

LES ECHOS du Falgoux

Décembre 2011 – Janvier – Février - Mars 2012 - N°64

LE MOT DU MAIRE

Le 7 janvier, la célébration de la Sainte-Barbe associée à la présentation des vœux du Conseil Municipal à la commune m'a permis d'adresser à nos sapeurs-pompiers, au nom de tous, notre reconnaissance et nos remerciements hautement mérités. L'année 2011 fût, en effet, une année « chaude » au Falgoux (pas seulement au point de vue météo) : un petit feu de cheminée quelques jours après la Sainte-Barbe 2011, l'incendie du local de l'ACCA en février et fin novembre d'une habitation dans le bourg (une des plus anciennes).

L'efficacité de ces quelques bénévoles, 7 seulement actuellement, est le résultat des heures de formation effectuées les week-ends, parfois les jours fériés et toujours bénévolement, malgré leurs obligations professionnelles : agriculteurs, artisans, employés communaux.

Mes remerciements furent adressés également à tous ceux qui participent à la vie de la Commune : commerçants, bénévoles de toutes les Associations, du CCAS et tous ceux à qui nous faisons appel ponctuellement : pour La Pastourelle, l'étape du Cantal Pédestre, l'organisation de la future « bibliothèque - salle de lecture » (en cours).

Une Commune, une Collectivité est ce que chacun en fait et dans un contexte général difficile et incertain, nous nous devons d'être encore plus solidaires.

Nous voilà 3 mois plus tard au printemps avec un soleil généreux et des signes de réveil de la nature réconfortants. L'épisode de froid intense général est oublié sauf peut-être pour ceux qui ont subi des dégâts au dégel. Leçon à retenir pour les précautions de base que chacun se doit de prendre à l'avenir.

La saison de ski fût brève mais intéressante, malgré l'absence de neige en janvier, période où les écoles organisent les « sorties à la neige ». La présence de chiens de traîneau de Romain Grenier, de St-Paul-de-Salers, a créé une animation appréciée par les enfants.

Un évènement heureux à souligner :

Louis Cabecas, fils de Serge, notre secrétaire de Mairie, et de Valérie son épouse que nous connaissons bien (secrétaire de mairie au Vaulmier), est né le 10 décembre, pour leur plus grand bonheur. Il nous a été présenté « officiellement » le 07 janvier. Nous leur renouvelons nos félicitations et tous nos vœux à Louis que nous espérons revoir sous des températures plus clémentes que ce jour-là.

Le Maire, G. Fabre

Etat Civil de l'année 2011 : 1 mariage ; 3 décès.

DEUILS

- Décès de **Josette Lamoure** (veuve de Marcel) le 16 Janvier à Riom-ès-Montagnes dans sa 78^{ème} année, à la maison de retraite où elle résidait ces dernières années. Ses obsèques et inhumation ont eu lieu au Falgoux.

- **Joseph Maisonneuve** de La Combe nous a quittés le 25 février dans sa 84^{ème} année. Il est décédé dans sa maison familiale qu'il n'avait jamais quittée, exploitant agricole puis à la retraite, entouré par sa famille et en particulier par son épouse Antonine qui l'a veillé nuit et jour ces derniers mois.

Nous renouvelons nos condoléances à leur famille respective et les assurons de toute notre sympathie.

AGENDA DES ELUS - REUNIONS DES COMMISSIONS COMMUNALES ET COMMUNAUTAIRES

- 06 Décembre - A Mauriac : Assemblée générale extraordinaire de l'ALT du Grand Pays de Salers (avec Mauriac et Sumène-Artense) *G Fabre*
- 08 Décembre - A Mauriac –Gestion des Transports Scolaires (Service des Transports du Conseil Général) *G Fabre*
- 12 Décembre - A Salers Conseil Communautaire : Orientations budgétaires *G Fabre*
- 16 Décembre - A Saint-Illide : Commission Service aux personnes *G Fabre*
- 06 Janvier - Conseil Municipal
- 07 Janvier - Sainte –Barbe-Présentation des vœux du Conseil Municipal à la Commune
- 09 Janvier - A Albepierre Conseil d'Administration des Communes Forestières *G Fabre*
- Au Falgoux Réunion de la Commission de Sécurité du domaine skiable du « Haut Cantal-Puy-Mary » (Secteurs Le Claux et Le Falgoux). Réunion indispensable pour l'autorisation de l'ouverture des Zones Nordiques. Commission composée des Maires des 2 Communes, de F.Tissandier, des pisteurs –secouristes de chaque secteur, d'un représentant de la Préfecture, de la Gendarmerie de Salers, de Murat, de Riom-ès-Montagnes et de Condat, du Commandant du PGM du Cantal, du Service Jeunesse et Sports du Cantal, de l'ONF (Mr Violle), de la DDT de Mauriac, de l'Association du Foyer de Ski de Fond du Claux et de la Secrétaire de Mairie du Claux. Présentation de la réglementation de la circulation d'engins sur le domaine skiable, du plan de circulation du Domaine Nordique, de l'Organisation des Secours sur pistes (schéma d'organisation- plan ORSEC) Arrêté Municipal relatif à la sécurité sur le Domaine Nordique « Haut Cantal- Puy Mary ».
- 14 Janvier - A St-Bonnet-de-Salers : Assemblée Générale du Comice Agricole du Canton de Salers *G Fabre*
- 17 Janvier - A Aurillac - Commission d'analyse des enjeux pour la protection des captages d'eau potable (Agence Régionale de la Santé) *G Fabre*
- 27 Janvier - Au Falgoux : Présentation par Mr Vinas délégué aux Relations Territoriales de la Poste, du concours à la rénovation des Agences Postales Communales. *Commission des Travaux*
- 17 février - Conseil Municipal
- 20 février - A Drugeac - SIETOM Orientations budgétaires *G Fabre*
- 01 Mars - A Aurillac – SMPM* : Orientations budgétaires *G Fabre* (*Syndicat Mixte du Puy-Mary)
- 07 Mars - A Aurillac - SMPM : Présentation du projet de réhabilitation du Col de Serre, du programme d'animations 2012 des Maisons de Site, Vote des comptes administratifs et de gestion 2011 et vote du budget 2012 .*G Fabre*
- 12 Mars - A St-Martin-Valmeroux : Préparation du budget *G Fabre, F Tissandier, I Faux, R Cabanes, S Cabecas*
- A Salers – Vote du budget de la Communauté de Communes du Pays de Salers. *G Fabre*
- 13 Mars - A Riom-ès-Montagnes : Vote du budget du Syndicat de la Zone Nordique du Haut Cantal *G Fabre, F Tissandier*
- 19 Mars - A Riom-ès-Montagnes : Vote du budget de la Zone Nordique du Haut Cantal (le chorum n'ayant pas été atteint le 13 mars) *F Tissandier*.
- A Salers : Commémoration du 50^{ème} anniversaire des accords d'Evian (fin de la guerre d'Algérie), à la stèle. *G Fabre*
- 22 Mars - A Mauriac : Information sur le thème « Les Ressources Communales », organisée par l'Association des Maires du Cantal et la DGFIP (Direction Générale des Finances Publiques) *G Fabre, R Cabanes*.
- 23 Mars - Conseil Municipal : Vote des comptes administratifs et comptes de gestion 2011 et vote des budgets 2012.
- 24 Mars - Au Lioran : Assemblée Générale de l'association « Cantal Pédestre » ; rapports d'activité 2011, préparation du Tour 2012 et propositions pour 2013. *G Fabre*
- 26 Mars - A Salers - Comité de Direction de l'EPIC : Bilan de 2011, vote du compte de gestion et du budget 2012 et Election de 3 membres professionnels dont B. Mourguy. *G Fabre*
- 30 Mars - A St-Bonnet-de-Salers : OLT du Pays de Salers : Mise en place d'un tour de pays du type PR (sentiers de Petite Randonnée) *G Fabre*.

TRAVAUX

- Voirie :

Au Vizet : Nous sommes dans l'obligation d'attendre les attributions de subventions demandées (Etat, Département) avant de commencer les travaux de revêtement de la chaussée ; réponses en juin pour certaines.

Il en est de même pour le programme de voirie prévu en 2012 : soutènement de la chaussée sur les routes d'Escompeyre, de la Bauvie, réfection de la chaussée de la route de La Maréthie (prévu sur 2 ans), réparation des dégâts causés lors du déneigement au Tahoul (accès chez A. Swynghedauw). Une priorité sera établie selon la hauteur des subventions obtenues.

- Foyer Rural

Le dossier du projet de rénovation du bâtiment, élaboré par le SMPM et la Commune a été accepté par l'Etat et la Région ; la subvention demandée à la Région est accordée. Dans le cadre du FEDER (Fonds Européen de Développement Régional) le dossier doit être présenté fin mai. La réunion publique SMPM - Conseil Municipal - Population prévue sera alors programmée dès que le montage financier est validé.

- Gîte

Le chauffage a été revu dans son ensemble avec des radiateurs « intelligents » (détection de présence et fenêtres ouvertes) ainsi que la mise en place d'un système de programmation générale de la température pour éviter des dépenses abusives d'énergie.

- Camping

Des travaux de carrelage ont été réalisés par les employés communaux dans les différents locaux (vaisselle, laverie, douches).

- Eglise

Le mécanisme de l'horloge a été remplacé.

Recettes des différentes régies de l'année 2011

Camping : Recettes : 5 340,40 € soit -390 € par rapport à 2010 (mauvaise météo fin juillet).

Gîte : Recettes : 6 895,40 € soit + 2 817,50 € par rapport à 2010.

Des nouvelles des Pompiers

Samedi 7 janvier 2012, l'Amicale des Sapeurs-Pompiers a célébré la cérémonie de Sainte-Barbe. Hommage fût rendu aux pompiers disparus en service commandé, après une minute de silence devant le Monument aux Morts par les pompiers locaux, les Maires du Falgoux et du Vaulmier, le Conseil Municipal et des personnes de la Commune.

Ce groupe se retrouva ensuite salle de la Mairie où furent prononcés les discours. Le Chef de Centre retraça les diverses activités du Centre et notamment l'activité opérationnelle avec 17 interventions dont une très marquante en fin d'année 2011.

Cinq pompiers locaux, rapidement sur place, luttèrent pendant 6 heures contre l'incendie, aidés en cela par les renforts des unités d'Anglards-de-Salers et de Mauriac afin que le feu ne se propage pas aux habitations très proches. Grand moment d'émotion dont nous nous souviendrons longtemps.

M^{me} Le Maire présenta ensuite ses vœux à la population après avoir remercié les pompiers pour leur action.

Le représentant du SDIS* clôtura les discours en nous lisant le message de son Président, Mr Galtier. (*Service Départemental d'Incendie et de Secours). Après le vin d'honneur servi sur place, les convives se retrouvèrent « Chez Louis » autour d'une table dressée par Geneviève et Eugène. Le repas, apprécié des invités, se termina par la galette des Rois. Rassasiés après cette sympathique soirée, chacun regagna son domicile.

L'Amicale remercie les populations du Falgoux et du Vaulmier pour leur générosité lors du passage des calendriers.

De gauche à droite :
1^{er} rang : Michel Cheyvialle (adjudant/chef de centre), Didier Lapeyre (caporal chef)
2^{ème} rang : Alban Cheyvialle (sapeur 1^{ère} classe), Michel Lapeyre (caporal chef), Abel Valarcher (caporal chef), Frédéric Tissandier (sapeur 1^{ère} classe), Jean-Pierre Serre (caporal chef).

Les Pompiers.

Des nouvelles des Associations

ASPECT

Bilan de l'année 2011 :

22 dates d'animation, de manifestations programmées ; 524 participants.

163 adhérents ont soutenu l'association.

Un prix de la Banque populaire a récompensé Aspect pour l'action sur le thème des burons : expositions, livret recueilli...

Quelques temps forts au Falgoux :

En Avril – L'accueil en résidence de la troupe de théâtre « La Compagnie des champs » a offert un spectacle émouvant avec la mise en scène des lettres de Calimity Jane à sa fille.

D'août à Toussaint : Une exposition de belles photos originales d'une dizaine d'amateurs de la vallée.

Les jeunes se sont retrouvés avec plaisir pour la balade et la nuit dans le buron du Fignéro.

A Toussaint : Une soirée « châtaignes et danses » très conviviale et joyeuse.

Nous vous attendons pour 2012

Les habitants des 3 Communes de la Vallée recevront le programme de l'année dans leur boîte aux lettres.

Quelques dates à retenir pour les animations qui se dérouleront au Falgoux en 2012 :

17 juillet : Balade découverte des plantes

18 juillet : Balade coucher de soleil en concert au Col d'Aulac.

24 juillet : Randonnée dégustation le long du Mars

27&28 juillet : « En OC Et En AUTRES »- 2 journées autour de la langue d'oc, histoires, musique, bal avec le groupe trad rock Traucaterme.

7 août : Conférence avec Edouard Bouyé (Directeur des Archives Départementales) – « Henri Mondor, le scalpel et la plume ». La vie de cette personnalité originaire du Cantal.

10 août : Balade et nuit dans un buron pour les jeunes.

La Présidente, Isabelle FAUX

Le Comité des Fêtes

Le Comité des Fêtes a tenu son assemblée générale le samedi 17 mars 2012. En présence de M^{me} Fabre (mairie) et des membres du bureau. La présidente a retracé les activités proposées aux habitants, estivants (quine, cuisse de bœuf, fête patronale, théâtre de rue, gala d'accordéon). « Il y en a vraiment pour tout le monde »

Toutes ces activités représentent un travail considérable. Le bureau ressent de l'essoufflement et souhaite un jour passer la main aux jeunes. Le rythme des activités va donc ralentir.

La trésorière a présenté le bilan financier qui reste positif (mais en baisse dû au non fonctionnement de la station de ski en 2011) bien que certaines manifestations soient gratuites. Le bénévolat la subvention communale la générosité y sont pour quelque chose.

Le nouveau bureau se compose de : - Bernadette Lapeyre, Présidente, - Marie-Claude Veyssière, Trésorière,
- Louis Chambon, Secrétaire, - Julien Pigeon, Vice-secrétaire.

Les membres du bureau tiennent à remercier la municipalité les bénévoles les généreux donateurs.

Le Bureau

L'ACCA - Bilan cynégétique de la saison 2011-2012

2011/2012 : un très bon cru !!! En effet la saison de chasse a été particulièrement bonne pour tout le gibier. Pour ce qui est de l'ACCA, là aussi ce fut une très belle saison marquée de plusieurs moments forts : ce fut d'abord l'inauguration de notre local de chasse en présence de Mr MARLEIX, Ministre, des Elus Locaux et de plusieurs sociétaires de l'ACCA. Après plusieurs mois de travail menés à bien par différentes entreprises nous avons enfin pu prendre possession de celui-ci et pouvoir travailler dans de très bonnes conditions. Notre plan de chasse grand gibier étant particulièrement important, il est indispensable de pouvoir compter sur un outil comme celui là. Ensuite nous avons eu le plaisir de pouvoir partager notre passion de la chasse avec Vincent JAY, champion olympique de biathlon à Vancouver en 2010 et d'être mis à l'honneur par SEASONS pour sa nouvelle émission Seasons Hebdo diffusée tous les vendredis soirs à 19h30. Son animateur vedette David CHAIGNON nous a fait l'honneur de venir sur notre ACCA durant 3 jours et de mettre à travers elle le département du Cantal en lumière.

Deux articles sont également parus dans la revue « Connaissance de la Chasse ».

Voici le bilan espèce par espèce :

- Lièvre : Bonne présence de ce gibier sur notre commune. Le printemps particulièrement ensoleillé à contribué à sauver plus de levreaux que d'habitude. Nous avons aussi lâché 42 lièvres venus d'Europe de l'Est. Je le répète toutes les saisons mais nous devons aussi continuer nos efforts pour la régulation des nuisibles sans quoi rien ne sera possible. Donc merci aux piégeurs et aux chasseurs qui y participent. 15 lièvres ont été tués sur l'ACCA.

- Sanglier : La grosse satisfaction de la saison ! Puisque cette année le record de sangliers tués sur une saison cynégétique a été battu. Il se chiffre à 16 sangliers. Je pense que ça doit être aussi la première fois dans l'ACCA qu'il se tue plus de sangliers que de lièvres. Bravo aussi pour la gestion de cette espèce puisque sur les 16 sangliers prélevés 12 étaient des mâles. Autre satisfaction pour ce gibier et elle est particulièrement importante puisque nous avons que très peu de dégâts constatés pour les agriculteurs.

- Cerf : La présence de ce gibier sur notre ACCA progresse chaque saison de façon intéressante mais malgré tout nous sommes encore loin d'avoir atteint un niveau de population que notre territoire peut supporter en respectant le fameux équilibre agrisilvocynégétique. 4 cerfs ont été tués : 3 par Fabien SERRE et 1 par Arnaud TISSANDIER, son tout premier.

- Chamois : La population de cette espèce est au moins stable sur les 3 secteurs clés de la commune, à savoir Roches Hautes, La Bobe et Hozières; avec certainement pour ce dernier secteur une augmentation. 30 chamois sur 39 attribués ont été réalisés.

Chevreuil : Là aussi la population de chevreuil est en augmentation. Malgré une augmentation du plan de chasse puisque cette année nous avons 21 bracelets, on a pu s'apercevoir que une fois le plan de chasse terminé on peut observer beaucoup de chevreuils sur tout le territoire. 21 chevreuils ont été réalisés.

- Bécasse : La saison a été exceptionnelle. J'ai pu moi-même m'en rendre compte cette saison puisque j'ai eu l'occasion de la chasser une journée avec 2 copains et nous avons vu 7 bécasses dans la journée. Je pense que, pour les bécassiers, cette saison est à marquer d'une pierre blanche.

Malheureusement cette saison a aussi vu la disparition de notre camarade Jean BORNE. Je voudrais lui rendre un petit hommage. Au nom de tous ses compagnons de battue aux sangliers, sa présence nous manque beaucoup. Jean avait souvent un mot ou une phrase pour détendre l'atmosphère. Une pensée pour sa famille.

Enfin pour terminer je voudrais dire un petit mot pour la venaison qu'offre l'ACCA.

Je pense que ça mérite quelques explications et petites mises au point : L'ACCA a distribué au cours de la dernière saison la moitié de son plan de chasse cerf à différents propriétaires; c'est-à-dire 2 bêtes sur 4. On a aussi offert du sanglier au banquet du 3^{ème} âge. De plus pour le sanglier, là aussi beaucoup de venaison a été offerte à différents propriétaires. Si, malgré tout cela il arrive qu'on oublie certains propriétaires, merci de me le faire savoir directement. Je précise aussi que lorsqu'on distribue des morceaux de viande à des propriétaires n'habitant pas sur la commune, nous n'avons pas le droit de la garder chez nous. Merci donc de prendre vos dispositions avec un membre de votre famille habitant sur la commune, votre fermier ou tout autre.

Le Président, Thierry SIMON

Le CCAS remercie l'ACCA pour le sanglier offert au menu du repas annuel du 3^{ème} Age et parfaitement cuisiné par Valérie (Hôtel des Voyageurs).

Informations

A propos des ordures ménagères, voir bulletin trimestriel de la Communauté de Communes du Pays de Salers distribué à chaque foyer « Com'a lyre » Avril 2012, **Page Environnement 2012** : rapport du SIETOM (tonnage des ordures, importance du tri et coût du traitement des déchets) et la mise en place des déchetteries ainsi que sur le service d'assainissement non collectif.

Manifestations à venir :

↳ Passage de La Pastourelle : le Samedi 26 mai.

↳ Stage de Musique Baroque : (La Réveuse) du 7 au 12 juillet avec concert gratuit le jeudi 12 juillet à l'Eglise du Falgoux.

↳ Etape du Cantal Pédestre : le Mercredi 8 août (étape organisée par les 2 communes : Le Falgoux – Le Vaulmier).