

Bulletin

municipal

JANVIER

2

0

7

5

Mourjou

Mairie de Mourjou
Le bourg 15340 MOURJOU
Tel.: 04 71 49 96 37
Fax: 04 71 49 96 34
Courriel: mairie.commune-de-mourjou@orange.fr
site internet: www.mourjou.fr

Le mot du Maire

Ce début d'année que nous vivons n'est guère réjouissant et ces événements nationaux inquiètent beaucoup. A la devise Française, Liberté, Egalité, Fraternité, il faudrait rajouter et mettre en évidence, tolérance et respect des citoyens et des peuples.

A toutes et tous je vous présente mes meilleurs vœux pour cette nouvelle année. Que 2015 vous apporte santé, prospérité et réussite dans vos familles, vos entreprises, votre travail. Que cette nouvelle année permette de concrétiser vos projets, vos ambitions et vos choix.

L'Etat ne peut plus apporter sa contribution au développement des communes comme il le faisait auparavant, c'est pourquoi la solidarité doit s'appliquer pour une meilleure répartition des richesses. Un nouvel acte de décentralisation et la réforme des collectivités sont en cour. Ces nouvelles mutations, avec la mutualisation des compétences et des moyens, permettront un développement plus large, seront la source d'économies non négligeables et permettront un développement plus harmonieux à l'échelle du territoire.

Courant 2015 auront lieu les élections des conseillers départementaux en mars et des conseillers régionaux en décembre. D'ici là les compétences exactes de ces deux assemblées seront connues.

Notre commune poursuit ses équipements selon ses moyens. Début 2015 la traverse du bourg et les abords de la salle d'activités seront en chantier.

Le projet de restauration intérieure de l'église avance à petits pas mais sûrement.

La mise aux normes handicap des bâtiments publics devrait se réaliser cette année pour l'auberge et plus tard pour l'école, la bibliothèque et la mairie.

Bienvenue aux nouveaux arrivants, prospérité aux entreprises, commerçants, agriculteurs. Persévérance et réussite à nos jeunes, à toutes les associations et respect aux aînés retraités.

Une pensée amicale à tous ceux qui subissent la souffrance, la maladie, la solitude, à tous ceux qui momentanément ont rejoint la maison de retraite.

D'union avec le conseil municipal et les employés municipaux je vous souhaite à tous et toutes une bonne et heureuse année 2015.

Sommaire

Le Mot du Maire

1/ Budgets primitifs

2/ Les investissements

3/ Les projets 2015

4/ Etat Civil

5/ Informations diverses

6/ Les services
municipaux

7/ Communauté de
communes du Pays de
Mauris

8/ Les associations

I / Budgets primitifs

Budget de la commune

SECTION DE FONCTIONNEMENT :

Euros

DEPENSES :

Charges à caractère général	63 896.00
Charges de personnel	135 186.00
Taxe Professionnelle Unique	5 450.00
Autres charges de gestion	35 393.00
Charges financières (intérêts des emprunts)	17 700.00
Dépenses imprévues	7 097.76
Virement pour financer l'investissement	87 095.19
<u>TOTAL DES DEPENSES</u>	<u>351 817.95</u>

RECETTES :

Remboursement frais de personnel	840.00
Produits de services et ventes	32 935.00
Impôts et taxes	111 680.00
Dotations et participations	172 363.00
Autres produits (locations et divers)	11 690.00
Résultat reporté exercice précédent	22 309.95
<u>TOTAL DES RECETTES</u>	<u>351 817.95</u>

SECTION D'INVESTISSEMENT:

DEPENSES :

Remboursement capital emprunts	57 820.00
Travaux Voirie	20 000.00
Travaux bâtiments communaux	8 700.00
Aménagement traverse du bourg et abords salle d'activité	123 883.19
Epurement amortissement car scolaire (opération d'ordre)	4 693.64
Solde d'exécution reporté	76 809.06
<u>TOTAL DES DEPENSES</u>	<u>291 905.89</u>

RECETTES :

Virement de la section de fonctionnement	87 095.19
Fonds de compensation TVA	8 108.00
Subventions	10 000.00
Emprunt	105 200.00
Affectation du résultat	76 109.06
Epurement amortissement car scolaire (opération d'ordre)	4 693.64
Restes à encaisser	700.00
<u>TOTAL DES RECETTES</u>	<u>291 905.89</u>

Budget eau et assainissement

* DEPENSES DE FONCTIONNEMENT

011	Electricité, fournitures, entretien, analyses d'eau, redevances...	46 200.00
012	Participation à la commune de frais de personnel	21 170.00
014	Reversement à Agence de l'Eau Adour Garonne	15 697.00
66	Intérêts des emprunts	2 200.00
68	Dotations aux amortissements	20 665.43
022	Dépenses imprévues	3 208.02
	<u>TOTAL DES DEPENSES</u>	<u>109 140.45</u>

* RECETTES DE FONCTIONNEMENT

70	Vente d'eau	91 850.00
777	Dotations aux amortissements	2 551.00
002	Excédent antérieur reporté	14 739.45
	<u>TOTAL DES RECETTES</u>	<u>109 140.45</u>

DEPENSES D'INVESTISSEMENT

20	Frais d'études	4 860.00
23	Travaux station d'épuration et réseau AEP	33 779.46
16	Capital emprunt	2 500.00
1391	Dotations aux amortissements	2 551.00
001	Dépenses reportées	10 471.97
	<u>TOTAL DES DEPENSES</u>	<u>54 162.43</u>

RECETTES D'INVESTISSEMENT

131	Dotations aux amortissements	3 402.00
28	Dotations aux amortissements	20 665.43
10222	FCTVA	9 713.00
	Restes à encaisser de l'exercice précédent	20 382.00
	<u>TOTAL DES RECETTES</u>	<u>54 162.43</u>

Pour la période d'octobre 2013 à septembre 2014 :

- la vente de l'eau a produit la somme de 63 681.84€,
- la redevance assainissement appliquée aux abonnés raccordés au réseau d'assainissement collectif, (soit le bourg et le Mas) a produit la somme de 2858.00€
- les redevances « pollution et collecte » 14 319.02€ seront reversées intégralement à l'Agence de l'Eau Adour Garonne.

2/ Investissements 2014

1/ ECOLE / CANTINE :

- Acquisition de vestiaires dans l'entrée du bâtiment : 187.87€, Ecotel Leybros à Aurillac.
- Acquisition d'un chariot de service : 223.20€, Ecotel Leybros à Aurillac.

2/ BIBLIOTHEQUE

- Acquisition de livres : 248.68€, Maison de la Presse à Maurs.

3/ MAIRIE

Remplacement du standard téléphonique et d'un téléphone (suite à orage) : 564.00€ chez Résintel à Aurillac.

4/ SALLE D'ACTIVITES

Acquisition de vestiaire portant: 248.68€, Ecotel Leybros à Aurillac.
Installation blocs secours: 728.76€, Entreprise Cayre Alain à Maurs.

5/ PRESBYTERE

Main courante dans la cage d'escalier: 588.23€, Entreprise Goutel Michel à Maurs.

6/ AUBERGE :

Acquisition de deux armoires frigorifiques : 2 640.00€, LG Froid Lissac Géraud à Calvinet.

7/ TRAVAUX DE VOIRIE

- Réfection des voies communales reliant La Barésie au Puech, et le Pont de La Capie à la Calmette : 45 893.40€, réalisée par l'entreprise de travaux publics, Caumon et Nau, à Maurs.
- Participation enfouissement réseau : 2080.22€ au Syndicat Départemental d'Electricité

8/ AMENAGEMENT TRAVERSE DU BOURG ET ABORDS SALLE D'ACTIVITES

Dans l'objectif d'améliorer l'accès et la sécurité autour de la salle d'activités et pour compléter les premiers travaux d'aménagement du bourg réalisés en 1999/2000, cette opération est engagée :

- convention d'accompagnement signée avec le CAUE (Conseil Architecture Urbanisme Environnement).
- convention de maîtrise d'œuvre signée avec Cantal Ingénierie et Territoires (agence départementale).

Des subventions nous ont été accordées par l'Etat (dotation d'équipement des territoires ruraux), par le Conseil Général (fonds d'équipement des communes) et par notre député (réserve parlementaire).

9/ RESEAU D'EAU et STATION D'EPURATION

-divers travaux et aménagements pour la somme de 5 978.07€
-acquisition de 10 compteurs d'eau : 1035.07€
-Régulateur de pression : 2 180.06€

10/ CAPTAGES PRIORITAIRES GRENELLE 1 ET 2 DANS LE CANTAL

Dans le cadre de l'optimisation et de la gestion durable de la ressource en eau et des milieux aquatiques, et suite au diagnostic territorial des pressions (1^{ère} phase), un programme est mené en parallèle par le Syndicat mixte du bassin de la Rance et du Célé. Trois captages AEP ont été retenus dans le Cantal :

- le captage AEP de St Constant – St Etienne de Maurs sur le ruisseau de la Ressègue,
- le captage AEP de Mourjou sur le ruisseau de la Ressègue,
- le captage AEP de Quézac sur le ruisseau du Veyre.

Une étude globale a été lancée à l'échelle des trois collectivités et l'opération est subventionnée par l'Agence de l'Eau Adour Garonne. Notre participation de 6 001.11€ a été payée en 2014.

D'autre part un PAT (Programme d'Actions Territoriales) 2ème phase est en cours, il est financé par l'Agence de l'Eau Adour Garonne au taux de 70%. Notre participation est de 4860€ par an.

3/Projets 2015

1/ Réalisation des travaux d'aménagement de la traverse du bourg, de la mairie à l'école, et des abords de la salle d'activités.

- L'appel d'offres auprès des entreprises a eu lieu, les offres sont en cours d'analyse.
- La convention des travaux de réseaux électriques et d'éclairage sera signée fin janvier 2015 avec l'entreprise Chavinier d'Aurillac et le SDE (Syndicat Départemental d'Energies du Cantal).

Les travaux, dont plan ci-contre, devraient démarrer à la fin du premier trimestre 2015.

2/ Réhabilitation du multiple rural :

Pour améliorer les conditions de travail de l'auberge communale et répondre au mieux aux directives d'accessibilité et handicap, et énergétiques, le Conseil municipal a décidé de rénover la salle de bar-restaurant et les sanitaires de cette première construction datant de près de trente ans.

Les devis des entreprises Jean-Louis Aymar, Laurent Bru et Michel Goutel, d'un montant total hors taxes de 30 550.76€, ont été retenus.

Des dossiers ont été établis pour l'octroi de subventions de la Préfecture au titre DETR 2015 (dotation d'équipement des territoires ruraux), du Conseil Général (FEC 2015, fonds d'équipement des communes) et d'un parlementaire.

3/ Restauration de l'intérieur de l'église :

Le Conseil municipal a décidé restaurer l'intérieur de notre église dédiée à Saint-Médard. Préalablement à ces travaux il souhaite que soit réalisé un diagnostic de l'église afin d'approfondir son état de connaissance et de mieux connaître l'intérêt historique et patrimonial de cet édifice, sachant que l'une des chapelles de Saint-Médard date de 1505. Ainsi, une consultation d'architectes spécialisés en patrimoine a été lancée.

4/ Voirie :

Un programme de travaux sera établi prochainement. Annuellement, des travaux de rénovation de la voirie communale sont inscrits au budget.

5/ Informations diverses :

*Prix de vente de l'eau (facturation de l'automne 2015)

location compteur primaire : 51 euros (inchangé)

location compteur secondaire : 31 euros (inchangé)

1 à 100 m³ : 1.08 euros

101 à 1000 m³ : 0.97 euros

+ 1000 m³ : 0.86 euros

eau Saint Santin et Calvinet 0.99 euros

redevance assainissement : 1.00 euro par m³ d'eau consommé (inchangé)

*Appartements du 1^{er} étage du bâtiment école

Les deux appartements étaient vacants en 2013. Courant 2014, les deux appartements ont été loués : au dessus de la salle de classe, Marie Charmes / au dessus de la bibliothèque, François Vatain.

4/ Etat civil

Naissance : le 02 juin 2014 de Nora VAISSIERE, fille de Jérémy Vaissière et Delphine LACIPIERE.

Décès : - le 6 juin de Renée GOUTAL, veuve MAS, domiciliée à Cauffeyt

- Le 28 août de Pierre ROBERT, domicilié au MAS
- Le 17 décembre de Marcelle CARRIERE, veuve Fleys, domiciliée à la Pause au bourg.

Nous ont aussi quitté mais étant domiciliés dans leur maison de retraite ne figurent pas dans le registre de la commune : Juliette GOUTEL, de Trotapel, le 27 mai ;

5/ Informations diverses

✓ Un nouveau conseil municipal

Suite aux élections municipales de mars 2014 un nouveau conseil est en place :

Jean-Louis AYMAR, Raymond DELCAMP (Maire), Sylvain DELRIEU (adjoint), Benoît ESPEYSSE, Joseph LABRUNIE, André MOLENAT, Aurélien PIGANIOL, Philippe PUECH (adjoint), André ROBERT (adjoint), Jérémy VAISSIERE, Alain VENZAC.

✓ Nouvelle organisation du temps scolaire

Depuis septembre 2013, la réforme des rythmes scolaires est entrée en vigueur dans les écoles du RPI Mourjou-Calvinet. En effet depuis cette date les enfants retrouvent les bancs de l'école le mercredi matin et travaillent ainsi neuf demi-journées par semaine. Le nombre d'heures de classe est donc allégé au profit de 45 minutes d'activités (4 jours par semaine) à la charge des collectivités locales.

Ainsi, les lundi, mardi, jeudi et vendredi les élèves de Mourjou, quittent la classe à 15h40, et participent aux Temps d'Activités Périscolaires (TAP) jusqu'à 16h25. Pendant ce temps, ils sont sous la responsabilité du Maire et des agents communaux, Nathalie ROBERT, le lundi et Odette Khanh les 3 autres jours (Cathy Aymar occasionnellement) qui animent et organisent ces activités. Ce temps d'activités est gratuit pour

les familles ; la totalité des enfants y participent. Pour la deuxième année la commune bénéficie d'un fond d'amorçage (aide de l'état) pour le financement de ces activités.

De nombreuses activités sont proposées : activités sportives, culturelles, du bricolage, des jeux, de la cuisine, réalisation d'une prairie fleurie (avec la participation du CPIE), réalisation d'un journal d'école, sensibilisation au tri sélectif, mais aussi des sorties à la Maison de la châtaigne, la découverte du « patois » etc...le tissu associatif communal fort et la présence de personnes ressources sur la commune, permettent de faire profiter aux enfants des savoir-faire, des connaissances des bénévoles et ainsi de proposer des activités variées. En fonction des opportunités des animations inattendues peuvent être mises en place comme lors du tournage de quelques images du film « les Saisons » de Jacques Perrin, où les enfants ont pu se rendre sur le terrain et découvrir les coulisses d'un long-métrage, parler avec le régisseur ou encore observer une genette.

Film les Saisons : Ici les élèves en compagnie du régisseur ; avec le châtaignier en fond, objet de toutes les convoitises et protégé par un enclos destiné à délimiter l'espace de villégiature de la genette.

✓ Atlas de la Biodiversité Communale

Cétoine

Un des grands défis de nos sociétés modernes est de concilier activités humaines et préservation de la biodiversité. Mais encore faut-il pour cela en avoir une connaissance suffisante, afin d'en connaître les richesses et les sensibilités.

Au niveau national, cette nécessaire prise de conscience a été un des objectifs du Grenelle de l'Environnement, qui trouve aujourd'hui son application dans les nombreuses politiques publiques.

C'est dans ce contexte que la commune de Mourjou s'est portée volontaire en 2010 (avec 2 autres communes du Cantal) pour que soit réalisé sur son territoire un Atlas de la Biodiversité Communale (ABC), avec pour objectif d'améliorer la connaissance de la biodiversité, afin de pouvoir mieux associer gestion

communale et préservation de l'environnement.

Au-delà de cela, cette initiative a permis d'améliorer les connaissances scientifiques, notamment dans le domaine de la répartition des espèces végétales et animales à l'échelle de la commune (de très nombreuses zones en France étant encore aujourd'hui, du point de vue de la biodiversité, très mal connues).

Pour cela, un travail de recueil de données (auprès de différents partenaires) et de prospections de terrain a été effectué par le Centre Permanent d'Initiatives pour l'Environnement (CPIE) de Haute-Auvergne, opérateur du projet.

Cette phase a été suivie d'un travail d'analyse, de synthèse et de hiérarchisation des enjeux. Des actions de sensibilisation ont été également menées auprès des scolaires et du grand public entre 2012 et 2014 (Nuit de la Chouette, interventions dans le cadre du temps périscolaire...).

Sur les 2800 ha de superficie que compte la commune, près de 65% sont à vocation agricole, les secteurs boisés représentant environ un tiers du territoire.

De fait, les secteurs présentant une forte naturalité sont rares et se localisent principalement dans les zones les moins accessibles. C'est notamment le cas des vallées encaissées de la Ressègue et du Célé, en limite communale, le reste de la commune pouvant être qualifié de semi-naturel (subissant une influence humaine plus ou moins forte selon les secteurs).

Il est important de signaler la présence d'un important réseau de zones humides sur la commune, zones remarquablement riches et parfois menacées.

Au total, ce sont près de 200 espèces animales et plus de 700 espèces végétales qui ont été recensées, réparties sur plus d'une dizaine de types de milieux. Certaines de ces espèces (Osmonde royale, Moule perlière, Ecrevisse à pattes blanches...) présentent des enjeux forts en terme de conservation. La présence d'une trentaine d'autres espèces patrimoniales (comme l'Agrion de mercure ou le Triton marbré) a été confirmée dans le cadre de l'Atlas.

L'ensemble des données recueillies a permis d'identifier à l'échelle communale les zones présentant les enjeux les plus forts (conservation des espèces et des habitats naturels). Compte tenu de leur fragilité et des espèces qui y ont été répertoriées, les zones humides y figurent au 1^{er} rang, au même titre que les zones de gorges et de ruisseaux abritant la Moule perlière et l'Ecrevisse à pattes blanches.

Le document complet peut être consulté à la mairie et à la bibliothèque.

Pour tout renseignement le CPIE de Haute - Auvergne peut également être consulté.

Mauve

6/ les services municipaux

● Secrétariat de Mairie

La Mairie est ouverte au public :

Lundi, mardi, jeudi, vendredi de 9h00 à 12h00

☎ : 04 71 49 96 37

Fax : 04 71 49 96 34

courriel : mairie.commune-de-mourjou@orange.fr

Une permanence du Maire et de ses adjoints a lieu tous les vendredis matin à partir de 10h30.

NOUVEAUTE :

Carte Nationale d'identité : Depuis le 1er janvier 2014, la durée de validité de la carte nationale d'identité est passée de 10 à 15 ans pour les personnes majeures (plus de 18 ans).

L'allongement de cinq ans pour les cartes d'identité concerne :

*les nouvelles cartes d'identité sécurisées (cartes plastifiées) délivrées à partir du 1er janvier 2014 à des personnes majeures.

*les cartes d'identité sécurisées délivrées (cartes plastifiées) entre le 2 janvier 2004 et le 31 décembre 2013 à des personnes majeures.

ATTENTION : Cette prolongation ne s'applique pas aux cartes nationales d'identité sécurisée pour les personnes mineures. Elles seront valables 10 ans lors de la délivrance.

● Relais animation

Diverses missions sont assurées par ce service : l'aide aux associations, et notamment un travail important pour l'association du Pélou, la mise en place d'ateliers aux côtés de la médiathèque (Carnaval, Pâques, fête de la musique, atelier créatif, chasse au trésor et cette année un spectacle de contes -gratuit- en décembre, proposé aux enfants, mais aussi les ateliers cuisine de l'été, qui connaissent toujours un beau succès-photo) et de diverses autres animations: projection de film en plein air l'été (80

participants à la projection de JAPPELOUP-séance proposée en partenariat avec l'Association Familles Rurales et la Maison de la châtaigne).

La gestion du site internet, le mémo pratique (guide pratique réalisé pour les vacanciers qui recense les bonnes adresses, une présentation de la Maison de la châtaigne, les dates des manifestations et bien sûr une présentation de Mourjou), la conception de la feuille de châtaignier et la participation à la réalisation du bulletin municipal constituent une autre partie de la mission du relais.

Horaires d'ouverture du relais :

Lundi: 9h00 à 12h00 et 13h00 à 17h00,

Mercredi : 9h00 à 12h00 et 13h30 à 16h30*,

Jeudi : 13h00 à 17h00

Vendredi : 9h00 à 12h00

courriel : contact@mourjou.com

☎ 04 71 49 69 34

ATTENTION : numéro unique pour joindre la médiathèque et le relais

**(un mercredi après-midi sur deux)*

DERNIERES PLACES !

À venir en 2015

le concert événement de **JOAN DE NADAU**, le vendredi 27 mars à 20h30 à la salle d'activités. Sur les 300 places mises en vente dès le mois de septembre 2014, 280 sont déjà vendues. Cette soirée fédère les associations, mais aussi la commune autour de l'organisation d'un même projet.

● **Médiathèque**

Vous disposez de nombreux documents à emprunter ou à consulter sur place :

Livres, livres audio, en gros caractères, films et documentaires, musique, jeux et jouets.

Le prêt est entièrement gratuit

Horaires de septembre à fin juin :

Mardi et jeudi : 14h-15h,

Mercredi et samedi 14h-17h30

Information :

Depuis l'année dernière, les bus de la médiathèque départementale ne passent plus que deux fois par an au profit d'une navette mensuelle. N'hésitez pas à demander à la médiathèque d'effectuer des réservations pour les documents qui vous intéresseraient et qui vous parviendraient par le biais de ce service dans le courant du mois suivant.

Nouveau : Le mercredi à partir de 15h : possibilité de soutien scolaire et aide aux devoirs en Français, Anglais, Histoire-géographie.

Animations et services :

- Atelier de Patois tous les 1ers samedis du mois
- De nombreuses expositions tout au long de l'année
- Accès internet gratuit
- Ateliers créatifs ou spectacles en période de vacances avec le relais animation.

7/ Communauté de Communes du Pays de Maurs

UNE NOUVELLE EQUIPE

Chaque commune de la Communauté de communes du Pays de Maurs est représentée par des délégués issus de son conseil municipal. L'ensemble de ces délégués constitue le Conseil Communautaire qui est l'organe délibérant de la Communauté de Communes.

Le Conseil Communautaire, à l'instar d'un conseil municipal, règle par ses délibérations les affaires concernant le fonctionnement et les actions mises en œuvre par la Communauté de Communes.

Le Conseil Communautaire de la Communauté de Communes du Pays de Maurs est composé de 28 délégués titulaires et de 10 délégués suppléants.

COMMUNES	TITULAIRES	SUPPLEANTS
Boisset	Joël LACALMONTIE (*) Pierre ROQUIER Renaud SAINT-ANDRE	-
Fournoulès	Jacques BARES	Daniel AYMARD
Leynhac	Laurent PICAROUGNE	Nathalie ROQUES
Maurs	Claude-Régine BONNARD Jean-François CABEZON Monique DELORT Raymond DESSALES Jeanine HERCOUET-TESTA Gilles PICAROUGNE Nicole ROUX Christian ROUZIERES (*) Yves SERIEYS Nadine TEULLET	-
Montmurat	Patrick LE RAY(*)	Martine LATAPIE
Mourjou	Raymond DELCAMP (*)	André ROBERT
Quézac	Antoine GIMENEZ (*)	Jean-Claude LACOSTE
Rouzières	Denis VIEYRES (*)	Josette BEX
Saint-Antoine	Claude ROBERT (*)	Serge FONTANEL
Saint-Constant	Anne-Marie CHAUMEIL Raymond FONTANEL (*)	-

Saint-Etienne de Maurs	Bernard CAMPERGUE Michel FEL(*) Jean-Paul SERVY	-
Saint-Julien de Toursac	Patrick TRAVERS (*)	Géry ARTHAUD
Saint-Santin de Maurs	Jean-Luc BROUSSAL (*)	André CASTANIER
Le Trioulou	Chantal FOUR(*)	Claude BOUYSSOU

(* Maire)

Le Conseil Communautaire a élu le 19 avril dernier, parmi ses membres, un bureau composé d'un Président, de 4 Vice-présidents.

Le Président : Antoine GIMENEZ (Maire de Quézac)

Les Vice-présidents :

1^{ère} vice-présidente : Monique DELORT (Conseillère municipale adjointe à Maurs),

2^{ème} vice-président : Bernard CAMPERGUE (Conseiller municipal adjoint à Saint-Etienne de Maurs).

3^{ème} vice-président : Joël LACALMONTIE (Maire de Boisset),

4^{ème} vice-président : Jean-Luc BROUSSAL (Maire de Saint-Santin de Maurs).

8/ les associations

■ Association des Anciens Combattants

Manifestations de l'année 2014

- 11 mai : messe pour les anciens combattants. Cérémonie au monument aux morts, suivie d'un banquet à l'Auberge de Mourjou pour tous les combattants, épouses et veuves.
- 9 novembre : messe pour les anciens combattants. Cérémonie au monument aux morts, puis vin d'honneur pour tous offert par les anciens combattants.
- 25 décembre : distribution de 3 colis aux anciens combattants.

L'association des Anciens Combattants vous souhaite une bonne année 2015.

■ Club des aînés du Haut-Célé

Voici un compte-rendu de nos activités en 2014 :

-la galette des rois à Fournoulès

-l'assemblée générale, en février, Marie-Thérèse Delannes et André Danguiral remplacent Jean Delannes et Marinette Robert au conseil d'administration.

En mars, ont eu lieu le concours de belote inter-club et le repas stockfish à St-Julien de Piganiol avec 90 personnes.

En avril, quelques marcheurs et non marcheurs se sont retrouvés à Fournoulès avec des adhérents de Saint-Santin ; l'après-midi s'est

Sortie mois de mai Puy-de-Dôme

terminé par un goûter.

En mai, le voyage d'une journée s'est déroulé à Clermont-Ferrand avec la visite du musée « l'aventure Michelin » et l'ascension du Puy de Dôme en train « le Panoramic des Dômes ». 43 participants. (photo page précédente).

Courant juin Leynhac nous a accueillis pour la journée de la forme ; marches, jeux et le traditionnel casse-croûte du terroir.

Début août, 245 connaisseurs étaient présents pour déguster le chou-farci (photo), toujours aussi bon grâce aux dévoué(es) et talentueux(es) volontaires sans qui cette journée ne pourrait avoir lieu ; **UN GRAND MERCI A EUX.**

En septembre, 36 adhérents ont séjourné 6 jours en Alsace. Nous étions hébergés à Obernai. Nous avons visité une belle région, très bien fleurie. Strasbourg, le Mont Saint-Odile, Colmar, Riquewhir, Sélestat, Gertwiller, la route des vins etc...ont fait partie de nos excursions. Très bons souvenirs de ce séjour.

Depuis début octobre, nous proposons aux adhérents qui le souhaitent de se retrouver le mardi après-midi pour diverses

activités : belote, petite marche, jeux divers, ou pour les dames : échanges de savoir, tricot, cuisine, ou autres idées sans oublier le « papotage ».

Le 30 novembre : 35^{ème} anniversaire de notre club, repas de fin d'année servi par Mélanie et Emile. Puis ont été distribués les colis de Noël.

En projet pour 2015 : sortie d'une journée aux Grottes de Lascaux. Début septembre voyage en Roussillon.

Le club compte 156 adhérents. Jeunes retraité(e)s ou non, venez nous rejoindre, nous avons besoin de renouveau ; il serait dommage que par manque de bénévoles, nous ne puissions continuer nos activités qui permettent de nous retrouver, de rompre parfois des moments de solitude et d'animer un peu notre village.

Nos remerciements vont à la municipalité pour le prêt de la salle et **un merci particulier aux employé(e)s municipaux qui tout au long de l'année, nous aident avec gentillesse et disponibilité.** Meilleurs vœux à tous pour 2015

▪ Association des Parents d'Elèves RPI Calvinet-Mourjou

SORTIE SCOLAIRE A GRAMAT JUILLET 2014

Le renouvellement du conseil d'administration et du bureau s'est déroulé en septembre dernier et l'APE a accueilli de nouveaux membres : présidente Sandrine Maury-Lasseron, vice-président Frédéric Caron, trésorière Alix Goncalves, secrétaire Nathalie Lanches et vice-secrétaire Caroline Puech.

Le RPI compte 51 élèves, 29 à Calvinet et 22 à Mourjou.

Cette année encore de nombreuses sorties sont prévues : sorties piscines en novembre (5 séances) au centre aquatique d'Aurillac, regroupements sportifs, randonnées et ateliers lecture (bibliothèque de Mourjou) et bien sûr la classe de mer qui aura lieu **du 01 au 5 juin à Biscarosse (Landes)** sur le thème « environnement et patrimoine ». Le montant total du voyage s'élève à environ 11500€ financé au tiers par les Mairies, les familles et l'APE.

Nous tenons à remercier la société INTERLAB qui nous a apporté son soutien afin que tous les enfants puissent aller à ce voyage.

Afin de financer ces sorties et voyage, l'APE organise durant cette année scolaire plusieurs manifestations

dont la première a eu lieu les 18 et 19 octobre sous le soleil radieux de Mourjou lors de la Foire de la Châtaigne (en photo, notre stand).

Le 23 novembre le quinzaine s'est déroulé à la salle d'activités de Mourjou avec toujours un grand nombre de lots. Nous tenons à remercier entre autres les commerçants et artisans qui encore cette année ont joué le jeu en participant aux lots.

A NOTER : Le 4 avril est prévu un « bal » et le 29 mai la « soirée chants » à la salle des fêtes de Calvinet.

▪ Union sportive du Haut-Célé

Après une première saison qui s'est achevée en champion de 1^{ère} division du district poule C, l'USHC a entamé sa deuxième saison. Ce jeune club a débuté la saison en engageant deux équipes avec 45 licenciés séniors. Merci à nos dirigeants, Rémi BARBET, Frédéric BOUQUIER, Eric CARANOBE, André LACOSTE, André SOUQUIERE, Jean-Claude SOUQUIERE, ainsi que Jean-Paul COMBELLE qui devrait faire son retour dans l'équipe dirigeante. Un grand merci à eux pour l'effort fourni. Merci à nos jeunes de l'EFCV et aux personnes qui les encadrent.

Après la déception de la non accession de la saison passée, un arbitre officiel a été engagé en la personne de Gérard SERY, pour remédier au différent que nous avons avec le district du Cantal et son fameux statut de l'arbitrage. Certains joueurs et dirigeants nous ont quittés après de nombreuses années passées au club et nous les en remercions ; de nouveaux nous ont rejoint pour apporter leur expérience, stabilité et aider les 2 équipes à bien figurer dans le championnat de 1^{ère} et 2^{ème} division de district du Cantal. L'entraîneur à la tête du club est Yannick LAVAISSIERE. Sa connaissance du club nous apportera l'expérience pour mener à bien l'objectif qui est l'accession de l'équipe 1^{ère} et le haut du classement pour notre équipe réserve.

Le début de saison se passe plutôt bien, l'équipe fanion finit première à la trêve et la 2 se situe dans la 1^{ère} partie de tableau. Une élimination au 1^{er} tour de coupe de France a entaché le début de saison mais un 1/16 de finale de coupe du Cantal nous a réconfortés dans nos idées malgré une défaite 3-0 contre ARPAJON DHR.

Equipe 1 : LAVAISIERE Yannick.

Responsables d'équipe :

Equipe 2 : VENZAC Phillipe, NUGOU Cédric.

L'union sportive du Haut-Célé, remercie les trois communes, les conseils municipaux et les habitants pour leur soutien ainsi que le magasin 8 à huit de nous avoir aidé à nous équiper de coupe-vent.

Comme chaque année, la tournée des calendriers a été organisée au mois de décembre et nous vous remercions de votre contribution. Au mois de février en partenariat avec l'APE de Cassaniouze un repas suivi d'une soirée disco sera organisé.

BUREAU : Président : SOUQUIERE Damien/ Trésorier : LAVAISIERE Yannick/ Secrétaire : GONCALVEZ Joao.

▪ **Vivre en Châtaigneraie**

L'association a tenu son assemblée générale le 8 mars 2014 à Mourjou ; les bilans de l'année sont positifs aussi bien le bilan financier que le bilan moral. Un diaporama sur les poilus du 21^{ème} R.I. d'Aurillac, présenté par André FORESTIER, est venu clôturer cette séance suivie d'un repas et d'une soirée chantante et dansante. Les adhérents et sympathisants en sont vivement remerciés.

Cette année, nous avons organisé pour la 1^{ère} fois la balade des « enfarinés » qui a connu un succès mitigé. Le temps, le manque de publicitéà voir... mais cette manifestation sera renouvelée en 2015.

La section marche a clôturé sa saison avec un séjour de 2 jours au lac de Vassivière. 40 randonneurs ont foulé les forêts et les sentiers de la Creuse.

*Section
Marche*

En 2015 c'est vers la ROCHELLE que nous irons randonner du 11 au 14 juin : Aquarium, île de Ré... à pied, en vélo....

Les balades ont repris tous les 15 jours le dimanche après-midi et connaissent un véritable succès.

La danse poursuit sa route, avec une fréquentation stable toutefois et un changement cette année. C'est au son de l'accordéon de Géraud et la cabrette de Francis que les cours ont repris tous les mercredis.

*Section
Danse*

Serge Arnaud et Thérèse Molénat ont remplacé Claudie Calhol que nous remercions pour toutes les années passées à nous répéter tous ces pas de danse d'ici ou d'ailleurs avec dévouement. Merci Claudie et bonne route.

La chorale avec de nouveaux membres se retrouve tous les mois pour les répétitions et assure toujours les sorties : maison de retraite, concert et autres fêtes à thème.

▪ Association du Pélou : 25^{ème} Foire de la châtaigne

Le 22 novembre, plus de 100 personnes se sont retrouvées pour l'assemblée générale de l'association du Pélou au cours de laquelle a été dressé le bilan de la 25^{ème} Foire de la Châtaigne.

Cette nouvelle édition a été marquée par une météo exceptionnelle et le début des vacances scolaires de Toussaint. Les conditions étaient donc réunies pour une très belle édition de la foire.

Quelques chiffres pour décrire les différentes animations :

*430 personnes ont participé aux deux randonnées ;

*145 variétés de champignons ont été exposées sur l'exposition animée par l'Association Mycologique de Toulouse ;

Animation autour du pain

*les démonstrations de l'école de cuisine ont connu un beau succès avec des prestations de M. Juillard (chef au Château de Salles à Vézac), M. Guibert (restaurant les 4 saisons à Aurillac), M. Vaille (pâtisserie le Diamant Bleu à Aurillac) et Jean-Paul l'alsacien !

*les danseurs ont apprécié les soirées, particulièrement celle du samedi qui a fait salle comble, avec la participation de 3 groupes de musique trad ;

*4 groupes de musique ont animé la rue durant les 2 jours ;

*les enfants ont profité des espaces de jeux surdimensionnés, des promenades en poneys, de l'atelier de la Route du Pain (photo) et des séances de maquillage (208 réalisations sur les 2 jours, un nouveau record !);

*la Maison de la Châtaigne a enregistré 317 entrées payantes sur le week-end ; 12 bénévoles se sont relayés sur les 2 jours pour assurer l'accueil de ces visiteurs ;

*l'Office de Tourisme de la Châtaigneraie, avec le financement des communautés de communes de la Châtaigneraie, a offert un châtaignier à 162 enfants nés en Châtaigneraie en 2013 ;

*environ 1 400 repas ont été servis par l'association, non compris le marché du samedi soir proposé par 8 exposants pour lequel il est difficile de faire une estimation – très importante fréquentation ;

*le concert dans l'église, assuré par la chorale Si ça vous chante, de Montsalvy, a été suivi par 180 personnes ;

*le « parladou » a fait salle comble ! (photo)

*l'association des paniers de Montsalvy a proposé des démonstrations de vannerie très appréciées ;

*67 exposants sont venus d'une douzaine de départements pour présenter un beau marché avec une grande variété de produits alimentaires, artisanaux ou artistiques.

*4 groupes de musique ont animés la rue durant les 2 jours ; (ci-joint la fanfare créole LORKES)

L'association a grillé 1,4 tonne de châtaignes, toutes achetées aux producteurs locaux.

3 000 litres de jus de pomme ont été vendus sur les stands de l'association.

Enfin, 600 fouaces, toujours aussi bonnes, ont été vendues.

Cette 25^{ème} foire a été également l'occasion d'accueillir en invité d'honneur le département des Deux-Sèvres avec une belle exposition de mobilier d'extérieur en bois de châtaignier fabriqué par le CPIE de Gâtine Poitevine (79). L'animateur de cet organisme, Olivier Rocher, a été intronisé dans la Confrérie du Pélou.

Etait également présente une délégation de Pfaffenheim, fidèle depuis plusieurs années.

Ce bon bilan moral est accompagné d'un bilan financier positif de 4 000 €, ce qui est satisfaisant et encourageant dans le contexte actuel.

La motivation et la détermination des bénévoles à œuvrer pour l'objectif commun de faire vivre leur pays reste entières. Saluons ici tous ceux qui fidèlement continuent depuis de nombreuses années à apporter leur pierre à l'édifice et tous les nouveaux qui viennent grossir les rangs des bénévoles ; un remerciement tout particulier aux électriciens qui ont assuré des prestations techniques indispensables au bon fonctionnement de la manifestation.

Merci aussi à tous ceux qui mettent à disposition matériel, terrains, bâtiments, en espérant pouvoir

toujours compter sur eux.

Après que les membres sortants se soient vus reconduits dans leurs fonctions, deux nouveaux membres ont été accueillis au sein du conseil d'administration : Laura Gléyal et Jérôme Mayonobe. Bienvenue !

Toutes les personnes, bénévoles ou pas, qui souhaitent marquer leur soutien à l'association et partager ses objectifs sont invitées à adhérer à l'association moyennant 1€ symbolique, en prenant contact avec Nathalie, au relais animation.

Tout au long de l'année, pour connaître l'actualité de l'association, visitez régulièrement le site www.foirechataignemourjou.fr ; vous y trouverez notamment toutes les recettes de cuisine de cette édition et des précédentes.

Bonne année à tous et rendez-vous les 17 et 18 octobre prochains pour la 26^{ème} édition de la foire !

▪ Comité des fêtes : 2014 un bon cru !

La fête patronale s'est bien déroulée. En effet, la préparation et la confection des fouaces le samedi matin à la Maison de la Châtaigne ont permis des retrouvailles « inter générations », et de beaux moments de convivialité entre « jeunes » et « anciens ».

Le samedi soir 170 personnes ont participé au repas, (très) animé par « Les Vedettes » (groupe de Calvinet) et clôturé par un bal disco avec Dance Party.

Dimanche le désormais traditionnel concours de pétanque a rassemblé 22 équipes courageuses qui ont terminé sous la pluie...et une trentaine de marcheurs se sont baladés sur les sentiers de MOURJOU.

Malgré une météo capricieuse et incertaine, le feu d'artifice a pu clôturer la fête en beauté après la soirée « espagnole » assurée par Emile et Mélanie à l'auberge.

La préparation et l'organisation le jour J demandent de l'investissement en amont et ne peuvent se réaliser que grâce à l'envie, le dévouement et l'implication des jeunes bénévoles de Mourjou : merci à eux.

Merci aussi aux conscrits et pré-conscrits (Corentin Venzac, Thibault Goutel, Quentin Arnal, Aubin Lavaissière, Benjamin Billot, Maxime Bouquier ...) qui ont réalisé « la tournée » ; toujours un moment de rencontre privilégié et attendu par les habitants de Mourjou.

En 2015, rendez-vous courant janvier (date à fixer) pour l'assemblée générale et les **4 et 5 juillet** pour la fête patronale. Toutes les personnes qui souhaitent s'investir dans l'association sont les bienvenues...
Meilleurs vœux

▪ Maison de la châtaigne

2014 marque l'arrivée du cynips (notre photo) dans notre commune. Beaucoup de châtaigniers sont maintenant atteints et la Maison de la châtaigne a fourni de nombreuses observations et explications pour informer et prendre sa part dans la lutte qui devrait s'organiser, notamment par des lâchers de torymus.

Rénovation de vieux châtaigniers

Partant du constat que le village avait pris pour nom « Mourjou en châtaigneraie » mais que l'on voyait de moins en moins de châtaigniers, la Maison de la châtaigne a œuvré, en accord avec l'Association du Pélou, pour préserver les deux bosquets les plus proches du village. Quelques heures d'élagage très spectaculaire et très pédagogique ont rendu une nouvelle jeunesse à une douzaine de vieux châtaigniers ; deux panneaux, en bordure de route, signalent cette opération en mentionnant la répartition du financement.

La finition du sentier « les trésors du Haut Célé » et la fontaine

Le sentier qui part de la Maison de la châtaigne, « les trésors du Haut Célé », est maintenant classé dans le PDIPR (plan départemental des itinéraires de petite randonnée) et fera l'objet d'une fiche diffusée par l'Office de tourisme. Même si quelques petits aménagements sont encore prévus, l'essentiel est fait, notamment à la fontaine ; en tous cas, les visiteurs apprécient l'esthétique de cette fontaine puijadice, en forme de puits, et s'intéressent à ce qui était vécu autrefois tout en se promenant sur le sentier.

La fréquentation

Cette année encore, on note une progression de la fréquentation à l'écomusée, notamment avec des familles et des groupes d'enfants ; aux vacances de Toussaint, ils étaient particulièrement nombreux et ils ont pu ramasser quelques châtaignes.

Ce bon résultat vient sans doute de la qualité de l'accueil tant des salariés (Jérôme CHATEAU et Anaïs PRONZAC – durant l'été) que des bénévoles. Peut-être d'autres raisons : la présentation dans le site internet, la signalétique routière, la présence de quelques animaux...

Les animations

La principale reste les Castanhadas, le 1^{er} jeudi d'août ; en fin de journée bien pluvieuse, le marché-repas a bénéficié d'une éclaircie et attiré de nombreux convives.

La nuit des musées, le 17 mai, recevait un public restreint mais les acteurs, les membres du Parladou, se sont fait grand plaisir et ont ainsi mis au point le spectacle donné ultérieurement à la Foire de la châtaigne. La veillée au cantou leur a donné des envies de « revenez-y ».

(Ci-contre) Marché-repas des Castanhadas : succès du jeu de la grenouille, à l'arrivée de la nuit.

A l'occasion des « Portes ouvertes sur le Célé », le 24 mai, Jean-Paul FAVRE a brillamment expliqué le comment et le pourquoi du relief et des ruisseaux du pays.

La Maison de la châtaigne s'est associée à la rando-trail organisée avec le Veinazès et Henri MONIER (créateur du Birlou) le 30 juin.

Diffusion d'un film en plein air (« Jappeloup ») avec Familles rurales et le Relais-animation le 18 juillet.

Participation aux journées du patrimoine de Pays en juin et aux journées Européennes du patrimoine en septembre ; ainsi qu'à la journée du Cantal pédestre à Mourjou le 13 août, avec l'aide de la commune ; et d'Interlab pour le goûter.

Les six ateliers cuisine de l'été ont connu un gros succès et fait le plein ; en partenariat avec le relais animation. Un grand merci aux cuisinières toujours performantes !

Les ateliers techniques ont été particulièrement bien suivis cette année par des participants plus nombreux et motivés : la greffe (à noter les résultats extraordinaires : des réussites qui frisent les 100% et des pousses de plus d'un mètre cinquante !); la conservation et la confiture ; la plantation ... Certains thèmes ont pu être repris avec les enfants de l'école dans le cadre des TAP.

Sur le volet participation à la culture et à l'environnement, la Maison de la châtaigne a contribué à organiser le débroussaillage de quelques sentiers sur la commune fin juin. Et, en lien avec la Communauté de communes et la commune, organisation d'un spectacle dans le cadre du festival « Les Rapatonadas », le 15 novembre.

Les caméras

La MDC a été abondamment sollicitée par les média télévisuels. Il est difficile de connaître l'impact des séquences diffusées mais, comme les images et les commentaires étaient agréables, nous pouvons espérer des répercussions positives.

D'abord pour l'émission « Bienvenue chez nous » à laquelle Mélanie et Emile de l'Auberge participaient : ils ont fait leur animation devant la Maison de la châtaigne (diffusion prévue vers mars 2015). Puis « météo à la carte » de FR3 : après avoir filmé à Galès une superbe recette de tiramisu à la châtaigne, réalisée par Cathy AYMAR, ce fut des images de ramassage sur le site de « Colette Castanier » (diffusion du 31 octobre). FR3 Auvergne est également venu pour annoncer la Foire de la châtaigne et faire le point sur le cynips le 13 octobre. Un enseignant de géographie de l'Université de Toulouse, Gérard BRIANE, prépare un film pédagogique sur la châtaigne (venu le 23 octobre).

Enfin pour le film « Les saisons », réalisé par Jacques PERRIN et Jacques CLUZAUD, qui devrait sortir le 17 décembre 2015, des équipes sont venues pour reconnaître le site, puis pour filmer, au printemps avec un animal sauvage et à l'automne avec un drone.

Une caméra embarquée sur un drone pour filmer "le" châtaignier de Mourjou

L'atelier de transformation et l'embauche de Géraud VAURS

Pour préparer l'avenir, un groupe d'acteurs associatifs et institutionnels (Conseil général, CCI, Chambre d'agriculture...) a réfléchi sur l'idée d'un atelier de transformation des châtaignes locales. Il en ressort un accord pour dire qu'une entité économique, si possible chevillée à la Maison de la châtaigne, amènerait, d'une part, des visiteurs supplémentaires et, d'autre part, la valorisation d'un produit du terroir, perçu

comme secondaire parmi les revenus agricoles locaux mais porteur d'une forte symbolique identitaire. Pour que ce projet, évoqué à l'AG le 10 juin et dans les divers CA, avance, il nous a semblé opportun de permettre à Jérôme CHATEAU, l'animateur salarié, de dégager un peu de temps pour se mobiliser, consulter, écrire...

Nous avons effectué essentiellement quatre visites : le 7 mars à St Hippolyte ; avec un petit groupe, à Annonay le 3 avril, chez « Concept' fruits », énorme usine du groupe DESCOURS, flambant neuf (investissement de 7 millions d'euros !). A Pied de Borne (SARL Fariborne), où l'entreprise et les locaux ressemblent le plus à ce qui pourrait être proposé ici. Dans la même journée, le 2 octobre, à Génolhac (Société Verfeuille qui était présente sur la Foire de Mourjou pendant plusieurs années).

Dans la perspective de mieux étudier la question, le Conseil d'administration de septembre 2014 a donné son accord pour que nous envisagions d'embaucher une autre personne : notre choix s'est porté sur la formule la plus adaptée pour l'association : un CAE, contrat d'accompagnement dans l'emploi. Le jeune Géraud VAURS qui était au chômage et inscrit à la Mission locale, embauché depuis le 20 octobre pour 26 h/semaine, peut bénéficier d'une formation en alternance à l'INFA, pour un BTS d'animateur de tourisme local, ce qui devrait lui ouvrir un avenir professionnel.

Les souterrains

Suite à la visite faite en 2013 par M. SURMELY, archéologue et spéléologue, de la DRAC Auvergne (Direction régionale des Affaires culturelles), le Conseil d'administration évoque la mise en valeur des souterrains de la Robertie et interpelle commune et communautés de communes pour que ce patrimoine suscite une nouvelle motivation à venir voir le site de la Maison de la châtaigne.

Voilà une année bien remplie, avec une vie associative intense ; à noter l'arrivée au Conseil d'administration de nouveaux représentants des collectivités territoriales élus en mars. L'intervention de la Communauté de communes, de la commune et des bénévoles est toujours capitale. Qu'ils soient tous et toutes très vivement remerciés ici.

1999-2014 ...la Maison de la châtaigne a vécu 15 ans ! A l'heure où se prépare la fusion des 4 communautés de communes de la Châtaigneraie, l'écomusée, avec ses animations, pourra, nous l'espérons, rester une structure vitale indispensable : touristique, économique et sociale, au cœur du territoire, sur le thème de la châtaigne et de son environnement.

Bonne année 2015 !

▪ **ACCA de Mourjou Saison 2014/2015**

Suite à l'assemblée générale de juin 2014, des modifications sont survenues au sein du bureau : la démission du Président Michel Lacombe, remplacé par Didier Fel ; Secrétaire Michel Coudon ; Trésorier Alain Rouquier ; Vice Président Alain Causse ; Michel Lacombe reste membre.

La société compte aujourd'hui 40 adhérents, dont un nouveau jeune Julien Molénat. Il est important d'encourager les jeunes à venir nous rejoindre pour renforcer une équipe qui vieillit au fil des années.

Bilan 2014

✓ Lièvre :

Au 16 novembre, date de la fermeture du lièvre, une douzaine de pièces ont été prélevées dont deux bouclées, ce qui est très peu par rapport aux 50 levreaux lâchés depuis la fermeture de la saison 2013, beaucoup d'efforts et de travail pour peu de résultat, que faut il faire ?

✓ Chevreuil :

36 attributions comme pour la saison 2013, il semble que la population ait légèrement diminuée dans certains secteurs. Bientôt arrivés à la moitié du temps de chasse, 16 bêtes ont été prélevées. La participation aux battues aux chevreuils est, comme à l'habitude, aussi décevante, pas plus d'une dizaine de chasseurs dont plus de la moitié sont des anciens, aptes et déterminés, gare à la période de froid.

Les venaisons restent inchangées et seront distribuées comme les années précédentes.

✓ **Sanglier :**

Saison très morose, après 4 mois de chasse, seulement 4 bêtes prélevées, du passage, quelques dégâts dans le maïs, quelques moudillées. Cette chasse à la bête noire qui motive beaucoup plus que le chevreuil suscite quelques tensions. Ne partons pas en guerre et respectons les propriétaires qui nous permettent d'exercer notre passion et continuons à considérer la chasse comme un loisir, il reste encore de vrais passionnés.

✓ **Biche et cerf :**

Saison très réussie, après l'achat d'un bracelet, une biche de 120 kg prélevée lors de la première battue.

Didier Fel, président.

▪ **Cantal pédestre**

Le 13 août, une trentaine de personnes ont participé aux 2 randonnées proposées (20 et 10 kms). Pour le goûter et la remise des prix, notamment au plus jeune, le groupe s'est retrouvé à la Maison de la châtaigne. Pendant ce temps, Jean-Yves CHAMPEIL, un des organisateurs, filmait un sujet original parce qu'on le voit rarement de près : les cloches de l'église. En fin de repas, à l'auberge, le film de la journée a été projeté. Le thème principal portait sur la chasse ; quelques séquences avec nos chasseurs expérimentés, parfois un brin nostalgiques, sont remarquables. Le film en DVD peut s'acheter (10 €) en passant commande à la médiathèque ou à Joseph LABRUNIE.

