
LISSAC-SUR-COUZE

JANVIER 2015 N° 24

www.lissacsurcouze.fr

Eau & Assainissement - ERDF 8

SIRTOM

Les associations

9

10 à 19

Etat civil & Agenda 20

Le pigeonnier à la Micauderie.

Avec l’aimable autorisation de M. et Mme Maury, propriétaires

Travaux réalisés en 2014 3

Projets pour 2015 - Budget primitif 2014

L’école

4

5

Chemins de randonnées - Patrimoine 6

Agglo du Bassin de Brive 7

Dans ce numéro :

Page 2

LE MOT DU MAIRE

Une nouvelle page s’ouvre. A

nous de l’écrire en gardant

comme ligne directrice, le souci

de concilier développement et

qualité de vie.

Pour 2015, le chantier impor-

tant qui devrait s’achever en

juin, est l’agrandissement de

notre salle polyvalente. Ces tra-

vaux perturbent la vie commu-

nale pendant près de 10 mois.

Je sais pouvoir compter sur la

compréhension de nos associa-

tions ; elles vous proposeront

moins d’activités pendant le

premier semestre, mais nul

doute, qu’elles feront preuve

d’imagination pour de nou-

veaux projets ou manifestations

dans la nouvelle salle. Je les re-

mercie par avance de leur impli-

cation et du travail de leurs bé-

névoles.

Noël CROUZEL

 En ce début de nouvelle

année, au nom du conseil muni-

cipal de Lissac, je vous présente

mes meilleurs vœux ; en parti-

culier que 2015 soit synonyme

pour vous-même et ceux qui

vous sont chers, de joie, bon-

heur et santé.

Pour notre commune, l’année

qui vient de s’écouler a été mar-

quée par la création de la nou-

velle agglomération à 49 com-

munes. Nous avons changé

d’échelle puisque nous connais-

sions depuis 2002 une inter-

communalité à 6 communes. La

façon de travailler dans cette

nouvelle entité est radicalement

différente. Après une année de

fonctionnement, il faut consta-

ter qu’il reste encore du chemin

à parcourir pour que chaque

commune membre trouve sa

place dans cette structure qui

emploie près de 400 personnes.

Pour notre territoire, les évolu-

tion déjà très concrètes sont la

disparition du Syndicat des

Eaux du Coiroux, ainsi que celui

du Causse Corrézien. Ils sont

intégrés dans les services de la

Communauté d’Agglomération.

A cette occasion, je voudrais

rendre hommage à l’ensemble

des élus qui ont œuvré dans ces

syndicats, et qui se sont succé-

dés depuis leur création, au ser-

vice du développement de notre

territoire, soit pour le premier à

partir des années 1950, ce fut

la construction d’un réseau

d’eau potable pour desservir

toutes les habitations du sec-

teur, et pour le second, créer le

lac du Causse et ses infrastruc-

tures, qui est désormais un

pôle touristique majeur du bas-

sin de Brive.

LES TRAVAUX RÉALISÉS SUR LA SALLE POLYVALENTE EN 2014

♦ Les travaux sur notre salle polyvalente suivent leur cours ; le planning prévisionnel du maître d’œuvre est à

ce jour respecté. L’objectif d’une réouverture de la salle au début de l’été prochain est maintenu.

Au moment du bouclage de ce bulletin, les travaux de gros œuvre sont terminés dans leur majeure partie.

L’extension à l’arrière est faite (photo de droite ci-dessous) ; sa couverture sera réalisée en début d’année. La

nouvelle entrée sur l’avant est en bonne voie (photo de gauche). Il reste à créer le nouvel escalier depuis la

voie publique. Les menuiseries extérieures seront posées courant janvier.

Page 3

Tous les montants

sont donnés H.T.

↑ ♦ Construction d’un mur en pierres de Grandmont au cimetière

Montant des travaux : 2.926,00 €

LES TRAVAUX RÉALISÉS EN 2014 (suite)

♦ Construction d’un sanitaire accessible

aux personnes à mobilité réduite (P.M.R.)

dans le bâtiment communal du restaurant

« Le Relais Lissacois »

Montant : 25.787 € (dont 3.263 € de sub-

vention du CG19)

 →

↑

♦ Restauration d’un autel en bois datant

du XIX
eme

 situé dans une des chapelles de

l’église

Montant des travaux :

2.160,00 € (dont 1.555 € de subvention

du CG19)

♦ Réfection en enrobés de couleur miel ↑

du parvis de l’église, ainsi que celui du mo-

nument aux morts

Montant des travaux : 8.045,60 €

♦ Enrochement en bord

de la Couze contre la VC

n°2 au lieu-dit « la

Forge »

Montant : 4.900 € →

Page 4

LES TRAVAUX OU PROJETS PRÉVUS POUR 2015

♦ Clôture de la parcelle du

columbarium au cimetière

Montant : 1.520,55 €

♦ Reconstruction de l’escalier

entre le parking et le terrain

de pétanque dans le bourg

♦ Extension du réseau

d’assainissement collectif au

village du Mas. En parallèle,

l’ensemble des réseaux élec-

triques et téléphoniques sera

enfoui. Les travaux devant

être coordonnés entre diffé-

rents services, il n’est pas

possible à ce jour de présen-

ter un calendrier.

♦ Réaménagement de la salle

polyvalente : travaux en

cours (voir détail page 2)

♦ Réfection de la voirie en

enrobés tièdes sur la VC n°3

♦ Réfection de la voirie en

enrobés tièdes sur la VC n°1

(dite route des Galeries entre

le Bourg et le village de gîtes)

Montant prévisionnel :

29.726,00 € (dont 3.721 €

d’aide du Conseil Général)

♦ Poursuite de la restauration

du mobilier ancien de l’église

(stalle et armoire du 18ième)

Montant des travaux :

2.960,00 € (dont 1.776 €

d’aide du Conseil Général)

(Des demandes de subven-

tion ont été faites pour cer-

tains de ces investisse-

ments ; leurs réalisations ne

pourront se faire qu’une fois

les subventions accordées.)

Dans le cadre du plan aléas

climatiques, E.R.D.F. projette

d’enfouir la quasi-totalité

des lignes H.T.A. sur notre

commune. Certaines voiries

ne pourront être traitées

qu’une fois ce chantier lié

aux lignes électriques termi-

né. (Voir article en page 8.)

LE BUDGET PRIMITIF 2014 (en €)

 IMPÔTS DIRECTS 2014 (Taux d’imposition communaux entre parenthèses, inchangés depuis 2002)
Taxe d’habitation : 72.882,00 € (9,01 %)

Taxe sur le foncier bâti : 72.549,00 € (13,28 %)
Taxe sur le foncier non bâti : 13.125,00 € (71,33 %)

Dépenses FONCTIONNEMENT 688 443,65 Dépenses INVESTISSEMENT 699 738,63

Charges à caract. général 307 608,59 RAR BP Total

Charges de personnel 186 250,00 Op. d'équipement 387 137,13 150 236,71 537 373,84

Charges de gestion courante 34 493,00 Emprunts 30 500,00 30 500,00

Charges financières 8 000,00 Solde d'exécution négatif 0,00

 Op. d'ordre Terrain CCVC 131 864,79

Virement section d'investissement 152 092,06

Résultat reporté 2013 si négatif 0,00

Recettes FONCTIONNEMENT 688 443,65 Recettes INVESTISSEMENT 699 738,63

Atténuation de charges 13 000,00 Subv investissement 9 390,00 8 463,00 17 853,00

Produits des services 27 800,00 Emprunts et dettes 0,00 0,00 0,00

Impôts et taxes 298 180,55 FCTVA 20 181,65 20 181,65

Dotations - participations 135 893,00 Excédents de fonct. capitalisés 335 613,14

Autres produits gestion courante 13 150,00 Virement section fonct. 152 092,06

 Op. d'ordre Terrain CCVC 131 864,79

Résultat reporté 2013 si positif 200 420,10 Solde d'exécution positif 42 133,99

Page 5

Pour cette année scolaire 2014/2015, la répartition des élèves du RPI (Regroupement Pédagogique Intercom-

munal) Saint Cernin de Larche / Lissac sur Couze est la suivante :

◊ Lors de la rentrée des classes de septembre 2014, du nouveau mobilier pour les écoliers (tables et chaises)

a été installé, le tout pour un montant de 2.951,45 €.

◊ Le prix du repas de cantine est fixé à 2,32 € depuis le 1
er

 janvier 2015.

◊ Un marché de Noël, en commun pour tout le R.P.I., a eu lieu le mardi 16 décembre dernier à l’école de

Saint-Cernin

◊ Un règlement intérieur a été validé lors du conseil municipal du 5 décembre pour toutes les activités hors

temps scolaire.

Les projets de classe à Lissac :

◊ 5 séances de natation sont prévues à la piscine Caneton de Brive entre janvier et mars. A la fin de ce cycle,

les élèves passeront le test « PAN » (attestation d’aptitude à la Pratique d’Activités Nautiques)

◊ Les élèves participeront à la semaine du Causse au mois de juin (voile, aviron, ...etc…)

◊ Sortie au Puy du Fou du 18 au 20 juin 2015 : chaque commune du R.P.I. subventionne à hauteur de 1.000

€ ce voyage qui concerne les CM1 scolarisés à Lissac et les CM2 scolarisés à Saint-Cernin. Deux maîtresses

(Mmes Alibert et Palatsi) et deux parents accompagneront les élèves.

◊ Les élèves de CM1 écrivent des articles qui sont publiés sur le site de la mairie. Vous les lirez dans la ru-

brique « le coin des élèves » à la page www.lissacsurcouze.fr/ecole

◊ Une fête de l’école commune au R.P.I. aura lieu le 12 juin 2015.

L’ÉCOLE

♦ L’INSEE a publié les derniers chiffres de popula-

tion. Au 1
er

 janvier 2015, la commune de Lissac

compte 744 habitants (+10 par rapport à 2014) .

♦ Par mesure d’économie et par souci du respect de

l’environnement, l’éclairage public est éteint dans

tous les secteurs concernés de la commune entre 1

heure et 6 heures du matin.

♦ Une benne destinée à recevoir les encombrants

sera mise à disposition du public durant une se-

maine en juin 2015 sur la place de Lissac.

♦ L’Office du Tourisme (O.T.) de l’Agglomération de

Brive dispose d’une antenne, qui occupe le rez-de-

chaussée du moulin de Lissac. Celle-ci connaît une

forte fréquentation, tant au niveau des touristes que

de la population locale. L’OT accueille des expositions

temporaires dont l’entrée est gratuite. N’hésitez pas à

vous y rendre. La période d’ouverture va de Pâques à

fin septembre. Pour en savoir plus :

www.brive-tourisme.com

INFORMATIONS DIVERSES

Lissac sur Couze Saint Cernin de Larche

Mme MOURIGAL 15 en CP et 8 en CE1 Mme GUILLON 27 en maternelle

Mme TONDINI 11 en CE1 et 13 en CE2 Mme PALATSI 17 en CM2

Mme ALIBERT 19 en CM1

Total 66 élèves 44 élèves

 ♦ La poursuite de l’entretien des chemins publics a eu lieu cet automne.

 Une nouvelle opération a été programmée le 22 novembre dernier. Comme chaque année un

 appel aux bénévoles a été lancé. Ils ont été une vingtaine à y répondre. Qu’ils soient ici chaleureuse-

ment remerciés pour leur travail et le temps passé.

Plusieurs équipes ont été constituées pour suivre plusieurs portions du circuit « Les Côteaux du lac du

Causse » ; circuit inscrit au Plan Départemental des Itinéraires de Petite Randonnée depuis 2010. Rappel : le

panneau de départ est positionné à proximité du pont du

glacis, à l’entrée du parking du moulin. Une plaquette de

présentation est disponible à la mairie ou au format numé-

rique sur le site internet www.lissacsurcouze.fr

Une équipe a aussi nettoyé une vieille décharge d’encom-

brants située à proximité du village de Froidefond. Entre

autres, des épaves de voitures ont été évacuées vers une

entreprise de recyclage des métaux.

Par cette opération, la nature reprend ses droits et les pro-

meneurs, qui empruntent le chemin public longeant ce dé-

pôt sauvage, bénéficieront à nouveau d’un aspect plus res-

pectueux de l’environnement.

NETTOYAGE DES CHEMINS PUBLICS

Page 6

PATRIMOINE : un vitrail oublié !

Le camion communal chargé des déchets

Dans les années 1950, sous l’im-

pulsion du prêtre de la paroisse,

Lucien Maury, l’ancienne porte

d’entrée de l’église fut remplacée

par la porte actuelle. Le vieux vi-

trail situé au-dessus et en très

mauvais état, fut entreposé dans

les combles du château de Lissac.

Il fut remplacé par de grands car-

reaux de « verre cathédrale ».

Ce vieux vitrail était tombé dans

l’oubli. Mais en 2013, il fut redé-

couvert par les occupants actuels

du château, M. et Mme Meyjonade,

ce dont nous les remercions.

 Après expertise et avis de la

DRAC, il a été décidé de le restau-

rer et de le repositionner à sa

place d’origine.

M. Basset (maître-verrier à l’Atelier

du Vitrail à Laguenne) a conservé

au maximum les pièces de verre

ancien, a recréé les parties lacu-

naires et a reconstruit en totalité le

réseau de plomb. Seul un œil averti

sera capable de faire la différence !

M. Fressinge, ébéniste d’art, a créé

un encadrement en bois au dessus

de la porte, dans lequel est venu

se loger le vitrail.

Ce vitrail n’est pas signé (comme

tous ceux présents dans l’église).

On ne connait donc pas le maître-

verrier qui les a créés. Ils sont da-

tés probablement du XIX
eme

 siècle.

La symbolique de ce vitrail est reli-

gieuse : le triangle

représente la Trini-

té avec à l’intérieur

« l’Œil de Dieu »

(ou dit aussi « Œil

de la Providence »)

Ci-dessous, le vitrail avant et

après restauration

Page 7

COMMUNAUTÉ D’AGGLOMÉRATION DE BASSIN DE BRIVE

 Allassac

 Ayen

 Brignac-la-Plaine

 Brive-la-Gaillarde

 Chabrignac

 Chartrier-Ferrière

 Chasteaux

 Cosnac

 Cublac

 Dampniat

 Donzenac

 Estivals

 Estivaux

 Jugeals-Nazareth

 Juillac

 La Chapelle-aux-Brocs

 Larche

 Lascaux

 Lissac-sur-Couze

 Louignac

 Malemort-sur-Corrèze

 Mansac

 Nespouls

 Noailles

 Objat

 Perpezac-le-Blanc

 Rosiers-de-Juillac

 Sadroc

 Saint-Aulaire

 Saint-Bonnet-La-Rivière

 Saint-Bonnet-L'Enfantier

 Saint-Cernin-de-Larche

 Saint-Cyprien

 Saint-Cyr-La-Roche

 Saint-Pantaléon-de-Larche

 Saint-Pardoux-L'Ortigier

 Saint-Robert

 Saint-Solve

 Saint-Viance

 Sainte-Féréole

 Segonzac

 Turenne

 Ussac

 Varetz

 Vars-sur-Roseix

 Venarsal

 Vignols

 Voutezac

 Yssandon

Depuis le 1er janvier 2014, la Communauté d’Agglomération

 du Bassin de Brive (C.A.B.B) compte 49 communes.

(liste ci-contre)

COMPETENCES OBLIGATOIRES

Développement économique

■ Création, aménagement, entretien et gestion des zones d’activité industrielle,

commerciale, tertiaire, artisanale, touristique d’intérêt communautaire, en parti-

culier la ZAC (Zone d’Aménagement Concerté) de Brive Laroche ; les espaces

multi-ruraux, les ateliers relais, les friches industrielles dans la perspective

d’une requalification à caractère économique, des aides directes et indirectes

aux entreprises, prise en compte de la Démarche Collective Territorialisée en

faveur de l’artisanat, du commerce ou des services (DCT), actions visant à détec-

ter et accueillir les porteurs de projet à caractère économique, action de déve-

loppement économique (y compris agricole) d’intérêt communautaire

■ Un office de tourisme sur tout le territoire de la C.A.B.B.

■ L’aménagement, la gestion de l’aéroport et de la zone aéroportuaire de Brive

Vallée de la Dordogne

Aménagement de l’espace communautaire :

■ Organisation des transports urbains, Plan de Déplacements Urbains (PDU),

aménagement, gestion et entretien des espaces naturels

■ Les aides en faveur de l’habitat privé

■ Le plan local pour l’insertion et l’emploi (P.L.I.E)

■ La politique de la ville

COMPETENCES OPTIONNELLES

■ Création ou aménagement de voirie d’intérêt communautaire ; création ou

aménagement de parcs de stationnement d’intérêt communautaire

■ Eau - Assainissement

■ Protection et mise en valeur de l’environnement et du cadre de vie : lutte

contre la pollution de l’air, lutte contre les nuisances sonores, soutien aux ac-

tions de maîtrise de l’énergie, collecte et traitement des déchets ménagers et

assimilés. Agenda 21. Plan Climat Territorial

■ Construction, aménagement et entretien et gestion des équipements culturels

et sportifs

d’intérêt communautaire

■ Action sociale d’intérêt communautaire (Petite Enfance)

COMPETENCES FACULTATIVES

■ Réseaux et services locaux de télécommunications (déploiement du Très Haut

Débit – Fibre aux portes des entreprises)

Une réflexion autour de la mutualisation de services est engagée. Elle sera finali-

sée d’ici le milieu de 2015.

Le siège de l'Agglo de Brive se trouve au 9, avenue Léo Lagrange, dans l'im-

meuble "Millénium".

Communauté d'Agglomération du Bassin de Brive

9, avenue Léo Lagrange • BP 103

19103 BRIVE Cedex

Ouvert du lundi au vendredi : 9h-12h / 14h-17h

Standard 05 55 74 10 00 • Télécopie 05 55 74 99 29

http://www.agglo-brive.fr/cab-le-plan-de-deplacements-urbains-pdu-brive_41_143.html

Page 8

EAU ET ASSAINISSEMENT

Plan Aléas Climatiques d’ERDF

Depuis la tempête de 1999 qui, dans une grande partie de la France dont le Limousin, a privé d’électricité des mil-

liers de foyers pendant plusieurs jours ou semaines, E.R.D.F., gestionnaire du réseau électrique Haute Tension de

type A (H.T.A.) a lancé un programme intitulé « Plan Aléas Climatiques ».

Sur notre commune, des lignes H.T.A. ont déjà été enfouies ; par exemple, il y a quatre ans entre le poste de Beau-

regard à Brive et le poste du Clauzel, en passant par les secteurs de Grandmont et du Pas Noir. Mais aussi entre

Saint-Cernin et le camping de la Prairie.

Pour les deux ans qui viennent, E.R.D.F. poursuit cet enfouissement en deux phases dont la première doit débuter

au 2ème semestre 2015. Sur Lissac, les lignes concernées seront :

■ celles venant de Puymège traversant le plateau de Mauriolles vers Rugeat, Lacombe Petite, puis en direction du

Chauzanel sur la commune de Chasteaux.

■ du poste du Clauzel vers le Saulou et le Bancharel, avec liaison avec le poste du Peuch, puis de Lacombe vers le

village de La Croix en passant par le Colombier

■ du Bourg vers le Soulier (et ensuite sur la commune de Chasteaux), avec raccordement et bouclage au poste du

village de gîtes du Terme Bas

■ d’Artie à Rignac avec jonction au Terme et raccordement au poste du village de gîtes, puis au camping et jonc-

tion du poste d’Esclauzures

■ raccordement du Perrier depuis le réseau déjà enfoui entre Rotassac et le camping

A l’issue de ces travaux, la quasi-totalité du réseau H.T.A sur notre commune sera enfouie. Si l’aspect esthétique

est non négligeable, le bénéfice premier attendu est la sécurisation de l’approvisionnement électrique des foyers

en cas d’événement climatique de forte importance.

3 stations d’épuration :

Jugeals-Nazareth prévue pour 197 EH (Equivalent

Habitant)

Nespouls prévue pour 190 EH

Champ Dalou (près de Larche) prévue pour 4.200

EH : actuellement sont raccordés 1.588 habitants

9.329 branchements (+2,29 %) dont 443 à Lissac.

Un réseau d’une longueur de 519,1 km.

La consommation moyenne par abonnement domes-

tique est de : 99 m³ par an. (contre 101 m³ en 2012).

Prix théorique du m³ d’eau potable pour un usager

consommant 120 m³ par an : 2,85 €

1 496 396 m
3

 d’eau mise en distribution (-4,41 % par

rapport à 2012) en provenance du captage de Borde-

brune (Aubazine) et de la station du Blagour

(Chasteaux). Cette baisse s’explique en partie par

une amélioration du rendement du réseau suite à la

poursuite du remplacement de canalisations défec-

tueuses.

L’eau potable en chiffres (pour 2013)

L’assainissement en chiffres (pour 2013)

 Depuis le 1er janvier 2014, le Syndicat Mixte à Carte des Eaux du Coiroux et Assai-

 nissement a été intégré à la C.A.B.B. Les bureaux de Lissac ont été déménagés durant la der-

 nière partie de l’année 2014. Depuis le 1er janvier 2015, tous les services sont regroupés à Brive.

 Gilbert Rouhaud est le vice-président chargé de ce pôle au sein du nouvel E.P.C.I.

Travaux d’assainissement :

Le Pas Noir : les travaux devraient enfin pouvoir être achevés durant cette année.

Travaux réalisés en 2014 :

Extension du réseau d’assainissement collectif à proximité du village de La Croix.

Travaux sur le réseau d’eau potable prévus sur Lissac :

La construction d’un second réservoir d’eau potable à Grandmont-Haut, à côté de l’existant, pour faire face à

l’augmentation de la demande, est toujours en projet.

Le service d’assainissement collectif « réseaux » re-

groupe les communes suivantes :

Chartrier-Ferrière - Chasteaux - Jugeals-Nazareth -

La Feuillade - Larche - Lissac - Nespouls - Pazayac -

St-Cernin

Le réseau possède une longueur de 56,09 km avec

15 postes de relèvement

Il collecte les eaux usées de 1321 habitations ou im-

meubles (+2,4 % par rapport à 2012), dont 202 à Lis-

sac, soit un volume total de 141.932 m³ d’eaux

usées.

Page 9

SIRTOM DU PAYS DE BRIVE

Tonnages de la Collecte sélective sur la commune de
Lissac sur Couze en Point Apport Volontaire (PAV)

3 PAV à LISSAC : Le Bourg
 Le Perrier
 Le Puy Géral

 2011 (722 hab.) 2013 (727 hab.) Ecart évolution tonnage

 tonnes kg/hab/an tonnes kg/hab/an tonnes %

PAV Emballages 6,5 9 11,5 15,8 +5 + 76,9%

PAV Papier 6,9 9,6 7,8 10,7 +0,9 + 13%

PAV Verre 27,8 38,5 29 39,9 +1,2 + 4,3%

Page 10

ASSOCIATION FAMILLES RURALES

 L’ASSOCIATION C’EST : UN RELAIS FAMILLES, UN ACCUEIL DE LOISIRS SANS HÉBERGEMENT,

 DES BÉNÉVOLES ET DES ADHÉRENTS, UNE ÉQUIPE.

 UN RELAIS FAMILLES : UN LIEU DE PROXIMITÉ OUVERT À TOUS

 DES BÉNÉVOLES, DES SALARIÉS, … DES IDÉES,… POUR VIVRE MIEUX, ENSEMBLE !

LE RELAIS FAMILLES EST AVANT TOUT UN LIEU D’ACCUEIL, D’ÉCOUTE ET D’INFORMATION DESTINÉ À TOUTES LES FA-

MILLES. ELLES Y SONT ACCUEILLIES DE MANIÈRE CHALEUREUSE, CONFIDENTIELLE ET GRATUITE.

L’ACCUEILLANTE LES ORIENTE ET LES ACCOMPAGNE TOUT AU LONG DE LEURS RECHERCHES ET DE LEURS DÉMARCHES.

C’EST UN LIEU OÙ L’ASSOCIATION FAMILLES RURALES PROPOSE AUSSI DES ACTIVITÉS ET DES SERVICES POUR LES

FAMILLES.

► Horaires d’ouverture du Relais Familles : du Lundi au Jeudi de 9h à 12h et de 13h30 à 17h

Découvrez le Netvibes de l’association : pour permettre à chacun de trouver rapidement des informations sur le Net,

nous avons présélectionnez des sites pour vous…

Cliquez ! C’est pour vous : http://www.netvibes.com/familles-rurales-larche#Bienvenue

Pour les jeunes :

► « Point Info Jeunesse » pour toutes questions pratiques (études, sorties,…) une documentation riche et variée

Accompagnement dans les projets personnels, organisation de manifestations destinées à la jeunesse

Pour l’emploi : Accès libre et gratuit, sur Internet pour les demandeurs d’emploi

► Un accompagnement dans les démarches à la recherche d’emploi : aide à la rédaction de Cv, de lettres de motiva-

tion…

► Des offres actualisées quotidiennement, les fiches métiers du CIDJ à consulter sur place, …

► Des permanences de votre Mission Locale

► Des journées « jobs d’été » pour proposer des offres, des conseils,…

Mais aussi :

► Un Réseau Local Emploi permettant d’afficher des offres et des demandes au sein du Relais Familles ;

► Une mise à disposition des informations sur le droit du travail ;

► Des temps de rencontres pour favoriser l’échange de savoirs, de savoir-faire ;

Pour les parents et les enfants:

► De l’aide aux devoirs destiné aux enfants du primaire

► Un espace parents-enfants : « Les Petits Fripons »

Ces moments privilégiés ont lieu tous les jeudis de 9h à 12h. Ils sont l’occasion pour les parents de discuter, de partager

leurs expériences tout en accompagnant les enfants dans leur éveil, à travers des jeux et des activités manuelles.

► Des actions de soutien à la parentalité : soirées débats, conférences,…

Pour les Séniors :

► Des rencontres

► Des ateliers pour se divertir

Pour tous : Possibilité de faire des photocopies en noir et blanc et en couleur

► Label "Point Public multimédia" possibilité au sein du Relais d’utiliser des ordinateurs connectés à Internet, des im-

primantes et de s’initier aux Techniques de l’Information et de la Communication à travers des "Rendez-vous in-

form@tic"…

► Des animations pour se divertir en famille, pour s’informer, pour s’ouvrir et se découvrir.

► Des ateliers pour tous : anglais, sophrologie, scrapbooking, lecture, cuisine, Pyramide,…

Un Accueil de Loisirs Sans Hébergement "Les enfants de la Couze"

L’accueil de loisirs reçoit vos enfants âgés de 3 à 13 ans, les mercredis ainsi que pendant les vacances scolaires de 7h

à 19h, en journée ou en demi-journée. Guidée par un projet pédagogique, notre équipe d’animation mettra tout en

œuvre pour offrir à vos enfants des temps de loisirs les plus agréables possibles. Tout au long de l’année vos enfants

auront le choix entre une multitude d’activités ; ateliers artistiques, manifestations sportives, sorties culturelles…

Les bénévoles sont au cœur des projets du Relais Familles.

ADHERER c’est recevoir tous les mois le magazine de la Fédération « Vivre mieux » et être informé sur tous les sujets

quotidiens (santé, consommation, éducation,…)

POUR TOUT RENSEIGNEMENT : RELAIS FAMILLES
1 Bis route de la Noble 19 600 LARCHE
 : 05-55-84-11-12
Mail : afr.larche@gmail.com
Site Internet : http://famillesruraleslarche.jimdo.com/

RENSEIGNEMENTS ALSH :
ALSH « Les Enfants de la Couze »
 Place du 8 mai - 19 600 LARCHE
 05-55-84-32-42
Mail : alsh.larche@gmail.com

http://www.netvibes.com/familles-rurales-larche#Bienvenue
mailto:inform@tic
mailto:inform@tic
mailto:afr.larche@gmail.com
mailto:alsh.larche@gmail.com

Page 11

Comme annoncé lors de la dernière assemblée générale de l’ASCL, la saison 2014-

2015 est une saison de transition avec comme objectif principal le maintien en Pro-

motion d’Honneur. Lors de la saison 2013-2014, première année en Promotion d’Hon-

neur, l’ASCL a terminé quatrième de sa série, ce qui lui a permis après un match de

barrage de participer au 32
ième

 de final du Championnat de France contre Tournus en

Bourgogne qui a finalement remporté la partie.

Fort d’un bilan plus qu’honorable et après le départ de joueurs pour raisons profes-

sionnelles ou personnelles, un recrutement intensif a été orchestré par un groupe de

joueurs pour aboutir à ce jour à plus de 70 licenciés FFR. L’ASCL peut ainsi présenter deux équipes A et B

dans le Championnat du Limousin lors de rencontres sur le stade de Jauzac à Chasteaux ou en déplacement

chez le club adverse.

La saison 2014-2015 a débuté en déplorant très vite quelques blessures sur plusieurs joueurs, de qui a ré-

duit bien involontairement et pour un temps le nombre de joueurs disponibles lors des premières ren-

contres. Cela n’a cependant pas empêché L’ASCL d’obtenir des résultats encourageants et de progresser. Les

entraînements intensifs des mercredis et vendredis pilotés par les quatre entraineurs portent leurs fruits et le

public venant nombreux les dimanches sur le stade de Jauzac apprécie des rencontres vives et passion-

nantes.

L’ASCL c’est également une vie associative. En recevant les équipes de Meymac au stade de Jauzac, l’école de

rugby à laquelle l’ASCL est partie prenante a organisé une démonstration de rugby avec les jeunes joueurs

de moins de 8 ans sous l’œil vigilant de leurs éducateurs et le regard attendri des parents et amis. À l’issue

de la démonstration et à leur grande fierté, ces jeunes pousses ont accompagné les joueurs de l’ASCL, dont

certains sont leur père ou leur oncle, lors de leur entrée sur le terrain. Toujours dans le cadre de l’investisse-

ment de l’ASCL dans l’école de rugby, les aînés cadets et juniors sont également accueillis au stade de

Jauzac. Avant de se mettre en tenue et de s’échauffer pour leur compétition, un repas chaud d’avant match

leur est servi, comme en famille, par l’encadrement de l’ASCL.

Chaque année à l’automne, l’ASCL organise sa traditionnelle soirée Moules-Frites qui au fil du temps ac-

cueille de plus de plus de monde. La salle des fêtes de Lissac étant inaccessible cette année, la soirée de

2014 s’est installée exceptionnellement à Larche et a remporté un vif succès dans une ambiance aussi fes-

tive qu’amicale.

Une prochaine soirée à thème est prévue au printemps afin d’avoir le plaisir de réunir à nouveau tous les

joueurs, amis, partenaires, bénévoles et dirigeants de l’association dans une belle atmosphère de conviviali-

té.

Toute l’équipe de l’ASCL

adresse à tous les habi-

tants de Lissac sur

Couze, pour la nouvelle

année, ses meilleurs

vœux en leur souhaitant

tous les bonheurs pos-

sibles.

Valérie Dezert et

Bernard Fronty,

co-présidents de l’ASCL

A.S.CHASTEAUX-LISSAC

Equipes A et B de l’A.S.C.L.

(Photos Gérald Vincent)

Page 12

Les associations de chasse représentent 200.000 bénévoles actifs, 70.000 Ste de chasse, 80.000 associa-

tions, 3.000 emplois directs financés par la validation des permis de chasse des environ

1.250.000 chasseurs, 23.000 emplois induits.

La chasse contribue à l'entretien du lien social dans les campagnes, notamment dans les

zones à faible densité humaine.

Les chasseurs sont les sentinelles de l'état de la nature et de la faune sauvage par le temps

de présence sur le terrain et les remontées d'information vers les fédérations, les associations spécialisées et

aussi le réseau SAGIR qui a pour but de fournir aux pouvoirs publics, des informations précises et des ana-

lyses sur la faune sauvage dans le but de prévenir en cas de problèmes sanitaires : grippe aviaire, tubercu-

lose bovine, peste porcine...

Les chasseurs sont aussi les premiers protecteurs de la faune sauvage avec la mise en place volontaire de 38

millions d'hectare de zones de quiétude et 1.500.000 hectares de réserves (soit 10 fois la surface des parcs

nationaux)

De plus dans certaines régions, les chasseurs replantent environ 20.000 km de haies par an ; 90.000 hec-

tares de zones humides sont directement entretenus par eux. A noter aussi le rachat de 5.000 hectares de

zones naturelles menacées repartis sur 150 sites.

En résumé, la chasse, ce n'est pas que promener un fusil...

De façon générale, le nombre de chasseurs diminue et de fait, la moyenne d’âge augmente tous les ans,

même si nous enregistrons de nouveaux chasseurs à Lissac, la situation devient critique. En effet la pression

de chasse sur certains gibiers et prédateurs n’est plus suffisante, faute de chasseurs.

La saison 2014 2015 se passe assez bien pour le moment. Les chasseurs, même si le gibier est rare, sont

satisfaits de leurs journées. Les sangliers sont encore bien présents, mais difficiles à débusquer les jours de

chasse. Souhaitons que la fin de saison soit plus efficace.

Les amateurs de palombes ont eu un passage médiocre, une année à vite oublier.

En Corrèze les fouines, putois, belettes et autres mustélidés sont retirés de la liste des nuisibles, donc leur

chasse n’est autorisée que durant la période d’ouverture. Si ces animaux vous créent des dégâts, faites des

déclarations auprès du piégeur ou auprès du Président. Vous ne serez pas indemnisés, mais si les dégâts

SOCIETE DE CHASSE DE LISSAC

LES AMIS DU CAUSSE

 Samedi 29 novembre, l'association Les Amis du Causse a

 tenu son assemblée générale à Lissac, en présence de Noël Crouzel, maire de Lissac, qui a

 ouvert la séance, et de Sylvie Lorenzon, maire de Saint-Cernin-de-Larche, qui a cédé sa place de

 secrétaire à Janine Lafeuille.

Chantal Eymard, la présidente de l'association, a fait un résumé des activités de l'année et Raoul Mas, le tré-

sorier, a présenté les comptes de l'association toujours rigoureusement tenus.

En particulier, a eu lieu à Lissac en octobre une conférence de Jean

-Lucien Couchard, archéologue passionné qui sut faire partager à

son auditoire ses larges connaissances. Il a expliqué les décou-

vertes suite aux fouilles qu'il a menées avec Benjamin Boudry, il y

a une cinquantaine d'années sur le plateau de Fournet. Il a été

prouvé que le Causse fut habité à partir de 3.300 av. JC, au néoli-

thique, quand l'homme agriculteur et éleveur était sédentaire. Les

dolmens, lieux de sépulture tour à tour collective ou individuelle,

remontent à 3.100 av. JC pour La Palein et 2.500 av. JC pour La

Chassagne.

Un nouveau programme d'activités pour l'année 2015 a été propo-

sé aux membres de l'association : le 30 janvier, à Saint-Cernin-de-

Larche, un film sur la vie paysanne ; en début d'année, la présen-

tation par Mme Vilatte-Jabiolle de son livre sur Pierre Villate,

peintre-verrier du XVe siècle avec l'intervention de Mme Guély

pour des rappels historiques; un concours photos ouvert à tous et

ayant pour thème : Beauté du Causse ; une sortie à Turenne au

printemps et un travail sur l'archéologie du Causse.

M. Couchard lors de sa conférence

rock and roll, tout en dégustant

des tapas préparées par les petites

mains des bénévoles.

Le samedi soir, nous avons retrou-

vé le groupe « Let’s Dance », qui,

comme lors de sa première presta-

tion, en 2012, a mis le feu au

dancefloor !

La journée du dimanche a com-

mencé aux aurores, et dès 6h du

matin, les premiers des 70 expo-

sants du vide-grenier se sont ins-

tallés, motivés par le café et les

croissants offerts par notre équipe.

Tout au long de la journée, les chi-

neurs ont cherché les bonnes af-

faires, tout en profitant du petit

marché de producteurs locaux.

Le soir, après le traditionnel repas

lissacois, nous avons pu assister à

un spectacle de rue (photo), suivi

par le magnifique feu d’artifice. La

soirée s’est terminée au petit ma-

tin, après une nuit dansante.

Nous avons terminé notre année

par la 8ème Lissacorando. 91 per-

sonnes s’étaient données rendez-

vous pour un parcours d’environ

Le Comité des Fêtes a pour fonc-

tion, de dynamiser le village de

Lissac sur Couze par l’organisation

d’animations variées, conviviales et

festives, dans un esprit fédérateur.

Pour les petits comme pour les

grands, nos bénévoles s’impli-

quent pour vous proposer des acti-

vités où chacun peut passer de

bons moments.

En 2014, nous vous avons propo-

sé, le15 mars, le concert du prin-

temps de Lissac.

Malgré une fréquentation en des-

sous de nos espérances, les

groupes ont joué le jeu et les per-

sonnes présentes ont apprécié ce

moment.

Le 28 juin, faute de bénévoles, les

Lissacofolies ont été mises entre

parenthèses pour nous consacrer

au marché gourmand.

Cette manifestation a eu un vif suc-

cès auprès des manifestants, le

temps nous a accordé un moment

de sursis, entre deux averses, les

producteurs vous ont proposé des

produits à la hauteur de vos espé-

rances, accompagnés en musique

par l’excellent orchestre « Lou Par-

ça ».

La soirée s’est terminée par le tra-

ditionnel feu de la Saint Jean.

Du 31 juillet au 03 août, la fête

votive s’est déroulée dans des con-

ditions optimales : le soleil étant

de la partie, une chaude ambiance

s’est installée durant ces 3 jours

autour de la buvette.

Le jeudi soir, en collaboration avec

la Communauté d’Agglomération,

le film « Hugo Cabret » a ravi un

public attentif aux aventures

émouvantes de ce jeune garçon.

Le concert-apéro du vendredi soir,

animé par le Groupe No Fuel, a

permis aux participants de profiter

d’une soirée festive aux accents

10 km ponctué par un ravitaille-

ment, sous une pleine lune bien-

veillante. La soirée s’est terminée

par la mythique soupe à l’oignon,

suivi d’un casse-croûte revigorant.

Les nouvelles dates à retenir pour

l’année 2015 :

Juin 2015 : 10
ème

 Lissacofolies

1
er

 week-end d’Août : Fête votive

Nov. 2015 : 9
ème

 Lissacorando

L’année 2015 s’annonce comme

une année de renouveau : une

salle des fêtes plus grande et plus

fonctionnelle va nous permettre

de réfléchir à de nouvelles anima-

tions, et nous espérons associer

tous les habitants, afin de dynami-

ser notre commune.

Nous vous attendons avec impa-

tience pour renforcer notre équipe

enthousiaste !

L’équipe du Comité des Fêtes vous

remercie de votre fidélité et en

leur nom je vous adresse nos meil-

leurs vœux pour cette année 2015.

Le président : Julien Gasquet

Page 13

COMITE DES FÊTES DE LISSAC

sont importants, cela permettra d’avoir des éléments pour demander à ce qu’ils soient clas-

sés nuisibles à nouveau. Le renard est revenu en force donc gare à vos poulaillers, nous mè-

nerons une campagne de battues si nous trouvons des chiens pour le chasser.

La chasse au chevreuil a débuté, leur nombre semble stable, donc l‘attribution des 18 che-

vreuils imposée par la Fédération et la Préfecture devrait être réalisée.

Les travaux réalisés dans la salle des fêtes pour améliorer le confort des usagers et agrandir

l’espace disponible, nous oblige à reporter le traditionnel « repas chevreuil » à l’automne, à

une date qui sera communiquée ultérieurement.

Meilleurs vœux à tous de la part des chasseurs.

Le Président, Francis Métellus

 L'Assemblée Générale du 16 Novembre a clôturé l'exercice 2014 de notre Club sur

un bilan financier positif, avec une participation « fluctuante » aux activités, mais un

nombre d'adhérents en progression : 107 dont l8 nouveaux inscrits. Nous espérons que

l'ouverture de notre Club aux adhérents à partir de l'âge de 50 ans lui permettra d'évo-

luer, au fil du temps, avec de nouvelles idées et de nouvelles activités, adaptées, afin de

satisfaire les Aînés et les Seniors...

Les membres du Bureau ont été reconduits dans leurs fonctions, et nous souhaitons la bienvenue à Mme

BOUDIE Jeanne qui intègre le Conseil d'Administration.

En 2014, le Club a organisé deux sorties :

■ le22Mars au Zénith de Toulouse. Journée appréciée grâce à la féerie du superbe spectacle présenté par

« Holiday On Ice ».

■ le 4 Septembre à Arcachon. Nous avons rêvé, à bord du petit train touristique, devant les belles villas du

siècle dernier. Une agréable promenade en bateau, après un délicieux repas, nous a fait découvrir le bassin

d'Arcachon. La visite à la dune du Pyla a mis fin à cette belle journée iodée.

La participation croissante aux manifestations : thés, repas ou repas dansants nous encourage à les perpé-

tuer. Merci aux participants et bénévoles d'hier mais aussi de demain !

2015 : un voyage de 3 jours prévu en Mai en Espagne - un voyage à l'automne à finaliser.

Parties de cartes chaque 1er Jeudi et

3ème mercredi du mois.

Marche tous les jeudis à 14 H. Rendez-

vous au Moulin du Plan d'eau.

De nouvelles activités seront mises en

œuvre à partir de Janvier : Pétanque, Ate-

lier mémoire, Peinture/travaux manuels,

et gymnastique douce à destinations des

seniors prévue à la rentrée de septembre.

Les intéressés seront informés , en temps

voulu, des dates, lieux et horaires.

Meilleurs vœux 2015 de la part de l'en-

semble des « Amis de la Belle Epoque »

Page 14

CLUB DES AMIS DE LA BELLE ÉPOQUE

Repas lors de l’AG du 16 novembre

 L'association de danse LA GAMBILLE vous accueille le mercredi de 20 h 30 à 22 h dans

 une ambiance conviviale et amicale.

 Si vous souhaitez découvrir la danse ou continuer à

apprendre à danser avec plaisir, bouger votre corps sur des

rythmes variés, alors venez nous rejoindre.

Contact :

Chantal MARCO

06 61 52 14 12

ASSOCIATION DE DANSEURS « LA GAMBILLE »

Le groupe de danseurs de la Gambille

Une association… Des projets….

 Notre objectif est d’offrir aux enfants de nos écoles (RPI Lissac-Saint Cernin de Larche) différentes ac-

tivités et sorties. Pour cela nous faisons appel à la participation des parents, à la générosité des partenaires

et au soutien bienveillant des municipalités pour réaliser diverses manifestations. Ainsi nous récoltons des

fonds dans un esprit ludique et convivial.

Lors de l’année 2013-2014, nous avons organisé :

une fête des enfants,

le marché de Noël des écoles,

un loto,

des barbecues lors des deux fêtes des écoles.

 Grâce à tous, les élèves de l’école de Saint-Cernin de Larche ont pu passer une journée à Arcachon ou

à l’aquarium du Bugue. Les élèves de l’école de Lissac ont profité de sorties au cinéma, d’une sortie aux

grottes de Lascaux pour les plus grands et au parc animalier de Gramat pour les plus jeunes. Nous avons

aussi pu offrir aux enfants des cadeaux pour Noël (livres ou jeux pour les classes).

Le nouveau bureau :

Présidente : Emmanuelle Diament,

Vice –présidente : Béatrice Barbier,

Secrétaire : Sylvie Diz,

Vice-secrétaire : Annabel Gauthier,

Trésorier : Philippe Nauche,

Vice-trésorier :Anne-Laure Cochet.

Le 30 novembre a eu lieu « la fête des enfants » à la salle des fêtes de Saint-Cernin.

A venir pour 2015, de nouvelles festivités :

le marché de Noël des écoles,

le samedi 31 janvier notre loto,

Barbecue lors de la fête des écoles.

 Pour conclure, nous tenons à remercier toutes les personnes qui aident au bon fonctionnement de

l’association ; les mairies, les particuliers, familles et autres qui s’investissent lors des manifestations.

 Nous vous souhaitons à tous une bonne année 2015.

 Tout parent, partenaires….. souhaitant se joindre à nous sont les bienvenus.

Page 15

ASSOCIATION DES PARENTS D’ÉLÈVES Lissac Saint-Cernin-de-Larche

Page 16

INSTANCE DE COORDINATION POUR L’AUTONOMIE

personnes bénéficiant de l’APA, etc…)

Ce service a aidé une soixantaine de

personnes âgées sur l’année 2014

avec 55 salariées et Madame GAU-

TIER Nicole, la personne coordinatrice

de l’Instance effectue les fiches de

paie, qu’elle remet chaque mois aux

personnes âgées qui ne peuvent se

déplacer, soit en se rendant à leur do-

micile, ou en les envoyant par courrier,

soit directement remises au bureau.

◊ Service de Coordination :

Il a pour but de:

Préparer le retour à domicile après hos-

pitalisation

Assurer, permettre et améliorer le

maintien à domicile dans de bonnes

conditions

Préparer l’entrée en établissement

Favoriser une bonne circulation de

l’information ainsi qu’une meilleure

concertation entre les différents pro-

fessionnels.

◊ Formation pour les aides à domi-

ciles :

Depuis maintenant 3 ans sont organi-

sés en Corrèze des « relais Assistants

de Vie » où ont participé plus d’une

centaine d’assistants. Ces relais sont

des lieux d’échanges entre ces sala-

riés, de leurs pratiques, de leur expé-

rience. C’est aussi une occasion de

rompre leur isolement et de leur ap-

porter des premières réponses à des

problèmes en lien avec leur métier.

◊ Sortie annuelle :

Le 17 juin 2014, l’Instance a organisé

la visite de la grotte de Tourtoirac, en

Dordogne.

La visite a réuni une trentaine de per-

sonnes âgées et/ou handicapées.

Cette journée s’est clôturée par un

goûter et toutes les personnes ont

beaucoup apprécié cette sortie.

◊ Animation festive de Noël :

Elle s’est déroulée à la salle des fêtes

de St-Cernin de Larche le mercredi 10

décembre 2014. L’animation fut assu-

rée par la chanteuse « BEATRICE » avec

un registre de chansons d’EDITH PIAF.

Cette après-midi récréative s’est termi-

née par un goûter comme les années

précédentes.

◊ Atelier PARLOT’AGE :

Cet atelier permet de lutter contre

l’isolement grâce à la présence d’une

bénévole Mme NELSON qui va faire de

la lecture ou simplement parler chez

nos aînés se sentant trop seuls. Ces

personnes apprécient beaucoup ces

moments qui rompent leur solitude.

 L’instance de coordination

pour l’autonomie - canton de Larche

avec l’appui du Conseil Général, pos-

sède un POINT INFO, à la salle poly-

valente de St-Pantaléon de Larche.

Ce Point Info a pour but d’informer et

d’orienter les personnes âgées et leurs

familles, dans la recherche des diffé-

rents services existants pour le main-

tien à domicile.

Le Conseil Général de la Corrèze a mis

en place de façon expérimentale, une

Maison de l’Autonomie où sont re-

groupés tous les services concernant

les personnes âgées et /ou personnes

handicapées.

L’Instance mène plusieurs actions :

◊ Le portage des repas :

Ce service peut être occasionnel (à la

sortie de l’hôpital par exemple ou à la

suite d’une maladie) ou bien devenir

permanent. Aucune durée n’est impo-

sée. Ce service compte à ce jour entre

60 et 65 clients. Les repas sont fabri-

qués à la maison de retraite d’Objat et

servis en liaison froide. Le prix de la

journée alimentaire (repas de midi et

repas du soir) est à 9,10 euros pour

l’année 2014 et à partir de janvier

2015, le prix passera à 9,30 euros et

la carte d’adhésion annuelle reste à

10 euros.

 Le prix des journées alimentaires

est révisable chaque année, suite à

l’augmentation, le cas échéant, de

notre prestataire, la maison de re-

traite d’Objat.

◊ Le service d’aide Administrative :

Ce service aide les personnes âgées

et/ou handicapées à remplir les dos-

siers de demande d’Allocation Person-

nalisée d’Autonomie (APA) auprès du

Conseil Général pour les personnes

âgées de plus de 60 ans en perte

d’autonomie, demande de Prestation

de Compensation du handicap (PCH)

et demande d’aide départementale

pour les dossiers d’aide à l’habitat…

◊ Service mandataire :

Il a pour but d’aider les personnes

âgées (de plus de 60 ans) et/ou handi-

capées, dans toutes leurs formalités

administratives relatives à l’emploie

d’une aide à domicile (déclaration

URSSAF, établissement du contrat de

travail CDD ou CDI, fiches de paie,

remplacement de leur femme de mé-

nage en cas de maladie ou de congés,

justificatifs APA envoyés chaque tri-

mestre au Conseil Général pour les

◊ Atelier Bien-Etre :

Depuis mars 2014, cet atelier est assu-

rée par une esthéticienne diplômée,

Mme VINCENT de l’association « Rayon

de Soleil »

Elle assure des soins du visage, gom-

mage, soins des mains, etc… avec les

produits SOTHYS 1 fois par mois pen-

dant 1 heure le vendredi de 10h à 11h.

Cet atelier est ouvert à toute personne

âgée de plus de 60 ans ou handicapée,

dès lors qu’elle aura adhéré à l’Ins-

tance. Le prix de la carte d’adhésion

est de 10 euros par an.

◊ Atelier Gestuel’Santé

Il est reconduit depuis plusieurs an-

nées, et pour l’année 2014 - 2015, il

compte 16 personnes.

Cet atelier est animé par Monsieur

GOLFIER, kinésithérapeute et se dé-

roule cette année sur 24 séances, (le

nombre de séances dépendant du

nombre de participants : plus de per-

sonnes s’inscrivent, plus les séances

sont nombreuses) avec une participa-

tion de 100 € par personne + 10 €

d’adhésion à l’Instance. Il a été recon-

duit tous les mercredis de 10h30 à

11h30, à la salle polyvalente de St-

Pantaléon de Larche, depuis le 08 oc-

tobre 2014 et durera jusqu’en juin

2015. Il est ouvert à toute personne de

plus de 60 ans ou handicapée qui

souffre de douleurs ou de mal de dos

(troubles musculo-squelettiques) et qui

souhaite améliorer son quotidien.

◊ Service de Soins à Domicile aux

personnes âgées :

Ce service concerne les personnes

âgées de plus de 60 ans atteintes de

différents handicaps, les rendant dé-

pendantes de leur entourage.

L’admission d’une personne âgée en

service de soins à domicile se fait au

vu d’un certificat médical établi par le

médecin traitant.

L’infirmière coordinatrice (Mme RI-

VIERE) est joignable à la Maison de Re-

traite Charles Gobert 19520 MAN-

SAC . Tél : 05 55 22 80 01

◊ Corrèze Téléassistance :

Pour les personnes âgées ou les per-

sonnes en situation de handicap, choi-

sir de rester chez soi, le plus long-

temps possible en toute sécurité est

aujourd’hui possible et accessible.

Pour plus de renseignements, contac-

ter : Mme Nicole GAUTIER

Tél. : 05 55 87 81 79

Email : instancelarche@bbox.fr

Horaires des permanences :

Lundi (ou mercredi) - mardi - jeudi :

8H30 – 12H00 13H00 – 17H35

Vendredi : 8H30 –12H15

fonction du niveau de chacun

(Cette année une quinzaine

d’élèves concernés).

ENSEMBLE DE GUITARES

Mise en place à la rentrée 2014.

Une dizaine d’élèves concernés.

LES ÉLÈVES PEUVENT INTÉGRER

CES ATELIERS COLLECTIFS SANS

SURCOÛT.

ÉVEIL MUSICAL pour les 5-6 ans

(Gde section – CP)

La classe d'éveil musical permet à

de jeunes enfants de découvrir la

musique à travers le chant, le

rythme et en utilisant de petites

percussions.

Éveil sensoriel à la musique,

cette classe permet une découverte

du monde musical en profondeur,

tout en laissant libre cours à l'ima-

gination et au développement de la

personnalité de l'enfant.

Ce passage par la classe d'Eveil

Musical permettra de débuter dans

les meilleures conditions un instru-

ment vers l'âge de 7 ans.

L’ANNÉE 2013-2014 Une grosse

progression des effectifs a été en-

registrée au cours de cette année

avec une augmentation de près de

25% des effectifs, pour atteindre

97 élèves en fin d’année.

POUR L’EXERCICE 2014-2015 :

quelques inscriptions sont encore

possibles.

Vous souhaitez commencer ou re-

prendre la musique, rejoignez-

nous.

Contact :

Claude Delattre 06 74 38 15 08

Mail : emicl19600@gmail.com

Site internet :

 http://emicl19600.wix.com/emicl

L’Ecole de Musique Intercommu-

nale du Canton de Larche,

EMICL, a maintenant 5 années

d’existence.

Elle fonctionne sur 4 lieux de pra-

tique : St Cernin, Larche, St Panta-

léon et Cublac.

Les cours individuels sont dispen-

sés en ACCORDÉON DIATONIQUE, BAT-

TERIE, CLARINETTE, FLÛTE, GUITARE,

PIANO, SAXO, TROMPETTE ET VIOLON.

Si la musique est un formidable

outil de partage.

Le partage est un formidable outil

d’apprentissage.

Pour les (apprentis) musiciens, ce

partage prend la forme de la (des)

pratique(s) collective(s).

C’est pourquoi outre la reconduc-

tion de l’enseignement instrumen-

tal, l’Ecole de Musique a pour am-

bition de développer la pratique

collective :

CHORALE JEUNES en partenariat

avec l’association « Chantons en-

semble ! ».

Une partie du répertoire de cette

association est proposée aux

jeunes de l’EMICL qui ainsi peu-

vent être associés au spectacle

produit à Objat, Théâtre de Brive

et St Pantaléon.

ORCHESTRE

Les élèves peuvent intégrer, pour

certains dès la 2ème année de pra-

tique, le travail en orchestre sous

la direction de Christelle Peyrodes.

Chaque partition est réécrite en

Page 17

cole de usique ntercommunale du anton de arche

mailto:emicl19600@gmail.com
http://emicl19600.wix.com/emicl

 LA MAIRIE PROTEGE LES HIRONDELLES

 Il existe en Limousin 4 espèces d’hirondelles : l’Hirondelle rustique, l’Hirondelle de

 fenêtre, l’Hirondelle de rochers et l’Hirondelle de rivage.

Ces 4 espèces sont en déclin depuis de nombreuses années ; les causes sont multiples : changements clima-

tiques, utilisation de pesticides entrainant la contamination de leurs ressources alimentaire, urbanisation des

campagnes (moins de zones humides, source de nourriture et de matériaux pour la construction des nids),

destruction des nids par l’Homme lors de travaux ou par intolérance et/ou méconnaissance, transformation

des granges en habitation, modification des fermes, baisses des effectifs d’animaux en campagne et donc

baisse du nombre d’insectes, etc…

Les hirondelles reviennent toujours au même endroit ; si elles sont dérangées, ou si leur nid est détruit, leur

reproduction peut en être affectée.

Depuis 2013, la SEPOL (Société pour l’Etude et le Protection des Oiseaux en Limousin) mène un projet en fa-

veur des Hirondelles.

La première enquête participative, a permis de recenser les colonies d’Hirondelles sur 159 communes et ain-

si de localiser une partie des colonies du Limousin. De ce fait, nous pouvons ainsi mieux les protéger et les

préserver.

Cette année, la SEPOL a décidé de mener des « expériences » sur 10 communes tests en Limousin, afin de

tenter de reconstituer ou renforcer certaines colonies par la pose de nichoirs.

Cette expérience menée depuis de nombreuses années ailleurs en France et en Belgique, prouve que cela

fonctionne ; la colonie bruxelloise d’Hirondelles de fenêtre est passée de 33 à 290 nids en 11 ans.

Si ces expériences sont concluantes, la SEPOL souhaiterait élargir ces actions à d’avantages de communes

dans les années à venir.

La commune de Lissac sur Couze fait partie de ces premières communes tests.

En effet, nous avons observé que la colonie présente dans le bourg était bien implantée depuis plusieurs an-

nées. Afin de préserver les murs des salissures, Monsieur le Maire, Noël Crouzel, et le conseil municipal ont

décidé de faire poser en 2013, des planchettes anti salissures sous les nids de la colonie installée sur la mai-

rie.

Dans le but de renforcer l’action de la commune, œuvrant pour la préservation des Hirondelles de fenêtre, la

SEPOL a proposé à la mairie de poser des nichoirs sur l’école, afin de fournir à Mme Alibert et à ses élèves,

Page 18

Communiqué de la SEPOL

Yann Cambon

Hirondelles de fenêtre

Julien Daubignard

Hirondelles rustique

Th. Tancrez

Hirondelle de Rochers
Raphaël Bussière

Hirondelles de rivage

Page 19

un support pédagogique pour étudier en classe, les oiseaux. Ainsi, après que la SEPOL soit intervenu dans

l’école pour présenter les Hirondelles aux enfants, « la maitresse », comme les enfants, semblaient partant

pour suivre les Hirondelles l’an prochain, dès leur arrivée au retour de leur migration.

La mairie s’engage dans la préservation des Hirondelles de fenêtre :

La mairie a accepté d’acheter 3 nids artificiels et de les poser sur l’école.

Cette opération a pour but de fournir aux Hirondelles, des nids déjà « prêts à l’emploi », ce qui leur économi-

serait beaucoup d’énergie puisqu’il faut environ 5 jours à 2 hirondelles pour construire un nid. De plus l’ac-

cueil de couples supplémentaires d’Hirondelles de fenêtre attesterait d’un réel bien être écologique et envi-

ronnementale de Lissac Sur Couze.

Des matériaux écologiques :

Ces nichoirs en béton de bois sont écologiques et résistants dans le temps. L’orifice permettant aux hiron-

delles d’entrer et sortir du nid ne peut être agrandi par d’autres espèces (moineaux, par exemple) et em-

pêche ainsi que les hirondelles soient chassées et les nids « squatés ».

L’installation de ces nids artificiels permettrait peut-être l’installation des Hirondelles sur le bâtiment de

l’école et ainsi faire croitre petit à petit la colonie de Lissac sur Couze.

Valorisation de l’action :

L’engagement de la commune en faveur de la

biodiversité sera valorisé par une plaque en alu,

qui sera posé sur le bâtiment de l’école, ou celui

de la mairie si la municipalité souhaite plus de

visibilité.

Posez, vous aussi, des nids artificiels :

Le ballet des Hirondelles dans un bourg égaie et participe à l’ambiance estivale printanière et estivale. Si vous

souhaitez vous aussi participer au maintien des Hirondelles à Lissac sur Couze, vous pouvez fabriquer ou

acheter des nichoirs (auprès de la SEPOL). Un autocollant valorisant votre implication vous sera remis par la

SEPOL. Signe d’engagement et sorte de « label » cet autocollant est à voir comme un outil de valorisation, de

communication et de sensibilisation.

Vous avez dit salissure ?

Bien sûr, comme tout animal, les oiseaux laissent quelques petits « présents »

plutôt mal venus sur les façades et à l’aplomb des nids.

Mais à cela, il existe une solution toute simple ! Une planchette anti salissure

peut être posée sous les nids afin de récupérer les fientes laissées par les oi-

seaux. Ainsi, murs et trottoirs à l’aplomb resteront propres.

Pour plus de détails sur le projet en faveur des hirondelles, et l’enquête partici-

pative 2014, rendez-vous sur le blog dédié à ces petits oiseaux du bonheur

http://hirondelles.sepol.fr

Contact : Céline Régnier, SEPOL, 11 rue Jauvion 87000 Limoges 05.55.32.20.23

 celine.regnier@sepol.asso.fr

Exemples de nids artificiels

Plaque destinée aux communes

Planchettes anti-salissures

http://hirondelles.sepol.fr

SOCIETE DE CHASSE

A l’automne Repas « chevreuil »

FNACA

Dates à définir

LA GAMBILLE

Dates à définir

Autres manifestations

8 mars Ronde Moto-cross

12 juin Fête de l’école

20 et 21 juin Triathlon

En raison des travaux sur la salle

polyvalente, cet agenda sera mis à

jour sur le site de la mairie. Les

dates peuvent être modifiées.

INTERASSOCIATIONS

A l’automne Repas

20 décembre Goûter de Noël

CLUB « LES AMIS DE LA BELLE

ÉPOQUE »

22 et 23 août Foire aux vins

En novembre Assemblée générale

Chaque 3
ième

 mercredi du mois : belote

COMITE DES FÊTES

Fin juin 10
ièmes

 Lissacofolies

1
er

 et 2 Août Fête votive

En novembre 9
ième

 Rando nocturne

AGENDA 2015 MAIRIE
Heures d’ouverture :

Lundi : 8h/12h - 14h/18h
Mardi : 8h/12h

Mercredi : 8h/12h - 14h/18h
Jeudi : 8h/12h

Vendredi : 8h/12h - 14h/17h

Tél. : 05.55.85.33.21
Fax : 05.55.85.32.79

Site Internet : www.lissacsurcouze.fr

Adresse électronique :
lissac.mairie@wanadoo.fr

L’Agence Postale

Communale, dans la mairie, est
ouverte du lundi au vendredi

de 8h à 11h30.

Page 20

ETAT CIVIL 2014

Naissances

Mariages

Décès

31 mai Matthieu COQUELET et Christelle COLY, domiciliés au Moulin de Laguenay

31 mai Robert KOENIG et Camille de CHAZAL, domiciliés au Château de Puymège

7 juin Julien DUPUI et Honorine FUGIER, domiciliés au Perrier

21 juin Jean-Claude FAURÉ et Anne-Marie LIESS, domiciliés à Froidefond

18 octobre Julien LAVAL et Corinne FOURNIER, Le Pas Noir

21 janvier M. Jacques JOUSSELIN, 85 ans, Mauriolles

22 juin Mme Noëlie RATHONIE, née MOULY, 73 ans,

 Les Carrières de Puymège

3 octobre Mme Eliane GASQUET, née BORNE, 86 ans, Le Pas Noir

14 octobre M. Antoine de CHAUVERON, 82 ans, Château de Puymège

27 novembre M. Jean-Marie MATHOU, 58 ans, Les Carrières de Puymège

30 décembre Mme Catherine WALDSCHMIDT, née VEYSSET, 54 ans, Le Mas

4 janvier Eéva-Mai LUCAS de Charles Lucas et Laëtitia Vinas, domiciliés au Malon-La Forge

4 mars Liela HAUMAN de Petrus Hauman et Natalie Van Niekerk, domiciliés à La Combe

6 septembre Lucas TAGARROSO de Willy Tagarroso et Sonia Machado Lagarto,

 domiciliés à Grandmont-Haut

6 septembre Eileen GASQUET de Julien Gasquet et Marie Leclanche, domiciliés au Pas Noir

17 septembre Thibault MASSAPINA d’Olivier Massapina et Marina Sadettan, domiciliés à Gigeac

24 septembre Zoé LEBLANC de Jérôme Leblanc et Jennifer Maurie, domiciliés au Peuch

15 novembre Elisa PIGHI-BOYER de Denis Pighi-Boyer et Myriam Maury, domiciliés au Perrier

Mentions légales :

-Bulletin municipal de Lissac

-Périodicité : annuelle

-ISSN : S/O

-Date de parution et de dépôt

légal : Janvier 2015

-Imprimerie Lachaise Brive

-Rédaction et photos effectuées

par nos soins

-Directeur de la publication :

M. le Maire de Lissac

