2014, Monsieur le Percepteur nous a présenté une analyse très détaillée de la situation financière de 2009 à 2013, de la commune de Naucelles.

EN VOICI UN BREF RÉSUMÉ

En matière de fonctionnement, l'augmentation des charges de fonctionnement est réelle, elle doit être surveillée et comparée avec celle des produits pour permettre à la commune de dégager des marges de manoeuvre suffisantes à ses investissements.

La Capacité d'autofinancement (CAF) brute est suffisante pour financer le remboursement du capital des emprunts et laisse des marges de manoeuvre confortables pour de nouveaux investissements.

Le fonds de roulement (réserves), permet de couvrir le décalage entre encaissement de recettes et

paiement de dépenses. Il représente 169 € par habitant pour une moyenne dans la strate régionale de 160 €. La trésorerie de la collectivité est saine.

En terme de fiscalité directe locale, la commune n'a pas augmenté ses taux de 2009 à 2013, l'augmentation modérée de 2 % pour 2014, génère un produit supplémentaire de 12 383 €, pour autant les taux d'imposition demeurent à un niveau "raisonnable".

Au nom de l'équipe municipale, je me permets d'adresser tous nos remerciements à Monsieur le Percepteur, pour la clarté de sa présentation, et l'aide efficace apportée tout au long de l'année.

Christine Touzy
Adjointe, chargée des finances
et de la vie sportive

Multi Matériaux

Les Quatre-Chemins

15000 AURILLAC

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

TRAVAUX 2014

CENTRE COMMERCIAL PLACE DE LA HALLE

La viabilisation de la place est à ce jour entièrement réalisée. La détérioration du réseau d'égout lors de la construction de la pharmacie a pu être réparée sous maîtrise d'ouvrage de la CABA.

Les enrobés ainsi que les dallages au-devant des commerces sont terminés, les places de parking tracées et maintenant bien respectées par les usagers.

Un panneau d'information sera prochainement mis en place à proximité du distributeur de billets. Il sera à la disposition de la municipalité et des associations.

BÂTIMENTS

La salle culturelle aujourd'hui refaite à neuf donne entière satisfaction à ses utilisateurs : concerts, pièce de théâtre, réunions familiales ou de travail... Un équipement wifi est à l'étude.

Sur le site de l'école les travaux sont en cours et se décomposent en deux tranches programmées sur une durée de trois ans :

• TRANCHE FERME

- Construction du préau maternelle.
- Extension pour une salle de classe.
- Restructuration du préau et ses sanitaires.
- Construction d'un porche couvert devant le préau et d'une rampe d'accès pour handicapés.
- Restructuration de la zone entrée.

• TRANCHE CONDITIONNELLE

Espace cantine :

- Restructuration de la salle à manger et de la cuisine.
- Extension pour création de la 2^e salle à manger et de sa liaison avec le bâtiment existant.

VOIRIE - RÉSEAUX

Le mur de soutènement à l'entrée nord du Bourg le long du RD 922 a été consolidé, la moitié du coût de ces travaux assurée par le Conseil Général. Le trottoir a pu être refait en enrobé à chaud sur cette partie de même entre la place commerciale et l'entrée de la cité de Lardennes. Ceci après avoir effectué l'enfouissement des réseaux aériens.

TRAVAUX (suite)

A l'entrée du village de Veyrières un bicouche a été réalisé sur un chemin communal. Ceci après avoir effectué la pose de fourreaux pour permettre la dissimulation des réseaux électriques et téléphoniques.

Les travaux engagés rue de la Réginie suite au remplacement des réseaux d'eaux usées, d'eau potable et d'eaux pluviales ont pris fin à l'automne après quelques désagréments occasionnés mais bien compris par l'ensemble des riverains. La rue est maintenant revêtue en enrobé sur cette portion.

L'entretien de la voirie a été effectué jusqu'à Lombert de même que divers petits travaux d'enrobé, de pose de bordures ou de réfection de tranchées (rue de l'Authre, rue de la Maronne, cité d'Encajac...).

Une convention de mise à disposition d'une bande de terrain a été signée avec Polygone afin de pouvoir réaliser le chemin piétonnier entre le lotissement Edouard Serre et l'abri bus des quatre routes de Broussette. Le cheminement piéton sera ainsi sécurisé le long du RD 253 notamment pour les écoliers.

Jacky MARGE

Adjoint chargé de la programmation et du suivi des travaux

OPÉRATION VALLÉE DE L'AUTHRE

L'opération "Vallée de l'Authre", d'un investissement d'environ 6 millions d'euros, a permis sur 3 ans la restructuration des systèmes d'assainissement de Jussac/Reilhac et de Naucelles/Ytrac.

Avec le soutien de l'Agence de l'Eau Adour-Garonne, la Communauté d'Agglomération du Bassin d'Aurillac a lancé en 2011 le programme de travaux d'assainissement "Vallée de l'Authre", d'un investissement d'environ 6 millions d'euros. Sur 3 ans, cette opération a pour but la réhabilitation et la restructuration globale des systèmes d'assainissement de Jussac/Reilhac et de Naucelles/Ytrac, pour répondre aux exigences réglementaires, favoriser la protection du milieu et prendre en compte les urbanisations futures.

• 2011/2013 - Volet 1 - Jussac/Reilhac

Le 1^{er} volet de l'opération "Vallée de l'Authre" a concerné les systèmes d'assainissement de Jussac/Reilhac.

• 2012/2013 - Volet 2 - Naucelles/Ytrac

Le second volet du programme a débuté en mai 2012 sur Naucelles/Ytrac. Jusqu'en mai 2013, un réseau de transfert

entre Ytrac-bourg et Ytrac-Espinat a été créé, et les réseaux d'Espinat ont été réhabilités (2 670 ml de conduites). La nouvelle station d'épuration d'Ytrac-Espinat a été construite d'octobre 2012 à septembre 2013 sur le site de la station existante.

Puis, de janvier à septembre 2013, 4 850 ml de réseaux de transfert entre Naucelles et Espinat, ainsi que 4 postes de refoulement (à Ytrac-bourg, Le Pontet, Ruisseau Sec et Varet) ont été créés. En effet, les 4 stations d'épuration d'Ytrac-bourg, Ytrac-Espinat, Naucelles-Ruisseau sec et Naucelles-Varet ne répondaient plus aux normes réglementaires et ne pouvaient plus faire face au besoin de traitement croissant. Dans le cadre de cette opération de restructuration globale du système d'assainissement, elles ont été remplacées par la nouvelle station d'Espinat de type boues activées, mise en service en septembre 2013. Celle-ci est dimensionnée à 5 500 équivalents habitants, prenant en compte les capacités des anciennes stations et les besoins d'urbanisation future.

TRAVAUX (suite)

En outre, l'exploitation est désormais optimisée par la gestion d'un site unique à Espinat et non plus de 4 sites différents, ainsi que par l'acquisition d'équipements poussés en matière d'assainissement. Plusieurs améliorations ont pu être prises en compte : traitement de l'azote et du phosphore, désodorisation, plantation de haies, démolition des ouvrages existants et augmentation du diamètre du réseau d'arrivée des eaux usées afin d'éviter les problèmes de débordement.

Cette opération représente sur Naucelles/Ytrac un coût de 2 621 000 € HT, que la CABA a financé avec le soutien de l'Agence de l'Eau Adour-Garonne (1 175 000 €) et du Conseil Général du Cantal (200 000 €).

Lors de l'opération "Vallée de l'Authre", 6 stations devenues obsolètes ou limitées en capacités de traitement ont ainsi été remplacées par les 2 stations réhabilitées d'Espinat et

de Jussac, favorisant une meilleure gestion de l'assainissement collectif, la protection du milieu et permettant le développement des futurs projets d'aménagement.

ASSAINISSEMENT

ASSAINISSEMENT COLLECTIF

• Service et missions

Mise en œuvre des systèmes de collecte, transport et traitement des eaux usées des communes du territoire... Ainsi se décline la gestion de l'assainissement collectif réalisée par la CABA.

La CABA réalise en régie directe la gestion de l'assainissement collectif : de la mise en œuvre des systèmes de collecte au transport et au traitement des eaux usées des communes situées sur le territoire.

De votre domicile à la station de traitement des eaux usées, le travail du Service Assainissement se décompose en 3 étapes : la collecte, le transport, le traitement.

• La Collecte

Elle est réalisée par le biais des branchements qui raccordent vos installations sanitaires au réseau collectif. Deux agents en contrôlent la "conformité" :

- en fin de travaux sur des constructions neuves ;
- lors de la vente d'un bien, les notaires demandent un certificat de conformité pour avoir une connaissance plus précise du bien à acquérir ;
- lors des contrôles de raccordement.

• Le Transport

4 agents sont chargés de l'exploitation des 300 km de réseaux et des 29 postes de refoulement implantés sur des points bas pour faire remonter les effluents vers le réseau. L'entretien de ces postes est réalisé par le biais de visites régulières.

Les réseaux sont constitués d'un maillage de canalisations en ciment, béton, fonte, PVC... de 200 à 2 000 mm de diamètre. Leur entretien est réalisé selon un planning de préventif chaque année, ce qui permet de réaliser un diagnostic.

• Le Traitement

La dernière étape se passe à la station "d'épuration", ou plutôt de "traitement des eaux usées". En effet, une station n'est pas une usine de production d'eau potable. Dépolluée selon des paramètres très stricts, l'eau est ensuite rejetée dans le milieu naturel.

Les 41 stations de la CABA fonctionnent selon 6 procédés différents. Leurs capacités de traitement sont également très diverses : de 50 à 50 000 équivalents habitant.

NB : informations communiquées par les services de la CABA.

5 agents inspectent toutes les stations, de 1 à 4 fois par semaine.

ASSAINISSEMENT NON COLLECTIF

• Service et missions

Le Service Public d'Assainissement Non Collectif (SPANC) a en charge l'instruction et le contrôle des installations d'assainissement individuel sur le territoire communautaire.

• Les enjeux

L'objectif de l'assainissement est de restituer les eaux au milieu naturel sans risque pour la santé ni pour l'environnement. L'assainissement non collectif est une technique qui doit donc être conçue, implantée et entretenue de manière à ne pas présenter :

- de risque par rapport à l'habitat et au voisinage (contamination des êtres vivants, gêne du voisinage, odeurs...),
- de risque par rapport au milieu récepteur (pollution des eaux, notamment celles faisant l'objet d'usages particuliers : captage d'eau potable, zone de baignade...).

• Le SPANC de la CABA

Le Service Public d'Assainissement Non Collectif de la CABA est composé de 3 agents ainsi qu'un responsable de service. Les communes du territoire ont été réparties en trois secteurs (un secteur par agent), cette organisation permet ainsi une meilleure efficacité pour la gestion de l'instruction d'urbanisme et des questions diverses. Ainsi, chaque agent a un maximum de connaissances sur son secteur.

Leurs missions sont :

- l'instruction de dossiers d'urbanisme ;
- le conseil technique et administratif aux usagers et aux intervenants de l'assainissement autonome ;
- la surveillance de mise en place d'installations neuves ;
- les contrôles d'installations existantes.

• Obligations partagées

Le particulier est responsable de la conception, de la réalisation et du maintien en bon état du fonctionnement de son installation d'assainissement non collectif.

La Communauté d'Agglomération du Bassin d'Aurillac se doit d'exercer un contrôle technique des systèmes d'assainissement non collectif sur la base des prescriptions réglementaires.

URBANISME

Dans le dernier bulletin municipal, il était question de la volonté des élus et des partenaires, de tenir compte de la dimension environnementale de l'urbanisme.

La prise en compte de cette dimension oblige à penser l'urbanisation autrement : consommer moins de terrains agricoles, construire en économisant les matières premières, limiter l'imperméabilisation des sols en limitant la voirie... quelques pistes que les années à venir devront explorer.

Cette préoccupation est au cœur des discussions en cours autour du projet d'écoquartier auquel Logisens a bien voulu nous associer.

L'enjeu essentiel réside dans la compatibilité de ces nouvelles formes avec des habitations plus anciennes.

PLU. – Révisions simplifiées n°2 et n°3. – A l'issue de l'enquête publique tenue du 15 septembre au 17 octobre 2014, le commissaire enquêteur a remis à M. le Maire, le 23 octobre 2014, le procès-verbal de synthèse des observations recueillies. La commune a présenté ensuite les avis sur ces observations du public qui visent à maintenir la logique des choix qui ont été faits lors de l'élaboration des dossiers de révisions simplifiées, leur cohérence sur l'ensemble de la commune et le respect des dispositions réglementaires (articles L110 et L121-1 du Code de l'Urbanisme, loi Montagne,...), des documents supra-communautaires et des réponses à l'avis des personnes publiques.

Puis, une copie du rapport et des conclusions du commissaire enquêteur, comme l'exige la loi, a été adressée à M. le Préfet du Cantal et à M. le Président du Tribunal administratif. Le public a pu consulter le rapport et les conclusions à la mairie, aux jours et heures habituels d'ouverture.

Lors de la séance du 15 décembre 2014, les révisions simplifiées n° 2 et n° 3 du PLU, permettant l'extension de la zone constructible sur Chantepedrix et Colinette, ont été présentées et adoptées par le Conseil municipal.

- En 2014, 22 permis de construire ont été instruits (16 en 2013) dont 16 concernant des maisons d'habitation (8 en 2013).
- Réalisé par Logisens, le projet d'aménagement du Hameau de Verniols, aux Quatre-Chemins, en est à la consultation des entreprises et à l'attribution des lots. Les travaux d'aménagement, estimés à 482 000 € HT pour 4 T4, devraient commencer au cours du 1er trimestre. Sur ce projet, la Commune participe financièrement à hauteur de 6200 € par logement.
- En 2015, nous devrions avoir à instruire 2 permis d'aménager : le premier proposé par Logisens, en continuité de la Montagne du Claux, le deuxième, à proximité des lotissements Edouard Serre et Marie Marvingt, mené par Polygone.
- Lors de la séance du conseil municipal du 18 novembre dernier, il a été décidé du maintien du taux de la taxe d'aménagement. Les abris de jardin n'ont pas été exonérés.

ENVIRONNEMENT

Le brûlage au jardin, une pratique à proscrire. – Le brûlage des déchets verts à l'air libre est interdit, et les quelques dérogations possibles sont strictement encadrées. C'est une source de nuisance pour le voisinage et pour ceux qui le pratiquent : odeurs, fumées et production de polluants, en particulier de particules fines dangereuses pour la santé.

Stationnements gênants. Il est demandé aux automobilistes qui fréquentent les commerces de l'avenue Henri-Mondor, ainsi que ceux qui pratiquent des activités au gymnase, de ne pas stationner sur les trottoirs. Cette demande s'adresse également aux habitants de certains lotissements. Les véhicules doivent normalement être garés dans l'enceinte de l'habitation ou sur les parkings existants à proximité.

DEVELOPPEMENT ECONOMIQUE

• **Aménagement de la place de la Halle.** L'objectif de cette opération aura été de revitaliser l'espace du centre bourg. Les constructions, après l'installation d'une entreprise de services, ont permis d'installer un cabinet d'orthophoniste, de mettre en valeur la pharmacie et la boucherie, le déplacement d'un salon de coiffure, et, très prochainement, l'arrivée de deux cabinets, un de kiné et l'autre de micro-kiné. De plus, un distributeur de billets, l'installation de trois logements et l'aménagement de la place complètent ces équipements.

Enfin, suite à l'acquisition par la commune d'une partie du terrain voisin de cette nouvelle place commerciale, une étude de faisabilité, en collaboration avec Logisens, devrait permettre de réaliser une deuxième phase de construction commerciale et d'habitat.

• **Marchés de pays.** Afin de tirer partie de la Halle, la mise en place de marchés de pays est à l'étude et sera évoquée dès le début de l'année. Les commerçants locaux seront sollicités ainsi que d'autres spécialistes de ce type d'événements.

• **Le marché de Noël.** Malgré un démarrage un peu tardif, la municipalité a pris en charge l'organisation de cette manifestation très appréciée. Ce n'est pas moins d'une vingtaine d'exposants qui ont répondu à notre invitation, ainsi que la participation d'un nombreux public. Merci à celles et ceux qui se sont investis pour la parfaite réalisation de cette journée.

La date retenue pour 2015 est le dimanche 13 décembre. Des invitations seront envoyées aux exposants et commerçants dès le mois de septembre.

URBANISME (suite)

Le Syndicat mixte du SCoT du Bassin d'Aurillac, du Carladès et de la Châtaigneraie poursuit son travail et finalise l'élaboration de son diagnostic de territoire.

Les Conseillers du Syndicat mixte du SCoT du Bassin d'Aurillac, du Carladès et de la Châtaigneraie (BACC) se sont réunis au siège de la CABA, siège du Syndicat mixte, sous la présidence de Jacques Mézard. Le Comité syndical a approuvé à l'unanimité plusieurs délibérations portant sur le fonctionnement du Syndicat mixte. L'objectif est notamment de faciliter la gestion des autorisations que doit rendre le Syndicat dans le cadre des procédures d'urbanisme (ex : révision des documents communaux) et des procédures liées aux autorisations d'exploitation commerciale, ainsi que d'optimiser les délais d'instruction. Le Syndicat mixte a par ailleurs désigné Gérard Pradal comme représentant remplaçant au sein de la Commission départementale d'aménagement commer-

cial, et Jacques Mézard comme représentant au sein de la commission inter-départementale du SCoT du Pays de la Vallée de la Dordogne qui a sollicité la participation du SCoT BACC.

De son côté, la Communauté de Communes du Carladez (ville-centre Mur-de-Barrez) qui est intéressée pour une éventuelle adhésion au SCoT BACC est entrée en négociation avec deux autres Communautés de Communes de l'Aveyron dans le cadre d'un élargissement des Intercommunalités. Sa décision finale quant à une adhésion a dû être transmise au SCoT BACC fin novembre. Les élus du territoire du Syndicat mixte finalisent leur travail sur le diagnostic du SCoT. Le document établi par le Bureau d'études Terres neuves a été envoyé aux 89 communes et aux 6 Intercommunalités afin qu'elles puissent l'étudier, l'amender et l'enrichir si nécessaire d'ici fin novembre.

TOUR D'HORIZON D'UN TERRITOIRE TRÈS COHÉRENT

Le territoire du SCOT est majoritairement occupé par des espaces agricoles (près de 2/3 des surfaces), notamment des prairies agricoles, liées à une économie pastorale. Les surfaces urbanisées sont concentrées autour d'Aurillac et le long des axes y menant (font de vallées de la Cère, de la Jordanne ou de l'Authre). Ils se matérialisent également par un tissu de bourgs importants (Mauris, Laroquebrou, Saint-Mamet-la-Salvetat, Le Rouget, Montsalvy...) et par un maillage plus fin de villages intégrés dans le tissu agricole et naturel.

Avec un peu plus de 80 000 habitants en 2010, et 32 000 emplois, le territoire du SCOT du BACC correspond aux limites du pays d'Aurillac et de l'arrondissement d'Aurillac (à l'exception du canton de Saint-Cernin). Il correspond aux territoi-

res d'une communauté d'agglomération et de cinq communautés de communes, soit au total 89 communes :

- C.A. du Bassin d'Aurillac (25 communes),
- C.C. Cère et Rance (14 communes),
- C.C. du Pays de Mauris (14 communes),
- C.C. du Pays de Montsalvy (15 communes),
- C.C. Cère et Goul en Carladès (11 communes),
- C.C. Entre Deux Lacs (12 communes).

Info CABA novembre 2014

Jacques MURATET

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

COMMISSION ÉDUCATION ET SOLIDARITÉ

La commission est composée avec la nouvelle équipe municipale de sept membres : Céline ARSAC, Evelyne LADRAS, Jean-Philippe MONCANIS, Hélène BACHELERY, Muriel FALISSARD, Marjorie FREYSSAC et Marie-Christine CLUSE.

ECOLE

La fin de l'année scolaire 2013-2014 a été marquée par le départ de deux enseignants suite à mutation, Monsieur BERTRAND et Madame GIRAUD (qui reste rattachée à l'école).

La rentrée 2014-2015 s'est effectuée dans de bonnes conditions, avec un effectif relativement stable : 63 élèves en maternelle et 99 en élémentaire. L'arrivée de nouveaux habitants s'accompagne de nouvelles inscriptions qui permettront de stabiliser l'effectif à 168 élèves. Deux enseignants ont rejoint notre école, Mme DUBOSCLARD en classe de petite section de maternelle et Mme JOULIA en classe de CP.

Le restaurant scolaire sert en moyenne 90 repas par jour. La qualité des repas, l'implication des agents de ce service favorisent une forte fréquentation pouvant aller jusqu'à 120 repas.

La fin de l'année 2014 a vu le départ de Pierrette DELCHER, atsem faisant valoir ses droits à la retraite. Je tiens à remercier les personnes atsem, employés communaux qui travaillent dans l'ombre pour œuvrer au bien être de vos enfants.

Rythmes scolaires (Temps d'Activités Péri-scolaires)

L'équipe municipale avait décidé d'appliquer la réforme à la rentrée scolaire 2013. Ces activités ont été assurées par le personnel communal, des

bénévoles et des animateurs du Centre Social de la Vallée de l'Authre pour 93 enfants. Une réflexion sur la construction d'un projet éducatif de territoire (PEDT) a vu le jour avec les différentes communes et le centre social de la vallée de l'authre. Depuis la rentrée 2014-2015, les enfants fréquentent les activités proposées par le centre social avec ses animateurs ainsi que notre personnel communal. Ce projet présenté par le centre social et les intervenants du groupe projet a reçu les éloges des services Départementaux de l'Education Nationale de la Direction Départementale de la Cohésion Sociale. Les activités proposées, le sérieux des animateurs et de nos employés permettent aux enfants de recevoir des prestations de qualité. Une réflexion concernant les horaires devra être étudiée pour la rentrée prochaine. Les enfants pourraient bénéficier d'activités plus intéressantes sur un temps plus long.

CONCLUSION

Novembre 2014 marque le début des travaux de la tranche ferme du groupe scolaire :

- un préau supplémentaire sera finalisé en février 2015,
- une classe supplémentaire, la réfection des sanitaires, la mise aux normes des locaux par rapport à l'accessibilité devront être achevés en octobre 2015.

La tranche conditionnelle des travaux (cantine et restaurant scolaire) s'effectuera à la suite si les moyens financiers de la collectivité le permettent. Durée des deux tranches : 30 mois.

Christian GASTON
Adjoint à l'éducation et à la solidarité

ÉTAT CIVIL

— NAISSANCES

- RIGAUDIE Alice
- GASTON JUPIN Soline, Jane
- VERNET Timéo, Antoine, René
- HOFFMANN Elyana, Chloé
- PONS Louis, Patrick, Daniel
- DELBORT Clémence, Apolline
- GAURIAU Clémence, Thérèse, Yvonne
- MONTOURCY Alexis
- ALLARY Indila, Amandine, Giulia
- MARTIN Maxime, Gabriel, Adrien
- GEDER Chloé, Aurore, Clémence
- LEBLANC Théo, Joseph
- RUBIO LABORIE Oriane
- BAKER DIMAS Lenny, Gaby, Milo
- BELMON Victoriane
- BOUTOUIL Zyan, El Ahmed

— MARIAGES

- CASSAN Jean-Pierre / CATUOGNO Erika, Laurianne
- ROBERT Gil, Pierre / HURGON Alexandra, Lucienne
- CLAUX Maxime, Joseph / NAVARRETE DONOSO Sofia del Carmen
- PUYBOUFAT Rémy, Sylvain / CHALIER Delphine, Christiane
- BERNARDIN Thomas / LARIBE Emilie
- MOREAU Jean, Roger, Louis / MEMONG NGAMANI Marthe

— DECES

- MARTIN Josiane, Marie, Yvonne veuve ANROCHTE
- DANGUIRAL Marcel, François
- THIER Jean-Paul
- FENAUTRIGUES Denise, Rose-Marie veuve VAURS
- SAMSON Alain, Hervé
- SEGERIE Marcel, Auguste, Marius
- ROUX Roland, Pierre
- CALVET Irène, Joséphine épouse CHAMBRE
- FILLERS Martine, Elise, Jacqueline épouse LACASSAGNE
- FLEYS Colette, Jeanne, Simone épouse ROUBY
- LASSALLE Patrick, Denis, Pierre
- ANDURAND Elise Bernadette veuve CANIAUX

- 6 janvier 2014
- 12 janvier 2014
- 5 mars 2014
- 5 avril 2014
- 3 mai 2014
- 8 mai 2014
- 27 mai 2014
- 18 juin 2014
- 23 juillet 2014
- 2 août 2014
- 10 août 2014
- 28 octobre 2014
- 5 novembre 2014
- 23 novembre 2014
- 6 décembre 2014
- 23 décembre 2014

- 5 juin 2014
- 7 juin 2014
- 11 juillet 2014
- 6 septembre 2014
- 13 septembre 2014
- 27 septembre 2014

- 5 janvier 2014
- 17 février 2014
- 14 mars 2014
- 6 avril 2014
- 18 mai 2014
- 30 juillet 2014
- 25 août 2014
- 20 septembre 2014
- 25 septembre 2014
- 1^{er} novembre 2014
- 2 décembre 2014
- 5 décembre 2014

Sous réserve des informations transmises, non enregistrées à l'état civil de la commune.

CENTRE COMMUNAL D'ACTION SOCIALE

La nouvelle équipe du CCAS se compose de 17 personnes : Muriel FALISSARD, Marjorie FREYSSAC, Corinne FALIES, Marie MALROUX, Michel ARRESTIER, Christine TOUZY, Marie-Christine CLUSE, Marie-Paule LARIBE, Marie-Hélène EMIEL, Brigitte MACQUILLARD, Marielle DENISE, Jean-Pierre OLIVIER, Michel COURBEBASSE, Geneviève DELVAUX, Andrée SARRAZIN, Christian GASTON et Christian POULHES.

Le CCAS joue un rôle important sur notre commune. Il intervient ponctuellement pour les personnes pouvant vivre un moment difficile. Il crée un lien avec les personnes âgées pour rompre leur solitude en leur apportant un peu de convivialité à certains moments de l'année.

Une nouvelle plaquette sera à disposition au secrétariat de la mairie en 2015, elle vous indiquera tous les domaines d'interventions ainsi que des numéros utiles qui répondront à vos besoins.

— REPAS DES AÎNÉS

Le repas des aînés de la commune a eu lieu le 2 mars 2014 en raison des travaux de la salle culturelle. Ce repas est un moment convivial, mais aussi l'occasion de rencontres avec nos aînés qui maintiennent un lien social entre les générations.

133 invités ont partagé ce succulent repas confectionné par Séverine Chapuis et Annie Laveissière avec l'aide des membres du CCAS.

Le CCAS a également rendu visite et offert un colis à 86 personnes ainsi que des boîtes de chocolats aux personnes résidants en maison de retraite.

— BUDGET

Les élus et les membres du CCAS de la commune examineront vos demandes si vous rencontrez une situation difficile ou exceptionnelle. N'hésitez pas à les contacter pour prendre rendez-vous à l'accueil de la mairie au 04.71.47.21.03.

Pour l'équipe, Christian GASTON
Président délégué

LES PITIOUS

Structure Multi-Accueil (S.M.A.)

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).

Les Pitious proposent trois types d'accueil

- Un accueil en journée continue : les mardis, jeudis et vendredis de 8 h à 18 h 30 non-stop (8 places). Les parents fournissent le repas et le goûter.
- Un accueil à la demi-journée : les mardis, jeudis et vendredis de 8 h à 12 h 15 (8 places), le mercredi de 8 h 15 à 12 h 15 (12 places) et de 13 h 30 à 18 h (12 places).
- Un accueil péri-scolaire : la structure assure un accueil péri-scolaire pour les enfants de la maternelle de Naucelles les lundis, mardis, jeudis et vendredis de 15 h 45 à 18 h 30.
- Pendant les vacances scolaires du lundi au vendredi : 8 h - 12 h 15 / 13 h 30 - 18 h.

Fermeture de la structure

- La 2^e semaine des vacances de Toussaint.
- La 2^e semaine des vacances de Noël.
- 1 semaine au printemps.
- Le pont de l'Ascension.
- Le mois d'Août.

"Les Pitious" : une volonté de maintenir un accueil de qualité

- Proposer un **accueil personnalisé** :
 - être à l'écoute de chacun des enfants, développer l'individualité au sein de la collectivité,
 - être 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

Atelier lecture

Festival de lecture musicale très réussi

VISITE SURPRISE

Projection du film "No Gazaran" le vendredi 29 novembre 2014, dans le cadre du mois du film documentaire en partenariat avec la médiathèque départementale.

VITRINE EXPOSITION sur la guerre 14-18. Merci à tous les naucellois pour leurs nombreux prêts (objets, cartes, photos, témoignages...).

PETIT THÈME

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 dispose de 7 postes et demi : 8 enseignants le matin et 7 l'après-midi. Aussi, les enfants de Petite Section rejoignent les classes de Moyenne et Grande Sections après l'heure de la sieste.

Tous les après-midi, un groupe de la classe de

Grande Section regagne la classe de Cours Préparatoire,

Les enfants de Toute Petite Section inscrits, sont accueillis en janvier sous certaines conditions : naissance au premier trimestre, maturité physiologique et disponibilité des places.

CLASSE	EFFECTIF	ENSEIGNANT
Petite section	21	Agnès Dubosclard
Moyenne section	17	Nicole Milhau
Grande section	25	Daniel Gargne
Cours préparatoire	11	Christine Joulia
Cours élémentaire 1	18	Joëlle Salarnier
Cours élémentaire 2	23	Magali Mathey
Cours moyen 1	26	Michel Marche
Cours moyen 2	21	Sandrine Maury

L'école accueillera 2 nouveaux élèves en décembre et 6 autres en janvier.

Enseignante brigade rattachée à l'école : Stéphanie Giraud.

L'école bénéficie de l'intervention d'un membre du réseau d'aide : Mme Cambon.

Atsems

Pierrette Delcher, Laurence Lassalle, Martine Marmite.

Cantine, garderie et entretien

Chapuis Séverine, Courtine Eliane, Delpuech Aurore, Espalieu Corinne, Laveissière Annie, Orlhac Fabienne.

Nous souhaitons une bonne route aux collègues qui ont quitté l'école : Benoît Bertrand, Pauline Lavigne, Sandrine Paret, Gérard Auzolle et Marie-Claude Equille.

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 partenaire célèbre 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 ou ponctuelle, en entretenant et en agrandissant les locaux, en répondant aux besoins des enseignants.

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

Joëlle SALARNIER
Directrice

**Elèves du cycle 1 :
Maternelle**
Petite, moyenne et
grande sections

Elèves du cycle 2 :
Cours préparatoire et
Cours élémentaire

Elèves du cycle 3 :
Cours élémentaire 2
Cours moyen 1 et 2

CABA : un niveau d'investissement soutenu

Offrir des infrastructures et services de qualité aux habitants, soutenir par ses chantiers l'activité économique : la CABA poursuit une politique d'investissements soutenus dans tous ses domaines de compétence et sur toutes ses communes.

La Communauté d'Agglomération du Bassin d'Aurillac mène une politique de travaux soutenue qui permet d'offrir des infrastructures et services de qualité aux habitants et d'améliorer l'attractivité du territoire. En 2014, les paiements attachés aux dépenses d'équipement portées par la CABA vont ainsi s'élever à plus de 12 millions d'euros, auxquels s'ajoutent 5 millions d'euros de crédits engagés.

En 2014, ce programme d'investissements a été particulièrement marqué par la restructuration du Stade Jean Alric, une opération de 6,7 millions d'euros HT, conduite avec le soutien du Conseil Général (800 000 €) et une aide de l'Etat (150 000 € de dotation ministérielle) qui s'est achevée en juillet.

L'Épicentre, site dédié aux cultures urbaines, a lui aussi connu une extension avec la réalisation d'une Street Plaza, nouvelle aire de glisse extérieure de 1 100 m². Elle a accueilli les premiers pratiquants de Skate et BMX dès le 19 septembre dernier lors des Sessions Volcaniques. Cette opé-

ration d'un montant de 194 000 € HT a reçu des aides européennes au titre du fonds Leader (54 147 €).

Côté cultures musicales, l'extension du Chaudron, studios d'enregistrement et de répétitions, se poursuit jusqu'à la fin de l'hiver : un bureau et un local de stockage supplémentaires offriront plus d'aisance aux utilisateurs.

La CABA a également entamé à l'automne la construction d'un nouveau bâtiment d'accueil commun au Stade d'Athlétisme Marie-José Pérec et à l'Aire événementielle. Cet équipement de 250 m² comprendra vestiaires, locaux administratifs et techniques, coursive et espace semi-clos pour la pratique d'échauffements. Les travaux doivent prendre fin mi-2015.

Le développement économique, un secteur fort d'intervention

L'autre grand secteur d'intervention de la CABA dans le cadre de son Budget principal est le développement économique. La Collectivité poursuit ainsi les travaux de modernisation et de mise aux normes, dans le cadre de la Directive Européenne "Ciel Unique", de la plateforme aéroportuaire. Elargissement du taxiway, mise aux normes du dispositif PAPI (système optique d'aide à l'atterrissage des avions), travaux d'électricité, clôtures, mise en place d'un appareil à rayons X pour le contrôle des bagages, réaménagement de l'accueil... ont, en 2014, représenté 325 000 € de travaux.

Au Pôle immobilier d'entreprises, après la réalisation de la 5^e tranche, les études pour les 6^e et 7^e tranches sont d'ores et déjà prêtes, afin de répondre aux besoins immobiliers des acteurs économiques lors de la création ou du développement d'une entreprise. Pour la 6^e tranche, le projet prévoit la réalisation de 536 m² de bureaux locatifs et d'une salle de réception de 50 m² en rez-de-chaussée.

CABA (suite)

Le développement des zones d'activités est également à l'œuvre, notamment les réserves foncières pour Esban II. Aménagement d'une nouvelle résidence universitaire pour accompagner le développement de l'antenne d'Aurillac, crédits supplémentaires pour le Programme d'Intérêt Général de lutte contre la précarité énergétique sont d'autres dossiers engagés et qui se poursuivent en 2015.

Pour l'amélioration des équipements et services A côté des projets structurants inscrits au Budget principal s'ajoutent les opérations programmées dans les Budgets annexes : Eau, Assainissement, traitement des déchets ménagers et assimilés, Campings, Transports. Plus de 3,1 millions d'euros ont ainsi été investis en 2014 pour l'amélioration de ces services.

Sur les Budgets Eau et Assainissement sont menées des opérations d'envergure. 2014 a par exemple marqué la mise en service des derniers ouvrages réalisés dans le cadre de l'opération

Vallée de l'Authre représentant 6 millions d'euros d'investissements et qui a permis, sur 3 ans, de réhabiliter et de restructurer les systèmes d'assainissement de Jussac/Reilhac et de Naucelles/Ytrac. Sur l'ensemble des Communes, les opérations d'entretien et d'amélioration continue des ouvrages ont représenté un investissement global de 1,4 millions d'euros pour l'Eau et 1,1 million d'euros pour l'Assainissement.

La CABA prépare également l'avenir au travers d'études stratégiques telles que l'établissement du schéma directeur d'eau potable et la modernisation de l'assainissement du Bassin d'Aurillac (études sur la rénovation du système d'épuration de Souleyrie et le programme d'assainissement "Vallée de la Cère").

Dans la continuité de la politique d'équipement conduite depuis plus d'une décennie, l'objectif de la CABA est de toujours maintenir un niveau soutenu d'investissement, car celui-ci constitue aussi un soutien important à l'activité économique.

Christophe COSTES
06 07 46 33 87

Travaux Publics Canalisations Locations Transports

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

UN NOUVEAU SOUFFLE POUR NAUCELLES

Grâce à vos suffrages nous sommes trois élus à la municipalité de Naucelles : Merci.

Nous remercions M. le Maire pour la main tendue.

Les relations au sein de ce nouveau conseil sont sereines et apaisées, le travail dans les diverses commissions est constructif.

Nos désaccords :

Nous nous sommes opposés à l'augmentation de 2 points des impôts (1 point c'est environ 6 000 € de recette supplémentaire pour la commune).

Nous déplorons que la seule orientation retenue soit une augmentation. Les diverses dotations (Europe, Etat, Région) sont en constante diminution ce qui nous permet de penser que cette orientation va devenir répétitive et va pénaliser le pouvoir d'achat de tout un chacun.

Nous sommes intervenus pour que la décharge illicite de Varet Bas soit mise en conformité avec la Loi. Le conseil supérieur de pêche ainsi que l'office national de l'eau et des milieux aquatiques ont

été contactés : plusieurs pistes sont envisagées... à suivre.

Par respect des normes environnementales le traitement des déchets verts sur la commune et plus particulièrement du gazon pose interrogation et devra susciter une réflexion concertée... à suivre.

Toutes les doléances recueillies lors de notre prospection pour les élections municipales ont été transmises. Nous ne sommes pas informés sur la suite donnée.

Un grand nombre de manifestations sont organisées sur la commune, un manque évident de bénévoles se fait sentir et pour palier à ces absences les élus sont très sollicités. La venue de personnes de divers horizons faciliterait notre intégration.

Bonne et heureuse année à chacune et chacun de vous.

Michel LAVAL
Marie-Christine CLUSE
Patrick VISI

Kubota
Polyvalent par nature Efficace par nature

Cantal Loisirs
Expert en Matériel de Jardin

COIFFURE Joëlle

Homme - Femme
Enfant

2, rue de la Sumène - Rond-Point de Naucelles
15250 NAUCELLES
Tél. 04 71 47 26 46

Garage Marc BROUSOLE

CANTAL CLIM SERVICES

Réparation Entretien Toutes Marques
Climatisation : AUTOS - Poids-Lourds - Engins 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

CENTRE SOCIAL DE LA VALLÉE DE L'AUTHRE

Le Centre social intercommunal de la vallée de l'Authre est un outil au service des habitants du territoire, il réalise des actions avec et pour les habitants.

Renseignements auprès du secrétariat de mairie de votre commune ou au centre social de la vallée de l'Authre bureau d'accueil situé à Reilhac (à côté de la mairie) au 04 71 47 24 10.

Accueil le lundi, mardi, jeudi et vendredi après-midi de 9 h 15 à 12 h 15 et de 13 h 30 à 17 h 30.

Boîte aux lettres sous le porche (entre le bâtiment de la mairie et l'église).

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

Accueil de loisirs été et mini-séjours

• ALSH été

6 semaines sur le site de Naucelles

Pour les 9/12 ans

Des Journée passerelles entre l'ALSH et le secteur ados auront lieu cet été pour que les plus grands du centre de loisirs accompagnés d'un animateur de l'ALSH bénéficient d'activités adaptées à leur tranche d'âge.

Cet été regroupement sur Naucelles des 3 sites gérés par le centre social les mardis et mercredis pour réaliser des grands jeux et des rencontres sportives.

• Mini-séjours

Tarifs au Quotient Familial disponibles sur le site et sur la plaquette d'information de l'été distri-

buée en mairie dans les cartables de vos enfants.
<http://www.csiva.fr/>

Activités ados 11/17 ans

Animateur à contacter Nicolas RABHI par mail nicolasrabhi@orange.fr ou au 04 71 47 24 10 .

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

Relais Assistantes Maternelles

Animatrice Laure Caufeyt au 06 78 64 51 58 ou au 04 71 47 24 10 le lundi après-midi.

Le RPE est fermé pendant les vacances scolaires
<http://www.csiva.fr/>

Le secteur famille

Référent famille Marie MONTARNAL Centre social : 04 71 47 24 10.

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

Projet éducatif de territoire et Temps d'activités périscolaires :TAP

Le projet éducatif territorial (PEDT), mentionné à l'article D. 521-12 du code de l'éducation, formalise une démarche permettant aux collectivités territoriales volontaires de proposer à chaque enfant un parcours éducatif cohérent et de qualité avant, pendant et après l'école.

Il organise ainsi, dans le respect des compétences de chacun, la complémentarité des temps éducatifs.

CANTI carro

**CARRELAGE
DALLAGE
MARBRE**

Siège social : Le Mont
15250 CRANDELLES

BROMET : Tél./Fax : 04 71 48 39 59

**ELECTRICITE
CHAUFFAGE
SANITAIRE**

**DEPANNAGE
SERVICE
APRÈS-
VENTE**

MARONCLE MARC

25, RUE
DE L'AUTHRE
15250
NAUCELLES

TÉL.
04 71 47 27 12

Centre Social (suite)

Les objectifs éducatifs visés pour le territoire de la vallée de l'Authre doivent permettre de :

- Garantir la continuité éducative et viser à la réussite scolaire pour tous.
- Garantir l'équité de l'offre périscolaire à l'échelle d'un territoire.
- Rechercher une plus grande efficacité des moyens mis en œuvre.

Le comité de pilotage s'est engagé dans la rédaction de ce projet partagé afin de favoriser l'**identité intercommunale**. Cette identité intercommunale ne se décrète pas elle est liée au "vouloir vivre ensemble" elle se construit, elle est le fruit de projets partagés.

Cet **espace d'expérimentation** doit permettre à terme de réaliser des rencontres à dimensions intercommunales avec l'ensemble des enfants scolarisés du territoire. Ces espaces d'expression seront des lieux de rencontres et d'échanges répondant aux objectifs initiaux du vivre ensemble et de l'accès à la culture.

Le comité de pilotage du PEDT de la vallée de l'Authre est composé de 21 membres soit 3 membres par communes (suppléants possibles dans chaque collèges).

Ces membres siègent sur la base du volontariat.

Ces membres sont issus des 3 collèges suivants :

- enseignants,
- élus,
- parents des amicales de parents d'élèves et/ou parents représentant du conseil d'école- Représentants d'associations du territoire si celles-ci concourent au projet.

Concernant la commune de Naucelles : les membres du groupe de pilotage sont M^{me} TEISTEIL représentante du conseil d'école / M. Christian GASTON / M^{me} Joëlle SALARNIER

2 objectifs Educatifs sont retenus pour garantir le sens du pilotage du projet

Le vivre ensemble / L'accès à la culture

Le comité de pilotage est réuni en plénier puis divisé en sous-groupes pour plus d'efficacité.

Sous-groupes proposés

Informations et communication
Articulation entre le projet d'école et le PEDT
Règlement à appliquer
Les objectifs et les activités proposées sur les TAP

Réunion du Comité de pilotage à un rythme régulier : toutes les 3 semaines environ.

Ces réunions ont permis d'aboutir à la mise en place des TAP sur la commune de Naucelles.

Les programmes d'activités ainsi que le règlement sont disponibles sur le site du centre social.

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

Le comité de pilotage doit se réunir tout au long de l'année afin de réaliser des bilans des temps d'activités périscolaires régulièrement aussi si vous souhaitez nous faire des remarques ou nous poser des questions n'hésitez pas à contacter le représentant de votre commune ou le centre social au 04 71 47 24 10.

Caroline LUGOL-PRADEL,
Directrice

ENERGIES RENOUVELABLES DÉPANNAGE

CHAMBON NICOLAS
PLOMBIER CHAUFFAGISTE

Locamp 15250 NAUCELLES

04 71 63 00 97
06 74 44 81 78
naucelles.chambon0491@orange.fr

JORDANNE CONSTRUCTION

Fabien Chambon
06 87 84 38 95
jordanneconstruction@orange.fr
www.jordanne-construction.fr

9, route d'Ayrens - ZAC des 4 Chemins - 15250 Naucelles
Tél. : 04 71 47 12 18

LE CONSEIL MUNICIPAL JEUNES

La mise en place du nouveau Conseil Municipal Jeunes a eu lieu le samedi 27 septembre 2014.

Dix nouveaux conseillers jeunes entre 10 et 13 ans (1^{ère} rangée du bas, de gauche à droite : Mandy Falissard, Audrey Rouquette, Bastien Rouquette, 2^e rangée : Lola Falissard, Luna Donavy, Margaux Donavy, Adam Thabet, rangée du haut : Célia Orlhac, Mathieu Labro, Eline Delpuech) ont rapidement programmé quelques actions, notamment une collecte de jouets le dimanche 19 octobre 2014, la décoration de la salle culturelle pour le marché de Noël, la participation au Téléthon le samedi 6 décembre 2014 en fabriquant eux-mêmes des jeux proposés aux jeunes de la commune lors de cette journée.

Le Conseil Municipal Jeunes souhaite aussi prendre part à l'organisation à venir du repas des aînés, du parcours du cœur et de la fête du sport. Souhaitons leur bonne chance et bravo pour leur engagement.

Lieu d'expression et d'actions citoyennes, cet espace reste ouvert à tous les jeunes de la commune désireux de mettre en œuvre des projets qu'ils auront élaborés.

Evelyne LADRAS,
Conseillère déléguée à la CABA et à l'animation du CMJ

CHAVINIER

AURILLAC
04 71 63 62 59

CERTIFIE
ISO 9001 AFAQ
ISO 14001 AFAQ

EAC COMBES
Equipement Agricole Cantalien

1, route du Parapluie - Les 4 Chemins - 15250 NAUCELLE
Tél. 04 71 48 85 35 - Fax 04 71 48 87 48
www.eac-combes.com

Z.A. La Dinotte - 15250 LE VIGEAN
Tél. 04 71 40 09 01 - Fax 04 71 67 35 80

19 Avenue du Stade - 15600 MAURS
Tél. 04 71 45 05 03 - Fax 04 71 45 04 90

ETS CRENIER BRICO 4
Décoration d'Extérieur

POTERIES - MOBILIER DE JARDIN PLOMBERIE - ELECTRICITÉ
QUINCAILLERIE - JARDINAGE FERS - TOLES - MATÉRIAUX
GRAINS - ALIMENTS BÉTAIL

Tél. 04 71 48 06 54
"Les Quatre Chemins" 15000 AURILLAC - Fax 04 71 48 98 20

LES ASSOCIATIONS Culturelles et sportives

La nouvelle équipe municipale a réorganisé son appui aux associations. Pour remplacer Christian Gaston qui s'est impliqué pendant de nombreuses années auprès des associations, et Driss Souid qui était délégué aux sports, c'est une équipe de trois personnes qui s'est mise en place et qui anime la commission animation : Christine Touzy, en charge des associations sportives avec l'appui de Michel Arrestier, et Céline Arzac, en charge des associations culturelles. Nous tenons à remercier Christian Gaston, pour son implication de tous les instants pendant toutes ces années et pour son aide toujours précieuse.

Depuis le début du mandat, nous avons essayé de redonner un nouveau souffle aux animations à organiser sur la commune en souhaitant impliquer le plus grand nombre d'associations sportives et culturelles. En effet, nous ne pourrions faire sans l'aide des nombreuses associations présen-

tes sur la commune qui œuvrent tous les jours, bénévolement pour proposer aux Naucellois et Naucelloises, petits et grands, des activités et autres animations.

La commission animation a organisé, dans ce cadre, le premier forum des associations à la place de la fête du sport, a favorisé le réveil du comité des fêtes pour l'organisation de la fête patronale, a fédéré les associations volontaires pour animer le Téléthon à Naucelles. Le travail se poursuit avec la transformation du comité des fêtes en comité d'animation dont l'objet est fondé sur la mutualisation des associations pour favoriser l'organisation de manifestations et autres activités destinées aux Naucellois.

Pour faire vivre et développer ce comité d'animation sur l'année 2015, toutes les personnes intéressées seront les bienvenues !

9^e TOUR DE LA CABA 28 et 29 juin 2014

Les 20 équipes sur le territoire des 25 communes de l'Agglo ont pris le départ à Carlat. La 2^e journée au départ Centre Bourg de Naucelles, les cyclistes, après un contre la montre de 100 km entre Vallée de la Jordanne et de l'Authre franchissent, les versants de la route des Crêtes, le Col du Bruel, la côte de Passoune et le Carli.

Les remises des trophées se sont déroulées sous la Halle avec en troisième position Loïc BOUCHE-REAU, en seconde position Jordan SARROU et en haut du podium François BIDARD déjà vainqueur l'an dernier.

FORUM DES ASSOCIATIONS

En partenariat avec les associations sportives et culturelles la 1^{ère} édition du forum des associations a été organisée le samedi 6 septembre en lieu et place de l'ancienne fête du sport.

Les différentes disciplines et activités pratiquées sur la commune de Naucelles ont été proposées aux visiteurs.

Avec entre autres des ateliers d'initiation et de démonstration, chaque association a pu donner des informations sur ses activités ainsi que les jours d'entraînement.

Nos remerciements aux responsables et bénévoles des associations sportives et culturelles : le Groupement Vallée de l'Authre, le basket, la Gymnastique Volontaire, le tennis, le hand, le ping-pong, de fil en aiguille, ainsi que la nouvelle association de danse qui vient de se créer sur Naucelles, Line dance and Co. Un vin d'honneur offert par la mairie, ainsi qu'un goûter et des récompenses ont clôturé cette manifestation.

Les Parcours du Cœur auront lieu le samedi 29 mars 2015.

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 aux sports, chargé de la gestion des salles communales

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

Président actif : Louis PEYRAT
Cap Del Couderc - 15250 Reilhac - Tél 04.71.47.23.41
Vices-Présidents : Marius RIGAL, René TEULIERE
Secrétaire - Trésorier : Noël BRUEL
Porte-drapeau : Marius RIGAL, Jean RAOUX
Membres : Yvonne ALRIC, Louis AMBLARD.

A.C.C.A.

Président : Guy GAUZENTES
2, Place du 19 mars 1962 - Naucelles - Tél 04.71.47.27.69
Vice-Président : Etienne CHANCEL
Secrétaire : Maurice POIGNET / Trésorier : Michel LAVAL

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
Secrétaire : Luce MAYENOBE / Trésorière : Yvette NOYGUIES

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, Pamela 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

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 : Christelle RIEU
Secrétaire adjointe : Anne-Sophie MARTY

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 NOYGUIES / Trésorière : Andrée RENARD

AUX CHŒURS DE LA VALLEE

Siège : Presbytère de Marmanhac
Président : Jean-François GIRAUDET - Tél. : 04.71.47.30.67
Secrétaire : Françoise BONNET
Trésorier : Michel PIERRE

COMITE DE JUMELAGE

Présidents d'honneur : André DEGUIRARD, Jean-Pierre OLIVIER
Président : Christian POULHES
Président délégué : Gérard CHANCEL
14 Hameau de Lardennes - Naucelles
Vice-Présidente : Céline ARSAC
Secrétaire : Yvette NOYGUIES
Secrétaire adjointe : Brigitte MACOUILLEARD
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'AUTHRE - FOOTBALL

Co-Président : Christian BOUYGES
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 : Bruno BONNET
Secrétaire adjoint : Patrice GRELON
Trésorier : Patrice BERTHUIT
Coordinateur : Yoann ALRIVIE

ATHA YOGA RELAXATION NAUCELLES

Présidente : Françoise DELORT
28, hameau de Lardennes - Naucelles - Tél 04.71.47.22.73
Secrétaire : Josiane LAMBERT
Trésorière : Danièle AMARGER

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

MODERN LINE DANCE NAUCELLOISE

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

BONNET Hygiène

Z.A.E. du Causse d'Auge - 48000 Mende
Tél. 04 66 65 67 62

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

COMITÉ DES FÊTES

Après la mise en sommeil de 2013, le Comité des Fêtes a repris ses fonctions en 2014 pour la Fête Patronale.

Comme d'habitude la Fête Patronale a été organisée par quelques bénévoles le dernier week-end de juillet.

Le vendredi soir, l'association de la pétanque a géré son concours.

Le samedi 26 juillet ont eu lieu la course cycliste, le repas champêtre, le spectacle et le bal animés par l'orchestre "Les Décalés".

La journée du dimanche a été animée tant pour les enfants (concours de dessins et de vélos fleuris) que pour les adultes (danse et musique pour tous avec le DJ Love Star Music et les Guitares de Camargue) ; le tout couronné par un magnifique feu d'artifice.

Michel Arrestier remercie chaleureusement tous les bénévoles, ainsi que les associations "De fil en aiguille", du foot-ball et du tennis pour leur animation. Il remercie également le Conseil Général, la municipalité de Naucelles et les employés communaux, ainsi que tous les annonceurs qui ont permis de réaliser cette fête.

A l'Assemblée Générale du 14 novembre dernier, le bilan moral et financier a été approuvé à l'unanimité. Les comptes font apparaître un déficit de 6885,80 €. Il en résulte une réserve de 7517,25 €.

Michel Arrestier a dissous le "Comité des Fêtes" et il a été procédé à la mise en place du "Comité d'Animation" qui prendra la suite pour faire vivre la commune.

La composition du bureau est la suivante :

Présidente : Corinne Faliès
 Co-Président : Michel Arrestier
 Vice-Président : Yves Gibert
 Trésorière : Evelyne Ladras
 Trésorière adjointe : Christelle Lescure
 Secrétaire : Geneviève Delvaux
 Elus à l'unanimité par l'Assemblée.

La Présidente Corinne Faliès a évoqué le souhait de travailler en collaboration avec toutes les associations de Naucelles, afin de faire participer un maximum de personnes (et surtout les jeunes) à l'animation de la commune. Naturellement, elle fait aussi appel à de nouveaux bénévoles.

Corinne FALIES,
Présidente

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

ASSOCIATION SPORTIVE NAUCELLOISE

La doyenne des associations sportives de la commune arrive à la mi-saison.

Un premier bilan s'impose sur les objectifs fixés dès le lancement de la saison par les co-présidents Michel GIBERT et Didier TOUZY :

Convivialité

En premier lieu, l'équipe dirigeante s'est attachée à mettre en avant la convivialité qui fait vivre l'association.

Ainsi, le groupe de joueurs a été recentré cette saison autour d'un groupe jeune et majoritairement issu de la commune.

Rassembler les naucellois

Les animations (tournoi de sixte lors de la fête, concours de pétanque en début de saison, concours de belote) ont rassemblé de nombreux naucellois et sympathisants du club.

Celles-ci ont, par ailleurs, permis de stabiliser les finances : ces dernières étant rendues fragiles notamment par les frais d'engagement en championnat.

Résultats sportifs

Enfin, côté sportif, l'équipe pointe en tête de sa poule de 1^{ère} division et reste invaincue en championnat au moment de la rédaction de l'article.

Les oppositions pour jouer les premières places du championnat avec le voisin Crandelles, promettent de joli dimanche après-midi.

L'équipe pourra, en outre, compter sur Bruno CASSAN qui rejoint l'équipe dirigeante en tant qu'entraîneur.

Le début de l'année 2015 s'annonce donc sous les meilleurs auspices.

Pour ceux qui souhaitent rejoindre les rangs de l'association, le vestiaire est ouvert les mercredis et vendredis soir à 19 h pour les entraînements (séances en salle durant l'intersaison hivernale).

Pour ceux préférant rester derrière, le long du terrain, rendez-vous début mars après la trêve hivernale.

Michel GIBERT
 Didier TOUZY
 Co-Présidents

LES AMIS DU HAMEAU DE LARDENNES

Les fidèles de l'Association se donnent régulièrement l'occasion de partager des moments de convivialité, la gastronomie restant un élément essentiel.

Le président, lors de l'AG, présente régulièrement un bilan positif sur les plans moral et financier. Chacun peut apprécier la bonne organisation et

les talents culinaires déployés lors des rencontres.

La Mairie est remerciée pour le chapiteau et les locaux mis à disposition.

24 mai 2014 : Fête champêtre au cœur du Hameau

Gérard CHANCEL
 Président

COMITÉ DE JUMELAGE Naucelles/Ars en Ré

20 ans d'amitié...

20/21/22 juin 2014

Le Comité de jumelage de Naucelles retrouvait ses amis arsais le vendredi 20 juin vers 19 heures. Après le pot d'amitié chaque famille était reçue par ses hôtes pour terminer la soirée en toute convivialité...

Samedi, de bonne heure, un voyage surprise était prévu et nous nous retrouvions tous à la découverte de l'île d'Aix. Ce fut une Journée très agréable appréciée de tous !... Dimanche "marché de pays" sur la place d'Ars, puis un bon repas nous réunissait pour fêter les "20 ans de jumelage".

3. 4. 5. octobre

A leur tour nos amis nous rejoignaient pour participer à la fête des 20 ans du jumelage (1994 - 2014).

Samedi : une journée exceptionnelle débutait par la découverte du Gouffre de Padirac et l'après-midi pour une visite "libre" de Rocamadour... Découverte de ces sites sous un soleil estival et dans une bonne ambiance...

Dimanche matin, visite de la nouvelle tribune du Stade Jean-Alric présentée par le Directeur des services techniques de la CABA. Cette dernière escapade a été très appréciée par nos amis arsais et nous-mêmes !...

Dans un même temps, pour la première fois à Naucelles, le traditionnel marché de pays se déroulait sous la nouvelle Halle, décorée pour l'occasion de dessins faits par les enfants de l'Ecole.

L'affluence était grande et huîtres et pineau ont vite manqué à la vente !

Christian POULHES, Maire, Jean-Louis OLIVIER, Maire d'Ars, Marcelle BUDET, Présidente du Comité d'Ars, Gérard CHANCEL, Président délégué du Comité de Naucelles, ont témoigné de l'importance de ces échanges...

Le Comité de Jumelage voyait le jour en 1994 grâce à André DEGUIRARD et Emile GAUDIN et avec Jean-Pierre OLIVIER alors Maire de Naucelles...

Que de souvenirs !

Une amitié chaleureuse qui dure depuis 20 ans grâce à la participation d'une équipe présente et active depuis la création de l'Association !

Un repas clôturait cette fête du jumelage avant le départ de nos amis que nous retrouverons en 2015 !

On continue...

- Soirée théâtre vendredi 28 novembre : Veinazes'anim présente "Aux premières loges"
- Marché de Noël le dimanche 14 décembre 2014.

Projets 2015

Plusieurs manifestations sont déjà au programme :

• Soirées théâtrales :

Vendredi 30 janvier 2015 : Arpajon sur scène "Pièces montées".

Vendredi 27 février 2015 : le Cos'arts présente "Chacun sa croix".

- Cette année, classe de mer pour les enfants de l'école, au mois de mai.

Les ados du Centre Social de la Vallée de l'Authre, une semaine en juillet.

Nous rappelons que vous pouvez vous procurer un Film, montage de souvenirs de vingt ans de jumelage, auprès du Comité (Classe de mer, séjours ados, échanges d'amitié entre associations, ...).

Le Comité de Jumelage vous souhaite de bonnes fêtes de fin d'années et meilleurs vœux de bonheur ainsi qu'une bonne santé pour 2015.

Toutes personnes souhaitant rejoindre l'association seront les bienvenues. N'hésitez donc pas à vous informer auprès du bureau.

Gérard CHANCEL
Le Président Délégué

EXTINCTEURS / DÉTECTEURS DE FUMÉES

- Service et Formation • **Matériels anti-incendie** • Détection-protection incendie
- Sécurité des biens et des personnes

SICLI filiale de

Daniel ROUCHY
Agent Technico-Commercial

Port. 06 61 93 15 07 • <http://www.sicli.com> • N° indigo 0 825 02 18 18

GROUPEMENT DE LA VALLÉE DE L'AUTHRE

Le Groupement Vallée de l'Authre qui regroupe 5 communes (Naucelles, Reilhac, Crandelles, Marmanhac, Jussac) est présent dans toutes les catégories de jeunes.

La saison 2014-2015 démarre très bien pour le GVA avec une augmentation de 10 % de ses licenciés. L'effectif total passe cette saison à 148 jeunes joueurs.

Le Groupement Vallée de l'Authre se montre très dynamique en organisant par exemple un Tournoi, un Quine, un voyage pour assister à un match, une soirée...

L'équipe U18 composée de 18 joueurs évolue en championnat de 1^{ère} division de District.

L'équipe U14-U15 composée de 21 joueurs évolue en championnat de 1^{ère} division de District.

La catégorie U12-U13 composée de 3 équipes et de 28 joueurs évolue respectivement en 1^{ère} division de District, ainsi qu'en deuxième division de District.

La catégorie U10-U11 composée de 28 joueurs participe à des plateaux tout au long de la saison avec 2 équipes engagées.

La catégorie U8-U9 composée de 30 joueurs participe à des plateaux tout au long de la saison avec 4 équipes engagées.

La catégorie U6-U7 composée de 23 joueurs participe à des initiations de Football pour découvrir le ballon rond avec 6 équipes engagées.

Au niveau sportif, la saison démarre fort avec des équipes très bien classées grâce aussi au travail de nos éducateurs qui sont désormais quasiment tous formés.

Le seul bémol concerne le manque de féminine dans notre Groupement avec une seule représentante en U6-U7 cette saison alors que le club souhaite développer cet aspect.

Christian BOUYGE
Fabrice GAUTHIER
Co-présidents

TENNIS CLUB DE NAUCELLES

■ Bilan de la saison 2013/2014

Avec une quarantaine de licenciés, le club a dispensé des entrainements adaptés pour tous joueurs dès l'âge de 6 ans. Une équipe sénior et une équipe jeune ont été engagées en championnat.

■ Les résultats par équipe

L'équipe sénior, évoluant en 2^{nde} série départementale, a finalement terminé en milieu de tableau. Il est à noter que l'équipe était composée majoritairement de nouveaux licenciés qui auront acquis l'expérience nécessaire pour mieux rebondir la saison prochaine.

L'équipe jeune des 13/14 ans a réussi à accéder aux demi-finales départementales. Les 3 mousquetaires Jérémy, Baptiste et Etienne n'auront échoué que face à une équipe plus expérimentée et mieux préparée d'Aurillac.

■ La "perf"

Cet été, le jeune espoir du TCN Jérémy Robert a enchaîné les tournois et les bonnes performances dans sa catégorie. Ainsi sur 6 compétitions, Jérémy a atteint 5 finales et une demi-finale de prestige à Vic-Sur-Cère sur terre battue. On notera ses 2 victoires finales, notamment à Mauriac qui rassemble un grand nombre de joueurs.

Ses nombreuses victoires sur des compétiteurs largement mieux classés que lui en font un joueur prometteur et un exemple à suivre pour l'ensemble du club dès la saison prochaine.

■ Quelques faits marquants

- La fête patronale de Naucelles a été l'occasion de faire essayer le tennis à beaucoup de jeunes de la commune et des environs. Durant toute l'après-midi, la petite balle jaune a virevolté sur les courts locaux, le tout dans la bonne humeur et sous la bonne garde des encadrants du club et de quelques parents. Les 22 petits acteurs se sont vu offrir un goûter et une boisson durant cette mini compétition.
- Le TCN aura aidé à l'organisation du tournoi jeune de Massiac et nos représentants s'y sont déplacés en nombre. C'était pour la plupart, leur première compétition, mais cela ne leur a pas empêché de briller : Baptiste Sautarel atteint les 1/2 finales en 13 ans, les 2 sœurs Audrey et Amélie Rouquette atteignent quant à elles les finales. Jérémy Robert s'impose en 12 ans face à son ami de club Etienne Prat.

■ L'avenir

L'assemblée générale 2014 du club s'est tenue le 30 mai au Buron. Cette année écoulée était celle de la transition avec un passage de flambeau progressif de la présidence du club et un chamboulement total du bureau. Après respectivement 9 ans et 15 ans de loyaux services, Driss Souid et Christine Touzy ne pouvaient pas continuer l'aventure : ils ont été largement félicités pour leur excellent travail et pour leur dévouement toutes ces longues années.

En conséquence, un nouveau bureau a été élu, il se compose désormais de la manière suivante :

- Président : Pascal ROBERT.
- Trésorier : Yann BERGER.
- Secrétaire : Jean-Christophe BRUNIE.
- Secrétaire adjoint : Gregory BERGER.
- Membres permanents du bureau : Florence PRAT, Hervé ROUQUETTE, Rémi THIVET.

Pour la saison à venir, le club souhaiterait engager plusieurs équipes séniors et voudrait proposer des entrainements de qualité aux plus jeunes avec l'intervention une fois par semaine d'un entraîneur diplômé d'état. De nombreux projets sont en cours et le TCN voudrait retrouver l'éclat d'antan, tant au niveau sportif que humain. Le tennis permet l'apprentissage en douceur de la coordination, de l'esprit d'équipe, du goût de l'effort, et cela à tous les âges.

Nous vous invitons donc à venir découvrir ce sport en prenant contact au préalable avec Pascal ROBERT au 06.35.42.04.92 ou Yann BERGER au 06.31.15.55.78.

■ Horaires d'entrainements

- Section mini tennis (6/10 ans) : vendredi de 18h à 19h30
- Section jeunes (11/14 ans) : samedi de 9h30 à 11h
- Section adultes : lundi de 19h45 à 21h30

Jean-Christophe BRUNIE
Secrétaire du TCN

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 2013/2014 :

- Le spectacle de Noël : le 13 décembre 2013 avec la compagnie Chambouletou.
- Le quine de l'école : le 15 février 2014.
- Le carnaval : le 7 mars 2014.
- La fête de l'école : le 27 juin 2014.
- La bourse aux jouets : le 19 octobre 2014.
- Le Téléthon : le vendredi 6 et samedi 7 décembre 2014.
- Le spectacle de Noël : le 18 décembre 2014 avec Monsieur Jacques Bienvenu.

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 municipaux et les commerçants.

Les dates à retenir pour l'année 2015 :

- samedi 31 janvier, quine de l'école au gymnase,
- samedi 7 mars : carnaval au buron
- vendredi 13 et samedi 14 mars, salon du modélisme au gymnase
- fin juin (date à préciser) fête de l'école
- une vente de chocolats sera organisée à Pâques.

Toutes ces manifestations contribueront à financer la classe de mer, qui emmènera les 71 élèves des classes

de CE2, CM1 et CM2 à Ars en ré du 18 au 22 mai prochain.

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

Véronique VIDAL-CLAVEROLLES
Présidente

DE FIL EN AIGUILLES

L'association "De Fil en Aiguilles" a débuté ses activités dans un nouveau local.

Après 20 ans passés au Buron, c'est dans l'ancien presbytère, près de la mairie que nous nous réunissons.

Après un temps d'adaptation, nous avons réussi à reprendre nos habitudes et à occuper l'espace.

C'est autour de grandes tables que chacune s'adonne à son activité favorite : confection de tablier de cuisine, tricotage ou crochet. L'association vit aussi au rythme des saisons en réalisant des objets de décoration de Pâques ou de Noël.

Cette rencontre hebdomadaire est l'occasion de sortir de chez soi et de pouvoir bavarder entre nous.

Le club participe activement à la vie associative de la commune en offrant son aide aux autres associations : confection des drapeaux pour la fête patronale, participation au Téléthon. Par ailleurs, le club était présent au forum des associations qui s'est déroulé en septembre.

Si vous souhaitez entrer dans le monde créatif du "fait-main", vous pouvez nous rejoindre le jeudi de 13 h 30 à 17 h.

Pilar HENRIQUES
Présidente

PING DU PAYS DE NAUCELLES

Au tennis de table, le championnat par équipes se déroule traditionnellement en deux phases, dont la première se termine fin décembre et décide déjà de relégations et promotions.

Sur nos trois formations engagées en championnat, les équipes de Départementale 1 et 3 devraient terminer en milieu de tableau et assurer leur place au même niveau pour la seconde phase.

De son côté, notre équipe fanion n'a pas encore assuré son maintien en Régionale 2 pour le mois de janvier. Une lutte fratricide nous oppose en effet à Arpajon, seule autre équipe cantalienne de la poule. A l'issue de cette phase, il est fort probable que l'une des deux redescende en départementale. Notre équipe aura toutefois les faveurs des pronostics, même s'il faudra assurer au moins une victoire sur les deux prochaines rencontres. Un final au couteau mais qui fait justement la beauté du sport !

Au-delà du championnat par équipes, la plupart de nos joueurs participent aussi à des compétitions individuelles qui se déroulent lors de quelques dimanches au cours de la saison. A ce titre, le Naucellois Christian Lamoot a remporté la première journée du critérium fédéral qui se déroulait à Saint-Flour le 12 octobre dernier.

Cette saison, tous nos pongistes sont fiers d'arborer une toute nouvelle tenue aux couleurs du club (voir photo). Les maillots et shorts de nos joueurs ont d'ailleurs des emplacements libres pour un sponsor qui souhaiterait soutenir une équipe locale et communiquer sur un support original.

Enfin, nous vous rappelons que nous serons ravis de vous accueillir si vous souhaitez, vous aussi, pratiquer le tennis de table. Il est d'ailleurs tout à fait possible de pratiquer notre sport en loisir, sans obligation de s'inscrire à des compétitions. Pour plus d'informations :

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

Facebook : <https://www.facebook.com/pingnaucelles>

Nos entraînements se déroulent dans la bonne humeur :

- Adultes : gymnase de Naucelles, le mardi à 20 h 30 et le vendredi à 20 h 45.
- Jeunes (à partir de 6 ans) : salle polyvalente de Jussac, le jeudi de 17 h 30 à 18 h 30 (voir photo).

Venez essayer !

Sandrine BAILLEUL
Présidente

PÉTANQUE NAUCELLOISE

Les féminines de la pétanque naucelloise raflent tous les titres :

- Valerie Malpel, championne du cantal tête à tête,
- Céline Prat et Valérie Malpel championne du cantal doublette,
- Corinne Astorg, Maryse Maurin, Chantal Place championne du cantal tripléte, un autre titre est venu se rajouter championne des clubs elles joueront en 2015 au niveau régional.

Mais n'oublions pas nos champions tripléte

seniors Jacques Isoulet, Pascal Besombe et David Verlhac.

Saison plus que satisfaisante pour notre club.

Le nombre de licences est stable.

Je remercie toutes les personnes qui œuvrent à mes côtés, un grand merci au personnel technique, à la municipalité pour leur aide.

Bonne année sportive 2015.

Chantal PLACE
Présidente

COULEURS ET PINCEAUX

Membres : Martine BOUYGE, Monique CONSTANT
Martine DEBRAY, Marie-Josée FAYOL, Eliane LAMASSE, Béatrice FOURNIER, Yvette NOYGUES, Suzanne PIOCHE, Andrée RENARD, Claude TOTY, Marcelle VEYSSIERE, Alain VIERS.

12 années que 12 peintres se retrouvent chaque semaine avec assiduité pour partager le plaisir de peindre.

Martine BOUYGE, mine de rien, imprime son style avec sensibilité.

Monique CONSTANT, nous aimons sa patience à réaliser ses tableaux en acrylique avec hyper réalisme.

Martine DEBRAY, ses portraits à l'aquarelle ont été le thème de l'année.

Marie-Josée FAYOL, changement de format. Elle traduit à l'aquarelle de façon très personnelle et originale des sujets étonnants.

Béatrice FOURNIER découvre l'encre et ose... Elle s'en sert de manière très spontanée.

Eliane LAMASSE peint en acrylique des fleurs, avec patience et détente.

Yvette NOYGUES, fleurs, paysages sont des thèmes de prédilection et bien sûr en aquarelle.

Suzanne PIOCHE a réalisé quelques paysages en aquarelle en format intimiste.

Andrée RENARD, fidèle à son "pastel", elle peint avec ses doigts.

Claude TOTY, place à l'aquarelle pour cette année !

Aquarelle et peinture à l'huile, rien n'est impossible pour traduire le plaisir de peindre de **Marcelle VEYSSIERE**, l'expérience est au rendez-vous.

Alain VIERS ne craint pas d'exprimer ses propres sujets à l'huile.

Lors du Stage d'une journée, Danièle Waechter nous a préparé une composition, style nature morte, à laquelle chacun a pu apporter son style...

Du 20 au 25 mai 2014 notre exposition nous permettait de faire connaître nos peintures réalisées dans l'année et nous remercions le public qui nous suit et nous encourage chaque année...

Prochain rendez-vous : du 6 au 10 mai 2015 pour notre 13^e exposition.

Béatrice FOURNIER
Présidente

NRJ HANDBALL

Pour cette nouvelle saison 2014-2015 NRJ reste une association forte de la Vallée de l'Authre avec ses 127 licenciés.

Le club présent dans le championnat du Cantal dans les catégories - 9ans, - 11ans, - 13ans, - 15ans, - 18ans et adultes (filles et garçons) a la joie cette année d'avoir son équipe de - 14ans fille en championnat d'Auvergne.

Du Mardi au Vendredi, les entraînements sont menés de main de maître par notre salarié du club

Dumont Guillaume.

Toute personne intéressée par la pratique de ce sport sera accueillie avec plaisir au sein de notre club.

Merci aux parents, joueurs, joueuses, dirigeants, partenaires, ainsi qu'aux 3 communes Naucelles, Reilhac, Jussac pour leur soutien et tout particulièrement à la commune de Naucelles et ses élus qui nous permettent de pratiquer notre sport dans un gymnase de qualité.

Marc TOUZY
Président

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

Notre association compte 160 adhérents dont 16 adhérentes sur 7 communes soit : Naucelles, Reilhac, Jussac, Marmanhac, Laroquevieille, Crandelles et Teissiere de Cornet.

Notre Assemblée Générale a lieu chaque année le dimanche qui précède ou qui suit le 19 mars.

En 2015 elle aura lieu à Teissiere de Cornet le dimanche 22 mars.

Nos activités ne sont plus ce qu'elles ont été, elles sont à présent relatives à l'âge des adhérents. Nous avons le devoir de perpétuer les jour-

nées du Souvenir : 11 novembre, 8 mai et 19 mars, et nous constatons à ces occasions que nous sommes chaque année moins nombreux... C'est bien regrettable.

Nous essayons d'être attentifs à nos camarades malades, puisque nous avons créé un fond de solidarité VMH (Visite aux Malades Hospitalisés) ce qui nous permet lors d'une visite, d'apporter un peu de réconfort et une petite friandise à ces malades.

Nous veillons aussi aux épouses de nos camarades décédés qui peuvent rencontrer quelques difficultés financières ou autres, nous avons également un fond de solidarité départemental de la FNACA et l'office national des Anciens Combattants, pour leurs venir en aide. Nous sommes là pour vous donner tous les renseignements nécessaires.

Nous vous donnons rendez-vous pour l'Assemblée Générale en 2015, suivie du traditionnel repas. Amis et sympathisants seront les bienvenus.

Roger PEYRAT
Président

NAUCELLES BASKET-BALL ASSOCIATION

Le Naucelles Basket Association entame une nouvelle saison avec comme objectif de bien figurer parmi les deux championnats qui lui sont proposés : celui du loisir verra huit équipes issues du département s'opposer dans une poule unique.

La DM3 (Départementale Masculine 3) quant à elle, dispute le championnat du Puy de Dôme Poule C.

De plus, notre entraîneur (M. GOBE Emmanuel) avec des joueurs de Naucelles, disputeront le championnat de France Vétérans qui se déroulera à Strasbourg du 14 au 17 mai 2015. Nous ne doutons pas de leur ambition lors de celui-ci. Nous

espérons cette nouvelle saison riche en résultats comme en Basket.

Les entraînements se déroulent au Centre Omnisports de la Vallée de l'Authre le mercredi (19 h 30 - 21 h), le dimanche (9 h 30 - 11 h) pour le loisir et le vendredi (19 h 30 - 21 h) pour la DM3.

Si la pratique du basket-ball vous intéresse, n'hésitez pas à nous rejoindre au Gymnase de Naucelles. Pour la section loisir, contactez Vincent DONAVY au 06 88 98 47 96 et pour le championnat départemental, contactez Jacques CROCHEPEYRE au 06 44 87 33 95.

Basketement,

Jacques CROCHEPEYRE
Président

ACCA NAUCELLES

Pour la saison 2014-2015 : 36 cartes ont été distribuées.

Le 11 juillet 2014 a eu lieu l'assemblée générale, suivie d'un apéritif dinatoire : 21 chasseurs présents, merci aux bénévoles qui contribuent à cette amicale rencontre.

Cet été le repas des chasseurs a réuni une trentaine de convives, merci à Monsieur le Maire pour sa présence.

Cinq couples de lièvres d'Europe centrale ont été lâchés. Cette saison les perdreaux sous parquets n'ont pas bien réussi, très peu ont été retrouvés. Le lièvre est toujours bien présent sur la commune ainsi que le chevreuil.

A ce jour, le plan de chasse est clôturé : 8 têtes prélevées. Une bonne saison aussi pour le gibier migrateur, certains couples de palombes ont tendance à se sédentariser.

Les membres du bureau et les chasseurs remercient les propriétaires qui nous accordent le droit de chasse. Merci également à Monsieur le Maire et à ses conseillers qui mettent le matériel de la commune à notre disposition.

Bonne année 2015.

Maurice POIGNET
Secrétaire
pour le Président,
Guy GAUZENTES

L'AMICALE BEAUSEJOUR

Et pourtant il a fait chaud en juin...

Eh bien oui... en juin il a fait chaud pour la fête de la St-Jean du lotissement Beausejour et une fois de plus le chapiteau blanc de la commune a accueilli les "Beaussejourniens" pour un bonne soirée conviviale autour du traditionnel feu de la St-Jean.

Pour cette vingt quatrième édition, l'équipe organisatrice a une fois encore prouvé ses capacités à pérenniser cette petite fête. En innovant, elle a servi un menu original et savoureux, à faire frémir l'aiguille de votre pèse personne, mais aucun ne s'en est plein au contraire...

Cette année après le traditionnel "apéro" de mise en condition, melon et confit de canard ont séduit bien des palais de plus en plus fins et gourmands... avec l'âge...

Beauséjour est en phase de "grisonnement avancé" mais l'ardeur et le volontarisme des jeunes redonnent du baume au cœur aux plus anciens.

A l'issue du repas, une fois encore quelques flonflons ont réuni quelques danseurs sur des rythmes plus contemporains, à la grande joie des jeunes pousses. Enfin tout ce petit monde a entamé une large farandole autour du très chaleureux feu de la St-Jean d'une ampleur particulière cette année.

Avant les douze coups de minuit les grands, les petits, les jeunes et les anciens se souhaitèrent une bonne nuit sous les dernières flammèches du feu de la St-Jean, avec le souvenir d'une bonne soirée bien partagée.

Une fois encore Merci aux organisateurs, Merci à l'équipe municipale toujours présente, Merci à vous tous d'être venu encore nombreux...

Et à l'année prochaine pour la vingt cinquième édition ...un quart de siècle

Bonne Année à Tous.

Jean-Claude POUJOL

Transcab

Voyagez en toute liberté

Staffbus

Ligne régulière

- A Naucelles : circule du lundi au vendrdis scolaire

Lignes transport à la demande - Réservation obligatoire au 04 71 48 53 00

- AL TAD : transport à la demande le samedi scolaire et du lundi au samedi en période de vacances

- TPMR : réservé aux personnes à mobilité réduite, circule du lundi au samedi

Renseignements 04 71 48 53 00

MUSIQUESPOUR...

LES CONCERTS DE L'ANNÉE 2014

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 (Hibernarock).

Nous pratiquons un prix d'entrée modeste (de 5 à 6 euros) afin que nos spectacles restent accessibles à tous.

De plus, depuis la rénovation de la salle polyvalente, nous bénéficions d'un lieu parfaitement adapté à la musique vivante.

Pillars & tongues (Hibernarock 2014)

Anne.G (2014)

The Aberdeeners (Hibernarock 2014)

Les marchands d'cailloux (2014)

Prochain rendez-vous, le vendredi 13 février 2015, à la salle culturelle, pour l'édition Hibernarock 2015. Nous aurons le plaisir d'accueillir BOYS in LILIES, groupe venu de Tours.

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

Jean-Philippe Moncanis
Président

"Des voix cristallines et arrangements féériques, ces filles, ont une science infuse de la mélodie, de celle qui frappe instantanément au coeur"
NOVA PLANET

GYMNASTIQUE VOLONTAIRE DE NAUCELLES

L'année 2014 a été marquée par le départ de 2 animatrices pour des raisons personnelles.

Christine SOUID était salariée au sein de notre club depuis 2006 et animait un cours "adultes" et un cours seniors. Sandra TROUPEL était l'animatrice du cours "adultes" du mercredi.

Chaque départ est un véritable casse-tête : qui va-t-on embaucher ?

Trouver un remplaçant est très difficile. Nous devons faire face au manque d'animateur diplômé. Par ailleurs, il faut tenir compte des horaires du club, de la disponibilité de la salle et de l'emploi du temps des candidats éventuels.

Toutes les pistes sont utiles pour recruter : contacts pris auprès d'autres clubs, des animateurs, et du Comité Départemental de Gym.

En 2014, l'association de gym de NAUCELLES a embauché 3 salariés : Alexandra MAURE, Adeline MABRU et Jérôme FOURNIER. Non seulement, elle contribue au bien-être physique et moral de ses adhérents, mais en plus, elle permet d'offrir des emplois, ce qui n'est pas négligeable en ce moment.

Nous espérons que nos animateurs actuels resteront longtemps dans notre club !

Nous proposons comme activité, du renforcement musculaire pour nous maintenir en forme, du step pour le cardio et la coordination et de l'aéro latino pour "être tendance" !

Le club et ses adhérents organisent ensemble le "pot de Noël" qui est à chaque fois l'occasion de déguster des préparations salées et sucrées toutes plus succulentes les unes que les autres.

Le samedi 17 mai 2014, nous avons fait une escapade à CAHORS. Cette ville nous a agréablement surpris et charmé par son histoire, son architecture, ses écluses sur le Lot, ses spécialités culinaires et surtout par le Pont Valentré et tout ça sous le soleil !

Si vous aussi, vous souhaitez entretenir votre capital santé en toute simplicité, rejoignez-nous le lundi de 18 h 45 à 19 h 45 et le mercredi de 18 h 30 à 19 h 30 pour les cours "adultes" et le mardi et le jeudi de 10 h 30 à 11 h 30 pour les cours seniors.

Maria PLACE
Présidente

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

P.G. ELEC ELECTRICITÉ GÉNÉRALE	
PALAT Gabriel L'ARDENNES 15250 NAUCELLES	
Tél. 04 71 47 25 82	Port. 06 88 20 24 93

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 mort pour la France) une minute de silence est observée en leur mémoire, puis c'est la Marseillaise qui clôturera ce moment du souvenir.

Notre assemblée générale a eu lieu le 7 Janvier 2014, 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 2014** journée agréable, peu de monde au monument aux Morts et à la Messe chose toujours regrettable. Le repas au restaurant (Le Prado) a comme toujours connu une ambiance fraternelle 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.

Merci à Monsieur le Maire et son conseil, pour la pause d'une plaque commémorative sur le monument, qui rend hommage à ceux qui sont morts pour la France et dont le nom ne figure pas sur le monument aux morts tel que Algérie, Maroc, Tunisie et Opérations extérieures (merci pour eux).

■ **Le 11 Novembre** date de la fin de la Première Guerre Mondiale.

A 10 h avait lieu le rassemblement au monument aux morts de REILHAC en Présence de M. le Maire, le conseil Municipal et quelques sympathisants.

Dépôt de gerbe suivi des formalités habituelles.

A 11 h la Messe avait lieu à Naucelles puis à 12 h le rassemblement au Monument aux morts en présence de M. le Maire dépôt de gerbe suivi des formalités habituelles.

M. Le Maire de Naucelles nous a invité à nous rendre à la salle du conseil afin de consulter quelques documents très intéressants exposés en Hommage à la 1^{er} Guerre Mondiale recherches par ces dames de la bibliothèque. Merci pour leur travail.

Puis le pot de l'amitié nous a été offert avant de nous rendre au restaurant (Le Prado) à Jussac où nous avait convié M. le Maire de Reilhac pour le repas traditionnel en présence de M. le Maire de Naucelles et de M. le Curé Sournac.

C'est dans une ambiance toujours aussi fraternelle que nous avons passé un après-midi dans la bonne humeur assuré par quelques airs d'accordéon nous rappelant le temps passé, Merci Monsieur le Maire pour ses bons moments.

En janvier Monsieur SORIANO qui était à l'association des A C P G d'Aurillac a souhaité nous rejoindre, c'est avec plaisir que nous avons accueilli son adhésion, malheureusement, déjà malade il nous a quitté le 9 avril 2014 nos sincères condoléances à sa fille et à Madame SORIANO à qui nous réservons notre meilleur accueil parmi les veuves de l'association.

Madame Denise Vaurs, épouse de notre regretté Baptiste est décédée le 11 avril 2014, 6 mois après son Mari à cette famille très éprouvée nous présentons nos sincères condoléances et pensons beaucoup à eux.

Monsieur GERVAUX notre Président D'honneur, nous a quitté le 5 décembre 2014, il était avec son épouse à la maison de retraite de Laroquebrou, nous présentons nos sincères condoléances à Madame GERVAUX et ses enfants.

A Noël un coli sera attribué à tous les anciens combattants et veuves afin de marquer les fêtes de fin d'année.

Louis PEYRAT
Président

NAUCELLES TELETHON 2014

Le vendredi 5 et le samedi 6 décembre, les associations de Naucelles et le CMJ se sont mobilisés autour de l'APE pour réaliser un certain nombre d'animation (lâcher de ballons, jeux pour les enfants, petits déjeuners, démonstration de Zumba, danse en ligne, concert...).

Cette manifestation a permis de récolter 2239 €.

MLD NAUCELLOISE

Le club de danse en ligne "Modern Line Dance" a ouvert ses portes le 1^{er} octobre 2014 à la salle culturelle de Naucelles. Tous les lundis de 19 h à 20 h une dizaine de danseuses et danseurs se retrouvent pour évoluer sur tous les types de musiques.

Les bienfaits de la danse en ligne

La danse développe la mobilité, la mémoire et la confiance en soi. La "danse en ligne" allie la grâce et l'effort, faisant travailler simultanément le corps et l'esprit. Cette discipline peut se pratiquer à tout âge, elle est la répétition de séquences et de combinaisons de pas sur des rythmes très variés. Pas besoin de partenaire pour s'inscrire.

Encadrement

Les cours sont dispensés par Corinne DELY, éducateur sportif, référent technique national et sportive de haut niveau.

Niveau débutant de 19 h à 20 h

Composition du bureau

Présidente : Corinne DELY

Trésorière : Françoise DELSOL

Secrétaire : Corinne FALIES

Tel : 06 19 13 43 27

Cours d'essai gratuit.

Corinne DELY
Présidente

RETRAITE SPORTIVE JUSSACOISE

La retraite sportive de JUSSAC n'est pas réservée uniquement aux habitants de cette commune, elle est ouverte à tous. Nous sommes heureux de compter à ce jour des adhérents de la commune de NAUCELLES.

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. Cette qualité peut être appréciée, le cas échéant par le président du C.O.D.E.R.S. pour toute personne qui ne remplit pas l'une ou l'autre de ces conditions.

Etre à jour de sa cotisation et avoir fourni un certificat médical.

Son rôle

- Favoriser le développement de la pratique des activités physiques et sportives adaptée au temps de la retraite, sans idée de compétition, dans le respect techniques des disciplines sportives et des règles de sécurités.
- Valoriser la préservation du capital santé des participants sportifs avançant dans l'âge.
- Promouvoir la convivialité par la pratique en groupe des activités physique et sportive.

L'association a tenu son assemblée générale le 8 octobre dans la salle polyvalente de JUSSAC en présence du maire de la commune Alain BRU-NEAU, du président du CODERS Patrick JAQUET, des membres du comité directeur et de nombreux adhérents qui ont assisté à la lecture des différents rapports (moral et financier).

Rappel de l'ensemble de nos activités

- RANDONNEES : tous les lundis départ 13 h 15 de la salle polyvalente de JUSSAC. Elles sont animées par 5 animateurs bénévoles
- Un séjour de 4 jours est organisé chaque année. En 2014, 30 randonneurs sont partis à la découverte d'ARGELES sur MER et de ses environs.

Celui pour 2015 n'a pas été arrêté.

- ACTIVITE DANSE : le mercredi de 14 h 30 à 16 h salle polyvalente de JUSSAC, animé par 3 animatrices bénévoles

C'est aussi d'apporter un peu de joie à nos aînés en allant faire des animations dans les maisons de retraite : REILHAC, AURILLAC (La maisonnée), St ILLIDE et St MARTIN VALMEROUX.

- ACTIVITE YOGA : Le jeudi de 16 h 45 à 18 h 15 au centre de loisirs de JUSSAC, animé par IZOULET Anne Marie.
- ACTIVITE AQUAGYM : tous les lundis de 9 h 45 à 10 h 30 au centre nautique d'AURILLAC. Devant la très forte demande pour cette activité, nous avons sollicité un créneau supplémentaire, qui malheureusement ne nous a pas été accordé. Toute fois nous avons obtenu de passer le nombre de participants de 25 à 30.
- ACTIVITE TIR A L'ARC : les jeudis matin de 9 h à 10 h 15 au gymnase de NAUCELLES animé par 2 animateurs. Seule activité où les hommes sont en majorité.

Pour la première fois, un concours interne a été organisé. Nos archers ont pu démontrer leur adresse. Tous ont été récompensés.

Vous souhaitez nous rejoindre, il est encore temps de le faire. Nous vous proposons, dans un premier temps, de venir nous rencontrer et pratiquer une ou plusieurs activités sans aucun engagement de votre part.

Vous pouvez également consulter notre site : www.rsjussacoise.fr

Où pour tous renseignements complémentaires contacter :

- Le président G. ROUSSEL au 04 71 46 63 75
- Le vice président B. LARIBE au 04 71 47 24 50

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

Gérard ROUSSEL
Président

MAISON

Peinture - Plâtrerie

Alain DELPUECH
7, route de Varet

Yves MALLE
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 CHAMBRON
6, impasse de Lacamp

Electricité

A.T.E.
11, ZA Les 4 Chemins

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

A VOTRE SERVICE sur la Commune

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

Auto-Ecole
Jean-Louis COURSE
4, Place de la Halle

TRANSPORTS TRAVAUX PUBLICS

STAP 15
4, ZA Les 4 Chemins

Michel BENARIAC
3, cote 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 MATERIEL 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
5, Place de la Halle

Pharmacie Delort
8, Place de la Halle

Médecin

Dr LASGOUTTES
1, Place de la Halle

Kinésithérapie
Gaillane MALICHIER
(à compter de mars 2015)
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 "Enfant 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

