

LE VEURDRE

BULLETIN MUNICIPAL 2015

PHOTO : Arnaud BAYLE—Cigogne de La Charnée

**DEMANDEZ LA PRESENTATION
DE LA GAMME HAKAWERK**

Madame LANTUAS
17 rue du Vignoble
LE VEURDRE

04.70.66.42.77 06.74.30.04.03

CV CENTRE VOIRIE
TRAVAUX PUBLICS
VRD...

BÉTON CONTROLÉ VEURDROIS

Centrale béton prêt à l'emploi

Site : Le Veurdre - Cérilly

Matériaux de carrière

Site : Cérilly (granit rose) - Lurcy-Lévis (calcaire)

1, rue Saint-Mayeul - 03320 LE VEURDRE

Tél. 04 70 66 42 38 - Fax 04 70 66 42 97

LAMOISSIERE père & fils

Menuiserie bois
Fabricant sur mesure

- Pose PVC
- Escaliers
- Vitrage isolant

1 rue Tour des murs
03320 - LE VEURDRE

Tel : 04 70 66 40 70 - Fax 04 70 66 40 52

ALLOPATHIE HOMÉOPATHIE

Valérie RAVAUD

Docteur en Pharmacie

Produits vétérinaires • Matériel médical

03320 LE VEURDRE - © 04 70 66 40 78

**Petit
Casino**

Mon épicier est un type formidable !

DEPOT DE PAIN

LIVRAISON A DOMICILE

10 rue Monnet
03320 LE VEURDRE

Tél 04 70 66 42 10

Mardi à samedi: 8h00 à 12h00 / 15h00 à 19h00
Dimanche: 8h30 à 12h00

TAXIS
TREVOL - VILLENEUVE/ALLIER - BAGNEUX
06 89 35 77 22

S.A.R.L. Raphaël MÉROT

BOURBON
L'ARCHAMBAULT

LE VEURDRE

04 70 67 00 79

04 70 66 44 23

Matériel
Médical

Location
Vente

Amiter MEDICAL

04 70 20 28 11

HÔTEL

Le Pont Neuf

2, faubourg de Lorette - 03320 Le Veurdre
Tél. 04 70 66 40 12 - Fax 04 70 66 44 15

Bienvenue sur notre site

hôtel-lepontneuf.com - e-mail : HOTEL.LE.PONTNEUF@wanadoo.fr

SOMMAIRE

◆ Le Mot du Maire	4
◆ Etat-civil	6
◆ Commerçants	8-9
◆ Budget et délibérations	10
◆ Associations	17
◆ Vie locale	33
◆ Organismes locaux	42
◆ Informations diverses	56

Directeur de publication : Ghislain COLLAS de CHATELPERRON, Maire

Rédaction : équipe municipale et présidents d'associations

Photos : Mairie et associations

LE MOT DU MAIRE

En ce début d'année, il est temps de regarder un peu en arrière car déjà 2015 s'éloigne à petits pas et 2016 commence à poindre.

Je voudrais saluer la mémoire du Docteur DURONT, médecin apprécié et Maire du Veurdre de 1977 à 1989 qui nous a quitté fin décembre.

Votre bulletin municipal 2015 arrive ainsi à point pour vous remémorer tous les bons moments offerts par le dynamisme de nos associations que je remercie vivement. Vous verrez, 2016 s'annonce comme prometteuse.

Votre bulletin n'est pas seulement un album souvenir mais aussi un bilan de l'action de votre conseil municipal et l'annonce des projets qui seront mis en œuvre pour cette année. C'est aussi un outil qui permettra aux nouveaux installés de mieux connaître leur commune.

Une nouveauté cette année, nous lançons un concours photos sur le patrimoine de notre commune ouvert à tous dont le thème est « Croix et Girouettes ».

Je voudrais également remercier les membres du conseil municipal et le personnel de la commune pour le travail qu'ils ont accompli tout au long de l'année à votre service, ainsi que nos annonceurs pour leur fidélité et leur confiance.

Une mention particulière pour M. CAVAU, son équipe pédagogique et les enfants de notre école qui nous ont accompagnés à toutes les cérémonies du Souvenir (8 mai, Bataille du Pont du Veurdre, 11 novembre) où la Marseillaise a été chantée de façon remarquée par tous les participants. Qu'ils en soient tous remerciés ; nos anciens doivent en être fiers.

Le conseil municipal et moi-même vous souhaitons une très bonne année 2016 pour vos familles et vos proches, mais aussi pour vos activités professionnelles et de bénévolat.

Bonne lecture à tous et à vos appareils photos...

*Le Maire,
Ghislain COLLAS de CHATELPERRON*

COMPOSITION CONSEIL MUNICIPAL

SERVICES MUNICIPAUX

ADMINISTRATIF

Jocelyne MASSERET

Pascale MEZERGUE

TECHNIQUE

Jean-Michel CHALUMEAU

Fabrice SELLOT

SCOLAIRE

Catherine CHEVIGNY

Florence TISSIER

Michèle DENIZON

Marion LAMOISSIERE

SAISONNIER

Valérie LACOUR

ÉTAT CIVIL

NAISSANCES

- ◆ HENRIQUE Lorenzo 19 avril
- ◆ HENRIQUE Shaynis 25 avril
- ◆ BERTHELEMY Enzo Grégory Gérard 09 août
- ◆ MARTIN Jeanne 25 septembre
- ◆ WASTYNE ALOUP Manon 17 octobre
- ◆ MIELLOT OUVRARD Lucas Gilles Marc 30 octobre
- ◆ BONNAMY BEL Gabin 21 novembre
- ◆ HORN Marlon 11 décembre

MARIAGE

- ◆ DECHAUME—AUBOIRON Pierre André et CAMBIER Elodie Coralie 29 août

DÉCÈS

- ◆ LEGER Madeleine Denise Louise épouse GONDOUX 05 janvier
- ◆ ROBERT Marie Joséphine veuve CLAVELIER 16 janvier
- ◆ MARCHAND Francis 17 janvier
- ◆ BOURDIN Anna veuve MARNIER 11 avril
- ◆ CLEMENT Georgette Alice Marie veuve SUREAU 22 avril
- ◆ CAILLAT Claudine Renée épouse CHARTIOT 04 mai
- ◆ MENDES Dolores Marta épouse DE ANDRADE 25 mai
- ◆ RESSAT Jeannine veuve BERNADAT 09 juillet
- ◆ MATHONAT Jean 21 octobre
- ◆ KOPEC Marylène épouse DEBASSE 17 novembre
- ◆ DEMOULIN André 11 décembre
- ◆ MENANT Louise Emilienne veuve LEMAITRE 15 décembre
- ◆ DURONT Jean 29 décembre

AUGER SARL

AMBULANCE / VSL / TAXI

Pompes funèbres - marbrier
Maison funéraire
Contrat obsèque

7/7 - 24/24

▶ Lurcy-Lévis 04 70 67 80 34
▶ Sancoins 02 48 74 52 08
▶ Saint Pierre le Moutier 03 86 37 21 55
(interventions sur tous les cantons)

AUTOSUR ABRM

CONTRÔLE TECHNIQUE AUTOMOBILE

Tél. 03 86 37 27 30
13, Place Jeanne d'Arc
58240 SAINT-PIERRE LE MOUTIER

Devis Gratuit

Williams Lassauzé

ELECTRICITE, ANTENNE, VENTE ET
DEPANNAGE ELECTROMENAGER, TV
HIFI, VIDEO

Gamme de chauffe-eaux et de chauffages
électriques à très basse consommation

LASSAUZE WILLIAMS - 3 rue des écoles - 03320 Lurcy-Lévis
Mobile : 06 82 12 21 19 - lassauze.williams@gmail.com

S & P. FERRIER

8, place de la République
03320 lurcy-lévis
Tél./Fax 04 70 67 82 72
infos@ferrier-traiteur.com

Retrouvez-nous sur internet
www.ferrier-traiteur.com

Pascal MARIDOR

Vente de fruits et de légumes : détail, collectivités

Sur vos marchés: **Lundi**: Lurcy-Lévis / **Mardi**: Sancoins
Jeudi: Pousses-les-Eaux / **Vendredi**: Decize
Samedi: Nevers et Prémery

Route de Decize - 58240 St Pierre le Moutier
Téléphone - Fax: 03 86 37 46 01
Portable: 06 74 75 85 49

S.A.R.L JACQUET

AGENT

Mécanique - Tôlerie - Peinture - Climatisation

11, Avenue du Stade - 03320 LURCY-LEVIS - Tél. 04 70 67 80 72 - garage-jacquet-03320@orange.fr

JOBERT

MATERIEL PARCS ET JARDINS

ZI MOULINS SUD 118 RUE NATIONALE
03400 YZEURE 03290 DOMPIERRE/B
04 70 20 43 03 04 70 48 02 41

VENTE DE MATERIEL DE PARCS ET JARDINS, REPARATION TOUTES MARQUES.

Fleurs LANDON

11 rue de Paris
58240 SAINT-PIERRE LE MOÛTIER

Tél. : 03 86 37 45 82
Fax. : 03 86 37 49 40
schwarzsylvie@orange.fr

Gérard FLOQUET

AVIVA ASSURANCES
Assureur Conseil

38 Boulevard Gambetta 5 Rue Maurice Lucas
03320 LURCY LEVIS 18600 SANCOINS
Tél 04 70 67 81 15 Tél 02 48 74 57 18

Fax : 04 70 67 89 47
Drias 07000760 - E-mail : floquet-lurcy-levis@aviva-assurances.com
RC Cisaet 305856502

MAÇONNERIE - COUVERTURE - CARRELAGE CONSTRUCTION DE PAVILLONS

Michel MASSOT

Sarl

ZI de Saudine - 03320 LURCY - LEVIS
Tél : 04 70 67 82 87
E-mail massot3@wanadoo.fr

TOUS TRAVAUX DE RESTAURATION

BIENVENUE AUX 4 NOUVEAUX PROFESSIONNELS

VENTE DE VINS — 60 route de Bourbon — **06 11 33 81 60**
Ouverture du lundi au samedi de 14 h à 18 h ou sur rendez-vous.

CRÉATION ET ENTRETIEN D'ESPACES VERTS, BRICOLAGE...
Bricolage, entretien espaces verts ...
Faubourg de Lorette — **06 73 92 77 89**

MULTI - SERVICES — Petits bricolages, jardinage...
Rue des Vignes — **06 88 17 31 44**

SOPHROLOGIE—REFLEXOLOGIE PLANTAIRE
Sur rendez-vous **06 30 20 61 66**
Cabinet médical place Henri Barbusse

SANS OUBLIER CEUX DÉJÀ INSTALLÉS

MEDICAL et PARAMEDICAL

MEDECIN : Docteur BETHUNE-GIODA Sylvie	06 32 22 67 24
PHARMACIE : Madame RAVAUD Valérie	04 70 66 40 78
INFIRMIERES : Mesdames LEBLANC Valérie et MICHARD Aline	04 70 66 42 40
PEDICURE : Monsieur MARCINIAK Jérôme	04 70 66 40 78
OSTEOPATHE : Madame GERACI Lisa-Marie	06 42 69 94 64

COMMERCES

BOULANGERIE : Monsieur et Madame DELMOTTE	04 70 66 11 61
PETIT CASINO : Madame KOEHLER	04 70 66 42 10
BOUCHERIE CHARCUTERIE : Monsieur BONY Didier	04 70 66 15 13
SALON DE COIFFURE COIF'EDITH : Madame DELOMEZ Edith	04 70 66 40 92
RUCHERS DE SAINT-MAYEUL : Monsieur et Madame BONGARD	04 70 66 42 54
FONTAINE AUX MERVEILLES : Madame LEFEVRE	04 70 66 63 42

BARS

BAR TABAC JOURNAUX : BAR DE L'UNION/Madame BERTRAND	04 70 66 43 34
BAR LE POINT DU JOUR : Madame CARRAT Chantal	04 70 66 40 58

HOTEL

HOTEL RESTAURANT LE PONT NEUF : Monsieur DUCROIX	04 70 66 40 12
--	----------------

ENTREPRISES

MENUISERIE LAMOISSIERE Père et Fils	04 70 66 40 70
COUVERTURE DOS REIS Luis et DESHAYES Alain	06 80 45 94 06 ou 06 74 23 39 73
TRAVAUX PUBLICS CENTRE VOIRIE	04 70 66 42 38
TAXIS AMBULANCES MEROT	04 70 66 44 23
RECUPERATION DE FERRAILLE : Monsieur HENRIQUE Eric	04 70 67 04 83
PRODUITS D'ENTRETIEN : Madame LANTUAS Jeannette	04 70 55 42 77

SERVICES

ASSISTANTE MATERNELLE AGREEE : Madame GONDOUX Céline	04 70 66 48 03
--	----------------

ET LES TOURNÉES

VENTE FROMAGES/CREMERIE : Madame PAILLERET le vendredi tous les 15 jours (semaines impaires) de 10h30 à 11 h dans la cour de l'Aquarium

VENTE FROMAGES VACHE ET CHEVRE : Monsieur CHAPUIS le samedi matin place de l'Eglise

POISSONNERIE : le jeudi après-midi dans le Bourg

PIZZA : rue de Bourbon les mardis soirs à partir de 18 h 30

RÉALISATIONS 2015

Section fonctionnement - Dépenses : 625 040,58 €

Section fonctionnement - Recettes : 783 289,16 €

SUBVENTIONS COMMUNALES

A.D.I.L	60.00 €	D.D.E.N.	20.00 €
Anciens Combattants	300.00 €	FA SI LA Chanter	200.00 €
Allier à livre ouvert	67,76 €	Jeunes sapeurs pompiers	120.00 €
Amicale des Sapeurs Pompiers	500.00 €	La lotte	400.00 €
Amis des deux rivières	450.00 €	Coopérative scolaire	550.00 €
Atelier des petits points	300.00 €	Souvenir français	40.00 €
Chavannée de Montbel	400.00 €	Trans-form	100.00 €
Club de l'amitié	800.00 €	UNRPA	500.00 €
Comité des fêtes	3000.00 €	Voyage scolaire	750.00 €

Prévisions budget 732 473,56 € tant en dépenses qu'en recettes

Section investissement - Dépenses : 279 320,73 €

Section investissement - Recettes : 382 386,00 €

DÉTAIL DÉPENSES INVESTISSEMENT

Achat matériel et mobilier	53605.28 €
Voirie (travaux pas tous facturés)	18861.48 €
Passerelle du Moulin Bonin	3360.00 €
Entretien bâtiments	34760.01 €
Aménagement gîte	10562.47 €
Immeuble Le Bihan	1050.00 €
Embellissement du bourg—signalisation	2385.40 €

Prévisions budget 379 851,95 € tant en dépenses qu'en recettes

DÉCISIONS IMPORTANTES DE L'ANNÉE

SCHÉMA DÉPARTEMENTAL DE LA COOPÉRATION INTERCOMMUNALE

La communauté de communes du Pays de Lévis à laquelle est rattachée notre commune doit se regrouper pour être en conformité avec la loi NOTRe.

Plusieurs orientations avaient été envisagées :

- soit se rattacher à la communauté de communes du Pays de Tronçais plutôt tournée vers le bassin de Montluçon avec éventuellement la communauté de communes du Bocage Bourbonnais.
- soit rejoindre la communauté d'agglomération de Moulins.

Monsieur le Préfet de l'Allier propose d'unir la communauté de communes du Pays de Lévis à la communauté d'agglomération de Moulins rejointe par la communauté de communes du Pays de Chevagnes.

Après étude des différentes simulations présentées, le conseil municipal suit cette voie (il est malgré tout regrettable de ne pouvoir disposer d'un délégué suppléant dans cette nouvelle structure).

Le nouveau schéma de coopération intercommunale sera arrêté définitivement par Monsieur le Préfet le 31 Mars 2016 pour être mis en place au 1^{er} Janvier 2017.

BUREAU DE POSTE

Les responsables de la Poste sont venus proposer la mise en place d'une Agence Postale Communale (APC). Les élus ont refusé leur proposition pour les raisons suivantes :

- Ce projet entraînerait des frais importants pour la commune (augmentation des charges de personnel, travaux d'aménagement d'un bureau, perte du loyer du bureau actuel non aménageable en logement).
- La Poste est tenue d'assurer 12 h de service par semaine.
- L'Etat se désengage une fois de plus de son service public.
- Certaines opérations postales actuelles ne seraient de toutes façons pas réalisables en APC.

TAUX D'IMPOSITION INCHANGÉS

Taxe d'habitation	19.00 %
Taxe foncier bâti	14.51 %
Taxe foncier non bâti	41.75 %
CFE	24.95 %

Le conseil municipal décide de ne pas instaurer la taxe d'aménagement.

VANDALISME

Plusieurs actes de vandalisme ont été commis sur les biens communaux (panneaux du square des anciens combattants, panneau d'information sur la bataille du pont, chaire de l'église cassée, porte de la salle polyvalente fracturée, bornes électriques et drapeaux du camping volés).

La commune a déposé plainte systématiquement, cela a permis de retrouver certains coupables qui ont payé les réparations de leurs actes.

Nous tenons à vous signaler que ces délits coûtent cher à la commune.

RÉFUGIÉS

La préfecture a contacté la Mairie pour recenser les logements communaux vacants. Un logement disponible pour l'instant a été déclaré.

Compte tenu de l'importance de la question qui était posée, Monsieur Le Maire, après consultation de l'ensemble des élus, a adressé la lettre ci-jointe à la préfecture.

MAIRIE DE LE VEURDRE
37 rue de Bourbon
03320 LE VEURDRE
Tél 04.70.66.40.67
mairie.le.veurdre@wanadoo.fr

Le 15 Septembre 2015

Monsieur le Préfet
Cabinet du Préfet
CS 31649
03016 MOULINS Cédex

Objet : accueil réfugiés

Monsieur le Préfet,

La commune du Veurdre serait disposée à accueillir des réfugiés, c'est-à-dire des personnes ou familles qui fuient les zones de guerre et les persécutions qui y sont opérées par l'état islamique (Syrie, Irak).

En aucun cas nous ne voulons accueillir des migrants de type économique car notre commune est déjà lourdement sinistrée par le manque de travail.

La mairie possède un logement communal de trois chambres non occupé.

La commune du Veurdre dispose de nombreux services tels que écoles (maternelle et primaire), restaurant scolaire, pôle médical, commerces de proximité (boulangerie, boucherie, épicerie, tabac journaux bar).

Par contre nous sommes isolés, sans moyens de transports réguliers de type public à destination des centres urbains proches.

Dans l'hypothèse où vous décideriez de nous affecter une famille, nous vous remercions d'informer au préalable mes services des conditions d'aide qui seraient dévolues à la commune pour qu'elle puisse l'accueillir de la meilleure façon possible.

En espérant avoir répondu à votre attente,

Nous vous prions de croire, Monsieur le Préfet, à l'assurance de notre entier dévouement et de nos respectueuses salutations.

Le Maire,
G. COLLAS de CHATELPERRON

A ce jour, aucune demande n'est formulée.

TEMPS D'ACTIVITÉS PÉRISCOLAIRES

Après consultation des familles, le RPI LeVeudre/Pouzy n'a pas pu continuer les TAP pour l'année 2015/2016. Le coût total de l'année s'élevait à 10650 € dont 4895 € de subventions à déduire.

Compte tenu de ce choix, le Conseil Municipal du Veudre a décidé de mettre en place une garderie gratuite et a embauché Mademoiselle Marion Lamoussière les lundis, mardis, jeudis et vendredis de 15 h 45 à 16 h 20 pour proposer des animations aux enfants des classes de CM1-CM2 ; Florence Tissier assure l'accueil des maternelles.

GARDERIE PÉRISCOLAIRE PAYANTE

La garderie payante fonctionne de 7 heures 45 jusqu'à l'entrée en classe et après les cours jusqu'à 18 heures 15, à la satisfaction de tous.

DONATION de Madame Le Bihan

Afin de respecter les volontés de son époux, Madame Le Bihan donne à la commune son immeuble rue des Orfèvres. Le conseil municipal a accepté cette proposition afin de le démolir pour mettre en valeur la rue des Orfèvres et le gîte communal attenant.

PASSERELLE DU MOULIN BONIN

Pour des raisons de sécurité, la passerelle du Moulin Bonin est fermée au public. Une étude est en cours pour estimer le coût des travaux à prévoir afin de la réhabiliter.

CIMETIÈRE

La procédure de reprise de concessions en état d'abandon n'ayant pas été menée à son terme, une nouvelle procédure est lancée.

CARTE COMMUNALE

Le conseil municipal n'a pas entériné le projet de modification de la carte communale prévu par le précédent conseil municipal.

TARIF RÉGLEMENTÉ ÉLECTRICITÉ

A compter de 2016, le tarif de l'électricité est réglementé en particulier pour les contrats d'au moins 36 kVA comme celui de la salle polyvalente. Le conseil municipal a autorisé le SDE03 (syndicat départemental de l'énergie) à mettre en concurrence les différents fournisseurs d'énergie à sa place. Direct Energie a été retenu.

INDEMNITÉ TRÉSORIER ET AUTORISATION POURSUITES

La trésorerie de Lurcy-Lévis accueille une trésorière intérimaire. Le conseil municipal lui accorde l'indemnité de conseil et de budget pour le temps de son intérim et l'autorise à poursuivre les contribuables retardataires par tous moyens (lettre de relance, mise en demeure, opposition à tiers détenteur, saisie rémunération, saisie attribution, saisie conservatoire et saisie vente).

SAFER

Le conseil municipal autorise le Maire à signer une convention avec la Safer afin que la commune soit informée des différents projets de vente de terres.

RÉALISATIONS 2015

TRAVAUX DE BATIMENTS

Logement de la Poste : remplacement des huisseries.

Eglise : nettoyage et démoussage des gouttières et installation de piques pour empêcher les pigeons de se poser sur la toiture.

Cabinet médical : aménagement des locaux (pose d'une cloison), réfection à neuf de l'installation électrique, peinture salle d'attente et pose d'extincteurs.

Mairie et école : réfection des volets et peinture des fenêtres rez-de-chaussée.

Ecole maternelle : pose d'extincteurs.

Logements communaux : pose d'une douche, bouchage d'une cheminée pour éviter les infiltrations d'eau et pose de détecteurs de fumée.

Salle polyvalente : changement des portes fenêtres pour mise aux normes.

Gîte communal des pèlerins de St Jacques de Compostelle : aménagement et équipement complet.

TRAVAUX DE VOIRIE et AMÉNAGEMENT DE BOURG

Restauration de la croix des Bardoux.

Pose de jardinières.

Pose de paravents devant les conteneurs.

Eclairage du parking devant la mairie.

Réfection du chemin du Moulin Bonin, du chemin de la Rivière.

Curage de fossés sur les chemins de Lorette, Fontenay, Moulin Bonin.

Réalisation d'un trottoir devant le salon de coiffure pour des raisons de sécurité.

Aménagement des bas-côtés de la rue du Vignoble et pose d'un caniveau d'évacuation d'eau.

ACHAT DE MATÉRIEL ET MOBILIER

Remplacement du tracteur (paiement 2015).

Remplacement des ordinateurs pour la mairie et installation d'amplificateurs internet de la mairie et de l'ensemble école - bibliothèque (paiement 2015).

Achat de chaises pour la salle d'attente du cabinet médical.

PÉTANQUE VEURDROISE

L'association de la pétanque a été dissoute et a remis ses fonds à la commune pour acheter des barnums et une remorque réfrigérée à disposition gracieuse pour les associations veurdroises ou loués aux habitants de la commune. La valeur de ce matériel est de 15817,61 €.

Le local qu'elle occupait est aussi mis à disposition aux associations de la commune.

PROJETS 2016

FISCALITÉ

Le conseil municipal veillera à une maîtrise de la fiscalité 2016 malgré une baisse confirmée des dotations de l'Etat.

VOIRIE

Peintures routières.

Goudronnage rue du Vignoble.

Curage des fossés, traversée de route et goudron à Prégoux.

Curage des fossés et goudron à Fublène.

Etude en cours pour la Passerelle du Moulin Bonin.

EMBELLISSEMENT DU BOURG

Signalétique des différents commerces et services.

Aménagement trottoir de la Mairie après consultation CAUE.

Aménagement ancien terrain de tennis après consultation CAUE.

Aménagement paysagé du terrain de camping et accès de la rivière Bieudre.

Continuité fleurissement du bourg.

BATIMENTS

Suivi et réfection de toiture.

Entretien peinture des bâtiments communaux.

Etude en cours pour l'accessibilité du bureau de Poste.

Démolition immeuble Le Bihan.

CIMETIÈRE

Restauration monument aux morts.

Aménagement carré militaire.

Les Anciens Combattants de l'Association Générale des Mutilés de Guerre sont toujours fidèles à leur mission :

Rappeler 14/18, « La Grande Guerre » de nos grands-pères, ne pas oublier nos « Pères » 39/45.

Se souvenir de nos frères, qui de leur vie n'ont traversé la Méditerranée qu'une fois.

L'amitié, la fraternité des anciens combattants est grande, elle est née sur le terrain.

Nous participons à toutes les commémorations patriotiques de notre commune.

Nous répondons favorablement aux invitations faites par les sections voisines qui sont dans la peine, ou dans la joie de nous rencontrer pour les repas traditionnels du 11 novembre.

Nos remerciements à toutes les personnes qui nous accompagnent chaque année, les 8 mai, 18 juin et 11 novembre.

Mes camarades se joignent à moi pour vous présenter nos meilleurs vœux 2016.

Cette année notre Comité a connu un changement. Pour des raisons personnelles, M. René Bougnot a souhaité démissionner de son poste de Président qu'il a assumé pendant de nombreuses années après avoir succédé à Mme Bédès ; qu'il soit vivement remercié pour son travail. Au cours de l'assemblée générale qui a eu lieu le 28 mars, un nouveau bureau a été élu : Présidents d'honneur Monsieur Ghislain Collas de Chatelperron Maire et Monsieur René Bougnot, Présidente Danielle Bertrand, Secrétaire Gabriel Colas. Des nouveaux membres sont venus grossir les rangs, en particulier des jeunes de Château sur Allier et Le Veudre. La commune de Château a rejoint notre Comité et le 7 juin il y a eu l'inauguration du Carré Militaire, remis en état, en présence de nombreuses personnalités. Le 20 juin, nous avons honoré les sept soldats tombés à la bataille du Pont du Veudre, il y a 75 ans, en présence du Docteur Destemberg, président départemental, du fils du Capitaine Bastiani et de son épouse, des personnalités, de nos Sapeurs Pompiers et JSP et des enfants des écoles accompagnés de leur professeur M. Cavau. Ils ont chanté La Marseillaise au Carré Militaire et ont été félicités par M. Destemberg et M. Bastiani. Ce comité est ouvert à toutes les personnes qui se sentent concernées par ce devoir de mémoire, elles sont les bienvenues à la prochaine assemblée générale. Nous participons aux commémorations communales et départementales.

CLUB DE L'AMITIÉ

Voici comme tous les ans, nos activités :

Les échanges avec les scolaires sont toujours une grande satisfaction (les crêpes, les chiffres et les lettres, ...).

Nos rencontres gastronomiques sont très appréciées et nous font beaucoup de bien...

Nos marches à pied du mardi matin sont toujours d'actualité et notre section gym est toujours en activité avec de nouveaux horaires depuis cet automne. Nous nous retrouvons à la salle polyvalente les lundis matins de 9h30 à 10h30 avec un nouvel intervenant qui vient de Bourbon et qui nous fait faire de l'équilibre et de la gym douce.....

Nous avons eu aussi un atelier de prévention avec Groupama.

Cet été, notre sortie estivale s'est effectuée en mini croisière sur le canal du Nivernais et nous sommes revenus par la forêt de Tronçais.

Cette année, nous avons innové plusieurs fois une nouvelle activité avec un mini loto et tout le monde repart avec un petit lot.

Le club de l'Amitié vous présente ses meilleurs vœux pour l'année 2016

La Foire aux Anes a eu lieu cette année comme d'habitude, avec une bonne participation, les habitués répondant toujours au rendez-vous.

La brocante du 14 août s'est bien passée avec de nombreux exposants et le beau temps.

La Foire aux Mesles est toujours aussi prisée (120 chevaux cette année). Le temps était de la partie. La restauration, menée de main de maître par les mêmes bénévoles annuels, d'une efficacité redoutable, a connu un franc succès toujours grâce à l'incontournable tête de veau. Les camelots ont répondu présents en plus grand nombre cette année comme les visiteurs.

Je terminerai mon propos en remerciant tous celles et ceux qui contribuent au maintien de cette ancestrale Foire aux Mesles remise en forme, il y a vingt ans par mon prédécesseur Jean-Marc CHAPELET. Merci également à tous les éleveurs, qui, pour certains, viennent depuis de nombreuses années et de loin, avec des animaux de grande qualité laissant entrevoir encore de belles années au cheval de trait, malgré les vicissitudes du moment. LE VEURDRE sans la Foire aux Mesles perdrait une grande partie de son identité. A nous tous de faire qu'elle perdure !

Bonne année à vous !

Pierre DECHAUME

COMITÉ DE FOIRE

AMIS DES RIVIÈRES

Quelques mots pour parler de l'association et du bon bilan général.

Soirée sympathique avec l'animation qui a eu lieu le vendredi soir 24 juillet au terrain de camping mais quelque peu gâchée par la pluie.

Le loto rifles a fait beaucoup de satisfaits.

Nous vous donnons rendez-vous pour le concours de belote qui aura lieu courant Mars 2016.

**Le Président,
Patrick BERTRAND**

Très bonne année 2016

LA VIE ASSOCIATIVE

U
N
R
P
A

En 2015, l'UNRPA (Union Nationale des Retraités et Personnes Agées) a poursuivi ses différentes activités avec 142 adhérents (6% d'augmentation).

Après l'assemblée générale en janvier, l'association a organisé un loto le 8 février, un concours de belote entre adhérents le 3 mars, un thé dansant le 17 mai et un concours de belote ouvert à tous le 17 octobre. Chacune des manifestations a connu un beau succès.

Cette année, l'UNRPA fêtait le 9 juin ses 70 ans à Montmarault. 21 adhérents de notre section y participaient.

Le 16 juin, une sortie a permis de découvrir la région de Cahors et St Cirq Lapopie.

Le 4 août, une cinquantaine de personnes ont passé une très agréable journée en forêt de Tronçais.

Le 22 septembre, une sortie dans les Combrailles a rassemblé un bon groupe d'adhérents puisque le car était complet.

Comme chaque année, les adhérents ont participé très nombreux aux traditionnels repas de printemps et de fin d'année (plus de cent personnes à chaque repas).

Vous pouvez nous rejoindre à nos réunions hebdomadaires tous les mercredis après-midi à la salle des associations à partir de 14 heures, **vous serez les bienvenus !**

Comme les années précédentes, et ce depuis environ 8 ans, la chorale « FA SI LA CHANTER » continue son petit bonhomme de chemin, dans la joie et la bonne humeur sous la baguette toujours aussi magique de notre chef de chœur Pierre Vandevælde.

Au fil des années, notre effectif est constant, environ 20 membres.

Cette année, pour la fête de la musique, qui se déroulait le jour de la Foulée Veuroise organisée par l'association « Transforme » (Don d'organes), la chorale a organisé un repas avec la pharmacie Ravaud, qui a permis de verser 200€ à l'association « Transforme ».

La soirée s'est terminée par le concert de la fête de la musique donné par la chorale, qui a eu un vif succès cette année, près d'une centaine de spectateurs.

L'année s'est terminée par le traditionnel concert de Noël en l'église du Veudre, avec les enfants du cours moyen de l'école, préparés par leur maître M. Cavau.

Nous rappelons, que les personnes intéressées par le chant peuvent nous rejoindre. La chorale répète tous les mercredis à partir de 16h00 à la salle polyvalente, la cotisation est de 10€ pour l'année.

Notre assemblée générale s'est tenue en juin, lors de cette assemblée un nouveau bureau a été élu, il se compose ainsi :

Président : Dominique GONDOUX
Vice-Présidente : Claudine GALUS VERDIN
Trésorier : Pierre VANDEVELDE
Secrétaire : Gerda VANDEVELDE

Tous les membres de la chorale vous souhaitent une bonne année 2016.

FA
SI
LA

C
H
A
N
T
E
R

LA LOTTE

M. Christian DESENEPART et l'ensemble du bureau remercient comme tous les ans nos dépositaires, vendeurs de cartes pour la société de pêche « La Lotte ». Nous remercions également tous nos amis pêcheurs, fidèles à cette société ainsi que les bénévoles et les sympathisants pour leur aide précieuse.

Nos diverses initiatives 2015:

- Lâcher de truites : une soixantaine de pêcheurs du terrain de camping municipal au bas de Château/Allier, le samedi du lâcher de 100 kg de truites arc-en-ciel.

- Une demi-journée au camping du Veudre avec les élèves du CM de M. Sylvain CAVAU, toujours encadrés par les gardes de la fédération et les bénévoles de « La Lotte ». La société de pêche a offert le goûter et les boissons aux élèves ainsi qu'une bande dessinée sur la pêche à chaque enfant. Les animateurs et les gardes se sont ensuite retrouvés autour d'un repas en commun offert par la société.

- La Lotte procède également tous les ans, à l'approche de l'ouverture, au broyage et élagage des bords de rivière notamment au camping du Veudre et à « La Passerelle » côté Château/Allier avec l'aide de bénévoles et des employés communaux.

- Notre concours de pêche annuel a eu lieu cette année grâce à l'accord des propriétaires riverains, aux travaux d'aménagement des abords par la société et a connu un succès tout relatif avec une quinzaine de pêcheurs adultes et 5 enfants. Le repas qui a suivi, organisé par « Les amis des deux rivières », a été très convivial mais une participation plus nombreuse des personnes du Veudre et des alentours aurait été souhaitable.

- Nous ferons comme tous les ans un empoissonnement d'environ 3000 € pour la saison 2015-2016, notamment en poissons carnassiers (brochets et sandres).

- Participation financière au Téléthon 2015.

- Le bureau de la société sera renouvelé après l'assemblée générale électorale de novembre 2015, pour préparer le renouvellement des baux de pêche.

Enfin, les cartes de pêche pour l'année 2016 se feront désormais par Internet, décision des fédérations de pêche départementale et nationale.

Ainsi, à partir du 15 décembre 2015, chaque pêcheur pourra souscrire sa carte de pêche 2016 sur Internet en allant sur le site : www.cartedepêche.fr

Pour les pêcheurs non internautes, ils pourront se rapprocher des points internet suivants, à savoir :

Lurcy-Lévis : Office du Tourisme du Pays de Lévis, Bd Gambetta 03320 LURCY-LEVIS

Bourbon l'Archambault : Mme Candice GALLOIS : Café Tabac 12, rue Achille Allier 03160 Bourbon l'Archambault

Franchesse : Mme Murielle DESAMAIS : Multi Services rue des Lanciers 03160 Franchesse

Le Veudre : auprès du Secrétariat de Mairie ou auprès des membres de la société « La Lotte »

Nous tenons à remercier tout particulièrement la municipalité du Veudre ainsi que l'ensemble du personnel communal pour son aide financière et matérielle.

COMITÉ DES FÊTES

Les festivités ont débuté par le bal de l'« Election de la reine »

En effet, lors du bal du 28 février 2015, la jeune Veurdoise Laurine Chilarski, brillante élève de première (Bac pro cuisine au Lycée Jean Monnet à Yzeure) a été élue reine 2015, pour représenter notre commune tout au long de l'année. Elle fut épaulée dans sa tâche par Floriane Pierre (1ère Dauphine) et Aurélie Chapier (2ème Dauphine).

Le deuxième temps fort de l'année fut l'organisation de rifles le 14 juillet, rifles traditionnellement organisées par La Pétanque Veurdoise. Cet événement a réuni plus de 150 personnes, attirées par des lots de qualité (TV grand écran, bon d'achat, barbecue, pouvelle garnie...etc)

Le clou de nos manifestations fut la fête du 15 août.

Après plusieurs semaines de préparation, le corso fleuri a pu prendre le départ pour un défilé haut en couleurs. Fièremment emmenés par la fanfare de Montmarault, les chars fleuris ont parcouru les rues du village pour le bonheur de tous. A noter que cette année les pompiers du Veurdre nous ont fait le plaisir de se joindre à nous, présentant leur char fort applaudi.

Alain, au micro, a animé ce défilé, saluant le travail et l'investissement des bénévoles, des commerçants et de la municipalité.

Alors que la fête foraine battait son plein, JPK Music, musicien-chanteur moulinois, interprétait des chansons françaises, laissant place au déhanché du groupe de danseurs Amigos Latino, tout ceci devant un public nombreux et conquis.

Après le passage incontournable à la fontaine des « fainéants » où le rosé fut encore cette année fort apprécié, la soirée s'est poursuivie par un repas, le feu d'artifice de la municipalité et le bal animé par l'orchestre Virlogeux, a clôturé cette journée tard dans la nuit.

Nous tenons à remercier toutes les personnes qui s'investissent tout au long de l'année à nos côtés pour assurer la réussite de ces festivités.

Dates à retenir

le 13 Février 2016 : Repas dansant et élection de la Reine 2016.

le 14 Juillet 2016 : Rifles

le 15 Août 2016 : Fête patronale.

SECTION THÉÂTRE « ENTRE COUR ET JARDIN »

La troupe de théâtre du Veudre a présenté son spectacle « Service compris » à Dornes (58) en Mars 2015, et dans la petite commune de Gouise (03) en Avril 2015.

N'ayant pas joué sur notre commune en 2015, nous sommes impatients de vous accueillir le Dimanche 10 Avril 2016, à la salle polyvalente du Veudre, pour vous présenter notre nouveau spectacle. Deux pièces sont en préparation (répétition le mercredi à 20 h à la salle polyvalente).

Composition de la troupe :

Ghislaine CHABOT de Chantenay Saint Imbert
 Iris GALLOIS de Chambon
 Bernadette POURRIER du Veudre
 Guylaine VERNUSSE de Saint Pierre Le Moûtier
 Jean Louis LOUCHARD de Saint Pierre Le Moûtier
 Daniel LANTUAS du Veudre
 Dominique GONDOUX du Veudre

L'atelier des Petits Points est une petite association manuelle et créatrice. On y brode toutes sortes de toile essentiellement au point de croix.

Depuis sa création, elle est toujours très féminine; pourtant, elle est ouverte à toutes et à tous ; alors, messieurs, nous vous y attendons. Osez franchir la porte !

Le déplacement au salon de « l'aiguille en fête » nous a permis de découvrir de nouveaux modèles.

Cette année encore, nous avons exposé nos travaux à l'office du tourisme de Lurcy-Lévis en février et à Coulevre en juillet. Une exposition d'une semaine en mai à la salle Panatem de Sancoins nous a permis de faire de nouvelles rencontres.

Nous avons participé à plusieurs autres expositions d'une journée : Isle et Bardais, Meillant, Pouzy....

L'exposition annuelle du 2^{ème} dimanche de septembre a connu son succès habituel au Veudre.

2015 voit renaître un petit marché de Noël avec plusieurs exposants à la salle polyvalente.

Pour tous renseignements , s'adresser à la présidente Nadine Lancelot au 06 66 36 15 39, ou venez nous retrouver à la salle des associations (à côté de la mairie) les mardis entre 17h30 et 19h.

L'association OXYGENE vous accueille chaque mercredi de 19 h à 20 h à la salle polyvalente du Veudre pour des séances de gym assez dynamiques mais à la portée de tous, sous la houlette de Vé De Brabander, notre coach sportif.

Pour cette rentrée 2015-2016, environ 25 licenciées, du Veudre mais aussi des communes voisines (Lurcy-Lévis, St Léopardin d'Augy, Couzon, Pouzy-Mésangy, Château S/Allier) ainsi que de la Nièvre, participent à ces cours. La licence annuelle est de 53 €. N'hésitez pas à venir nous rencontrer ou nous contacter au 06 30 47 51 29.

Pour la 1^{ère} fois, l'association a participé au Téléthon en organisant une randonnée (parcours de 4.5 ou 7 km) avec ravitaillement. La somme de 70 € a été collectée (participation de l'association et des randonneurs).

LA FOULÉE VEURDROISE

La 4ème édition de La Foulée Veurdroise pour le Don d'Organes du 21 juin 2015 a attiré près de 170 compétiteurs (en 2014 : 100). Les courses de 5 km, 10 km ont eu plus de concurrents que l'année précédente ; le relais également. Les marcheurs étaient aussi nombreux. Pour la première fois, deux courses pour enfants ont été organisées, mais avec peu de participants.

Cette manifestation, organisée par l'association Trans-Forme en collaboration avec la Mairie, a sensibilisé le public et les coureurs au besoin de don d'organes.

Les bénévoles ont montré leur souci d'une bonne organisation avec une participation active pour la sécurité des coureurs, pour les inscriptions, pour le stand Trans-Forme, pour la buvette, malgré l'augmentation des participants. Mais soucieux des attentes des compétiteurs, des améliorations pour la 5ème édition ont été décidées par ces bénévoles.

Un grand merci aux artisans, aux commerçants, à la Mairie, au Conseil départemental, aux secouristes de l'UNASS, pour leurs aides financières dans l'organisation de la foulée et pour leurs dons à l'association Trans-Forme.

Le 19 juin 2016 aura lieu la 5ème édition avec les six mêmes compétitions, en espérant avoir encore plus de participants.

LES 2 CV DE COCAGNE

Pour cette seconde édition de La Petite Vadrouille, les 2 CV de Cocagne, l'association organisatrice, avait renouvelé la formule mise en place l'an dernier proposant trois promenades en 2 CV anciennes tout à la fois dans le bocage bourbonnais, sur la Route Nationale 7 et au cœur de la forêt de Tronçais. Les premiers équipages se sont retrouvés en fin d'après-midi au Veudre dès le vendredi 2 octobre, tout d'abord sur la place des Mariniers puis à la salle polyvalente pour une première soirée joyeuse et conviviale.

Samedi matin, de retour à la place des Mariniers dès neuf heures, 16 Petites Citroën et 38 personnes sont alors rassemblées. Peu après dix heures, tout ce petit monde prend la route pour le pont-canal du Guétin via Apremont-sur-Allier et l'ancien tracé de la Route Nationale 7. Après une halte au château de Villars, il est temps de rejoindre Saint-Pierre-Le-Moûtier par les petites routes et de rentrer au Veudre. Après un pique-nique à la salle polyvalente, et malgré la pluie, les 2 CV s'élancent vers la forêt de Tronçais. Cette année, le trajet a été raccourci et agrémenté de tronçons de routes forestières ouvertes à la circulation où la suspension des 2 CV fait des merveilles. Le dîner, pris à la salle, est fourni par la MFR de Limoise et suivi par une tombola dont les lots sont particulièrement appréciés.

Dimanche matin, les équipages sont de retour à la salle. Après un petit-déjeuner bien chaud, ils repartent par Riousse puis Saint-Pierre-Le-Moûtier pour prendre Route Nationale 7 jusqu'à Villeneuve-sur-Allier. Là, l'Allier est à nouveau franchi avant de rejoindre Moulins par les petites routes et les petits chemins creux. Après avoir franchi le pont de Régemortes dans les deux sens, le convoi des 2 CV rentre au Veudre à travers les magnifiques paysages du bocage bourbonnais et la rive gauche de l'Allier. Après un dernier pique-nique à la salle polyvalente, il est temps pour les équipages de se séparer et de prendre la route du retour. Les plus éloignés doivent alors rentrer dans le Finistère, en Ardèche, dans la Somme, dans le Nord, en Côte d'Or, dans le Maine-et-Loire, dans l'Oise, en Eure-et-Loir ou encore en Suisse ! Mais tout le monde s'est déjà donné rendez-vous pour la troisième Petite Vadrouille au Veudre qui se déroulera du 30 septembre au 2 octobre 2016 !

Les 2 CV de Cocagne

06 82 16 88 76

ademetz.2cv@orange.fr

Bonjour à tous,
Encore une fois une saison s'éloigne et une autre approche, comme la rivière, toujours la même, toujours différente.

Été 2014 froid et pluvieux, été 2015 beau et chaud (trop parfois..) ; à « Canoë en terre d'allier », nous étions chauds aussi. (trop parfois..). La rivière a attiré bon nombre de céistes et kayakistes. : près de 2000 personnes ont été accueillies, alors si on compte en nombre de bateaux chargés sur les remorques par jour avec ou non canicule, ça fait ??

Ça fait chaud !!

Vous l'avez compris, l'été 2015 a été pour nous exceptionnel. Toutes les conditions étaient réunies : une rivière toujours aussi belle, du soleil, des rencontres, de la bonne humeur..

C'est de bonne augure pour préparer la prochaine saison, qui sera la 9ème pour la base canoë du pont du Veudre.

Enfin, quelques chiffres :

84 (ans), c'est l'âge du plus ancien navigateur accueilli par canoë en Terre d'Allier..

9, c'est le record de personnes sur un même canoë.

13 (jours), c'est le plus long bivouac de l'année.

2 (secondes), c'est le plus rapide dessalage de la saison ..

Les détenteurs de ces records, que je salue affectueusement, se reconnaîtront.

A bientôt pour de nouvelles aventures en terre d'allier

Pierre

contact@allier-canoë.com

Les associations du Veudre, Club de l'amitié, UNRPA, la Lotte, les 2 Rivières, Comité de foire, les Petits Points, la Chorale fa si la chanter, Oxygène, les Anciens Combattants sous la présidence de Monsieur le Maire se sont mobilisées pour animer le téléthon des 4 et 5 décembre 2015. L'organisation a réussi son engagement avec 2.774 € versés à l'AFM Téléthon.

Les enfants des écoles ont donné l'envoi le vendredi par un lâcher de ballons qui a été suivi d'un concours de belote, tripes et diverses animations. Le samedi, départ avec la randonnée sur deux circuits, le fil rouge de nos sapeurs pompiers, le repas choucroute copieux et apprécié. Malheureusement à notre grande déception et regret nous n'avons pu satisfaire tout le monde et nous en excusons.

La journée s'est terminée dans une bonne ambiance amicale et conviviale.

Nos remerciements aux commerçants et différents donateurs qui ont offert tous les lots, pâtisseries et desserts et à tous les bénévoles.

Rendez-vous en 2016 et Bonne Année à tous.

CENTRE DE PREMIERE INTERVENTION DU VEURDRE

Pour l'année 2015, nous avons effectué 24% d'incendies, 59% de secours à personnes, 8% d'accidents de la circulation et 9% d'interventions diverses. Les interventions sont en augmentation par rapport à 2014. Les sapeurs-pompiers ont effectué différents stages en tant que stagiaires et formateurs. Une formation de Prévention et Secours Civiques de niveau 1 pour les jeunes sapeurs-pompiers et aux personnes extérieures a eu lieu en Juin au sein du centre. Le Sergent-chef Julien LANCELOT a participé à la campagne « feux de forêt » sur les communes de Saint-Jean d'Ilac et de Pessac dans la Gironde (33) avec la colonne Auvergne. Il y a eu une forte implication des pompiers dans les différentes manifestations commémoratives et sportives avec de beaux résultats. Des travaux ont été effectués cette année au centre avec l'aménagement d'un vestiaire féminin.

Avancements de grades :

- Sapeur 1^{ère} classe Fanny LANCELOT nommée Caporal le 1^{er} février.
- Sapeur 2^{ème} classe Raphaël CHILARSKI nommé Sapeur 1^{ère} classe le 1^{er} février.
- Sergent Romain MATHONAT nommé Sergent-chef au 1^{er} juillet.
- Sapeur 2^{ème} classe Alexis GERARD nommé Sapeur 1^{ère} classe au 1^{er} juillet

Médailles et récompenses :

- L'adjudant Stéphane MENCONI a reçu la médaille d'argent d'honneur d'ancienneté pour 20 ans de service.

Recrutements :

- Jordan METENIER ancien JSP recruté au 1^{er} Février.

Stages :

- Le caporal Antoine BONNAMY a obtenu le stage de Chef d'Agrès 1 Equipe.
- Le caporal Fanny LANCELOT a obtenu le stage Formateur des Sapeurs-Pompiers Volontaires et équipier feux de forêts.
- Les sapeurs 2^{ème} classe Victoria PENDINO et Jordan METENIER ont obtenu l'équipier incendie et opérations diverses.
- Le sapeur 1^{ère} classe Alexis GERARD et les Sapeurs 2^{ème} classe Aurélien CHEVIGNY et Jérémy CHILARSKI ont obtenu l'équipier en secours à personne.

Le Centre de Première Intervention de Le Veudre est composé de 18 sapeurs-pompiers et se présente comme suit :

- **Chef de Centre :** Adjudant Stéphane MENCONI
- **Adjoint au Chef de Centre :** Sergent-chef Julien LANCELOT
- **Personnels :** *Sergent-chef :* Romain MATHONAT

Caporaux-chefs : Alain BONGARD, David METENIER

Caporaux : Antoine BONNAMY, Sébastien CHEVIGNY, Charlotte LIMBERT, Fanny LANCELOT, Ludovic MORIN.

Sapeurs 1^{ère} classe : Vincent PENDINO, Raphaël CHILARSKI, Alexis GERARD.

Sapeurs 2^{ème} classe : Aurélien CHEVIGNY, Jérémy CHILARSKI, Victoria PENDINO, Jordan METENIER.

- **Médecin-Capitaine :** Sylvie BETHUNE-GIODA

Le Centre de Première Intervention de Le Veudre se caractérise par sa section de jeunes sapeurs-pompiers qui a l'effectif le plus important du département. Nous avons un effectif de 29 jeunes répartis comme suit : 8 en 1^{ère} année, 9 en 2^{ème} année, 8 en 3^{ème} année et 5 en 4^{ème} année.

Tous les samedis, les 4 groupes viennent toute la matinée pour la formation et le sport. L'encadrement est assuré par 5 animateurs qui sont bien complétés par les aides animateurs. Les jeunes ont été présents dans les différentes manifestations commémoratives et sportives qui ont donné de beaux résultats.

L'Association des Sapeurs-Pompiers en profite pour remercier toutes les personnes qui ont chaleureusement accueilli les sapeurs-pompiers lors de leur passage pour offrir le calendrier et ceux qui ont participé au dîner dansant. C'est cela qui nous permet d'organiser notre Sainte-Barbe et l'arbre de Noël. Les Sapeurs-pompiers ont participé à la construction d'un char fleuri pour la fête du 15 août avec un franc succès. Un dîner dansant aura lieu le samedi 16 avril 2016 à la salle polyvalente du Veudre.

Son bureau se compose de la façon suivante avant son assemblée générale de 2016 :

Président d'honneur : Jean-Yves HERVE

Président : Antoine BONNAMY

Vice-président : Alexis GERARD

Secrétaire : Charlotte LIMBERT

Secrétaire adjoint : Alain BONGARD

Trésorier : David METENIER

Trésorier adjoint : Sébastien CHEVIGNY

Membres : tous les sapeurs-pompiers actifs adhérents, de droit, d'honneur et retraités.

Vous aussi devenez Sapeur-pompier.

Appeler le 04-70-66-44-41 les samedis matins ou le 04-70-35-80-00.

Nous avons besoin de vous, comme vous avez besoin de nous.

YEDECO

-Tous travaux de finition-
Plâtrier - peintre
Enduits au plâtre - à la chaux
Enduits décoratifs
Pose de carrelage - parquets

DE DEYGERE GEERT
Montvrin - 03320 Neure
Tél. 0608473678
e-mail : addmontvrin@gmail.com

Pompes Funèbres et Marbrerie Landon

Transport toutes distances avant et après mise en bière
24 h/24 - Toutes démarches - 7 j/7
Contrats obsèques - Articles funéraires - Gravures
Caveaux - Monuments
Faire-parts - Cartes de remerciements - Fleurs

11 rue de Paris
58240 SAINT-PIERRE LE MOUTIER
Tél. : 03 86 37 45 82
Fax : 03 86 37 49 40
schwarzsylvie@orange.fr

Ets GUILBAULT

MOTOCULTURE DE PLAISANCE ET AGRICOLE

58240 St Pierre-le-Moutier
Tél. 03 86 37 41 15

58340 Cercy-la-Tour
Tél. 03 86 30 24 00

INSTALLATEUR SPÉCIALISÉ

«TEBIS Domotique»
pour des installations intelligentes

Electricité Générale - Maison fondée en 1994

Serge VALCOURT

Tél. 04.70.66.21.88

Chauffage - Automatismes - Antennes
Volets roulants - Electroménager
Les Amonins - 03320 POUZY-MÉZANGY

S.A.R.L. CAVES YGRANDAISES

BOURDIN Frères

VINS - EAUX - BIERES - CHAMPAGNES - TOUTES BOISSONS
LIVRAISONS à DOMICILE

MISE à DISPOSITION POUR VOS FÊTES :
TIRAGE PRESSION - BARNUM - MATERIEL DE FROID
BANCS & TABLES - CAMION FRIGO

03160 YGRANDE Tél : 04 70 66 35 08
03320 LURCY-LEVIS Tél : 04 70 67 84 11
03240 TRONGET Tél : 04 70 47 34 46
FAX : 04 70 66 31 24

RESSAT

FIUOL SERVICE

Fioul - GNR - Gazole - Granulés bois - Lubrifiants

Jean Michel RESSAT
06 08 99 45 24

58240 CHANTENAY SAINT IMBERT
Tél. : 03 86 38 61 08
Fax : 03 86 38 60 61

Email : ressat.fioul@wanadoo.fr
Site : www.ressat-fioul.fr

TRAVAUX FUNÉRAIRES

Caveaux traditionnels ou préfabriqués en 36h
Gravure feuilles d'or

saïnt MASSOT MICHEL

Zi de Saudine
03320 Lurey-Lévis
Tel : 04 70 67 82 87
Email : massot3@wanadoo.fr

MONUMENTS
Francis et Floranges

Ets PESLARD Lucas

Couverture Zinguerie Ornement Ramonage

Bois Gabard, 18600 Mornay sur Allier
06 75 13 02 83 - lucas.peslard@orange.fr
siret : 804 852 713 00010

Particuliers... Commerçants... ou Chefs d'entreprises...

ASSURANCE AUTO - MOTO - HABITATION - SANTÉ MULTIRISQUE PROFESSIONNELLE & AGRICOLE

Spécialité Moto - Tarifs et options sur mesure

Caroline DESSEIGNE & Jean-Michel MINARD
Assureurs professionnels

14, place de la Liberté
03 320 LURCY-LEVIS

Horaires d'ouverture :
Lun - Ven 9h - 12h30 / 14h - 18h30 / 19h30
Le samedi de 9h00 à 12h00

Tél. 04 70 67 87 64
h918231@agents.allianz.fr
assurances-minard.fr

GARAGE DU PANAMA

Vente neuf et occasion
Tôlerie - Peinture
Toutes réparations

Dépannage 24h/24

14, rue de Moulins
58240 St PIERRE LE MOUTIER

Tél 03 86 37 40 60
Fax 03 86 90 80 80

GÎTE COMMUNAL

Au mois d'août, Le Veudre ouvrait son gîte communal dans l'ancienne Maison du Patrimoine et accueillait les premiers pèlerins sur le chemin de Compostelle.

C'est ainsi que notre village a pu héberger une soixantaine de marcheurs de nationalités différentes : Français, Allemands, Canadiens, Belges, Hollandais, Portugais, Danois et Américains. Ils ont témoigné de leur satisfaction sur le livre d'or mis à leur disposition, appréciant la qualité de l'hébergement et de la décoration (copie des peintures de l'église Saint Mayeul et buste de Saint Mayeul).

Le Veudre se trouve à la croisée de deux chemins : le chemin de Vezelay qui rejoint St Jacques de Compostelle via Limoges et le chemin de St Jacques en Bourbonnais qui emmène le marcheur au Puy en Velay via Clermont-Ferrand.

Le nombre de nos pèlerins attendu dans les années à venir devrait dynamiser les commerces de notre village.

Merci de leur réserver un accueil chaleureux.

Pour tout renseignement, consulter le site internet de la Mairie www.levendredi.fr ou 04 70 66 40 67.

L'ensemble des collections patrimoniales du Veudre est maintenant exposé à la mairie et visible par tous aux heures d'ouverture de celle-ci.

Vous y admirerez la collection de silex, pierres polies, sculptures,.... datant des périodes Paléolithique, Néolithique, Mérovingiens, Gallo Romains.

MAISONS FLEURIES

La commission des maisons fleuries a procédé à la remise des prix le samedi 17 octobre.

Chaque concurrent a reçu une plante et un prix en fonction de son classement :

MAISON INDIVIDUELLE AVEC JARDIN :

1er prix : Madame BOLLARD Isabelle
2ème prix : Madame GONDOUX Andrée
3ème prix : Madame GERARD Patricia
Monsieur GALOIS Daniel

MAISON INDIVIDUELLE SANS JARDIN :

1er prix : Madame CAVORET Marie
2ème prix : Monsieur CHAPELET Jean-Marc

COMMERCES :

1er prix : Madame BERTRAND Nathalie
2ème prix : Madame KOEHLER Marie-Claude

FERME :

1er prix : Madame GUILLAUMIN Andrée

TOUTES CATEGORIES CONFONDUES :

Mesdames Danièle BERTRAND, Colette CLAIRE, Catherine GEORGE, Régine KRATZ, Claudette MASSERET, Madeleine PANDAR, Chantal ROCHARD, Danièle VIALA et Monsieur Georges BOEHRER.

La bibliothèque municipale est **ouverte les mardis de 15h30 à 17h30.**

Les bénévoles sont toujours à votre disposition avec un large choix de romans, documentaires, revues, CD, DVD..... pour adultes. Les enfants (du bébé à l'ado!) ne sont pas abandonnés : ils y trouveront albums, BD, romans, documentaires, CD, DVD

Les personnes à mobilité réduite peuvent toujours être servies à domicile ; il suffit de vous faire connaître en mairie.

L'équipe de bénévoles sera heureuse de vous accueillir et de vous aider dans vos choix, dans vos recherches et questions diverses.

Deux chemins de randonnée sont maintenant balisés sur la commune.

Partant du champ de foire, ils serpentent dans la campagne sur 9 kms pour le circuit des Perdrières et sur 17 kms pour celui des Cigognes de Beauregard.

Un topoguide, disponible à l'office du tourisme de Lurcy-Lévis et à la mairie du Veurdre, décrit tous les circuits et leurs liaisons sur l'ensemble du pays de Lévis.

ÉCOLE DU VEURDRE

Année scolaire 2014-2015:

Depuis le dernier bulletin, les élèves ont participé à de nombreux projets:

- sorties à la médiathèque
- activités sportives liées à l'USEP (sortie en forêt de Tronçais dont le transport est financé par le Conseil Général, escrime, p'tit bal USEP pour la maternelle, kinball et une rencontre sportive en lien avec le handicap, pratique d'activités pour handicapés avec des élèves et athlètes handicapés- très enrichissante)
- cycle piscine pour les grands à Sancoins
- activités avec l'Adater pour les élèves de maternelle
- rencontres intergénérationnelles avec les aînés (après-midi crêpes et après-midi « des chiffres et des lettres »)
- initiation à la pêche grâce à l'association « La Lotte » au bord de la Bieudre qui a, de plus, offert une bande dessinée à chaque élève (merci encore à eux pour cette initiative)
- concours de lecture à voix haute « les petits champions de la lecture » où Louise Marie Montaron s'est distinguée
- réalisation d'un livre animé en anglais qui fut exposé 1 mois au MIJ (Musée de l'Illustration Jeunesse)
- accueil d'un groupe bolivien au Veurdre + spectacle dans le cadre du folklore à Lurcy-Lévis
- spectacle de fin d'année à Pouzy
- sortie à **Hippogriffe** pour la classe de maternelle
- voyage scolaire au **zoo de Beauval** et visite de deux **châteaux de la Loire** (Chambord et Cheverny) pour les CM. Je souligne au passage la participation conjointe des mairies et de l'association des parents sans qui ce voyage n'aurait pas pu avoir lieu.

11 novembre 2015

La municipalité souhaite remercier les enfants de l'école d'avoir interprété, avec beaucoup de respect, « La Marseillaise » sous la direction de leur professeur M. CAVAU.

Année scolaire 2015-2016:

Cette année, l'école du Veurdre compte **35 élèves inscrits**, 18 en maternelle et 17 en CM.

La semaine scolaire a été modifiée comme telle:

- classe de 9h00 à 12h00 du lundi au vendredi
- de 13h30 à 15h45 les après-midis
- de 15h45 à 16h20, les élèves peuvent *rentrer chez eux
 - *rester à la garderie gratuite mise en place par la mairie (encadrée par Marion Lamoussière et Florence Tissier)
 - *participer aux APC (activités pédagogiques complémentaires =

aide) ou à l'accompagnement éducatif (aide; une nouveauté acquise du fait du reclassement de l'école en zone **REP « Réseau d'Éducation Prioritaire »**, reclassement qui concerne toutes les écoles du canton qui accueillent des CM2). Ces 2 aides sont proposées et encadrées par les enseignants après accord des parents. La mise en place du réseau REP a permis de bénéficier d'une AED (assistante d'éducation : Mme Dubois) 2 jours par semaine pendant une période, afin d'aider les futurs collégiens.

En ce début d'année, les enfants ont participé à différents projets:

- l'opération « **Nettoyons la nature** » à laquelle participent petits et grands et qui consiste à ramasser les déchets sur certains sites du Veurdre.
- les CM ont également participé à la **dictée ELA** en faveur des personnes atteintes de leucodystrophies; c'est Frédéric Paris qui est gentiment (re)venu lire la dictée aux élèves pour l'évènement. Les enfants ont également récolté un peu plus de 100 € (merci aux généreux donateurs) qui seront reversés à l'association.
- Les 2 classes ont participé à la **semaine du goût** (ateliers animés par les CM, pour les petits; ateliers pratiques avec l'aimable participation de Cathy Chevigny et Patrick Bertrand)
- 2 **projets « nature »** ont également vu le jour : un avec l'association « La Pomone bourbonnaise » (association locale des croqueurs de pommes) en vue de planter des arbres près des courts de tennis (pour les CM) et un avec l'ADATER pour la création d'un jardin à insectes (pour la maternelle)
- le 16 décembre, les enfants du RPI ont assisté à un **spectacle de Noël** (la compagnie Capitaine des mots) suivi par quelques chants avant ... la venue du Père Noël.
- les CM ont également interprété des **chants de Noël** à l'église du Veurdre avec la chorale locale
- une **classe de neige** verra partir les CM au mois de mars (5 jours à Villars-de-Lans) avec les CM2 de Lurcy et les 6èmes du collège. Un grand merci aux mairies pour leur engagement.
- merci à tous ceux qui ont participé à notre vente de grilles de dindes.

Merci également à la mairie pour la mise en sécurité des portes de la maternelle et pour le bac à sable.

Enfin, l'équipe éducative du Veurdre tenait à vous souhaiter une très bonne santé et une très bonne année pour 2016.

- *des ½ journées d'intégration sont mises en place en juin pour accueillir les futurs élèves de maternelle. N'hésitez pas à contacter le directeur: M. CAVAU (04-70-66-41-04)
- *Si votre enfant a 2 ans avant le 31 décembre 2016, n'hésitez pas à nous joindre dès septembre 2016 (c'est important pour les délais d'inscription)

MAISON DE LA BATELLERIE—LA CHAVANNÉE

La Maison de la Batellerie
3-5, rue du Trou Gandou
Association La Chavannée

Depuis son ouverture au public il y a plus de 15 ans, la Maison de la Batellerie a bien changé. Aujourd'hui, trois salles d'exposition permanente retracent dans les grandes lignes l'histoire de la marine d'Allier et particulièrement, celle des chantiers de bateaux attestés au Veurdre depuis le XVème siècle. Si des générations de charpentiers ont marqué longtemps les mémoires familiales, il est bon de « sauver de l'oubli qui marche vite... » (George Sand). Ce modeste musée se veut un point d'ancrage pour un patrimoine dont on redécouvre aujourd'hui l'intérêt.

La Fête de la Rivière, organisée chaque année pour le jeudi de l'Ascension à Embraud, rassemble des amateurs toujours plus nombreux autour des musiques batelières, démonstrations de navigation, sans oublier la cuisine en matelote, chère à nos « gens de rivière ». C'est aussi la date d'ouverture de notre saison et cette année, les visites de groupes ont été plus nombreuses. La rue du Trou Gandou a vu passer plusieurs centaines de visiteurs. Les récents travaux de restauration ont été appréciés. Un événement sera d'ailleurs organisé courant 2016 dès la clôture du dernier chantier.

Naviguer sur la rivière Allier n'a jamais été facile et les Chavans le vérifient à longueur d'année. Mais leur plaisir reste intact lorsqu'un vent favorable leur permet de remonter jusqu'au pont du Veurdre et au-delà, comme ce voyage à Moulins effectué en plein hiver, salué par la presse régionale et jusqu'au journal Le Figaro ! La toue *Le Lion d'Or* promet encore de belles sorties sur l'eau, le calendrier restant lié aux conditions de navigation.

L'équipage de La Chavannée a effectué une nouvelle descente de Loire, de Montsoreau jusqu'à Varades, à bord des futreaux et aux avirons. Il ne leur reste plus qu'une cinquantaine de kilomètres pour rallier Nantes et achever cette grande avalaison autrefois si familière aux bateliers du Bourbonnais.

Le tournage de la célèbre émission « Des Racines & Des Ailes » consacrée à la rivière Allier a eu lieu l'été dernier. L'équipe de l'Agence CAPA a été enchantée de son séjour dans notre région, découvrant des paysages méconnus et des gens attachés à leur terroir. De Port Barreau au Bec d'Allier, les embarcations traditionnelles ont joué leur rôle, grâce à l'équipage chavan. Une belle aventure parmi d'autres reportages dont la date de diffusion nous sera bientôt communiquée.

Réouverture de la Maison de la Batellerie : jeudi 5 mai 2016

Fêtes & Animations 2016

Brandons samedi 13 février
Fête de la Rivière jeudi 5 mai
48^e Fête des Chavans samedi 30 & dimanche 31 juillet
Stage Arts & Traditions Populaires samedi 8 & dimanche 9 octobre

Renseignements : 04 70 66 43 27
site internet : www.lachavannee.com
Blog des Chavans : www.hors-du-temps.org
Page Facebook

ASS. DES BUCHERONS CHARBONNIERS DE FUBLÈNE

*Après une année de repos bien mérité, nous avons de nouveau organisé la fête de Fublène ;
mais quelle fête, la 10ème !!*

Cette année 2015 a commencé par le façonnage du bois pour la charbonnière, début février. Avec une équipe de 5 bûcherons nous avons débité une trentaine de stères pour l'élaboration des deux meules servant à la fabrication de notre charbon de bois. Malgré le temps pluvieux de fin avril, avec parfois plus de 10cm d'eau autour des meules, nous sommes parvenus à un rendement et une qualité plus que satisfaisants. Pour clôturer cette semaine éprouvante, humide et froide, nous avons organisé une soirée à la salle des fêtes de Limoise le vendredi 1^{er} mai avec un repas animé par le « raconteur d'chanson » Albin FORET.

Toute l'année, plusieurs membres de l'association font de nombreux concours et animations à travers la France pour représenter les bûcherons charbonniers de Fublène en bourbonnais. Nous pouvons citer :

Virlet (63) La Cruzille (63) Aux Marais (60) Ligniac (19) St Christine (63)

St Hilaire les Places (87) St Etienne des Champs (63) Quincy (18) Château/
Allier (03) Riousselle (58) Mirefleurs (63)

Le moment fort de cette année restera notre 10ème Fête des Bois, avec la participation de nombreux artisans et exposants autour des métiers du bois, dont le champion de France de sculpture sur bois à la tronçonneuse Willy NIDO. A l'occasion de cette fête, nous avons organisé notre premier concours de bûcheronnage sportif en équipe, dont le gagnant s'est vu remettre un trophée. Ce dernier sera à reconquérir l'année prochaine par de nombreuses équipes. Toutes les équipes de cinq personnes voulant participer à ce concours seront les bienvenues.

Nous profitons de cet article pour remercier l'ensemble des bénévoles, en particulier M et Mme Busserolle (qui, après 10 ans d'implication au sein de notre association, ont décidé de passer le relais) et artisans sans qui cette fête ne pourrait pas être ce qu'elle est. Si vous voulez nous rejoindre n'hésitez pas à nous contacter.

Et pour finir, nous tenons à remercier la commune toujours présente pour notre fête ainsi que les communes de la COM COM, et souhaitons une bonne et heureuse année.

Le Comité d'Administration tenait à expliquer la décision prise en 2014, sur la non acceptation par la collectivité de certains déchets (tontes, feuilles..... qui étaient déposés à la déchetterie). Ce souhait était principalement pour limiter le tonnage ainsi que les coûts d'enlèvement, de transport et de traitement qui sont très onéreux.

Mais les services préfectoraux ont demandé à ce que **le Syndicat ré autorise, pour ceux qui le souhaitent**, de prendre ces déchets et de les diriger vers une société spécialisée payante. Le Comité d'Administration du SIROM a pris une délibération officielle le 25 juin.

Chacun pourra prendre connaissance des quantités réceptionnées et des frais payés pour certaines catégories : l'année dernière et une partie des mois passés.

	<u>Tonnages</u>	<u>2014</u>	<u>2015</u>
<u>Déchetterie</u>	(2014)		(Janv. à Août)
Enlèvement transport - vidage trait			
- Encombrants, cartons...(182.40T - 19.92T)		28 740.37 €	27 825.53 €
- Refus de tri	9.038 T	845.10 €	620.81 €
- Bois	94.68 T	8 863.91 €	601.20 €
- Plâtre	13.20 T	1 309.95 €	481.25 €
			
- Déchets verts	121.66T	6 600.00 €	21 120.00 €
		(2014)	(340 tonnes)
- Déchets ménagers spéciaux (Forfait collecte + transport + traitement)		5 681.60 €	4 069.79 €

Tri sélectif

- Levages colonnes (891 levées)		49 536.30 €	29 169.80 €
- Traitement		18 173.19 €	12 504.31 €

Ordures ménagères

- Traitement	1037.84 T	80 256.16 €	54 973.42 € (670.78 T)
--------------	-----------	-------------	---------------------------

Complainte d'un conteneur à ordures ménagères qui vous R A P P E L L E sa fonction principale !!!

Dès ma sortie d'usine, je fus installé sur le territoire du SIROM de Lurcy-Lévis. J'allais pouvoir recueillir les ordures ménagères des maisons alentour, débarrasser les habitants de leurs déchets en attendant le passage de mon copain, le camion de ramassage.

J'avais bien entendu raconter des histoires atroces vécues par mes glorieux aînés : l'un d'eux qui avait reçu les entrailles malodorantes d'un mouton sacrifié pour quelque méchoui, un autre, qu'on avait rempli de sacs de ciment ayant pris l'eau et transformés en blocs de béton, ce qui avait valu de coûteuses réparations au camion. Je pensais ces pratiques révolues, mais quand on me bascule à l'arrière de la benne, je sens bien parfois que cela est toujours d'actualité.

Les humains ont-ils pris tous conscience du rôle des conteneurs à ordures ménagères ?

Toutefois, l'apparition des colonnes de tri sélectif aurait dû grandement soulager mon travail en mettant fin à d'autres débordements répréhensibles. Mais, voilà que, petit à petit, je suis témoin d'attitudes curieuses qui me chagrinent un peu. D'abord, ce sont ceux qui me salissent régulièrement les pieds....Je veux dire les roulettes, en déposant tranquillement leurs sacs sur sol. Quelquefois, c'est vrai, je suis rempli jusqu'à la gueule car il semble que quelques personnes sont prises d'une frénésie de ménage...mensuelle : alors ce jour là, ils m'en apportent des choses ! Et bien sûr, je ne peux plus avaler les produits des apports plus réguliers de ceux qui viennent me voir chaque semaine par exemple. Je les aime bien, ceux là, à force, on est presque devenus copains. Alors, quand j'entends qu'ils rouspètent parce que je suis plein, ça me fait de la peine, mais je n'y suis pour rien : ce n'est pas de ma faute.

Ah ! Ça me fait penser : lors d'un précédent séjour près d'un cimetière avant une mutation, j'ai pu constater que la terre des pots de fleurs ne me convenait pas du tout, c'est lourd et ça vous pèse sur l'estomac. Mais maintenant, je suis confronté à un autre problème. Figurez-vous, que parfois, j'en vois arriver avec des sacs de canettes de bière : une quinzaine parfois ! Ca je ne l'apprécie pas du tout, mais alors là, pas du tout, surtout que ma copine, la colonne pour le verre me tire une gu.... quand elle s'en aperçoit. Pensez ! je lui fais une drôle de concurrence. Surtout, qu'elle, ses bouteilles, elle les envoie à la verrerie où elles seront transformées en..... nouvelles canettes ! Tandis que moi, après le camion, elles seront enterrées inutilement pour quelques centaines d'années.

Mes autres copines, les colonnes pour le plastique ou le papier, me regardent aussi de travers et boudent quand elles voient que c'est chez moi qu'on décharge ce qui devrait leur revenir. Elles ont presque l'impression d'être inutiles.

Il y a quelque temps, tous les habitants avaient reçu un guide du tri : oui il y a des gens qui en parlaient l'autre jour en déchargeant leurs déchets. Alors, j'espère vivement que chacun le lira attentivement ou le réclamera : ma vie en sera grandement améliorée et mes copines du point propre retrouveront peut-être le sourire.

Quant au gardien de la déchetterie, il sera tout aussi heureux de vous accueillir pour vous diriger vers les bennes adéquates pour le dépôt de vos matériaux.

Conteneur anonyme du territoire du SIROM de Lurcy-Lévis

>> Les horaires

La déchetterie de Lurcy-Lévis est ouverte toute l'année :

- les lundis, mardis, mercredis et vendredis de 8h à 12h et de 14h à 18h,
- les samedis de 9h à 12h.

 Déchetterie de Lurcy-Lévis
 « Neureux » - Route de Le Veudre (derrière le stade)
 03320 LURCY-LÉVIS
 Tél. : 06 08 40 03 07

Nous rappelons à chacun qu'il est obligatoire de se présenter au gardien de la déchetterie avant tout déchargement.

COMMUNAUTÉ DE COMMUNES

Pour son budget de l'exercice 2015, la Communauté de communes du Pays de Lévis a inscrit un montant de 988 072,22 € en fonctionnement et de 152 259,96 € en investissement. Les taux d'imposition n'ont pas eu à être augmentés.

Côté services à la population, elle a constaté, cette année encore, une vive fréquentation des différents espaces de la Maison de Pays, tant à l'Office de Tourisme du Pays de Lévis qu'à la Médiathèque. Les lecteurs ont désormais la possibilité de restituer leurs ouvrages en cours de prêt en dehors des horaires d'ouverture en utilisant la boîte dédiée aux retours.

Concernant les projets menés par la Communauté de communes, un important maillage de sentiers de randonnée a pu être créé en collaboration avec les services du Conseil Départemental de l'Allier formant un intéressant réseau sur l'ensemble du territoire du Pays de Lévis. Ce sont 20 circuits qui ont pu être répertoriés, mis en place et inventoriés au Plan Départemental des Espaces, Sites et Itinéraires (PDESI). Les parcours ont reçu la signalétique conforme aux exigences du plan départemental et ont été balisés par les soins du Comité départemental de la Randonnée Pédestre (CDRP). En outre, un topoguide est en cours de réalisation pour en assurer la promotion. 2000 exemplaires seront édités et mis en vente au prix de 2 € à l'Office de Tourisme du Pays de Lévis ainsi que dans les 8 mairies.

D'autre part, l'Opération Programmée en faveur de l'Amélioration de l'Habitat, qui a été lancée en décembre 2014, rencontre un vif succès. Plusieurs dossiers ont été déposés par des propriétaires bailleurs, des propriétaires occupants ou encore des locataires désireux de faire rénover leur logement. Pour tout renseignement, des permanences ont lieu le mercredi matin, tous les 15 jours, de 10h à 12h, à la Communauté de communes avec le cabinet Pact Allier qui assure l'animation de l'opération.

En outre, le projet de redynamisation du site de la Tuilerie de Bomplein à Couzon avec la réhabilitation de 2 granges, à destination d'ateliers de confection et d'exposition de céramique, est en cours. Une étude préalable portant sur le volet touristique et économique sera lancée très prochainement.

Comme chacun peut le constater à la lecture des journaux, et comme déjà annoncé, la Communauté de communes du Pays de Lévis se trouve menacée par la réforme territoriale en cours. En effet, sa densité de population étant trop faible, elle est appelée à fusionner avec un ou des territoires voisins. C'est ainsi, qu'après concertation et multiples échanges, Monsieur le Préfet a communiqué, le 6 octobre dernier, un projet de schéma départemental de coopération intercommunale (SCDI). Celui-ci annonce la fusion de la Communauté d'agglomération de Moulins avec la Communauté de communes du Pays de Lévis ainsi que la Communauté de communes du Pays de Chevagnes au 1^{er} janvier 2017. Les conseils municipaux et le conseil communautaire sont appelés à en délibérer avant le 15 décembre 2015. Après le vote aux 2/3 des conseils municipaux, la fusion serait effective au 1^{er} janvier 2017.

MÉDIATHEQUE INTERCOMMUNALE

Un lieu convivial et animé

La médiathèque intercommunale du Pays de Lévis a continué ses actions, s'efforçant à travers les animations, de mettre en valeur l'aspect ludique des pratiques culturelles liées au livre et au multimédia, pour un public divers et des structures d'accueil telles que les établissements scolaires, le Relais Assistantes Maternelles, le centre de loisirs, l'EHPAD.

Pour que la culture soit accessible à tous, la MIPL propose à tous ses usagers une offre diverse et variée avec un fond d'environ 14 000 documents.

LA MEDIATHEQUE ORGANISE DES ANIMATIONS

La demi-heure du conte, pour le jeune public, se déroule le dernier mercredi de chaque mois (en dehors des vacances scolaires) à partir de 16h, à la médiathèque intercommunale.

Pour le public ado-adulte, les « Samedi un coup cœur » ont continué d'exister, une invitation à présenter ses coups de cœur aussi bien en livre, bande dessinée, film ou album de musique.

Les animations scolaires obtiennent toujours un franc succès avec notamment des séances proposées aux classes des écoles de LURCY-LEVIS et deux RPI de Saint Léopardin-d'Augy/Couzon et Le Veudre/Pouzy-Mésangy.

En novembre, exposition des dessins de la Foire aux Chevaux des enfants du groupe scolaire de Lurcy-Lévis et de la garderie périscolaire.

Le 19 décembre spectacle de Noël avec Dame Cathy et la présentation de son conte pour enfants « Le Marchand de sable » avec la présence du Père-Noël.

MANIFESTATIONS EN 2015

L'exposition « Rêves brisés » sur la Grande Guerre proposée par LACME 03, fin janvier à la médiathèque intercommunale, avec la projection du film documentaire « Rue des martyrs de Vingré », des lectures de lettres de soldats, des conférences et un vernissage.

Sensibilisation des enfants aux risques : incendie, routier et domestique avec la mise à disposition par la Mutualité Sociale Agricole de l'Allier de l'exposition « Planète à risques ».

Soirée nocturne à la médiathèque le 10 juillet suivie de la diffusion du film « Opération casse-noisette ».

Le 26 juin, rencontre libraire avec la participation de Martine Alleyrat de la librairie Carnot à Vichy

Horaires d'ouverture :

Lundi : 10h à 12h
 Mardi : 15h à 18h
 Mercredi : 10h à 12 h - 14h à 18h
 Vendredi : 15h à 18h
 Samedi : 10h à 12h

NOUVEAUTE

Possibilité de déposer les documents empruntés pendant les jours de fermeture de la Médiathèque dans la boîte retour située à côté de la porte d'entrée.

Retrouvez toute l'actualité de la médiathèque sur le site mediathequepayslevis@orange.fr

Alors n'hésitez plus et poussez la porte pour venir nous rencontrer !

Nous remercions les bénévoles des différents dépôts pour leur dynamisme et leur disponibilité.

L'équipe de la Médiathèque Intercommunale vous présente tous ses vœux pour l'année 2016.

L'Office de Tourisme un indispensable service public

En effet, votre Office de Tourisme classé catégorie III par la Préfecture de l'Allier, le 14 janvier dernier, conformément à la loi n° 92-1341, est déclaré service d'intérêt public. Avec des chiffres de fréquentation en hausse, votre Office de Tourisme remplit grandement ses missions d'accueil, d'information, d'animation et de promotion du territoire. Côté gestion de l'information et communication au plus grand nombre, nous diffusons l'agenda de vos manifestations via le site du Comité Départemental de l'Allier ; de plus, l'envoi hebdomadaire des manifestations par mail à l'ensemble de nos contacts se poursuit, et vous pouvez nous communiquer votre adresse mail si vous souhaitez recevoir toutes les informations nécessaires ; nouveauté également pour améliorer notre champ de diffusion, l'Office a créé une page sur le réseau Facebook qui vous permet de retrouver rapidement tous les RDV et autres informations de votre Office de Tourisme.

Les expositions réalisées ont donné entière satisfaction tout au long de l'année, que ce soit par la disponibilité des exposants et leurs talents variés ; sans oublier la vente de produits de terroir qui s'est avérée satisfaisante, donnant ainsi un excellent moyen de promotion des Produits d'Allier. L'aire de camping-car sur Lurcy-Lévis a très bien fonctionné, le recensement des nuitées au plan d'eau des Sézeaux est en forte augmentation.

Côté animations et promotion, Alice Bouchaud a poursuivi les visites guidées et commentées dédiées au patrimoine religieux ; Bernard Chérion a de nouveau ouvert les portes de sa collection privée à Saint-Léopardin-d'Augy avec démonstration de matériel ancien. Le stand de l'Office de Tourisme était présent cette année au 1^{er} salon du chocolat à Moulins avec la promotion des Crottes de Marquis du Bourbonnais, au premier Marché des Producteurs de Pays à Lurcy-Lévis et à la fête des bois à Limoise, tout comme à la 1^{ère} édition de la fête de la Pomme à Couzon. Comme vous le constatez, depuis quatorze ans, votre Office de Tourisme composé d'élus, de bénévoles, d'acteurs touristiques et économiques, d'associations culturelles et sportives évolue et progresse. Cependant, au 1^{er} janvier 2017, les huit communes du Pays de Lévis rejoindront la Communauté d'agglomération de Moulins-sur-Allier. Tout cela va impliquer de nouvelles dispositions, où votre Office de Tourisme devra s'intégrer et se déployer dans ce nouveau schéma territorial. Et, il est bien évident qu'au vu de sa structure, de son dynamisme et de sa situation géographique, votre Office de Tourisme sera un excellent vecteur de promotion économique et touristique pour ce futur grand territoire.

Et c'est dans cette profonde conviction, qu'au nom de tout mon Conseil d'Administration et de Delphine, je vous souhaite à toutes et à tous, ainsi qu'à vos proches, tous nos vœux de bonheur et de santé pour l'année 2016.

Roger NEANT,

Président de l'Office de Tourisme du Pays de Lévis,
de l'UDOTSI Allier (Union Départementale des Offices de Tourisme et Syndicats d'initiatives de l'Allier)
et du Réseau des Trois Duchés

Contact Office de Tourisme : 72 Bd Gambetta, 03320 Lurcy-Lévis, Tél : 04 70 67 96 24

ot-pays-levis@orange.fr, www.paylevis.fr,

Rejoignez-nous sur notre page Facebook « OT Pays de Lévis »

L'Association Aides à Domicile de POUZY-MESANGY a déménagé le Mardi 13 octobre pour s'installer dans l'ancien local du Bureau de Poste, qui a été transféré à la Mairie de POUZY et est devenu Agence postale.

L'Association a pour objectif de prendre en charge les tâches de la vie courante au domicile des personnes qui sont en perte d'autonomie et qui éprouvent des difficultés à effectuer les gestes de la vie courante.

Elle a pour mission également, à ce que l'on dénomme, les « Services à la personne ». Cela consiste, entre autres, à faire le ménage et le repassage, aider à la toilette, faire les courses et la préparation des repas, soit les actes essentiels de la vie quotidienne pour le maintien à domicile.

L'Association de POUZY-MESANGY, pour assurer les demandes, emploie 22 salariées de terrain, temps complet ou partiel, dont des auxiliaires de vie, qui assurent le service tous les jours, même les dimanches et jours fériés, et d'aide-ménagères.

Elles interviennent pour tous les actes essentiels de la vie quotidienne.

Pour bénéficier des prestations, un dossier est constitué afin d'établir les besoins de chacun et de définir le taux de dépendance de la personne.

L'évaluation des besoins d'une personne âgée permet de définir son niveau de dépendance et donc de l'aide financière qu'elle pourra percevoir.

L'évaluation comporte 6 niveaux de dépendance, du GIR 1 (pour les personnes les plus dépendantes, alitées ou avec des capacités mentales altérées) au GIR 6 (pour les personnes les plus autonomes).

De ce niveau, découle l'éligibilité à une aide financière qui contribue à payer les services de soutien à domicile préconisés dans le plan d'aide :

- Si la personne est classée dans les GIR 1 à 4, elle pourra bénéficier de l'**Allocation Personnalisée d'Autonomie** (APA) versée par le conseil départemental.
- Si elle est classée dans les GIR 5 et 6, elle pourra bénéficier d'une **participation financière de sa caisse de retraite**.

L'Association intervient sur une quinzaine de communes, et encore une fois nous avons effectué 20 % d'augmentation, par rapport à 2014, pour maintenir le maintien à domicile.

N'hésitez pas à vous rapprocher de notre bureau pour plus de renseignements, les lundis, mardis, jeudis et vendredis de 9 heures à 12 heures 15 et de 13 heures 30 à 17 heures 30 et le mercredi matin de 9 heures à 12heures.

Vous pouvez nous contacter au 04 70 66 33 84.

Sur ce, nous vous souhaitons, l'association ainsi que nos salariées, à toutes et à tous une excellente fin d'année 2015 et Nouvelle Année 2016.

la Halte Garderie

Isabelle et Julie, éducatrices de jeunes enfants, Magali et Pierrick, animateurs, tous professionnels, accueilleront vos enfants dans un environnement adapté à leurs besoins.

La halte-garderie itinérante se propose d'accueillir vos enfants les jeudis et un mercredi sur deux de 13H45 à 18H30 dans les locaux du Relais Assistantes Maternelles de Lurcy-Lévis (derrière le centre social).

Chaque enfant de 3 mois à 6 ans peut venir jouer librement ou faire des activités dirigées telles que de la peinture, de la pâte à modeler, des jeux de société, des parcours de motricité... pendant que maman ou papa en profite pour travailler, aller à un rendez-vous, faire des courses ou tout simplement pour souffler et décompresser un peu !!

La halte-garderie est aussi présente Bourbon, à Franchesse, à St Plaisir et à Ygrande. Planning sur demande au 06.64.15.03.16, en mairie ou par courriel : chtites.canailles@orange.fr

*Association Intermédiaire au service
des demandeurs d'emploi et des particuliers, entreprises, artisans, collectivités,
associations...sur les secteurs de:*

Bourbon l'Archambault, Cérilly, Lurcy-Lévis et de Sancoins

Près de chez vous, l'Association Intermédiaire Nord Bocage propose des services de proximité.

C'est l'Association qui signe un contrat de travail avec le salarié et conclut un contrat de mise à disposition avec l'utilisateur.

• *Particuliers, Entreprises, Artisans, Collectivités : les Bonnes Raisons de faire appel à Nord Bocage*

- Particuliers si vous avez besoin d'aide dans votre vie quotidienne (ménage, jardinage, petit bricolage...) ponctuellement ou régulièrement contactez-nous au **04.70.67.85.59**.
- L'Association met à votre disposition du personnel pour des missions correspondant à vos attentes.
- Entreprises, artisans, associations, collectivités nous pouvons vous aider à gérer vos besoins ponctuels liés aux congés, arrêt maladie, accroissement d'activité sur des postes peu ou pas qualifiés (manutentionnaire, manœuvre, aide maçon, serveuse, agent d'entretien...), sur simple appel téléphonique ou visite de votre part, nous formaliserons les conditions de mise à disposition.
- A l'aide de notre fichier de salariés de proximité, nous trouverons l'intervenant correspondant à la mission confiée pour vous satisfaire rapidement.
- Nous réalisons toutes les démarches administratives (Déclarations sociales, contrat, fiche de paie, visite médicale, facture...)
- A noter : Les particuliers bénéficient d'une réduction d'impôt ou crédit d'impôt sur les factures acquittées dans l'année (selon les plafonds fixés par la loi)

• *Vous êtes demandeur d'emploi*

- Nous pouvons vous proposer :
 - des missions de travail temporaires correspondant à vos compétences professionnelles.
 - un suivi personnalisé pour vous accompagner socialement (orientation vers les organismes compétents afin de résoudre vos difficultés : de santé, financière, mobilité...) et professionnellement (aide à la recherche d'emploi : rédaction de CV, lettre de motivation...).
 - Pour ceux qui ne disposent pas d'internet, un panneau d'affichage est à votre disposition avec les offres d'emploi au siège de l'Association.
 - Nord Bocage est en partenariat avec Pôle Emploi, Missions locales, ETTI Adef+, Unités Territoriales d'action sociale et les Assistantes sociales des secteurs, MDPH...

Au 15 octobre 2015, nous avons mis à disposition 221 demandeurs d'emploi

• *Permanences*

Nous vous accueillons au siège ou lors de nos permanences :

Les permanences se font uniquement sur rendez-vous

Bourbon l'Archambault : lundi de 08h45 à 10h45 (Mairie)

Ainay le château : mardi de 14h00 à 16h00 (Mairie)

Cérilly : jeudi de 09h00 à 11h00 (Mairie)

Sancoins : jeudi 14h00 à 16h00 (Relais Services Publics)

Association Intermédiaire Nord Bocage 1 Bd Gambetta 03320 Lurcy-Lévis
Tél : 04 70 67 85 59/ Fax : 04 70 67 86 42 /E-Mail : air.nordbocage@orange.fr

Ouvert du lundi au jeudi de 09h00 à 12h00 et de 14h00 à 18h00
le vendredi de 09h00 à 12h00 et de 14h00 à 17h00

Briser la solitude des personnes âgées

Tout au long de l'année, les bénévoles de l'équipe locale de la Croix Rouge de Lurcy-Lévis ont pour mission essentielle de rompre l'isolement des personnes âgées en leur rendant visite à leur domicile.

C'est pour eux l'occasion de partager un moment convivial, un loisir, se promener ou tout simplement bavarder.

Au cours de l'année, également des activités récréatives de groupes leur sont proposées (jeux de sociétés, festival folklore international, galette des rois).

Ces services gratuits permettent aux personnes âgées de rompre avec leur isolement et de recréer des liens sociaux. Les visites sont assurées sur Lurcy-Lévis et les communes environnantes.

Par ailleurs, nous serions heureux d'accueillir d'autres bénévoles afin d'étoffer notre groupe.

Des formations et un accompagnement sont assurés par la Croix-Rouge.

En mai, l'équipe locale de Lurcy-Lévis s'est réunie au domicile de Mme Maria CABANNE pour fêter ses 100 ans. A cette occasion, les bénévoles avaient confectionné le repas avec un gâteau d'anniversaire ; un bouquet de fleurs et une étoile ont été offerts par l'unité locale de Moulins .(photo PJ)

Les personnes souhaitant nos visites ou ayant besoin d'une aide alimentaire ou vestimentaire d'urgence peuvent contacter Sylvie ROUSSET, responsable de l'Equipe Locale de Lurcy-Lévis au 06.74.88.81.31 ou l'unité locale de Moulins au 04.70.34.22.59.

L'antenne locale de Lurcy-Lévis est l'une des 1 256 permanences d'accueil et de solidarité du Secours populaire de France. Les bénévoles procèdent, les lundis et vendredis matins, à la distribution de colis alimentaires à **41 familles** ainsi composées :

16 personnes seules, 14 couples, 11 familles monoparentales.

Ce qui représente 55 adultes, parmi lesquels 8 personnes de 60 ans et plus (4 hommes et 4 femmes) et 60 enfants.

La répartition géographique des familles est la suivante :

Lurcy-Lévis : 19 ; Le Veudre : 8 ; Pouzy-Mésangy : 6 ; Coulevre : 5 ; Saint-Léopardin d'Augy : 2 ; Château sur Allier : 1.

La permanence de Lurcy-Lévis est approvisionnée en produits alimentaires par la fédération départementale de Moulins dont elle dépend administrativement.

Toutefois, il est important de rappeler ici que rien ne serait possible sans nos différents partenaires : Des Conseils Municipaux de Coulevre, Limoise et Lurcy-Lévis qui nous soutiennent financièrement ou techniquement...

Le magasin ATAC qui, depuis le début et trois fois par semaine, nous délivre de quoi agrémenter considérablement le colis des 41 familles.

Récemment, grâce à l'octroi de peinture par la municipalité de Lurcy-Lévis, bénévoles et bénéficiaires ont pu rafraîchir le local de distribution, offrant ainsi à tous un accueil plus agréable et chaleureux.

Permanences :

Les lundis et vendredis de 9 h 30 à 11 h

Tél. 04.70.67.12.72

secpop-lurlev@laposte.net

SECTEUR DE
LURCY-LEVIS

Le CENTRE SOCIAL est à votre écoute

PRESIDENT : Daniel Rondet

DIRECTRICE: Marinette Bellet

Le Centre Social propose une multitude de services de la petite enfance aux aînés à tous les habitants du secteur, mais sa mission est avant tout d'être là pour vous afin de répondre à vos besoins de la vie quotidienne et de vous aider dans tous vos projets. C'est une structure, un projet et une équipe à la disposition des habitants des 13 communes qui composent son secteur.

FOCUS SUR UNE DES ACTIONS DU CENTRE SOCIAL

Le bistrot des familles

« Le Bistrot des familles » propose une lumière, un endroit où s'asseoir, quelqu'un avec qui bavarder, rire ou simplement ne rien dire. Un espace public pour un moment en famille, très privé.

De juin à septembre, à partir d'une guinguette, posée à l'étang de Sézeaux à Lurcy-Lévis, un bel espace très apprécié, des boissons, des jeux, des glaces, une écoute... sont proposés.

Nous souhaitons ainsi tisser du lien en nous appuyant sur une vieille habitude qui a tendance à disparaître : réinvestir l'espace public, sortir en famille toutes générations confondues, se côtoyer sans forcément s'apprécier, accepter les différences, faire société, faire village.

Cet espace propice à la découverte propose chaque mercredi une programmation culturelle de qualité, mêlant spectacles vivants et concerts, soirée karaoké ou spectacles pour enfants... en accueillant des artistes locaux ou d'autres, plus reconnus nationalement. Ces temps forts sont suivis d'un moment de convivialité avec un repas partagé permettant de discuter du spectacle et souvent même, d'échanger avec les artistes.

Fort de son succès durant l'été, le bistrot des familles prend ses quartiers d'hiver en s'invitant dans d'autres communes du secteur. Ainsi, un vendredi tous les deux mois, un spectacle ou un concert est proposé dans les salles des fêtes municipales et est suivi d'un repas préparé par une équipe de bénévoles motivés. Comme les mercredis d'été, l'entrée et le repas sont sur participation libre. Un projet partagé, réalisé grâce à de nombreux partenaires comme les 13 mairies du secteur du Centre Social, l'office de tourisme, les bénévoles, les artistes... sans qui, le bistrot des familles ne pourrait pas exister. Merci à tous.

CENTRE SOCIAL
1 Boulevard Gambetta
03320 LURCY-LEVIS
Tél : 04 70 67 91 35
Fax : 04 70 67 91 91

c.s.lurcy@wanadoo.fr
centres-sociaux-allier.com

HORAIRES

Ouvert les lundis, mardis et jeudis
de 9h à 12h et de 13h30 à 17h30
Les mercredis et vendredis matin de
9h à 12h

Permanences psychologue :
prendre rendez-vous

Eté 2015, un espace de convivialité

Concert Emilie Marsh, 19 Août 2015

Pour tous renseignements sur les actions familles contacter Hugo Garnier

FOCUS SUR UN DES SERVICES DU CENTRE SOCIAL

Le RAM

Le Relais Assistants Maternels, appelé RAM, est un service gratuit destiné aux futurs parents, aux parents d'enfants de moins de 6 ans et aux assistantes maternelles agréées.

Espace ressource pour tout ce qui concerne la petite enfance et la parentalité, il propose une structure adaptée et surtout une professionnelle à votre écoute, Carmen Baldwin.

Vous êtes parent, le RAM vous propose :

- Une information sur les différents modes d'accueil de votre enfant
- Une mise en relation avec les assistants maternels
- Une aide pour les démarches administratives liées à l'emploi d'une assistant(e) maternel(le) agréé(e)
- Un lieu d'écoute et de conseil concernant l'accueil de votre enfant
- Une information sur vos droits et obligations

Pour les enfants, le RAM c'est :

- Un espace de jeux et d'éveil
- Un lieu de socialisation
- Un espace de découvertes de nombreuses activités dans un cadre adapté
- Ateliers de psychomotricité dirigés par Mme Vigier

Vous êtes assistante maternelle, le RAM vous propose :

- Une mise en relation avec les parents à la recherche d'un mode d'accueil familial
- Des échanges avec d'autres assistants maternels et professionnels de la petite enfance
- Des conseils autour de l'enfant
- De la documentation et des rencontres thématiques
- Des activités afin de valoriser votre profession et éviter l'isolement

Une information sur votre statut, vos droits et obligations

RAM

Centre Social
1 Boulevard Gambetta
03320 LURCY-LEVIS
04 70 67 94 29

Ramstramgram.lurcy@orange.fr

Animatrice responsable :
Carmen BALDWIN

Permanence d'information
Les mardis après midi de 13h30
à 18h30 et sur rendez-vous

FOCUS SUR DEUX ASSOCIATIONS PARTENAIRES DU CENTRE SOCIAL

COVOITURAGE SPONTANE

L'auto-stop organisé permet de :

- covoiturer et ainsi de réduire nos émissions de CO2
- d'aller où on veut quand on veut à moindre coût
- sécuriser l'auto-stop jugé dangereux
- partager vos trajets et faire des rencontres
- répondre aux besoins de mobilité même si on n'a pas de voiture

Comment ça marche ?

L'idée consiste à identifier les stoppeurs par un brassard et les conducteurs par un autocollant. Chacun renseigne une fiche et signe une charte de bonne conduite. Faites vous connaître et reconnaître en adhérent d'un simple coup de téléphone, vous recevrez le kit et toutes les explications nécessaires.

C'est facile et gratuit. Rejoignez-nous, nous sommes déjà 150 !!

COVOITURAGE SPONTANE

Association loi 1901
Siège social :
1 boulevard Gambetta
03320 Lurcy-Lévis
www.covoiturage-spontané.fr

Responsable:
Rosine GOEMAERE
04 70 67 91 35

PERMANENCE
Tous les matins de 9h à 12h
les mercredis de 13h30 à 16h30

LES DECIDEES

C'est avant tout une aventure humaine ouverte à tous.

Sous ce nom affichant de la détermination, il y a une association. Elle s'est constituée, en 2009, autour de mères de famille qui souhaitaient créer un magasin de jouets et de vêtements d'occasion pour les enfants.

Les Décidées récupèrent, s'ils sont en bon état, des vêtements, livres et jouets pour enfants et du matériel informatique. Renseignez-vous au Centre Social.

Trois grandes actions :

L'Appart

Situé au rez-de-chaussée du bâtiment A de la résidence Beau soleil à Lurcy Lévis, l'Appart des Décidées est le lieu de récupération, de tri et de remise en état des dons. Animé par des bénévoles et une salariée à mi-temps, c'est un espace convivial d'accueil, d'écoute et d'insertion ouvert à tous.

Des dons de vêtements pour enfants et adultes sont possibles sur prescriptions des assistants sociaux, du centre social, de la Croix Rouge, du C.C.A.S et de l'association Nord Bocage.

La Boutique

Ce qui était hier un rêve, basé sur l'idée simple et écologique de donner une seconde vie à des vêtements et des jouets, est désormais une réalité bien palpable. Il suffit de pousser la porte du 2-4 place de la République pour s'en rendre compte.

En plus de la vente, un cyber café permet d'aller surfer sur le net, de profiter de conseils en informatique ou de passer un moment à papoter sur les petites et grandes choses de la vie. Convivialité et solidarité alimentent ce lieu unique et branché qui a sans cesse su fédérer les bonnes volontés au fil de sa réalisation.

Ouverte à tous, la Boutique des Décidées symbolise le souhait d'habitants et d'habitantes de plus en plus nombreux à contribuer au dynamisme de nos campagnes.

Rejoignez-nous, l'adhésion n'est que de 5€ par famille et par an !!!

Le Jardin Partagé

Co-animé par le centre social et l'association « Les Décidées », le jardin partagé se situe au 42 rue du Capitaine Lafond à Lurcy-Lévis.

Des activités et animations pour tous publics sont organisées régulièrement, dans le simple but de créer du lien, d'échanger, de faire ensemble.

Renseignements sur les horaires d'activités potagères et artistiques (selon les saisons) au centre social. Le jardin est ouvert à tous mais un espace est réservé aux plus petits. N'hésitez pas à le visiter, il est toujours ouvert.

LES DECIDEES

Association loi 1901

Siège Social :

1 boulevard Gambetta

03320 Lurcy-Lévis

L'appart :

Nadine et Angélique

La boutique :

Catherine, Oriane et Régis pour l'informatique

Le jardin partagé : Dédé

Pour tous renseignements,

Pierre GIRAUD au 04 70 67 91 35

HORAIRE DE LA BOUTIQUE

Du mardi au vendredi de 10h00 à 12h00 et de 15h00 à 18h00

MAISON FAMILIALE RURALE DE LIMOISE

Une rentrée très satisfaisante :

Depuis septembre, les rentrées se déroulent sous les meilleurs auspices à la MFR de Limoise, avec l'accueil au total de quelques 120 jeunes répartis dans les classes de 4^{ème} / 3^{ème} (cycle d'orientation), et 2^{nde} / 1^{ère} / Terminale (cycle professionnel) Bac Pro CGEA (Conduite de Gestion d'Exploitation Agricole) et Bac Pro Agroéquipement, sous la direction de Pascal Billard, accompagné de son équipe pédagogique « performante et fidèle » conclut-il.

Education au monde et aux autres :

L'éducation au monde et aux autres est une des missions éducatives des MFR et passe par de nombreuses expériences pédagogiques dites d'ouverture, au quotidien et dans des projets d'action de mobilité.

Les voyages, qui sous-entendent la découverte d'autres façons de vivre et de penser, sont utiles et même nécessaires à la connaissance, l'initiation, l'éducation.

En effet les voyages permettent de sortir de son cadre de vie ordinaire, d'affronter des situations nouvelles et inédites. C'est une façon de mettre à l'épreuve ses convictions, ses valeurs, ses jugements... En cela, le voyage est une véritable expérience, qui nous apprend à relativiser et à nous ouvrir aux autres.

Mobilité : plusieurs temps forts

- Les stages hors-région en partenariat avec d'autres MFR

Inscrits dans le plan de formation, ces stages découvertes font partie intégrante de la formation des jeunes. Ainsi, les jeunes de 3^{ème} en orientation agricole profitent de 2 semaines en Loire-Atlantique pour découvrir notamment la production laitière. Les 2^{ndes} passent 1 semaine de diversification à la MFR de Gelles (63). Les 1^{ères} Bac Pro, quant à eux, bénéficient d'un stage en Beauce pour se familiariser avec les grandes cultures.

- Les Voyages d'étude

Chaque année, chaque classe est chargée de concrétiser un voyage d'étude (national ou international). Grâce à différentes actions menées par les jeunes eux-mêmes, la classe autofinance son projet. Les voyages réalisés en 2015 ont eu les destinations suivantes : région du Mans (4^{ème}), Annecy et son lac (3^{ème}A), le Sud-Ouest (3^{ème}B), Carquefou et la région Nantaise (2^{nde}), le Nord de l'Italie (1^{ère}), la Roumanie (Terminale).

- Mobilité européenne

La classe de Terminale est l'heureuse bénéficiaire de la subvention Européenne du programme Erasmus +. Ce sont donc 25 jeunes qui partent en Roumanie le 18 octobre 2015 pour 15 jours de stages dans différentes exploitations agricoles et 1 semaine de découverte du pays, sous la houlette de Jérôme Guillaume, chargé de faciliter la préparation, le suivi et la valorisation conjointement avec l'équipe pédagogique.

« Quiconque voyage beaucoup, s'instruit » (proverbe Zairois)

Une école au service des familles et du territoire

La Maison Familiale Rurale de Saint Léopardin d'Augy, centre de formation par alternance, accueille des élèves dès la 4^{ème} et propose, après la 3^{ème}, une formation dans le domaine du service aux personnes et de la vente.

Accueillis dès 14 ans, les élèves de 4^{ème} peuvent partir en stage découverte de l'entreprise. Ainsi ils peuvent choisir divers secteurs professionnels que ce soit dans l'artisanat (boulangier, mécanicien, plombier,...), le commerce, l'agriculture, l'environnement, et le service aux personnes.

En 3^{ème}, les élèves doivent davantage déterminer leur orientation et les stages se révèlent cruciaux pour déterminer la voie professionnelle que chacun va suivre. Tous ces stages alternent avec des périodes à l'école.

La formation post 3^{ème} mise en place à la MFR de St Léopardin, CAPA Services aux Personnes et Vente en Espace Rural, est, quant à elle, davantage orientée dans des secteurs professionnels bien déterminés. Toujours basée sur le principe de l'alternance, les élèves doivent réaliser des stages dans des structures telles que des écoles maternelles, maisons de retraite, crèches, etc.... et aussi dans des commerces ou des services d'accueil touristique.

Ces formations et les pratiques pédagogiques liées à l'alternance montrent toute leur efficacité d'une part par les résultats obtenus cette année avec 96% en CAP Services aux Personnes et Vente et 95 % au Brevet des Collèges, mais aussi par la persévérance, la poursuite en formation et l'insertion professionnelle.

Les élèves accueillis à la Maison Familiale Rurale de Saint Léopardin bénéficient d'un cadre agréable et d'un internat confortable. En effet, la majorité des élèves est interne et profite d'une vie résidentielle avec des animations et soirées organisées (sorties, interventions, repas à thème...). Mais la demi-pension est aussi proposée aux familles qui le désirent.

Les élèves de CAP Services aux Personnes ont eu aussi la possibilité de bénéficier du programme européen Erasmus+ et de partir en stage en Belgique, à Namur, dans diverses structures liées aux services aux personnes et ainsi de comparer et de découvrir des pratiques différentes.

La formation continue est devenue aussi une activité importante pour la Maison Familiale avec la première promotion pour la formation des agents thermaux (Certificat de Qualification Professionnelle).

La Maison Familiale étant labellisée par le Conseil National des Etablissement thermaux pour dispenser cette formation. Cette action de formation est réalisée en partenariat avec les thermes de Bourbon l'Archambault, Bourbon Lancy, Châtel-Guyon et Royat. Ce sont aussi de nombreux accompagnements pour la Validation des Acquis de l'Expérience dans les domaines du sanitaire et social et thermalisme.

Quant à la vie locale, la Maison Familiale reste actrice sur son territoire en partenariat avec le Comité des Fêtes et la municipalité de Saint Léopardin. C'est ainsi qu'ont pu se réaliser le 10 mai la cinquième randonnée pédestre, équestre et attelages, mais aussi le premier marché, 22 mai, vrai succès qui est amené à perdurer.

Enfin, la Maison familiale Rurale est aussi un centre d'accueil lors des week-ends et des vacances scolaires où familles, associations et centres de vacances de toute la France viennent se réunir.

Pour toutes informations, vous pouvez nous contacter :

Maison familiale Rurale- Les Forges- 03160 sain Léopardin d'Augy

Tél : 04 70 66 23 01

Email : mfr.st-leopardin@mfr.

Ou **consulter notre site** : www.mfr.saintleopardin.fr

CAUE ALLIER

"Le CAUE est une association départementale à votre service et au service du développement harmonieux du territoire dans lequel vous habitez. Tout le monde est concerné par le cadre de vie, l'environnement ou l'image que l'on donne de notre territoire. Nous accompagnons les porteurs de projets, collectivités ou particuliers, qui s'interrogent sur les différents aspects d'un projet sur les plans paysagers, environnementaux, urbains et architecturaux. L'équipe du CAUE est composée d'architectes, d'urbaniste et paysagiste qui apportent des conseils gratuits sur votre demande et dans un esprit de service public."

Jocelyne GRENIER, directrice du CAUE 03

Ses missions : conseil gratuit sur place ou en permanence sur rendez-vous

Habitat :

"J'apporte, gratuitement, une réponse professionnelle et neutre aux questions concernant la construction, la rénovation ou la réhabilitation de bâtiments. Je vous accompagne sur les démarches administratives, le choix de l'architecte, l'implantation de votre maison, les techniques de construction, le choix des matériaux... Les interventions se font en amont du projet et ne peuvent pas interférer avec le travail de maîtrise d'œuvre. Je peux répondre à vos demandes par mail, courrier ou téléphone mais aussi sur rendez-vous dans nos locaux ou dans votre bâtiment si cela est nécessaire. Également des architectes vacataires, répartis sur 3 secteurs du département se déplacent chez vous sur rendez-vous."

Hervé BOCQUET, architecte conseiller

Agriculture :

"Ma mission, auprès des agriculteurs, consiste à les accompagner dans leurs projets de nouveaux bâtiments : déterminer l'implantation, l'orientation, les volumes nécessaires, les matériaux à utiliser, les couleurs... Je les conseille sur l'intégration paysagère de l'exploitation dans son ensemble. Nous traitons également les aménagements afin que l'accueil du public se passe dans de bonnes conditions si nécessaire."

Anne-Claire MARIE-JEANNE, chargée de mission

Paysage :

"Vous avez un projet d'aménagement ? Que vous soyez élu, propriétaire de votre maison ou de gîtes, je vous propose une expérience unique...être à l'écoute, de vos idées, de vos opinions, de vos motivations, de vos besoins... Je pourrais, en tenant compte des spécificités du contexte local comme de l'environnement, vous accompagner dans vos projets d'aménagements d'espaces publics, d'abords de bâtiments ou bien de gîtes."

Romain RATEAU, paysagiste conseiller

Collectivités :

"Elles ont besoin de conseil à la fois en amont mais aussi dans le suivi des procédures de leur documents. Mon but est d'accompagner les élus dans la gestion de leur territoire communal et supra communal. L'approche du CAUE se veut transversale et qualitative."

Anne-Claire MARIE-JEANNE, chargée de mission urbanisme

Jeune public :

Pour permettre aux jeunes de découvrir l'architecture, les paysages, le patrimoine de l'Allier, nous mettons à disposition des mallettes pédagogiques à retirer par des enseignants au CAUE, mais également un ensemble de données concernant le patrimoine sur notre site Internet : des fiches, des dossiers, des quizz, du vocabulaire illustré..., téléchargeables gratuitement.

Documentation :

"Nous tenons à votre disposition une documentation sous forme de revues, ouvrages, fiches thématiques. Certains documents peuvent être prêtés. Nos éditions sont téléchargeables, en format pdf sur le site Internet, mais elles peuvent être également retirées gratuitement dans nos locaux ou être expédiées par voie postale (une participation en timbres est demandée pour les frais de port)."

Maud GILBERT, chargée de communication

Le jardin-refuge de la biodiversité

La commune du Veudre a une chance incroyable : elle abrite un jardin extraordinaire ! Sans doute avez-vous déjà eu l'occasion de le découvrir et si ce n'est pas encore le cas il n'est pas trop tard ! En ces temps de bilan, l'ADATER (association d'éducation à l'environnement basée à Château sur Allier) a pensé qu'il pouvait être intéressant de vous présenter plus en détail ce coin de nature aménagée.

Le jardin-refuge est né en 2003 sur un terrain en friche. A l'origine, un constat : le développement de notre société se fait chaque jour au détriment des espaces naturels qui nous entourent. En conséquence, les populations de nombreuses espèces animales et végétales diminuent. Pas seulement les espèces rares mais aussi et surtout les espèces autrefois banales comme les fleurs des champs, les papillons des prairies ou les oiseaux des haies. Ainsi, la nature dite « ordinaire » s'efface chaque jour davantage pour laisser place à des gazons tondus à ras, à des plantes ornementales sans intérêt pour les insectes, et de surcroît, souvent fragiles et gourmandes en eau.

L'ADATER s'est donc posée une question : *Que pouvons-nous faire, à notre échelle, concrètement, en faveur de la biodiversité ?* La réponse a été la création du plus simple des jardins, celui qui nécessite pour sa réalisation un bilan énergétique minimal, celui qui fait appel au bon sens, celui qui se base sur un rythme naturel, écologique et pratique. Celui qui laisse à la nature le moyen de s'exprimer pleinement, celui qui fait la part belle aux abeilles, bourdons et papillons...bref, un jardin-refuge.

Mais qu'est ce qu'un jardin refuge ? C'est une zone aménagée pour accueillir la faune et la flore locale : on y trouve des murets en pierres sèches, des zones d'herbes folles, des fleurs sauvages mellifères, du bois mort, une haie champêtre, une mare, des gîtes et nichoirs pour oiseaux, insectes, mammifères et même un potager et un verger rustiques pour variétés rares et anciennes. C'est aussi un lieu d'accueil du public, un site d'animation où sont organisés des sorties-découverte et des stages afin d'aborder le jardinage, la biodiversité et la nature en général, un lieu d'activités ludiques et sensorielles, un laboratoire d'observation et d'expérimentation et bien sûr un lieu de rencontre et d'échanges de semences, de plants, de conseils et d'astuces d'éco-jardiniers. Bref, c'est un support pédagogique formidable consacré à la Permaculture et à l'Agroécologie !

Et le jardin-refuge a eu des enfants ! De nouveaux jardins sont nés à Avermes et à Yzeure : à leur tour ils sont devenus des supports d'exception pour favoriser la biodiversité et tisser du lien social. Et d'autres encore sont apparus dans bien des écoles du secteur.

Vous aussi vous pouvez créer votre jardin-refuge ! N'hésitez pas à venir nous rencontrer !

Nous vous souhaitons une année 2016 pleine de biodiversité !

Le Conseil d'administration et les animateurs

ADATER

03320 CHÂTEAU SUR ALLIER

Tél : 04 70 66 48 25

Email : adater@adater.org

<http://www.adater.org>

REMERCIEMENTS SUITE AUX DONNS POUR LE SÉNÉGAL

REPUBLIQUE DU SENEGAL
 Un Peuple-Un But-Une Foi
 Département de Fatick
 District sanitaire de Diofior
 B.P : 70 Fatick Tel : 339498307

N° /DSD

Diofior, le 17 novembre 2015

Le Médecin Chef

Objet : Lettre de remerciement.

Monsieur et Madame Brossier,

C'est avec un immense plaisir, plus que celui que j'avais eu au moment de participer à la première cérémonie de réception des dons en médicaments et matériel médical que vous avez collectés en France les populations du District sanitaire de Diofior en général et de Ndangane en particulier.

La pauvreté dans ma zone de responsabilité touche 68% des ménages. Ainsi, que votre aide a contribué à prendre en charge nos cas sociaux.

Par cette lettre, je vous signifie toute ma gratitude et, à travers moi, l'Infirmier chef de poste de santé de Ndangane, le comité de santé du poste et les bénéficiaires. Transmettez, à tous ceux et celles qui vous ont apporté leur contribution, nos chaleureux remerciements.

En espérant vous revoir bientôt parmi nous, veuillez croire, Madame et Monsieur Brossier, en l'expression de ma franche reconnaissance.

A

Monsieur et Madame Brossier

« La Capon », 03320 Le Veurdre

Ampliations :

- Archives

District sanitaire de Diofior

Discours du Maire de l'arrondissement de Fimela : Karim Sène. A sa gauche le Sous-Préfet et le Dr. Diaw. A sa droite, l'Imam et les « Griottes » qui animent les chants et danses pendant la réception.

Dr Mama Moussa DIAW

Remise des lunettes et médicaments.

Au centre : le chef de village de Ndangane, à gauche : le responsable du centre de santé et la secrétaire du comité de santé.

Membres du comité de santé

Mme Paulette, Présidente du comité de santé de Ndangane

L'accident vasculaire cérébral (AVC) est dû à une interruption brutale de l'irrigation sanguine d'une zone du cerveau.

Comment reconnaître les signes ?

- § Incapacité soudaine à parler ou à trouver ses mots.
- § Difficulté ou impossibilité brutale de bouger un bras, une jambe ou tout un côté du corps.
- § Gêne brutale de la vision.

L'arrivée d'un de ces symptômes est généralement très brutale.

Agir Vite C'est important : même si les symptômes disparaissent, **appelez immédiatement le 15.**

Pour en savoir + : www.sante.gouv.fr/l-accident-vasculaire-cerebral-avc.html

**LE 5 AVRIL 2016,
LA TNT PASSE À LA HAUTE
DÉFINITION**

QUELLES CONSÉQUENCES POUR LES TÉLÉSPECTATEURS?
QUE FAUT-IL FAIRE POUR ÊTRE PRÊT LE 5 AVRIL?

LA TNT HD ARRIVE DANS TOUS LES FOYERS. AIDONS NOS CONCITOYENS À LA RECEVOIR !

POUR ÊTRE PRÊT LE 5 AVRIL 2016

- 1 > Vérifier son équipement de réception TV
- 2 > S'il n'est pas compatible TNT HD, s'équiper avant le 5 avril
- 3 > Le jour J, effectuer une recherche et mémorisation des chaînes

Pour plus d'information,
appelez le **0970 818 818** (prix d'un appel local)
ou allez sur le site recevoirlatnt.fr

DÉPARTEMENT DE L'ALLIER (03)

Le département de l'Allier accorde une aide aux particuliers et aux entreprises pour l'accès à l'Internet par satellite dans les zones blanches.

Toutes personnes ou entreprises qui en feront la demande pourront bénéficier d'une **aide de 400 € TTC** pour financer l'acquisition du kit de connexion Internet par satellite et son installation.

Pour plus d'information et les modalités d'obtention de la subvention, contactez le Conseil Départemental du département de l'Allier au 0470344003 ou par email : cginfo@cg03.fr.

DES CHIFFRES AUJOURD'HUI
POUR CONSTRUIRE DEMAIN

C'EST UTILE

Le recensement de la population permet de connaître le nombre d'habitants dans chaque commune. De ces chiffres découlent la participation de l'État au budget des communes, le nombre de conseillers municipaux, la détermination des modes de scrutin mais aussi l'implantation des commerces, la construction de logements et le développement des moyens de transport.

C'EST SIMPLE

Un agent recenseur recruté par votre mairie se présente chez vous. Il vous remet vos identifiants pour vous faire recenser en ligne ou, si vous ne pouvez pas, les questionnaires papier à remplir qu'il viendra récupérer à un moment convenu avec vous.

C'EST SÛR

Le recensement se déroule selon des procédures approuvées par la Commission nationale de l'informatique et des libertés (Cnil). Lors du traitement des questionnaires, votre nom et votre adresse ne sont pas enregistrés et ne sont pas conservés dans les bases de données. Enfin, toutes les personnes ayant accès aux questionnaires (dont les agents recenseurs) sont tenues au secret professionnel.

RECENSEMENT EN LIGNE : POSSIBLE ET ENCORE PLUS SIMPLE !

Plus de 3,4 millions de personnes ont répondu en ligne en 2015, soit une économie de 31 tonnes de papier. On a tous à y gagner ! Pour en savoir plus, vous pouvez vous adresser à votre agent recenseur, à votre mairie ou vous rendre sur le site www.le-recensement-et-moi.fr

LE RECENSEMENT SE DÉROULE DANS VOTRE COMMUNE DU 21 JANVIER AU 20 FÉVRIER 2016

SE FAIRE RECENSER EST UN GESTE CIVIQUE, UTILE À TOUS
Plus d'information sur www.le-recensement-et-moi.fr

TRÉSORERIE LURCY-LÉVIS

Contrairement à l'article paru dans le journal La Montagne, la Trésorerie de Lurcy-Lévis maintient son ouverture au public pour l'année 2016.

CHANGEMENT HORAIRE BUREAU DE POSTE LE VEURDRE

A partir du lundi 18 janvier 2016, les horaires du bureau de Poste seront de 13h45 à 16h45 les lundis, mardis, jeudis et vendredis. La levée du courrier et les tournées du facteur restent inchangées.

CONCOURS PHOTOS

Un concours photos culturel et touristique gratuit ouvert à tous est organisé sur la commune, sur le thème « Croix et Girouettes ».

Le règlement est consultable en Mairie. Les photos format A4 ou 24x30, noir et blanc ou couleur devront parvenir en Mairie avant le 1er octobre 2016.

Deux prix seront attribués : le prix du jury, jury composé des élus et le prix du public, public qui votera lors de l'exposition des photos.

N'hésitez pas à participer, le but étant de permettre à tous de découvrir le patrimoine communal.

Potage de châtaignes et de chrysanthèmes

Ingrédients : 400g de purée de châtaignes, 3 oignons, 2 poignées de pétales de chrysanthèmes (rose, jaune et marron), 1,5 litre de bouillon de volaille, persil.

Préparation :

Préparer 400g de purée de châtaignes. Faire revenir à l'huile d'olive 3 oignons émincés et 2 poignées de pétales de chrysanthèmes.

Ajouter à la purée de châtaignes puis mouiller avec 1,5 litre de bouillon de volaille. Cuire 5 minutes.

Servir en décorant avec du persil haché et des pétales frais.

Gâteau à la ciboulette

Ingrédients : 4 tranches de poitrine fumée, 1 bouquet de ciboulette, 6 œufs, farine, sel, poivre, lait.

Préparation : (Pour 4 personnes)

Retirer la couenne et les cartilages de 4 tranches de poitrine fumée.

Ciseler un bouquet de ciboulette.

Dans une poêle antiadhésive, faire revenir doucement les tranches de poitrine des 2 côtés puis les réserver.

Casser 6 œufs dans un saladier, les battre et, à l'aide du fouet électrique, incorporer une cuillère de farine pour avoir une pâte lisse. Ajouter ensuite 4 cuillères de lait petit à petit pour la détendre. Saler et poivrer.

Faire chauffer la poêle à feu très doux, y verser les œufs et faire cuire pendant 2 minutes. Au bout de ce temps, ajouter les tranches de poitrine fumée. Saupoudrer de ciboulette. Couvrir et laisser cuire à feu très doux pendant encore 7 à 8 minutes.

Lorsque le gâteau est bien cuit, le faire glisser sur un plat et servir tout de suite.

Gâteau aux noix

Ingrédients : 400 g de noix (20 cerneaux à garder, le reste à concasser), 3 œufs, sucre en poudre, 150 g de miel, huile, 250 g de farine, 1 pincée de sel, 10 cl de lait.

Préparation :

Battre 3 blanc d'œufs en neige avec une cuillerée de sucre en poudre.

Mélanger les jaunes avec 150 g de miel et ajouter 5 cuillères d'huile, les noix concassées, 250 g de farine, 10 cl de lait et une pincée de sel.

Incorporer le mélange aux blanc d'œufs. Beurrer un moule à manqué.

Disposer sur le fond les cerneaux de noix entiers et verser la pâte.

Cuire à feu doux 40 minutes. Servir tiède avec une crème anglaise.

MANIFESTATIONS 2016

7 février	Loto-rifles UNRPA
13 février	Bal et élection de la Reine
6 mars	Concours de belote Les Amis des 2 Rivières
19 mars	Repas de Printemps Club de l'Amitié
2 avril	Concours de belote Club de l'Amitié
10 avril	Théâtre avec la troupe « entre Cour et Jardin »
12 avril	Repas de Printemps UNRPA
15 avril	Repas du Club de l'Amitié
16 avril	Dîner dansant Sapeurs-Pompiers
7 mai	Thé dansant UNRPA
15 mai	Foire aux ânes et brocante
26 mai	Sortie Maison Mantin Club de l'Amitié
14 juin	Voyage UNRPA
18 juin	Fête de la musique
19 juin	Foulées Veurdroises (Don d'organes)
06 juillet	Voyage - Urçay et Vallon Club de l'Amitié
14 juillet	Rifles Comité des fêtes
16 juillet	Concours de pêche La Lotte
31 juillet	Rues piétonnes avec La Chavannée
2 août	Sortie Forêt de Tronçais UNRPA
14 août	Brocante semi-nocturne
15 août	Fête patronale, bal et feu d'artifice
11 septembre	Exposition Atelier des Petits Points
20 septembre	Voyage ou spectacle UNRPA
1er et 2 octobre	Rassemblement les 2CV de Cocagne
10 octobre	Foire aux Mesles
13 octobre	Sortie au Musée du Costume Club de l'Amitié
15 octobre	Belote UNRPA
4 novembre	Concours de belote interclubs Club de l'Amitié
26 novembre	Repas d'automne Club de l'Amitié
6 décembre	Repas UNRPA
décembre	Téléthon
16 décembre	Concert de Noël—Chorale FA SI LA Chanter

NUMÉROS UTILES

MAIRIE

Tel : 04 70 66 40 67—fax : 04 70 66 42 88

Mail : mairie.le.veurdre@wanadoo.fr

Site : www.leveurdre.fr

Ouverture au public du lundi au vendredi de 8h30 à 12h

Point informatique à disposition du public

ÉCOLE

04 70 66 41 04

ASSISTANT SOCIAL sur rendez-vous

Nicolas DUVAL

04 70 67 03 04

CENTRE SOCIAL DE LURCY-LÉVIS

04 70 67 91 35

LA POSTE

04 70 66 43 49

Lundi, mardi, jeudi et vendredi de 13h45 à 16h45

ASSOCIATION DES AIDES MÉNAGÈRES

04 70 66 33 84

DÉCHETTERIE DE LURCY-LÉVIS

06 08 40 03 07

OUVERTURE en semaine 8h à 12h / 14h à 18h

Samedi de 9h à 12h

Fermeture jeudi, dimanche et jours fériés

SYNDICAT INTERCOMMUNAL RAMASSAGE DES ORDURES MÉNAGÈRES (SIROM)

04 70 66 43 60

TRÉSORERIE DE LURCY-LÉVIS

04 70 67 81 78

PRÉFECTURE

04 70 48 30 00

CONCILIATEUR

04 70 44 33 84

ENFANCE MALTRAITÉE

119

VIOLENCES CONJUGALES

3919

POMPIERS

18 ou 112 d'un portable

SAMU 15

GENDARMERIE

17 ou 04 70 67 80 28

MÉDECIN GÉNÉRALISTE

06 32 22 67 24

MÉDECIN DE GARDE

04 70 48 57 87

PHARMACIE

04 70 66 40 78

INFIRMIÈRES

04 70 66 42 40

SYNDICAT D'EAU ET ASSAINISSEMENT (SIVOM)

04 70 43 92 44

EDF

0 810 73 96 97

France TÉLÉCOM (dépannage)

1013

CONSEIL DÉPARTEMENTAL

04 70 34 40 03

CAISSE D'ALLOCATIONS FAMILIALES

0 820 250 310

DROGUES, ALCOOL, TABAC

113

HÉBERGEMENT D'URGENCE

115