

MARINGUES

VIOLENCES CONJUGALES

Psychologique, verbale ou physique
la violence isole

**PARLEZ-EN AVANT DE NE PLUS POUVOIR LE FAIRE
APPELEZ LE 39.19.**

Numéro national unique destiné aux témoins ou victimes de violences conjugales. Appel gratuit à partir d'un poste fixe – du lundi au samedi de 8 heures à 22 heures, les jours fériés de 10 heures à 20 heures.
www.stop-violences-femmes.gouv.fr

IMMATRICULATION DES CYCLOMOTEURS

Depuis le 1^{er} juillet 2004, les immatriculations des cyclomoteurs sont automatiques pour les nouveaux deux roues au moment de l'achat.

Pour les cyclomoteurs d'occasion de moins de 50 cm³ mis en circulation avant le 1^{er} juillet 2004, ils doivent être immatriculés à compter du 1^{er} janvier 2011 pour pouvoir être utilisés sur la voie publique.

Tous les cyclomoteurs anciens n'ont donc pas l'obligation d'être immatriculés tant que leurs propriétaires ne souhaitent pas rouler sur les voies ouvertes à la circulation. Au moment où ils décident d'utiliser le véhicule, ils doivent procéder à la régularisation administrative.

Le détenteur d'un cyclomoteur ancien peut le faire immatriculer auprès de la sous-préfecture ou préfecture de son choix. La délivrance du certificat d'immatriculation n'est assujettie à aucune taxe.

La demande d'immatriculation ainsi que la liste des pièces justificatives à fournir peuvent être retirées en mairie.

Pensez aux interrupteurs de multiprises !

L'utilisation de multiprises avec interrupteur permet de supprimer les veilles lumineuses sur les télévisions, radios... ordinateurs... et donc de faire des économies.

Un lecteur DVD en veille consomme par exemple 90 % de l'électricité nécessaire à son fonctionnement.

L'ECO - GESTE

Je ferme le robinet !

Si on laisse couler l'eau :

- pour les petits pendant le brossage de dents, c'est 12 litres d'eau gaspillés par minute
- pour les grands pendant le rasage, c'est 18 litres gaspillés par minute.

Alors quand un robinet coule sans raison, je le ferme immédiatement !

Les bruits de voisinage : Faites du bruit...mais pas trop !

La belle saison s'installe et vous avez décidé d'entreprendre un grand nettoyage ! Aspirateur, bricolage, tonte régulière.

Afin de ne pas couper votre élan, nous souhaitons vous transmettre quelques recommandations, afin de ne pas irriter vos voisins, pour vos travaux de bricolage ou de jardinage à l'aide d'outils susceptibles de créer une gêne (bruit) pensez à les réaliser :

- Plutôt les jours ouvrables, de 8 heures 30 à 12 heures et de 14 heures à 19 heures
- Samedi : de 9 heures à 12 heures et de 15 heures à 18 heures
- Dimanche : de 10 heures à 12 heures

Si votre comportement est respectueux du quartier et des autres, les bonnes relations entre voisins seront facilitées.

Etat Civil 2010

Naissances : (hors commune) 53
Mariages : 9
Décès : 36 dont 12 hors commune.

R.S.I. Auvergne : Changement d'adresse

Depuis le 14 mars 2011, le nouveau siège du RSI Auvergne (Régime social des indépendants) est situé :
11 rue Jean Claret à CLERMONT-FERRAND
Accueil du public : du lundi au vendredi de 9h à 17h
Tél. 04 73 19 75 75

URANUS...JUPITER.....

Ces deux salles viennent renforcer le complexe associatif et sportif. URANUS construite en 1985, a 26 ans ; JUPITER sa nouvelle petite sœur est née le 14 mai dernier avec son inauguration qui a connu un vif succès, et une assistance nombreuse de 10 heures 30 à minuit (voir pages centrales). Ces équipements sont mis à disposition du monde associatif, de ses bénévoles, des scolaires (plus de 1.000 enfants fréquentent nos établissements) et de l'ensemble de nos concitoyens.

Vous trouverez ci-après les propos de mon allocution prononcée à la cérémonie d'inauguration.

Au nom du Conseil Municipal, je vous souhaite à tous ici rassemblés pour cette cérémonie d'inauguration de la salle multi-activités, associative et sportive, la bienvenue dans notre commune de Maringues. Je suis heureux et très touché de votre présence nombreuse. Vous avez répondu favorablement à notre invitation. Cela témoigne de l'intérêt que vous portez à la vie de la commune et à ses projets de développement.

Après plus de 20 mois de chantier, cette belle réalisation est aujourd'hui mise en service et à la disposition de ses utilisateurs qui sont principalement nos associations et les établissements scolaires. Cet équipement s'inscrit dans la continuité des infrastructures déjà mises en place dans la commune pendant plus de deux décennies ; il vient en complément, si je puis dire, des locaux existants : Halle des Sports construite en 1985 - Maison des Associations et Salle de Gym, en 1999/2000. A vocation sportive et associative, ils sont très fortement utilisés tout au long de l'année par le monde associatif local, et depuis ces dernières années l'élaboration du planning d'utilisation est devenue un vrai casse-tête où il est difficile de répondre de manière positive aux sollicitations de tous. Les Maringois ici présents le savent bien et le constatent régulièrement. Notre commune compte plus de 20 associations ; leurs activités sont variées (sports – loisirs – culture...) et très intenses. Elles rythment quotidiennement la vie de la commune. La Municipalité a fait le choix d'être à leur écoute et à leurs côtés. Elle leur apporte un soutien matériel et logistique dans leur fonctionnement. Cet accompagnement se traduit par le prêt de divers matériels, la mise à disposition gratuite de locaux, le concours des services techniques, tout cela pour l'organisation de leurs activités et festivités.

Au fil des ans, la fréquentation du complexe sportif et associatif n'a cessé de croître et il s'est alors révélé être de capacité insuffisante. Pourquoi un tel phénomène ? Maringues se développe régulièrement depuis ces dernières années, la population augmente ; cet essor démographique se traduit par l'urbanisation de nombreux quartiers autour du bourg et dans nos villages (l'année 2010 a battu le record pour le nombre de permis de construire). Cette population nouvelle, jeune pour la plupart, est « consommatrice » d'équipements de sports ou de loisirs. La Communauté de Communes Limagne Bords d'Allier, créée en 1999, a contribué aussi à faire connaître auprès des habitants des communes adhérentes, les équipements existants à Maringues et bon nombre de licenciés de nos associations sportives notamment viennent de ces autres communes du territoire. Nos installations sont également utilisées par les établissements scolaires ; là aussi les effectifs sont en hausse ; le Conseil Général a d'ailleurs pris en compte cette évolution en programmant l'extension du Collège Louise Michel.

La volonté municipale est donc de répondre aux besoins de la population. Le projet a été longuement réfléchi et a mûri sereinement ; un cahier des charges recensant nos besoins a été élaboré en concertation avec les utilisateurs. Une Commission paritaire a été mise en place, elle a beaucoup travaillé, visité des équipements identiques... Un programme de travaux s'est alors dégagé autour de 2 pôles distincts : La construction de tribunes extérieures, s'adressant particulièrement aux équipes de foot ou divers spectacles sur le terrain d'honneur. Et la réalisation d'une salle multi activités, dans laquelle comme son nom l'indique pourront se tenir toutes sortes d'activités : Sports Culture – Musique – Théâtre...conférences. Actuellement, les manifestations d'envergure sont accueillies à la Salle d'Honneur – Place de la Mairie, mais la capacité est limitée à 200 personnes environ.

Cette salle ici, que vous venez de visiter, peut recevoir beaucoup plus, et par conséquent rayonnera sur l'ensemble du Territoire communautaire et même au-delà. Je crois pouvoir dire ici que cet équipement est une belle réalisation, et j'en suis fier. J'en profite pour remercier l'Architecte Monsieur François BOUCHAUDY, architecte talentueux, qui a su parfaitement intégrer cette construction dans l'environnement avec l'utilisation de matériaux nobles tels le bois. Ensemble également, nous avons pris le parti de faire appel aux énergies renouvelables, le choix du mode de chauffage s'est porté sur la géothermie. En dotant Maringues de cet équipement, l'objectif poursuivi est de favoriser encore davantage la pratique d'activités sportives, culturelles, artistiques et de doter les établissements scolaires de locaux neufs, fonctionnels. Ce lieu doit être un lieu d'échange, de rencontre inter-générationnelle, devenir un véritable carrefour où chacun peut s'exprimer, mais aussi apprendre à écouter et à respecter l'autre. Dans notre société du chacun pour soi, où règne l'individualisme à outrance, le monde associatif joue un rôle fédérateur et d'intégration. Au travers de leurs activités, nos associations contribuent au maintien de la cohésion sociale, et dispensent un véritable apprentissage de la vie en société, de la citoyenneté. Tous les élus qui sont ici le savent bien ; il est plus réconfortant et rassurant de voir les jeunes dans les salles de sports, ou faire du théâtre, plutôt que n'importe quoi dans la rue ... !

Je voudrais dire merci à tous les bénévoles qui donnent de leurs temps pour accueillir, former, encadrer. Mes remerciements vont aussi aux entreprises qui ont travaillé sur ce chantier, et fait en sorte que ce soit une réussite. Merci à François LEPETIT, conducteur de chantier, qui a managé cette opération avec beaucoup de professionnalisme et de gentillesse. Cette réalisation, très importante pour notre commune, d'un montant de 2.5 millions d'euros H.T. n'aurait pu voir le jour sans le concours financier de la Région Auvergne 830.000 € (Merci à René SOUCHON et à Anna AUBOIS qui m'a écouté avec oreille attentive), au Conseil Général (875.000 €uros), à la Communauté de Communes qui a versé un fonds de concours (250.000 €uros H.T.) et enfin les instances de la Fédération de Foot grâce à Jean SAVIGNAT. Je tiens ici à exprimer toute ma reconnaissance à ces partenaires qui ont accompagné cette opération financièrement, à un moment où les finances locales connaissent un contexte de difficultés sans précédent.

Je voudrais terminer mon propos sur le fait que le Conseil Municipal a souhaité, afin de les différencier, donner un nom à ces équipements. La Halle des Sports ancienne si je puis dire (construite en 1985) s'appelle « Salle URANUS », en souvenir du tournage du film de Claude BERRI. Quelle expérience pour notre commune, que de bons moments, beaucoup de Maringois ici présents s'en souviennent. Et pour rester dans le domaine des planètes, la salle inaugurée ce jour a été dénommée « Salle JUPITER ». Après cette cérémonie officielle, l'après-midi sera animée par nos associations ; une fois encore, nous les avons sollicitées, elles ont répondu présent. Elles feront des démonstrations, des matches, toutes sortes d'animations, sans oublier les buvettes et la restauration. Cette journée vous le voyez, est placée sous le signe de la convivialité, du partage et de la bonne humeur.

Ces installations sont désormais au service de leurs utilisateurs, qu'ils en fassent bon usage, avec le plus grand soin. Nous leur demandons de faire preuve de responsabilité, de respect des biens publics. Le monde associatif a les moyens pour s'exprimer, et accueillir les spectateurs, les visiteurs... grâce à ses activités et manifestations fort nombreuses, il contribue à exporter l'image de notre commune. Mesdames, messieurs je vous remercie et j'ai envie de crier Vive Maringues.

Bernard FAURE

ANATOLE FRANCE

Goûter géant pour la venue du Père Noël à Anatole France

L'après-midi du vendredi 17 décembre 2010 a été consacré à Noël.

Tout d'abord, un cadeau a été offert par la FCPE à chaque classe.

A la grande surprise des plus petits, vers 15 h le Père Noël est arrivé sur le parking dans le camion des pompiers.

Ensuite une centaine d'enfants de maternelle ont rejoint la salle mise à disposition par PRO PATRIA pour goûter tranquillement.

Puis les plus grands, environ 200, sont arrivés à leur tour pour la distribution. Le goûter était offert par la municipalité. Pour terminer, l'ensemble des enfants, des plus petits aux plus grands, ont posé pour les photos avec le Père Noël.

Une ouverture sur le monde facilitée

Depuis la réorganisation de l'école, suite à la création d'une classe, la salle informatique a été plus que réduite. Et certains matériels devenaient obsolètes.

Il a été décidé de doter chaque classe du primaire, des CE1 aux CM2, d'un équipement moderne complet en plus de l'existant.

Pour les vacances de Noël, c'est donc 6 classes qui ont été pourvues avec les outils : matériels et programmes d'actualité. De plus, pour faciliter les cours, deux vidéoprojecteurs, qui peuvent se déplacer de classe en classe ont été achetés. Le tout pour un coût de 4700 €.

Rénovation au restaurant scolaire

● La cuisine, qui a pour fonction de faire réchauffer les plats, était équipée de matériel ancien qui avait rendu beaucoup de service et n'avait plus d'utilité. Vu l'augmentation sérieuse des rationnaires, supérieurs à 140, il devenait nécessaire d'augmenter la capacité des fours les plus récents. Après que les anciens matériels : fours, bain marie, braisière et friteuse aient été débarrassés, la réorganisation de la cuisine a pu être envisagée.

Les travaux ont été réalisés par les employés de la commune lors des vacances de printemps. C'est un four moderne supplémentaire, une friteuse adaptée et deux tables inox qui ont été installés pour un coût de 6400 €

● Dans l'espace vaisselle, c'est la laveuse à capot qui a rendu l'âme. Elle a été remplacée par une neuve pour un coût de 3700 €.

● Les petits de la maternelle qui déjeunent sont remuants ou les chaises sont fragiles. Il était nécessaire d'en remplacer. Une commande de 24 petites chaises a été réalisée pour 374 €

Accès sécurisé

Les piétons, et surtout les enfants qui se déplaçaient sur le parking, prenaient des risques à cause des automobilistes pas toujours respectueux des règles. A la demande générale, un cheminement réservé aux piétons a été mis en place par les employés communaux entre le super marché SIMPLY et le parking.

Faire vivre la Bibliothèque Centre Documentaire

La BCD de l'école, qui est accessible aux enfants de maternelle et de primaire, méritait une réorganisation. Le mobilier a été modifié par un agent de la commune. Avec les enseignants et les enfants, la responsable de la Médiathèque a fait partager ses connaissances pour organiser le classement des documents afin de les retrouver facilement.

Mesure des rayonnements de l'antenne relais

Comme prévu l'année dernière : en présence du directeur de l'école, d'un représentant des parents d'élèves FCPE, de deux représentants du collectif et de trois membres du Conseil Municipal, des mesures ont été réalisées le 9 février 2011 par le bureau de contrôle AEXPERTISE dans l'enceinte du groupe scolaire.

Le rapport est consultable sur le site de l'Agence Nationale des FRéquences : cartoradio.fr. Le champ électrique total mesuré est 9,56 fois inférieur au seuil limite d'exposition le plus faible. Les seuils limites du décret sont respectés.

Il faut encore une fois souligner l'effet néfaste de la proximité d'un portable avec l'oreille.

Un espace discret pour le bureau du directeur

Pour que la réception de parents ou autres soit facilitée, un espace fermé a été créé à l'intérieur de l'ancien grand bureau.

Une cloison dotée de casiers à l'extérieur pour les liaisons avec les enseignants a été posée et laisse un espace libre accessible à tous.

Défilé de carnaval

Le lundi matin 21 février les classes de l'école Anatole France ont défilé dans les rues de Maringues au milieu du marché. C'est un cortège bariolé qu'ont découvert les passants car chaque classe avait fait preuve d'originalité dans les déguisements. Les enfants étaient fiers de montrer leur tenue. Ils étaient précédés du bonhomme carnaval qui avait fière allure sur son char.

Restructuration du groupe scolaire

Après une étape de recueil des informations sur l'existant, la phase préprogramme a débuté et les commissions « Finances » et « Vie Scolaire » travaillent de concert sur le sujet pour ajuster au mieux les besoins et les coûts.

DANSE CONTEMPORAINE pour la CLIS et la maternelle

Cette année, les élèves de la CLIS ont bénéficié d'un projet artistique de 15 heures en danse contemporaine. Ce travail de sensibilisation autour du corps et de la musique s'est terminé par une représentation des danseurs devant les élèves de maternelle et de CLIS.

Echos de l'Ombelle

Les travaux de construction du nouveau bâtiment vont débuter en juin ; ils s'étaleront sur 18 mois. La première réunion avec toutes les entreprises retenues au cours de l'appel d'offres s'est déroulée mardi 26 avril au sein de l'EHPAD.

PLAN DE FINANCEMENT PREVISIONNEL DE LA CONSTRUCTION DU NOUVEAU BATIMENT

Coût des travaux HT	2 630 000.00 €
Honoraires et bureaux d'études	419 394.43 €
Mandat, tirages et branchements	122 795.03 €
Révision des prix et imprévus	275 000.87 €
Total travaux HT	3 447 190.33 €
Total travaux TTC (TVA à 5.5%)	3 636 785.80 €
Matériel et mobilier	327 732.22 €
TOTAL OPERATION TTC	3 964 518.00 €

Fonds propres	217 600 €
Subvention Conseil Général (9 000 € par place)	216 000 €
Subvention CNSA	639 451 €
Caisses de retraite	100 000 €
Prêt PLS (Caisse des Dépôts)	1 921 516 €
Prêt complémentaire type PHARE	869 951 €
TOTAL OPERATION TTC	3 964 518 €

LISTE DES ARCHITECTES ET DES BUREAUX D'ETUDES

Architectes	cabinets IMAGINE et IMOLTZ
Mandataire	OPHIS du Puy de Dôme
Bureau de contrôle	SOCOTEC
BET fluides - SSI	ALGOTERM
BET structure	SECOB
BET acoustique	ECHOLOGOS
Géotechnique	SOL SOLUTION
Coordonnateur SPS	bureau VERITAS
Economiste	CIE
OPC	monsieur BERTRAND

LISTE DES ENTREPRISES RETENUES PAR LOT

Lot 01 Terrassement	CHARRIN	21 106.00 € HT
Lot 02 Fondations spéciales	ELTS	78 000.00 € HT
Lot 03 Gros Œuvre	EG2B	764 000.00 € HT
Lot 04 Enduits de Façades	CFF	27 795.00 € HT
Lot 05 Charpente Bardage Brise Soleil	PERRET	97 000.00 € HT
Lot 06 Etanchéité	AEC	92 224.60 € HT
Lot 07 Couverture Zinguerie	SIEGRIST	24 132.40 € HT
Lot 08 Menuiseries Extérieures Alu	GS2A	146 251.00 € HT
Lot 09 Serrurerie	BOURDOULEIX	84 615.00 € HT
Lot 10 Menuiseries Intérieures	ROSSIGNOL	109 938.10 € HT
Lot 11 Cloison Peinture Isolation Faïence	SOGEFI	225 000.00 € HT
Lot 12 Plafonds suspendus	LAMOTTE	39 495.00 € HT
Lot 13 Revêtements de Sols Collés	CHAUVET	111 019.43 € HT
Lot 14 Chauffage Ventilation Désenfumage Plomberie Sanitaire	CGA	389 668.98 € HT
Lot 15 Electricité Courants Forts Faibles	CCE	277 652.95 € HT
Lot 16 Ascenseur	ASTREM	40 500.00 € HT
Lot 17 Voirie Réseaux Divers	GATP	80 000.00 € HT
Lot 18 Espaces Verts	TREYVE	6 099.30 € HT

C.L.I.C. de Thiers

Créé en 2001, le **Centre Local d'Information et de Coordination** en Gérontologie de Thiers est un **guichet unique**, regroupant la totalité des professionnels du réseau gérontologique ayant pour objectif **d'aider et d'accompagner la personne âgée de 60 ans et plus et son entourage** dans l'ensemble des démarches administratives auxquelles elle peut être confrontée.

Le C.L.I.C. a pour vocation, en concertation avec tous les professionnels du secteur, de **donner une information individualisée**. Il se veut un espace ressource pour la personne âgée, en **mettant à disposition un ensemble de services**, en **centralisant et coordonnant les actions** engagées en faveur de cette dernière.

Actuellement, l'équipe du C.L.I.C. est composée d'une Assistante Sociale - Coordinatrice en Gérontologie, de deux Assistantes Sociales, d'une Secrétaire chargée d'Accueil et d'une Assistante administrative.

Nous vous rappelons également que le C.L.I.C. est une **structure évaluatrice agréée par la Caisse d'Assurance Retraite et de Santé au Travail (CARSAT)** concernant les demandes d'aide ménagère pour le **maintien à domicile**. Ses Assistantes Sociales sont donc habilitées à prendre en charge la constitution des dossiers.

Nous Contacter

Centre Local d'Information et de Coordination

Association Géront-Social-Santé

4, Place des Hirondelles – 63 300 THIERS

Tél : 04.73.51.64.85 - Fax : 04.73.51.64.88

Mail : president.clic@orange.fr - Site Internet : www.clic-thiers.com

Plein écran sur la Médiathèque

"Lire, c'est boire et manger. L'esprit qui ne lit pas maigrit comme le corps qui ne mange pas"
avait écrit Victor Hugo ... Aussi ne laissons pas maigrir notre esprit : lisons !

Depuis quelques semaines, 70 nouveautés littéraires ont pris place sur les rayons de votre Médiathèque !... entre romans, documentaires, BD, chacun peut se satisfaire et exalter sa curiosité livresque ! Vos vacances d'été pourront s'accompagner d'un "bon" livre !

Bien entendu dans cette acquisition les enfants ne sont pas oubliés puisque sur les 70 ouvrages 30 leurs sont destinés.

RAPPEL

POUR LES LECTEURS
AVEC DES PROBLEMES DE VUE :
La Médiathèque a un grand choix de livres
"large vision" (gros caractères).

Des **LIVRES AUDIO** sont disponibles à
votre demande à l'accueil.

L'ANNEE 2010 EN QUELQUES CHIFFRES

432 lecteurs
6 classes + le centre de loisirs + la garderie
11324 prêts
349 livres ont été achetés (dont 163 pour les enfants)
59 livres ont été offerts par nos lecteurs
9083 livres en fonds propre
16 artistes ont exposé leurs œuvres dans notre salle d'expo

Animation du 1^{er} Semestre 2011

A L'ESPACE ACCUEIL :

Plusieurs auteurs sont venus nous présenter et dédicacer leur dernier roman :

24 Novembre 2010 : Gérard GEORGES avec "Une Terre pour demain"

11 avril 2011 : Jean-Luc GRANGEON avec "Le pays des enfants trouvés"

9 mai 2011 : Jean VALLON avec "oh maman ne m'abandonne pas !"

Du 28 Février au 7 Mars 2011 : Exposition sur la vie de Louise Michel

A L'ESPACE PROJECTION :

Au mois de décembre 2010, les "Itinéraires de Lectures" de l'Association des Bibliothécaires du Livradois Forez se sont arrêtés à la Médiathèque.

Le thème "Portraits, au féminin, au masculin" nous a entraîné dans les pages de "Mademoiselle Chambon" de Eric HOLDER, "Des chiens vivants" de Jean Anglade, "Terre des oubliés" de DUONG-THU-HUONG, "Bas les voiles" de CHAHDORTT DJAVAN et "Du côté des Hommes" de Marie ROUANET.

C'est avec une grande éloquence, que les deux conteurs de l'ABLF - Odile PLANCHE et Claudy COMBE - ont lu ces extraits de textes. Portraits d'hommes et de femmes très bien narrés qui ont donné envie de découvrir les livres dont ils étaient tirés.

Deux conférences diaporama nous ont fait voyager :

En novembre 2010, Marcel SERGERE nous a guidé dans "ce pays d'or et de lumière, avec un sentiment d'authenticité rare" qu'est la BIRMANIE - Beauté des paysages, personnages dans leur quotidien, une découverte d'un autre monde !

En février 2011, Jean Marc PINEAU nous a transporté à pieds, sac à dos, toujours sur les traces de René CAILLE, à la découverte d'un Maroc loin des sites touristiques. Les spectateurs ont pu se replonger dans ce périple marocain avec son livre "Mon voyage au Maroc" dédié par cet

SEMAINE DE LA POESIE DU 16 AU 23 MARS

En hommage à Andrée CHEDID, disparue le 6 février 2011, la Médiathèque a présenté et mis à disposition des lecteurs plusieurs œuvres de cette grande romancière et poète d'origine libanaise.

Le 18 Mars 2011, la soirée "Anarchie et Poésie" a enthousiasmé une trentaine de personnes. Le comédien, conteur et écrivain Gérard SOUMILLARD a interprété magistralement et avec le talent qu'on lui connaît, des textes du pamphlétaire anarchiste Emile POUGET et du poète Jehan RICTUS. Des textes datant des années 1900 mais qui ressemblent fort à l'actualité d'aujourd'hui !

A L'ESPACE JEUNESSE :

Du 15 février au 8 avril 2011 : Exposition sur les animaux mythiques

Les " mercredi d'Irma " sont toujours

les bienvenus pour les tous petits : l'heure du conte et "raconte-tapis" se succèdent avec joie. Dans les yeux émerveillés des enfants, dans leur

enchantement, le talent d'Irma Quinet trouve assurément la meilleure des récompenses...

Au mois de février présentation du Kamishibai :

Petit théâtre japonais prêté par la BDP où les images défilent au fur et à mesure de l'histoire racontée. "Le fichu maillot" et " les deux dormeurs" ont ravi les enfants.

Les élèves des 6ème du Collège Louise Michel ont également assisté à une représentation de ce théâtre avec en plus l'explication d' Irma Quinet sur le fonctionnement. Et c'est avec le concours de Mme Poyet responsable du CDI et de Mme Dussart Professeur de français, qu'un projet de construire "LEUR " Kamishibai est né !

Le partenariat Ecoles-Collèges et Médiathèque se poursuit :

découverte de la Médiathèque, de son organisation, du classement des livres, recherches documentaires, lectures d'albums, lectures de contes...Des élèves de tous les âges sont venus à la rencontre du LIVRE ! La médiathèque peut et doit être un outil pédagogique pour les enseignants, c'est donc un plaisir de recevoir des classes dans ce lieu de culture !

Dans le cadre du "**Printemps des Bébés**" proposé par le Conseil Général :

La Médiathèque a accueilli le 11 mai 2011 la Compagnie "Acteurs, Pupitres et Cie" pour une lecture spectacle "Albums perchés" pour les enfants de 3 à 6 ans. Un montage d'extraits de la littérature jeunesse pour permettre aux jeunes futurs lecteurs de construire leur propre voyage dans l'univers des livres.

35 minutes de lecture, 35 minutes de bonheur !

Date à retenir

DIMANCHE 18 DECEMBRE 2011

LA MEDIATHEQUE DE MARINGUES ORGANISE UN "SALON DU LIVRE"

A LA SALLE D'HONNEUR - DE 14 H A 19 H -

Une vingtaine d'auteurs viendra à votre rencontre pour vous présenter
leurs derniers ouvrages
Une bonne idée pour vos cadeaux de fin d'année !

Résultats de « CLASSE POLAR »

7^{ème} édition du prix littéraire

Thème : "Traffics et argent sale"

PRIX LITTERAIRE ORGANISE PAR L'ASSOCIATION
DES BIBLIOTHEQUES DU LIVRADOIS FOREZ
ET LA BIBLIOTHEQUE DEPARTEMENTALE DE PRET
DU PUY-DE-DOME

AVEC LE SOUTIEN DU CINÉ-PARC

PRIX DU JURY

"LA VIEILLE DAME QUI NE VOULAIT PAS
MOURIR AVANT DE L'AVOIR REFAIT"
de Margot MARGUERITE D.

PRIX DU PUBLIC

"LA NUIT DE GERONIMO"
de Dominique SYLVAIN

Merci à tous les lecteurs d'avoir participé à ce prix.

Salle d'exposition

Notre salle d'expo où tous les styles, où toutes les formes d'art se côtoient fait le bonheur des artistes...et des visiteurs !

Les artistes nous donnent leurs émotions, leur besoin de créer, ils nous parlent d'eux dans chaque œuvre. Leur art est le reflet de leur sensibilité !

Les visiteurs contemplent, admirent, critiquent... mais sans eux l'artiste n'existe pas !

Alors descendez les escaliers, venez dans la salle d'expo, contemplez, admirez, critiquez ...

Les expositions se succèdent toutes les 3 semaines, chacun trouvera son bonheur !

Annabelle DELAGE

Maryse CHASSAIN

Jacques DEMICHEL

Jean-Luc TASTEVIN

Anne MAURY

CINÉ PARC

Les séances de Ciné-Parc Maringues ont toujours du succès ! Les résultats de l'année 2010 rejoignent ceux de 2009 puisque nous sommes toujours 3^{ème} dans le classement des fréquentations.

Attention !

Les séances du 28 juin, du 19 juillet et du 9 août sont à 21 heures.

Programmes des films : à l'accueil de la Médiathèque et de la Mairie et chez les commerçants.

Projections toutes les 3 semaines à la Salle Multimédias du Collège Louise Michel.

OPHIS - Opération de 9 logements locatifs rues Gabriel Boudet et de l'enfer

Mi-mars, une réunion s'est tenue en mairie en présence de tous les partenaires (OPHIS – Commune et Architecte) en vue de valider le dossier de consultation des entreprises (DCE).

A cette suite, l'appel d'offres a été lancé ; les entreprises chargées des lots gros œuvre et VRD ont été retenus début Mai.

Il s'agit de :

- Gros œuvre : CHAMBON Construction - 311.554,24 €HT
- VRD : RENON - 89.776,12 €HT

Le chantier a donc pu démarrer il y a quelques jours, pour une durée de 16 mois, la livraison des 9 logements étant programmée en octobre 2012.

L'opération est portée par l'OPHIS qui a racheté les immeubles à la commune.

Toutefois, le lot VRD et aménagements extérieurs est pris en charge par la collectivité communale à hauteur de 80.000 €uros HT.

Elle s'inscrit dans une démarche globale définie dans le Plan Local d'Urbanisme dont l'objectif d'accueil et de renouvellement de population passe par un développement du parc de logement locatif.

Restauration de l'ancienne tannerie

Suite à la consultation lancée pour le choix des entreprises, les marchés ont été attribués par la commission compétente fin Avril.

Les entreprises retenues sont les suivantes :

Lot 1 – Fondations spéciales Entreprise PYRAMID - 42500 LE CHAMBON FEUGEROLLES	22.250,00 €uros H.T.
Lot 2 – Gros œuvre Entreprise DONINA - 63430 PONT-DU-CHATEAU	76.125,00 €uros H.T.
Lot 3 – Charpente - Menuiseries Bois Entreprise DOLAT - 63350 LUZILLAT	85.582,50 €uros H.T.
Lot 4 – Serrurerie acier Entreprise BOURDOULEIX - 63360 GERZAT	10.820,00 €uros H.T.
Lot 5 – Plâtrerie – Peinture Entreprise UNIBAT - 63350 MARINGUES	13.803,00 €uros H.T.
Lot 6 – Electricité Entreprise TYLINSKI - 15100 SAINT-FLOUR	13.113,00 €uros H.T.
Lot 7 – Chauffage – Ventilation – Plomberie – Sanitaire Entreprise GARRIGOUX - 63350 MARINGUES	9.582,00 €uros H.T.

TOTAL = 231.275,50 €uros H.T.

La durée prévisionnelle du chantier est de 8 mois environ. Il devrait commencer d'ici quelques semaines ; La commune est en attente d'une décision de financement complémentaire par le pays de Vichy auquel la Communauté de Communes adhère.

Cette opération de restauration est une opportunité de dernière limite pour sauver ce patrimoine en y installant un espace culturel (atelier de peinture).

Inauguration salle Multi-activités

Après 20 mois de travaux et presque autant de réflexion, de visites, de consultations pour faire le cahier des charges, le samedi 14 Mai était inaugurée la salle multi-activités.

A 10h30 le ruban était coupé par les officiels. La visite commençait sous la conduite de l'architecte, François BOUCHAUDY qui répondait aux nombreuses questions des invités.

Ensuite, Bernard FAURE recevait les invités en présentant tout d'abord l'historique de ce projet :

- Tout d'abord pourquoi une salle multi-activités à Maringues ? Pour répondre aux besoins de plus en plus importants des associations, du collège et pour proposer aux maringaises et aux maringois des spectacles, des animations
- La conception de la salle : la création d'une commission avec toutes les associations qui avait pour mission d'élaborer un cahier des charges après des visites, des consultations, des échanges.
- La recherche des financements auprès du Conseil Général, du Conseil Régional, de la Ligue de Football et divers organismes.
- La construction et la mise en œuvre de techniques innovantes : l'utilisation du bois, le chauffage utilisant la géothermie, l'isolation, l'acoustique....

Bernard FAURE concluait son intervention en insistant sur le rôle fédérateur de cet investissement auprès des associations, des jeunes et de tous les maringaises et les maringois.

René SOUCHON, Président du Conseil Régional qui est intervenu pour plus de 800.000€ dans ce projet, insistait sur les caractéristiques techniques du bâtiment, de son intégration et de sa conception avec l'utilisation du bois qui correspond tout à fait aux efforts des élus régionaux dans le domaine du développement de la filière bois.

Il insistait également sur le fait que le Conseil Régional, depuis des années mettait tout en œuvre pour améliorer le « bien vivre » en Auvergne et le faire savoir en créant une marque "Auvergne nouveau monde" ; un tel bâtiment correspond bien à cet objectif.

Jean Yves GOUTTEBEL, Président du Conseil Général qui est intervenu lui aussi pour plus de 800.000 €, présentait les efforts du Conseil Général auprès des Collectivités Locales et des intercommunalités pour améliorer les équipements et la vie des habitants de notre département. Il soulignait les efforts faits par la commune de Maringues dans ce sens.

Le député, André CHASSAIGNE, avec toute la verve et l'humour que nous lui connaissons se contentait de parler de Maringues, de l'accueil et de l'hospitalité de ses habitants, de son vin le Montgacon et de son gaperon.

Il soulignait et insistait sur la conception du projet avec la consultation des associations et surtout sur la prise en compte des observations de chacun.

Le Sous-préfet de Thiers qui avait découvert notre cité le mois dernier a souligné son étonnement face aux équipements d'une commune de la taille de Maringues et à sa richesse architecturale.

Après toutes ces interventions suivies attentivement par plus de 300 personnes, tout le monde se retrouvait autour d'un apéritif préparé par les cuisiniers du collège Louise Michel.

L'après-midi, tout le complexe sportif était occupé par les associations qui présentaient des animations aussi bien à l'intérieur qu'à l'extérieur.

Sur les terrains de sports, plusieurs matchs de foot avec les jeunes, les pompiers contre une équipe féminine très colorée, les séniors ont animé l'après-midi et la soirée ; l'association l'Arc club Maringois a pu initier des futurs Guillaume Tell.

Dans la nouvelle salle, un nombreux public a pu assister :

- aux concerts de l'harmonie municipale Les Enfants de la Limagne et des élèves de l'école de musique.
- à plusieurs interprétations de chants populaires de la chorale Amadéus
- aux démonstrations très rythmées des gymnastes des associations Pro Patria et Jeanne d'Arc.
- aux évolutions très audacieuses et spectaculaires de twirling bâton
- aux pièces de théâtre très animées par de jeunes comédiens

Toutes les associations se sont appropriées les lieux en organisant et en prenant en charge toute la partie buvette et restauration dont la vente a dégagé 807 € de bénéfice ; à l'unanimité, elles ont décidé de verser cette somme au profit de l'antenne locale de la Ligue contre le cancer.

Malgré un temps assez maussade et menaçant, beaucoup de maringaises et de maringois sont venus visiter ces nouvelles installations et ont tous été surpris et enchantés par la qualité de cette réalisation.

Concours de Foie Gras

Le 15^{ème} concours de foie gras de la municipalité s'est déroulé le 20 Novembre 2010.

Cette manifestation unique sur la région attire de plus en plus de monde de tout le département et même des départements alentours.

Bien que le nombre de bulletins de participation au concours des paniers garnis ait été quasiment le même qu'en 2009 (400), la fréquentation a été beaucoup plus importante que les autres années ; 85 communes du Puy de Dôme étaient représentées.

Cette année il y avait 6 producteurs de foie gras du Massif Central contre 5 en 2009, et 21 exposants en produits du terroir et objets artisanaux et de décoration.

Les produits maringois étaient bien représentés et ont connu un réel succès avec le gaperon de Patricia Ribier, les vins de Montgacon et les pâtisseries et viennoiseries.

Tous les exposants étaient tous très satisfaits de la fréquentation et des affaires qu'ils ont pu réaliser.

Cette année une partie du jury a été renouvelée avec des professionnels :

- Patrice MANDARD chef de cuisine Restaurant Les Célestins à Vichy
- Alphonse BELLONTE producteur de St Nectaire
- René CHAMBERY, artisan traiteur en retraite

Les résultats :

En catégorie conserve :

- 1^{er} Mme JALLAT Marinette de St Julien Puy Lavèze avec 386 pts, reçoit 100€
- 2^{ème} Mme SABATIER Anne Marie de LORLANGES avec 233 pts, reçoit 70€
- 3^{ème} Mr RELIER Bertrand de Vinzelles avec 217 pts, reçoit 60€
- 4^{ème} Mr PARIS Thierry de Sauxillanges avec 146 pts, reçoit 30€
- 5^{ème} Mr PONTVIANNE Armand de St Pal en Chençon avec 116 pts, reçoit 30€
- 6^{ème} Mr ARPENTINIER Franck de BERT avec 101 pts reçoit 30€

En catégorie semi conserve :

- 1^{er} Mr RELIER Bertrand avec 279 pts reçoit 100€
- 2^{ème} Mme JALLAT Marinette avec 275 pts reçoit 80€
- 3^{ème} Mme SABATIER Marinette avec 215 pts reçoit 60€
- 4^{ème} Mr PARIS Thierry avec 206 pts reçoit 30€
- 5^{ème} Mr ARPENTINIER Franck avec 192 pts reçoit 30€
- 6^{ème} Mr PONTVIANNE Armand avec 189 pts reçoit 30€

En catégorie sous-vide :

- 1^{er} Mr PONTVIANNE Armand avec 382 pts reçoit 120€
- 2^{ème} Mme JALLAT Marinette avec 289 pts reçoit 100€
- 3^{ème} Mr PARIS Thierry avec 215 pts reçoit 70€

Pour le 15^{ème} anniversaire, le Ministère de l'Alimentation, de l'Agriculture et de la Pêche a doté le concours d'une médaille d'Or qui a été décernée par Mme Sabine LUSSERT à Bertrand RELIER pour ses participations et la qualité de l'ensemble de sa production.

Alain PFISTER a fait deux démonstrations de préparation des foies qui ont été suivies par un large public très attentif.

Une nouvelle animation cette année : la fabrication de jus de pommes et la dégustation. C'est 400kg de pommes qui ont été pressés tout au long de la journée et la dégustation a été très appréciée par les visiteurs.

Comme chaque année, à midi, plus de 200 personnes ont pu apprécier l'excellent repas sur le thème du canard préparé et servi par l'équipe de Roland VIGIER du restaurant "le Clos Fleuri" de Maringues.

Cette année, le seizième concours de foie gras avec encore des nouveautés, se déroulera le 3^{ème} samedi du mois de Novembre.

Campagne achevée pour les Restos du Cœur

Novembre 2010, l'Association des Restos du Cœur lance sa 26ème campagne. Odile BELLI, responsable du centre de distribution de Maringues, aidée par son équipe de 20 bénévoles ont œuvré sans relâche pendant tout l'hiver pour distribuer des repas aux personnes les plus démunies de la commune et au-delà, puisque des bénéficiaires viennent de Randan, Ris, Puy-Guillaume, Joze, Crevant-Laveine, Culhat et des communes toutes proches de Maringues.

Et malheureusement le nombre de bénéficiaires ne diminue pas.

La collecte nationale des 4 et 5 mars leur a permis de recueillir une tonne de produits alimentaires dans les supermarchés de la région.

Comme chaque année, le Collège Louise Michel s'est mobilisé pour les Restos, avec le spectacle donné par les élèves. A cette occasion, un nombre important de dons a été récolté.

Un grand merci aux bénévoles pour leur dévouement tout au long de cette campagne.

Noël

Les 20 ET 21 décembre, la commission Affaires Sociales et Solidarité ainsi que les membres du CCAS ont procédé à la distribution à domicile des colis gourmands, destinés aux aînés de la commune.

Ce sont 173 colis qui ont été distribués.

Un sac bien garni, accompagné des vœux de Monsieur le Maire et du Conseil Municipal, qui a ravi les plus gourmands.

Si vous êtes nouveau sur la commune et que vous avez 75 ans ou plus en 2011, vous pouvez vous faire connaître en Mairie tél : 04 73 68 70 42.

Les résidents et résidentes de l'OMBELLE, ont reçu également un colis garni de friandises.

De quoi fêter Noël !

LES AGENTS ET LEURS ENFANTS ONT ACCUEILLI LE PERE NOËL :

Agents, conjoints et enfants étaient présents pour accueillir le Père Noël, qui a fait son apparition avec sa hotte remplie de cadeaux et de friandises pour les petits et les plus grands.

Certains enfants étaient surpris, mais tous étaient heureux de voir de près l'homme à la barbe blanche ! Après la distribution des cadeaux, tout le monde s'est retrouvé autour de la table pour le verre de l'amitié.

A noter sur vos agendas

Chaque jour ce sont 10 000 dons qui sont nécessaires (700 dons en Auvergne-Loire). Si vous êtes en bonne santé, que vous avez entre 18 et 71 ans, alors faites un geste citoyen : **DONNEZ VOTRE SANG.**

..... **COLLECTE DE SANG**
LE 1^{ER} JUILLET 2011 A MARINGUES.
DE 8H30 A 11H00
..... **PLACE DE LA MAIRIE – salles d'Honneur et Annexe.**

VILLAGE DE PONT-PICOT

Mise en place d'un système d'assainissement collectif

Après les villages de la Côte Rouge et des Goslards, c'est au tour de Pont-Picot d'être équipé en système d'assainissement collectif.

L'étude et la maîtrise d'œuvre du projet ont été confiées au bureau EGIS Eau.

Cette opération a été présentée au Conseil Municipal en Avril. Elle consiste au raccordement des effluents du village, sur le réseau d'assainissement du bourg. Les conclusions de l'étude peuvent se résumer en 3 points :

- La construction d'une unité de traitement n'est pas prévue sur Pont-Picot.
- Les effluents seront donc traités par la station existante.
- Cette dernière devra être mise en conformité et redimensionnée.

Compte tenu de la topographie (point haut au centre du village) 2 postes de refoulement devront être installés pour raccorder l'existant sans surprofondeur.

Au regard de l'importance de ces travaux, le SIAEP de Basse Limagne en profitera pour remplacer les anciennes conduites d'eau potable et reprendre les branchements.

Afin de rationaliser les coûts, ils seront réalisés en fouille commune.

Le dossier de demande de subvention est en cours d'élaboration et sera déposé dans les prochaines semaines auprès des financeurs habituels : Agence de l'Eau Loire Bretagne et Conseil Général. Viendra ensuite le temps de procéder à la consultation pour retenir l'entreprise. Le chantier pourrait alors vraisemblablement démarrer au cours du 4^{ème} trimestre 2011.

Les habitants seront tenus au courant de l'avancement du dossier et de la phase d'exécution.

Les illuminations de Noël

Les illuminations de Noël ont commencé le 3 décembre et ont duré 5 semaines.

Cette année toutes les décorations sont avec la technologie des LED qui sont à très basse consommation d'énergie ; il n'y a plus de lampes à incandescence.

De plus, la décoration de la Grand'Rue a été complétée avec des guirlandes traversières bleues. Un projecteur avec des LED de plusieurs couleurs changeantes a été installé dans le belvédère de la médiathèque.

La rue de la Mairie a également été décorée.

Sur le boulevard du Chéry de nouvelles guirlandes ont été installées dans les arbres, plus blanches et plus lumineuses.

Travaux de restauration de peinture

Les fenêtres et les volets de la mairie sont refaits sur les deux façades. Les bandes de stop et passages protégés dans les rues sont repeints.

A la caserne de gendarmerie, les travaux de modifications intérieures, sont terminés. Un appel d'offre a été lancé pour la rénovation des façades, c'est l'entreprise de Mr DA COSTA Alcino basée aux Martres d'Artière qui est retenue.

La signalétique dans le bourg

La signalétique dans le bourg faisait défaut. Nous avons demandé à l'entreprise GIROD de nous faire une proposition pour l'achat de panneaux, en tenant compte de la qualité et du prix. Ceci permet aujourd'hui à toute personne extérieure d'accéder plus facilement aux structures communales, bâtiments historiques, commerces, écoles et collèges.

Les panneaux de police ! il existait quelques manques, certains à remplacer, d'autres à installer pour les modifications du plan de circulation prises par arrêté municipal :

a) La rue des Récollets devient prioritaire sur la rue du Bouchet, cette dernière a un nouveau « stop » et elle finit sur la route de Vichy en sens unique et sur un « stop ».

b) La rue Gilbert Agier a un « stop » à sa sortie route de Vichy.

Le coût de cet ensemble est de 15.870 € HT ; l'installation a été assurée par les agents des services techniques.

Boulevard du Foirail

Un caniveau en béton a été réalisé, afin de canaliser l'eau de pluie, du quai de chargement au kiosque. Un passage piétons a également été mis en place et le chemin menant au plan d'eau a été sécurisé.

Tous ces aménagements embellissent le quartier, le rendent plus accueillant et donnent envie d'y faire une balade.

La rue des Vaures, un quartier en pleine expansion

Là aussi au dernier trimestre de l'année des travaux vont avoir lieu, l'enfouissement des réseaux, le remplacement des conduites d'eau, un chantier important va s'ouvrir.

Pour donner plus d'aisance à la circulation dans cette rue le Conseil Municipal a décidé son élargissement à 8 mètres où il y a possibilité.

Sur une partie de la voie des travaux de maçonnerie nécessaires au soutien de la rue ont été exécutés par nos agents.

Travaux ... Travaux ... Travaux ... Travaux ...

Quartier du Thuel

Les travaux d'enfouissement électrique, France Télécom et éclairage public sont achevés. De même les conduites d'eau potable ont été remplacées, et un système d'assainissement a été mis en place.

Ce quartier a complètement changé de physionomie avec notamment la mise en place de candélabres.

Le remplacement d'un transformateur plus puissant, rue des Pradeaux face au cimetière, permet de répondre à la puissance nécessaire à la consommation électrique de ce quartier, du Thuel, les Pradeaux. Ceci a permis aussi d'enfouir la ligne à moyenne tension de la rue des Récollets, rue de Montgacon, rue des Peyrouses au Thuel. Ces travaux sont pris en charge intégralement par le SIEG.

Club house

Le club house ne s'intégrait pas dans le projet de la construction de la maison de l'enfance, il a été vendu à un particulier qui l'a démonté pièce par pièce pour le reconstruire.

Un local sera affecté au club de tennis dans la nouvelle construction, en attendant les sportifs occupent une salle de la maison des associations.

Le village de Vensat

Sur la place, vers le four à pain, nous avons constaté une grosse flaque d'eau venant probablement d'une source. Les services techniques ont installé un drain de façon à capter cette eau et la diriger vers celle du lavoir.

Ces travaux ont produit une nette amélioration.

Un abri bus a été construit devant le four. Il permet une plus grande sécurité des enfants qui attendent les transports scolaires. Il servira aussi d'abri les jours de mauvais temps. Pendant les fêtes du village l'association l'utilisera aussi.

La taille des arbres

La taille des arbres cet hiver a été importante, toutes les branches ont été réduites en copeaux et écartées au pied des haies et des arbres. Tout cela grâce à un broyeur à végétaux dont la commune s'est dotée, il fonctionne par prise de force à l'arrière d'un tracteur. Cet outil permet un gain de temps et diminue le volume des branches à transporter.

Remplacement du tractopelle

Le tractopelle acquis il y a 9 ans avec plus de 5500 heures de travail nécessitait soit de très grosses réparations soit son remplacement. C'est la 2^{ème} solution qui a été retenue. Une commande a été faite pour un matériel toujours de marque « TEREX », mais plus puissant auprès de l'usine située dans la banlieue de Londres.

Son coût est de 56.511 €uros H.T.. L'ancien engin a été vendu à un particulier pour la somme de 16.000 €uros.

La croix en pierre

La croix en pierre située à l'entrée du village des Fourniers avait été totalement détruite par un véhicule. Les agents ont pu la reconstruire ; elle repose maintenant sur une plate forme en béton.

Attention, s'il y a à nouveau un véhicule qui la percute, il risque de rester sur place !

Complexe sportif

Les travaux d'entretien au sein du complexe sportif sont quotidiens, du sable, de la chaux et de l'engrais ont été mis sur les terrains de foot, l'arrosage a commencé après avoir changé la pompe du puits qui était tombée en panne au bout de 23 années d'utilisation.

Pour notre nouvelle salle multi-activités, ce sont nos agents de la commune qui ont semé le gazon et réalisé toutes les plantations.

Le Budget primitif

Dépenses de fonctionnement

2.246.254 €

60 - Achats et variations de stocks : 320.300 €

Eau, gaz, électricité, combustible, carburant, alimentation, fournitures repas à domicile et cantine, produits d'entretien ménager, produits pharmaceutiques, vêtements de travail, livres bibliothèque, fournitures scolaires et administratives, fournitures de voirie, petit équipement.

61 - Services extérieurs : 96.630 €

Location de matériel, entretien de bâtiments, voies et réseaux, entretien matériel roulant, maintenances téléphonique et informatique, assurances, documentation générale.

62 - Autres services extérieurs : 64.555 €

Indemnité comptable, honoraires, frais d'actes, fêtes et cérémonies, annonces et insertions, publications, transports, frais d'affranchissement et télécommunications, cotisations diverses...

63 - Impôts et taxes : 19.500 €

Taxes foncières.

64 - Charges du personnel : 876.750 €

Agents titulaires et non titulaires, cotisations URSSAF, caisses de retraite, ASSEDIC, assurances CNP, médecine du travail, indemnités diverses...

65 - Autres charges de gestion courante : 244.527 €

Indemnités des élus, cotisations des syndicats intercommunaux, subventions aux associations, participation au contrat d'association de l'école privée...

66 - Charges financières : 80.810 €

Remboursement des intérêts de la dette.

67 - Charges exceptionnelles : 6.250 €

Prix des maisons fleuries, subventions exceptionnelles.

023 - Virement à la section d'investissement : 506.432 €

6811 - Dotation pour amortissement : 2.000 €

022 - Dépenses imprévues : 28.500 €

Recettes de fonctionnement

2.246.254 €

70 - Produits des services : 172.500 €

Concessions cimetière, redevances funéraires, repas à domicile, cantine, abonnements, médiathèque, autres redevances...

72 - Travaux en régie : 65.000 €

73 - Impôts et taxes : 820.874 €

Contributions directes, droits de place, emplacements publicitaires, droits de mutation.

74 - Dotations et participations : 846.880 €

Dotation forfaitaire, dotation d'aménagement, subventions du Département (halle des sports, PDI), participations des communes au fonctionnement des écoles publiques, taxes foncières et taxe d'habitation, fonds national de péréquation, reversement de la Communauté de Communes (TPU)...

75 - Autres produits de gestion courante : 86.000 €

Locations, produits divers de gestion courante.

013 - Atténuations de charges : 250.000 €

Remboursement de rémunération du personnel (CNASEA pour les salaires des Contrats Aidés, CNP pour maladies, accidents du travail ...).

77 - Produits exceptionnels : 5.000 €

Dons, remboursements divers...

Le Budget Primitif a été approuvé par le Conseil Municipal lors de sa séance du 30 mars dernier.

Il s'inscrit dans le même esprit que celui de l'exercice précédent, et s'articule autour de 2 principes :

- Maitriser les dépenses de fonctionnement,
- Poursuivre l'investissement.

Produit fiscal attendu pour 2011

Taxe	Base Notifiée	Taux voté par le CM	Produit
Taxe d'habitation	2.353.000 €	16,24 %	382.127 €
Taxe foncière des propriétés bâties	1.769.000 €	16,64 %	294.362 €
Taxe foncière des propriétés non-bâties	93.300 €	87,98 %	82.085 €
TOTAL			758.574 €

Dépenses d'investissement

2.102.832 €

Capital emprunts : 160.000 €
 Capital EPF/SMAF : 1.840 €
 Plantations : 5.000 €
 Matériels de bureau : 2.000 €
 Matériels divers : 110.000 €
 Bâtiments : 70.000 €
 Mobilier : 5.000 €
 Eclairage public : 80.000 €
 Terrains : 3.000 €
 Participation SMAF : 8.510 €
 Travaux en régie : 65.000 €
 Opération ordre : 2.000 €

Recettes d'investissement

2.102.832 €

Virement section de fonctionnement : 506.432 €
 DGE : 60.000 €
 Amendes de police : 15.000 €
 FCTVA : 200.000 €
 TLE : 15.000 €
 Emprunts : 250.000 €
 Produit des Cessions : 27.500 €
 Opérations ordre :
 - Rachat parcelles EPF SMAF : 2.000 €
 - Amortissements : 2.000 €

DÉPENSES PAR OPÉRATION

ECOLE ANATOLE FRANCE	Etudes : 30.000 €
LOGEMENTS SOCIAUX	Travaux : 150.000 €
OBSERVATOIRE LPO	Travaux : 25.000 €
HORS OPERATION	Travaux : 20.000 €
TANNERIES	Travaux : 250.000 €
TRIBUNE ET SALLE	Travaux : 900.000 € Mobilier : 60.000 €
VOIRIE	Travaux : 155.482 €

RECETTES PAR OPÉRATION

TRIBUNES ET SALLE

Communauté de Communes : 100.000 €
 Conseil Général : 400.000 €
 Conseil Régional : 385.000 €
 Ligue Football : 12.500 €

ANCIENNES TANNERIES

Conseil Général : 40.000 €
 FEADER : 45.000 €

LOGEMENTS SOCIAUX

Conseil Général : 22.400 €

OBSERVATOIRE LPO

Conseil Général : 20.000 €

Tableau comparatif des taxes

	TH	FB	FNB
AMBERT	10,69	19,60	73,97
AULNAT	14,48	15,76	91,64
BILLOM	19,62	32,90	170,57
COURPIERE	12,05	19,19	64,53
LEMPDES	15,13	14,71	109,23
LEZOUX	16,94	22,35	101,25
MARINGUES	16,24	16,64	87,98
PONT DU CHATEAU	16,39	16,08	113,48
PUY-GUILLAUME	19,69	15,56	79,36
ST ELOY LES MINES	20,06	16,40	46,49
ST REMY SUR DUROLLE	20,68	18,47	76,70

Calendrier des collectes 2011

Maringues

Toutes les collectes sont organisées entre 4h30 du matin et 22h15. Merci de sortir vos bacs la veille au soir.

Pour la collecte, merci de bien respecter le point de présentation et de présenter vos bacs les poignées dirigées vers la chaussée.

Les collectes prévues les jours fériés sont assurées le mercredi de la semaine correspondante.

Jours de collecte des ordures ménagères

ordures ménagères

Jours de collecte sélective des emballages recyclables

collecte sélective

Juillet	Août	Septembre	Octobre	Novembre	Décembre
1 V	1 L	1 J	1 S	1 M Férié	1 J
2 S	2 M	2 V	2 D	2 M	2 V
3 D	3 M	3 S	3 L	3 J	3 S
4 L	4 J	4 D	4 M	4 V	4 D
5 M	5 V	5 L	5 M	5 S	5 L
6 M	6 S	6 M	6 J	6 D	6 M
7 J	7 D	7 M	7 V	7 L	7 M
8 V	8 L	8 J	8 S	8 M	8 J
9 S	9 M	9 V	9 D	9 M	9 V
10 D	10 M	10 S	10 L	10 J	10 S
11 L	11 J	11 D	11 M	11 V Férié	11 D
12 M	12 V	12 L	12 M	12 S	12 L
13 M	13 S	13 M	13 J	13 D	13 M
14 J Férié	14 D	14 M	14 V	14 L	14 M
15 V	15 L Férié	15 J	15 S	15 M	15 J
16 S	16 M	16 V	16 D	16 M	16 V
17 D	17 M	17 S	17 L	17 J	17 S
18 L	18 J	18 D	18 M	18 V	18 D
19 M	19 V	19 L	19 M	19 S	19 L
20 M	20 S	20 M	20 J	20 D	20 M
21 J	21 D	21 M	21 V	21 L	21 M
22 V	22 L	22 J	22 S	22 M	22 J
23 S	23 M	23 V	23 D	23 M	23 V
24 D	24 M	24 S	24 L	24 J	24 S
25 L	25 J	25 D	25 M	25 V	25 D Férié
26 M	26 V	26 L	26 M	26 S	26 L
27 M	27 S	27 M	27 J	27 D	27 M
28 J	28 D	28 M	28 V	28 L	28 M
29 V	29 L	29 J	29 S	29 M	29 J
30 S	30 M	30 V	30 D	30 M	30 V
31 D	31 M		31 L		31 S

... et j'évite de produire des déchets !

- J'appose un autocollant «Stop Pub» sur ma boîte aux lettres : je ne reçois plus de courriers non adressés. En revanche, je reçois les publications des collectivités (mairie, communauté de communes, SBA ...)
- J'utilise un sac réutilisable, un cabas ou un panier pour faire mes courses.
- Je consomme mieux pour jeter moins : j'évite les produits suremballés, je privilégie le réutilisable plutôt que le jetable...
- J'offre une seconde vie aux objets ! Plutôt que de les jeter, je les ramène en magasin (DEEE*...), je les donne afin qu'ils soient réutilisés (amis, famille, associations, etc.), je les répare... ils peuvent servir à d'autres, pensez-y !
- Je composte mes déchets organiques.
- J'offre des cadeaux éco-responsables pour les occasions (Noël, anniversaires...) : places de concert, bons d'achat, soins en institut...

+ d'infos ?
sbacontact@sba63.fr
 0 800 831 181
www.sba63.fr

* Déchets d'Équipements Électriques et Électroniques

LIMAGNE BORDS D'ALLIER

Challenge Vichy - Triathlon International

600 Triathlètes venus d'une vingtaine de pays traverseront la Communauté de Communes Limagne Bords d'Allier et Maringues lors du 1^{er} CHALLENGE VICHY du 21 Août 2011.

Ce triathlon International Longue Distance est composé de 3,8kms de natation dans le lac d'Allier, de 180kms de vélo en 2 boucles de 90kms à travers la plaine de la Limagne et de 42 kms de course à pied dans Vichy, le tout enchaîné dans la même journée. Les triathlètes traverseront les communes de Limagne Bords d'Allier de 9h à 16h et auront besoin des encouragements des habitants pour les aider à repousser leurs limites et repartir enchantés de l'accueil auvergnat !

Si vous souhaitez participer activement à cette fête du triathlon, il y a possibilité d'assurer la sécurité des triathlètes aux carrefours en tant que bénévoles ou de les aider aux 2 ravitaillements de Pagnant et Limons. L'organisation prend en charge vos repas de la journée, vous habillera avec un beau t-shirt et vous invitera le lundi 22 Août à une paella géante pour remercier tous les bénévoles de l'aide apportée et sans laquelle une telle organisation ne pourra se renouveler.

Site internet : www.challengevichy.com

Page spéciale bénévoles: <http://www.challengevichy.com/inscriptions.html>

Mieux vaut prévenir que guérir

Cette année la commission Cadre de vie présidée par Dominique Busson a proposé 3 demi-journées d'informations consacrées aux gestes et conduites à tenir en cas de chutes et blessures. Ces actions se sont déroulées le 25 janvier à St-André-le-Coq, le 15 mars à Luzillat et la dernière le 05 avril à Maringues en présence d'une cinquantaine de participants à chaque animation. L'objectif était d'informer pour éviter les nombreux accidents de la vie courante chez les personnes âgées.

Isabelle JOURDAIN, Kinésithérapeute, Cédric ROBILLON, chef du centre de secours des sapeurs pompiers, Eric CHEVASSON de la Fédération Française de Gymnastique Volontaire et d'Education Physique, Pénélope BARRAT de l'association Consommation Logement Cadre de Vie et Jean-Claude BONVIN, médecin généraliste ont expliqué au public les règles à respecter pour éviter les accidents et la façon de les gérer quand ils arrivent. La commission poursuivra de nouveau ses animations pour 2012.

DU NOUVEAU POUR LE RAMASSAGE DES ENFANTS DE L'ALSH

La Communauté de Communes vient d'acquérir 2 minibus en partenariat avec la CAF du Puy-de-Dôme ce qui implique un nouveau fonctionnement.

Depuis ces vacances de Pâques, les enfants du territoire intercommunal bénéficient de ce nouvel équipement : le service de ramassage du matin et du soir est désormais assuré directement par la Communauté de Communes.

Quoi de neuf à la Ligue ?

Depuis plusieurs années il est de coutume de donner dans ce bulletin, une fois par an, des nouvelles de la Ligue contre le cancer. C'est une association bénévole, représentée dans notre secteur par l'Antenne de Maringues et ses environs, bien connue de la plupart des habitants, mais qu'il est peut-être nécessaire de présenter aux nouveaux venus.

La Ligue nationale, dont le siège est à Paris, est une fédération de 103 comités en métropole et outre mer qui a pour mission trois types d'actions également importantes :

- La recherche – 1^{er} financeur en France ;
- Les actions pour les malades – équipements financés à 60 % pour les établissements hospitaliers du Puy-de-Dôme, confort durant les soins, aides financières ;
- La prévention et l'information.

Bien sûr certains objecteront que ce devrait être à l'Etat de prendre en charge la lutte contre le cancer, mais l'ampleur de la tâche est telle qu'elle nécessite l'implication et l'aide de tous, collectivités aussi bien que particuliers. D'ailleurs les Puydômois en sont bien conscients puisque le département figure toujours dans le peloton de tête pour la générosité du public (4^{ème} rang national en 2009).

La trentaine de bénévoles qui anime l'antenne de Maringues et ses environs souhaite remercier chaleureusement les Municipalités, les associations et toutes les personnes qui prennent part aux manifestations qu'elle organise tout au long de l'année dans les six communes qui la composent. Depuis sa création nous avons pu recueillir plus de 100.000 €uros versés au comité. Nous participons aussi aux activités départementales telles que l'opération « Des tulipes contre le cancer ».

Un autre grand projet pour le Comité

Après des opérations d'envergure comme le TEP SCAN au Centre Jean-Perrin ou les « FLUX BULLES » du CHU Estaing, un nouveau grand projet va voir le jour en 2011. Il s'agit de « l'Espace de Reconstruction » à proximité du CHU Estaing et du Pôle Santé République destiné aux malades guéris ou en rémission. Pour de nombreux autres patients la maladie et la douloureuse période de soins sont une agression qui rend difficile le retour à une vie dite « normale ». Ils éprouvent un sentiment d'abandon, une distance s'est établie entre eux et leur entourage, qu'il soit familial, amical et surtout professionnel. Afin d'aider ces personnes à retisser des liens, à retrouver du sens à leur vie, notre Comité va créer un lieu où, avec l'aide des soignants, des associations de malades, d'assistantes sociales et de psychologues, elles pourront être accompagnées et retrouver leur intégrité, sans qu'il soit question d'assistanat. Ainsi pourront être proposés des activités physiques adaptées et divers ateliers de « reconstruction ». Ce lieu sera ouvert à tous ceux qui ont terminé leurs soins, en particulier les personnes isolées et/ou qui n'ont pas les moyens d'accéder à ce type de prestations.

Le programme à venir pour notre antenne :

Samedi 2 Juillet à Luzillat : Moules-Frites par le Comité des Fêtes

Samedi 3 Septembre à Joze : Randonnée de l'après-midi

Samedi 5 Novembre à Crevant-Laveine : Repas-dansant Choucroute

GRAND MERCI A TOUS !