

Vézac

Remerciements

Nous remercions les commerçants et artisans situés sur la commune, de leur aimable participation à la publication de ce bulletin, qui a été imprimé à 650 exemplaires et distribué dans tous les foyers Vézacois.

osmose coiffure
avec ou sans rendez-vous
La coiffure à petit prix

HOMMES
FEMMES
ENFANTS

2 adresses pour vous servir

Centre commercial 15130 Vézac 04.71.43.20.44
salon climatisé

29 av G.Pompidou 15000 Aurillac 04.71.48.31.70

OLIVIER DÉCORATION Olivier JUDGE

Peinture - Décoration - Revêtement de sol
Ravalement de Façade

8, rue du Roucan - 15130 VÉZAC
TÉL.: 04 71 62 42 19 - Port. : 06 81 44 03 99

ZINGUERIE - COUVERTURE

est. CANTAL TOITURE
au service du particulier

Alexandre CARTEAU
Rue des Frères Lumière Z.I. de Sistrières 15130 ARPAJON/CERE
15130 ARPAJON/CERE - cantaltoiture@bbox.fr - Port. 06 42 40 12 61

EXPLOITATION FORESTIÈRE - SCIERIE
PIERRE DEVEZ

Tous bois débités du pays
Le Rieu - 15130 Vézac - 04.71.62.40.15

Boulangerie Pâtisserie Traiteur

Hausser David et Sandrine

18, route du Barladès
15130 Vézac
09.71.62.44.42

HELENE COUTURE
Couture, retouches

Hélène MATOS FERREIRA
25 rue du Mas
15130 VEZAC
06.48.28.33.43

COUVERTURE - ZINGUERIE

SARL FARTO

18 allée de la Grille - 15130 Vézac - 04.71.62.46.66

Ouvert le Lundi
7h30 / 14h30
Du mardi au dimanche
7h30 / 21h30

Tél. 04 71 62 40 80
4 rue Marcel Dauzier
15130 VEZAC
www.le-green-vezac.com

Bar • Restaurant
Traiteur
Cuisine régionale
Terrasse
avec vue sur golf

LE MOT DU MAIRE

Ce bulletin de l'année 2014 est le premier de la nouvelle équipe municipale, l'occasion m'est ici donnée de vous remercier à nouveau de la confiance que vous nous avez témoigné.

Cette nouvelle équipe a maintenant la responsabilité de gérer la commune pour les cinq prochaines années et assurer son développement dans un contexte financier difficile compte tenu des baisses de dotations de l'état annoncées pour les trois ans à venir.

Cependant, nous nous devons d'être optimistes pour l'avenir, **Vézac a des atouts** :

- 1- Une situation financière saine,
- 2- Des services municipaux composés de gens compétents qui adhèrent aux nouveaux projets et modifications de fonctionnement qu'il est et qu'il sera indispensable de mettre en œuvre,
- 3- Une équipe enseignante très professionnelle et motivée,
- 4- Une population qui va augmenter sensiblement compte tenu des constructions en cours et à venir,
- 5- Une proximité immédiate avec le bassin d'emploi Aurillacois,
- 6- Un cadre de vie très agréable reconnu de tous où règne une réelle sérénité,
- 7- Des artisans et commerçants accueillants et performants,
- 8- Des associations qui s'investissent pour les Vézacoises et Vézacois.

Sur le plan des investissements, en 2014, priorité a été donnée à l'éducation car la jeunesse est l'avenir de la commune et notre capacité à accueillir les familles contribuera au développement de Vézac, cet effort sera poursuivi dans les années qui viennent.

Nous n'oublierons pas pour autant les améliorations et investissements nécessaires afin de répondre aux besoins de l'ensemble de la population.

Pour ce faire un **budget pluriannuel sur 3 ans** est en cours de préparation afin de planifier des projets structurants jugés nécessaires aux besoins de chacun.

Mais soyons réaliste, qui dit investissement dit financement ceci sans alourdir une pression fiscale déjà difficilement supportable.

Il nous faudra donc gérer aux mieux, faire des économies significatives sur le budget de fonctionnement. Chaque ligne de dépenses va être analysée afin d'identifier les gains et réduire les dépenses. Il faut que chacun comprenne que cette démarche est indispensable, elle a été entreprise en 2014, elle sera poursuivie dans les années qui vont suivre.

Vous pouvez compter sur mon engagement et ma détermination, avec l'aide de toute l'équipe municipale pour poursuivre le développement de la commune et ainsi contribuer au « Bien vivre à Vézac ».

Merci à l'ensemble du personnel communal, de l'éducation nationale et des bénévoles du monde associatif pour leur implication, merci à l'équipe municipale que j'ai le plaisir de conduire pour leur état d'esprit et leur engagement à mes côtés. **En leur nom, je souhaite à tous les Vézacois une bonne et heureuse année 2015.**

Bien amicalement à tous.

Jean-Luc LENTIER

L'ÉQUIPE MUNICIPALE

Stéphanie GARDES

Je souhaite participer à l'évolution et l'amélioration des services de notre collectivité, qui concernent toutes les générations. Depuis le début de notre mandat, je commence à m'investir sur le secteur de la petite enfance et de l'école.

Jean-Claude TERRISSE

Très motivé pour animer la Commission Travaux Urbanisme et Forêt et contribuer ainsi au développement de la Commune de Vézac. Je suis honoré d'avoir en charge la conduite des agents techniques, équipe compétente et serviable pour les différents travaux de la Commune.

Jacqueline GASNAULT

Je souhaite œuvrer, dans la continuité de la précédente municipalité, pour que chaque Vézacoise et Vézacois se sente bien dans sa commune et que l'on continue de « bien vivre à Vézac »

Gilbert DAUDE

Motivation et disponibilité sont mes atouts pour débiter ce 4ème mandat au sein d'une équipe dynamique où idées nouvelles des jeunes et expériences des anciens font bon ménage. La commission sport, culture, loisirs, animations et jeunes dont j'ai plus particulièrement la charge s'efforcera de répondre aux attentes des associations, des vézacoises et des vézacois.

Christelle CHASTEL

Ravie de faire mes premiers pas de conseillère municipale dans notre belle commune. Je vais essayer de remplir cette fonction le mieux possible, dans les commissions dont je fais partie : travaux, affaires scolaires et petite enfance ainsi qu'à la CABA : tourisme et politique de la ville.

Jean BOUNIOL

Rechercher, découvrir, écouter, analyser, comprendre, s'adapter, associer, innover, mutualiser, créer. Telle est la stratégie du groupe que j'ai le plaisir d'animer pour apporter un plus au service de la petite enfance.

Isabelle BASSET

Equipe chaleureuse, bonne ambiance de travail avec un rythme soutenu.

Michel CONDAMINE

Je seconde Jean Claude Terrisse (Adjoint), surtout pour le suivi des tâches des employés communaux, en espérant satisfaire le plus rapidement possible les requêtes des habitants.

Isabelle CHATEAU

Pour débiter ce deuxième mandat dans la continuité du premier, je souhaite œuvrer pour mener à bien les projets du CCAS au sein d'une équipe très motivée.

Philippe ZENON

Mener à bien tous les projets du CCAS pour que chaque vézacois(es) y trouve son confort social.

Stéphanie DELORME

L'alliance de l'expérience, des compétences, de l'innovation dotées de sagesse devrait permettre de contribuer au bien-être des Vézacois.

Patrick LOURS

Je souhaite œuvrer à l'amélioration du cadre de vie tout en maîtrisant la fiscalité et la pression foncière de la commune au sein d'une équipe nouvelle, motivée, à l'écoute des Vézacoises et Vézacois. Merci à tous ceux qui nous ont fait confiance le 23 Mars 2014.

Céline DELSOUC-GABEN

Miser sur les atouts de notre commune, faire d'elle un lieu de vie dynamique et en phase avec son époque tout en n'oubliant pas ses racines, telles sont les valeurs que je souhaite animer au sein de notre équipe municipale.

Laurent LAVERRIERE

J'espère que mes acquis d'un engagement municipal précédent seront bénéfiques au sein de notre nouvelle équipe. Merci à tous ceux qui me font confiance pour continuer à m'impliquer dans la bonne marche de notre commune en participant aux commissions travaux et affaires scolaires.

*Nous vous souhaitons
une bonne
et heureuse année
2015.*

L'équipe municipale

RENSEIGNEMENTS PRATIQUES

Mairie : 1, place Alfred CHARDON - 15130 VEZAC
Email : mairie.vezac@wanadoo.fr
Site internet : www.vezac.fr

Jours et heures d'ouverture au public :
Du lundi au vendredi de 8 h 30 à 12 h 30
Les lundis et jeudis de 13 h 30 à 17 h 30

PERMANENCE MAIRE ET ADJOINTS :
Jean-Luc LENTIER :
Le Maire et les Adjointes :
A tour de rôle la samedi de 11 h à 12 h.

CONSEIL MUNICIPAL :
Maire : M. Jean-Luc LENTIER

Adjointes : Mmes MM. Stéphanie GARDES, Jean-Claude TERRISSE, Jacqueline GASNAULT, Gilbert DAUDE

Conseillers : Mmes MM. Jean BOUNIOL, Michel CONDAMINE, Philippe ZENON, Patrick LOURS, Laurent LAVERRIERE, Isabelle CHATEAU, Isabelle BASSET, Stéphanie DELORME, Christelle CHASTEL, Céline DELSOUC-GABEN.

COMMISSIONS ET DELEGATIONS :

- **Finances et prospectives :** Jean-Luc LENTIER, Isabelle BASSET, Jean BOUNIOL, Stéphanie GARDES, Jean-Claude TERRISSE, Gilbert DAUDE, Patrick LOURS
- **Ressources humaines :** Jean-Luc LENTIER, Stéphanie DELORME, Isabelle BASSET, Patrick LOURS
- **Affaires Scolaires :** Stéphanie GARDES, Christelle CHASTEL, Céline DELSOUC-GABEN, Jean-Claude TERRISSE, Laurent LAVERRIERE
- **Travaux, Urbanisme, Environnement, Forêt :** Jean-Claude TERRISSE, Michel CONDAMINE, Laurent LAVERRIERE, Jean BOUNIOL, Gilbert DAUDE, Christelle CHASTEL
- **Sports, Culture, Loisirs, Animations :** Gilbert DAUDE, Stéphanie GARDES, Stéphanie DELORME, Philippe ZENON
- **Action Sociale et Solidarité :** Philippe ZENON, Isabelle CHATEAU, Jacqueline GASNAULT, Michel CONDAMINE, Isabelle BASSET
- **Information et Communication :** Jacqueline GASNAULT, Céline DELSOUC-GABEN, Jean BOUNIOL, Philippe ZENON
- **Groupe de travail « Petite enfance » :** Stéphanie GARDES, Jean BOUNIOL, Christelle CHASTEL, Philippe ZENON, Céline DELSOUC-GABEN
- **Groupe de travail « Cité des Aînés » :** Stéphanie DELORME, Jacqueline GASNAULT, Philippe ZENON, Isabelle CHATEAU, Michel CONDAMINE

• **Délégués au Golf-Club VEZAC-AURILLAC :** Philippe ZENON, Stéphanie DELORME

• **Délégués au Comité de jumelage :** Michel CONDAMINE, Isabelle BASSET, Gilbert DAUDE, Jacqueline GASNAULT.

COMMISSION D'APPEL D'OFFRES :

Membres titulaires : Jean-Claude TERRISSE, Jacqueline GASNAULT, Gilbert DAUDE

Membres suppléants : Stéphanie GARDES, Michel CONDAMINE, Christelle CHASTEL

C.C.A.S. CENTRE COMMUNAL D'ACTION SOCIALE :

Membres élus : Philippe ZENON, (Vice-Président), Isabelle CHATEAU, Jacqueline GASNAULT, Michel CONDAMINE, Isabelle BASSET

Membres désignés : Maurice BASSET, Simone BENET, Maguy MONSERAT, Christelle LAMPRE, Christine CITERNE.

Délégués Syndicat d'électrification : Jean-Luc LENTIER, Gilbert DAUDE

Délégués communautaires à la CABA : Jean-Luc LENTIER, Christelle CHASTEL, Titulaires Jean BOUNIOL,

Suppléant Délégués aux Commissions :
Environnement et Développement Durable : Patrick LOURS

Transport : Jean BOUNIOL

Travaux et Réseaux : Jean BOUNIOL

L'atelier de Kristelle

Confection Retouches

Lundi, Mardi, Jeudi, Vendredi

14h - 18h30

Samedi non stop

9h - 16h00

Centre Commercial 15130 Vezac

Tel 04 71 62 39 43

ELECTRICITE GENERALE
BENECH Eric
Installation neuf et rénovation
Chauffage - Dépannage - Motorisation
11 rue des Puy - 15130 VÉZAC
06.86.83.05.99 - 04.71.62.42.42
benech.eric@orange.fr

ADRESSES UTILES

CABA :

☎ 04.71.46.86.30.
Email : contact@caba.fr

SERVICES TECHNIQUES CABA :

☎ 04.71.46.48.50
(Dépannage eau, assainissement)
☎ 04.71.46.48.60 (Astreinte)

DÉCHETTERIE DE L'YSER :

☎ 04.71.64.51.08 www.caba.fr

DÉCHETTERIE DES 4 CHEMINS :

☎ 04.71.43.05.76 www.caba.fr

STABUS : ☎ 04.71.64.54.55. www.stabus.fr

STABUS TAD

(Transport à la demande) :
☎ 0 800 33 58 69

POLE EMPLOI :

9 avenue commandant Monraisse
- 15000 Aurillac : ☎ 3949
www.pole-emploi.fr

CAF : 15, rue Pierre Marty
15000 Aurillac ☎ 0 810 25 15 10
www.caf.fr

C.P.A.M.

15, rue Pierre Marty
15000 Aurillac
☎ 3646 www.ameli.fr

U.D.A.F. : Information des Fa-

milles : 9, rue de la Gare
15000 AURILLAC
☎ 04.71.43.43.43
www.unaf.fr

A.C.A.R.T. Association Canta-

lienne Aide à la Remise au travail
et repas à domicile : 14, avenue
des Prades - 15000 AURILLAC
☎ 04.71.48.22.69
www.capgeris.com

A.D.M.R. : Aide à domicile

en Milieu Rural : 8, rue de la
Gare - 15000 AURILLAC ☎
04.71.48.66.40
www.admr.org

A.S.E.D. Cantal

A.D.A.V.E.M.I.C. : Aide à Domicile
Personnes Agées et Malades : 30,
Avenue Milhaud - Aurillac
☎ 04.71.48.42.46
www.asedcantal.com

MISSION LOCALE pour l'Insertion
Sociale et Professionnelle pour
les Jeunes. 17, Place de la Paix -
Aurillac ☎ 04.71.45.60.35
www.missionlocale-aurillac.fr

S.S.I.A.D. Service de Soins à
Domicile : 11, rue de la Coste -
15000 AURILLAC

☎ 04.71.64.16.07
☎ 08 99 03 69 24
www.sanitaire-social.com

P.L.I.E. Plan Local d'Insertion par
l'Economie : 18, place de la Paix -
Aurillac ☎ 04.71.46.86.26
www.caba.fr

C.L.I.C. Centre Local d'Information
et de Coordination : 12, rue de la
Coste - Aurillac
☎ 04.71.45.47.46

CENTRE SOCIAL D'ARPAJON- SUR-CÈRE :

2, rue de la Cure - Arpajon-Sur-
Cère ☎ 04.71.64.55.33
www.centresocial-arpajon.com

ETAT CIVIL 2014

NAISSANCES	
2 Janvier	Nolhann REY - 2 montée des Pendants
13 Janvier	Thibault Vincent PRADAL - 6 impasse de Montanhac
15 Janvier	Rafaël CROS - 18 chemin du coualiou
23 Janvier	Térence BOYER - 15 bis rue de Rouquette
23 Mai	Zoé MAHIET - 8 plaine de Runhac Bas
7 Juin	Dylann Michel TERRISSE - 7 rue des Terrons
31 Juillet	Sienna Marie Joy DELSOUC - 8 rue du Général Gabriel LACOSTE
27 Octobre	Lucas Romain BARRES - 14 rue des Terrons
1 Décembre	Adrian BERCHE - 5 chemin du Monteil
MARIAGES	
11 Janvier	Alexandre CARTEAU et Fanny ILUMBE - 8 allée des Places
26 Avril	David TERRISSE et Ludivine MERAL - 7 rue des Terrons
31 Mai	Vincent LOMBARD et Claudine SERVANT - 5 rue des Cayres
28 Juin	Frédéric ORCEL domicilié 30 route de Salès et Muriel PLASMAN domiciliée à Bruxelles (Belgique)
26 Juillet	Gabriel FERREIRA et Hélène MATOS domiciliés 25 rue du Mas
2 Août	Philippe DURAND et Lydie MAZURAY domiciliés 1 montée des Pendants
2 Août	Frédéric OLIVIER et Laétitia SALSON domiciliés 11 rue des Vayssières
23 Août	Philippe CAYROL et Marie FROQUIERE domiciliés 1 allée du Pradel
15 Novembre	Yves BOS et Catherine MONS domiciliés 11 hameau de Montanhac
DECES (hors commune)	
21 Janvier	Jeanne BELAYGUES veuve SEMETEYS, domiciliée 9 hameau de Fouliales
2 Avril	Jean Pierre BESSE, domicilié 3 chemin du Mourio
29 Août	Yvette RIGAL épouse COURCHINOUX, domiciliée 26 rue Augustin CHAUVET
9 Septembre	Marguerite MONLOUBOU veuve FELIQUIER, domiciliée 17 route de Runhac
26 Septembre	Henri BIOULAC, domicilié 9 rue Basse
21 Octobre	Jean-Marie GRANDJEAN, domicilié 27 hameau de Montanhac
17 Novembre	Félix CARRIE, domicilié 9 route du Carladès
25 Novembre	Jeanne CROS épouse LAMOUREUX, domiciliée 26 rue Pierre MARTY
26 Novembre	René GUIBERT, domicilié 8 rue Augustin CHAUVET

FINANCES BUDGET PRIMITIF 2014

SECTION D'INVESTISSEMENT

Dépenses: 379 346

• Matériel + opération non indivi :	64 900	17.1%
• Opération financière :	137 442	36.2%
• Voirie :	84 904	22.4%
• Ecole :	78 500	20.7%
• Eclairage public :	1 800	0.5%
• Forêts :	6 800	1.8%
• Vestiaires :	5 000	1.3%

Recettes : 379 346

• Virement section Fonctionnement + Amortissements :	123 904	32.6%
• Opération financières :	190 342	50.2%
• Caution :	1 500	0.4%
• Subventions Ecole :	53 600	14.2%
• P.V.R :	10 000	2.6%
Participation Voirie Réseaux		

SECTION DE FONCTIONNEMENT

Dépenses: 771 824

• Charges à caractère général :	168 975	21.8%
• Charges de personnel :	344 580	44.6%
• Reversement sur recettes :	21 615	2.8%
• Dépenses imprévues :	1 500	0.3%
• Autres charges de gestion courante :	83 250	10.8%
• Charges financières :	28 000	3.6%
• Virement section investissement + amortissements :	123 904	16.1%

Recettes : 771 824

• Remboursement charges personnel :	18 950	25%
• Excédent de fonctionnement :	47 822	6,2%
• Vente produits & services :	54 702	7,1%
• Impôts et taxes :	339 100	43,9%
• Dotations :	267 249	34,6%
• Autres produits :	20 000	2,6%
• Productions immobilisée :	24 000	3,1%

REVISIONS TARIFAIRES

Après examen en Commission des finances, Monsieur le Maire propose au Conseil Municipal de réviser les tarifs communaux à compter du 1er janvier 2015, comme ci-après :

CANTINE SCOLAIRE <i>inchangé</i>		
Tarif A (Enfants)		2,60 €/repas
Tarif B (Adultes)		5,60 €/repas
(Réservé aux employés municipaux, aux enseignants et employés d'association communale).		
GARDERIE <i>inchangé</i>		
Tarif A Matin		6,25 €/mois
Midi		3,00 €/mois
Mercredi Midi		1,00 €/mois (facturé à l'année)
Tarif B Soir		10,50 €/mois
LOCATION SALLE POLYVALENTE		
MANIFESTATIONS	COMMUNE	EXTERIEUR
Concours de belote, quine	35,00 €	185,00 €
Assemblée générale ou réunion	Gratuit 1 par an	150,00 €
Arbre de Noël	35,00 €	200,00 €/jour - 350,00 €/ 2 j.
Buffet campagnard, repas	140,00 €	370,00 €
Apéritif	85,00 €	220,00 €
Exposition, cinéma	35,00 € + 12,00 €/j. au-delà de 4 jours	115,00 € + 25,00 €/j. au-delà de 4 jours
Manifestations à but lucratif ou activités commerciales	370,00 €	600,00 €
Associations communales : 2 locations gratuites/an (sauf nettoyage). Gratuit en semaine (du lundi au jeudi)	35,00 €	
Nettoyage salle polyvalente :	83,00 €	
Chèque caution :	200,00 €	500,00 €
CIMETIERE <i>inchangé</i>		
Concession cinquantenaire renouvelable		46,00 € le m ²
Case columbarium trentenaire renouvelable		320,00 €
Dispersion des cendres :		56,00 €
TARIF HORAIRE : TRAVAUX POUR LE COMPTE DE PARTICULIERS <i>inchangé</i>		
Tarif horaire de main d'œuvre concernant des travaux réalisés par le personnel communal pour le compte de particuliers . Ces prestations pour le compte de tiers ne seront exécutées qu'en cas d'urgence et sur demande exceptionnelle.		42,00 €
Tarif horaire d'intervention personnel communal et matériel mécanisé pour déneigement		62,00 €
TRANSPORT		
TRANSPORT SCOLAIRE		9,00 €/mois et par enfant
TRANSPORT CENTRE SOCIAL		50,00 €/an et par enfant (facturé en 2 fois)
LOCATION CHAPITEAU		
Associations communales		5 prêts gratuits par an (90,00 € au-delà)
Particuliers Commune		130,00 € (location uniquement sur le territoire de la Commune. Caution : 200,00 €)
PUBLICITE POUR LE BULLETIN MUNICIPAL <i>inchangé</i>		
pavé 90 x 40 mm		42, 00 €
pavé 90 x 85 mm		68, 00 €
pavé 190 x 40 mm		68, 00 €
pavé 190 x 85 mm		110, 00 €
dernière page de couverture (190 x 85) mm		160, 00 €
page entière		300, 00 €
Après en avoir délibéré, le Conseil Municipal à l'unanimité approuve les tarifs municipaux 2015.		

TRAVAUX 2014

Travaux effectués par les agents communaux

Très diversifiée et nécessaire au bon état de nos bâtiments et de notre environnement voici une liste de quelques activités effectuées par notre équipe du service technique :

- Tonte pelouse terrain de sport entretien des espaces verts,
- Entretien des fosses et des grilles d'eau pluviales,
- Déneigement et entretien de la voirie communale,
- Aide aux associations (Montage démontage chapiteaux, transport matériel, etc ...)
- Pose des illuminations de Noël,
- Amélioration et entretien bâtiments communaux,
- Réfection salle de classe en collaboration avec l'entreprise Dromain (école du haut),
- Pose de ralentisseurs aux abords de l'école,
- Enrochement et remblaiement parking à Brouzac,
- Transport scolaire (jusqu'à fin juin),
- Aménagement salle multi activités sous la cantine,
- Chemin des côtes à Runhac, remise en état.

BOS YVES
Peintures, Papiers peints,
Revêtements sols et murs,
Parquets flottants.

11 Hameau de Montanhac
15130 VEZAC

04.71.64.17.71
06.31.96.22.90

Multiservices
Tous travaux du bâtiment Petits Bricolages
Entretiens Parcs et Jardins Etc..

Dromain Franck
Tél.: 04 71 62 40 88 - 4 rue Terrons - 15130 Vézac

Tous Transports Assis
Médical et Valide
Toutes Prestations

Toutes Distances - Petits Colis
Communes de rattachement :
Yolet, Labrousse et Vézac

15130 VÉZAC **04 71 62 42 76**

SARL GARAGE BLANC

Mécanique Générale – Tôlerie
Peinture – Dépannage
Station-service et station lavage 24 h/24
15130 VEZAC – Tél. 04 71 62 42 06
Garageblanc.vezac@orange.fr

TRAVAUX 2014

Travaux effectués par des entreprises

- Réfection voirie (route du mas par l'entreprise EATP, Montée des pendants et Allée des Places par l'entreprise COLAS),
- Confection d'une plateforme éducative à côté de la cantine (Entreprises PLASSARD & CANTUEL),
- Rénovation vestiaires foot (Entreprise Olivier décoration),
- Déplacement support EDF suite élargissement et construction mur (Mr Gandilhon) rue st Roch,
- Rebouchage ornières sur différents chemins communaux (Entreprise EUROVIA),
- Remplacement fenêtres école du bas (Entreprise DGM),
- Réfection caniveaux au lotissement 'Le Coualiou' (Entreprise PLASSARD),
- Remise en état des chemins forestiers suite à exploitation bois (entreprise DUPORT),
- Enrochement à Rouzier (Entreprise CANTUEL),
- Tailles des haies sur la commune (CAT de CONTHE).

Projets travaux 2015

- Isolation supérieure de l'école du bas et de l'école du haut (Entreprise ISO INTER),
- Jonction piétonnière entre Louradou bas et le centre commercial,
- Confection plateforme au four à pain,
- Aménagement plateforme éducative à côté de la cantine,
- Déplacement stèle de la place du 19 mars à la place A. CHARDON (à côté du monument),
- Réfection d'une deuxième classe à l'école du haut,
- Rénovation salle polyvalente,
- Etude aménagement tour du golf,
- Adaptation de l'appartement au-dessus de l'école du bas pour la réalisation du bureau du directeur, la salle d'accueil pour les TAP (Temps d'Activités Périscolaires) et le RAM (Relais d'Assistante Maternelle).

Achat matériel pour nos agents du CTM

- Karcher à eau chaude,
- Souffleur thermique,
- Remplacement débrousailluse.

Vente de matériel

- Bus scolaire (Non homologué en 2015 pour le ramassage)

NOS EMPLOYES COMMUNAUX

Le service administratif :

• **François Cantarel** : Attaché Territorial : Il informe le public pendant les heures d'ouverture et assure de nombreuses tâches administratives telles que les finances, l'urbanisme...

• **Sandrine Domain** : Adjoint administratif territorial : Elle accueille le public à la mairie et à la médiathèque avec de nombreuses tâches administratives et anime un groupe de TAP.

• **Bernadette Vinas** : Adjoint technique territorial : elle est en charge de l'accueil de l'agence postale du Lundi au Samedi de 9h30 à 12h00

Le service scolaire :

• **Yannick Nuq** : Agent territorial spécialisé des écoles maternelles (ATSEM) : elle intervient dans la classe de moyenne et grande section et anime un groupe de TAP.

• **Véronique Rodes** : Agent territorial spécialisé des écoles maternelles (ATSEM) : elle intervient dans la classe de moyenne et petite section et anime un groupe de TAP.

• **Myriam Parra** : Adjointe technique territoriale : Elle assure le service

ménager à l'école, les garderies, le service de la cantine, l'accueil à la médiathèque et anime un groupe de TAP.

• **Monique Poignet** : Adjoint technique territorial : elle assure le service ménager dans les différents locaux de la commune, les garderies, le service de la cantine, et anime un groupe de TAP.

• **Nadine Vivion** : Adjoint technique territorial : elle assure différentes tâches de la cantine, commande et réalisation des menus, fabrication des repas, services et entretien. Depuis septembre a été mis en place deux services pour le bien-être des enfants, moins de bruit et plus de disponibilité du personnel.

(Les menus sont validés par « la commission menu » qui se réunit avant chaque période de vacances, elle est constituée de parents et d'élus.)

• **Joelle Bos** : Elle assure différents remplacements à l'école, et anime un groupe de TAP.

• **Rachelle Vernhes** : Elle anime un groupe de TAP .

• **Nicolas Roques** : Éducateur territorial des activités physiques et sportives, il anime un groupe de TAP

Le service technique :

« Une équipe d'agents techniques très motivée, compétente qui assure de très nombreuses tâches variées, notamment l'embellissement floral de la commune. »

• **Michel Cros** : Agent de maîtrise territorial

• **Phillipe Cayrol** : Adjoint technique territorial

• **Pierre Bois** : Adjoint technique territorial

• **Jean-Paul Aymard** : Adjoint technique territorial contractuel jusqu'au 31 octobre.

Le conseil municipal remercie tout le personnel pour son dévouement, la qualité du travail et surtout sa polyvalence dans les différents emplois de la collectivité.

• Départ à la retraite Jean-Paul AYMARD :

10 ans au service de la Commune. Nous le remercions pour son sérieux et sa disponibilité dans le cadre de ses fonctions au sein de son service et pour la commune.

• Décès de Félix CARRIE :

Nous souhaitons rendre un dernier hommage à Félix CARRIE, décédé à l'âge de 81 ans, Conseiller municipal de 1965 à 1971 et employé communal au sein des services techniques pendant près de 20 ans. Nous assurons sa famille de toute notre reconnaissance et notre sympathie

LA POSTE

UN NOUVEAU SERVICE DE PROXIMITE...

Votre agence postale communale est ouverte du lundi au samedi inclus de 9H30 à 12H.

Vous pouvez y effectuer toutes les opérations couramment demandées :

Courrier-colis :

- Affranchissement lettres et colis ordinaires.
- Vente de timbres- poste.
- Vente d'enveloppes,prêt-à-poster et emballages.
- Dépôt des objets y compris recommandés.
- Retrait des lettres et des colis en instance.
- Services liés à la réexpédition du courrier.
- Dépôt des procurations postales.

Services financiers :

- Retraits et versements d'espèces sur compte courant postal,postépargne ou livret d'épargne du titulaire.

La confidentialité est préservée,l'agence postale communale n'ayant pas accès aux comptes des clients

NOUVEAUTE

Depuis quelques semaines une tablette numérique est à votre disposition.Elle vous permet d'accéder à tous les produits et informations postales,mais aussi à certains services de l'état.

Entre autres y figurent les sites de :

- Votre mairie.
- La sécurité sociale.
- Les allocations familiales.
- Le cadastre.
- Pôle emploi.
- Renseignements concernant les services publics.
- Paiement des amendes par internet.

C'est un service gratuit,ouvert à tous que vous pouvez utiliser en toute autonomie ou si besoin est,avec l'aide de l'agent du guichet.

8 montée du Tillit - Tél.: 04 71 62 40 00

MÉDIATHÈQUE

Depuis septembre 2014, les horaires de la Médiathèque ont changé :

Lundi de 14 h à 15 h 30

Mercredi de 16 h à 18 h

Dans le cadre des Temps d'Activités Périscolaires (TAP), chaque semaine, les Lundi, Mardi et Jeudi de 15 h 30 à 16 h 30, les enfants de l'école profitent d'un moment de lecture libre ou lecture à haute voix par l'intervenant pour les plus petits. Chaque enfant de la Grande Section au CM2 peut emprunter un ouvrage à découvrir

à la maison, nombreux choix de BD et romans adolescents (Tintin, Astérix, Titeuf, Léa et Léo, Garfield, etc...) proposés par la Médiathèque Départementale ont un succès fou. Chaque enfant doit restituer le livre dès la semaine suivante.

Amis lecteurs, n'hésitez pas à consulter le site www.culture.cantal.fr pour faire un choix d'ouvrages que nous ferons un plaisir de vous réserver auprès de M. MORETTI, chargé du service à la demande.

Nous rappelons que le prêt de livres est gratuit.

Nous remercions tous nos fidèles lecteurs et souhaitons la bienvenue aux nouveaux !

Meilleurs vœux pour 2015. Les responsables de la Médiathèque.

COMMISSION PETITE ENFANCE

Les élus ont pris l'engagement d'apporter plus de service aux parents concernant la garde des jeunes enfants. Nous ne reviendrons pas sur tout ce qui est fait dans le cadre scolaire (garderie, cantine, transport) ni sur le service apporté aux enfants au-delà de 6 ans dans le cadre du Centre social d'Arpajon.

Le groupe Petite Enfance et certains conseillers municipaux ont d'abord fait un état des lieux. Un questionnaire établi fin Juin a permis d'identifier les besoins. Nous savons également que le travail des assistantes maternelles, au regard des parents, semble inégalement réparti. Nous avons fait un travail de recherche et d'investigation pour voir ce qui se fait ailleurs, puis nous avons mis en commun le sujet avec les communes voisines autour du Centre social d'Arpajon pour avoir une vue globale du territoire et ceci en relation avec les organismes compétents que sont la CAF la MSA et le service PMI du Conseil général.

Une des premières décisions prises et applicables en début d'année consiste à redynamiser le Relais d'Assistants Maternelles (RAM) avec une présence plus régulière sur Vézac. L'appartement qui est situé au-dessus de l'école maternelle sera dédié au RAM. Cette solution permet de répondre

rapidement. Les assistantes maternelles pourront s'y retrouver pour les activités collectives et l'apprentissage de la vie scolaire. Dans le prochain Vézac Info, nous publierons la liste des Assistantes Maternelles de la commune, déjà disponible sur le site de la Mairie, avec les spécificités qu'elles nous ont communiquées. Cette première étape permettra de faire en sorte que les services qui existent déjà apportent plus de satisfaction (aux jeunes enfants et aux parents) et fournira aux assistantes maternelles de la commune plus de services pour les aider à accomplir leurs tâches.

A l'heure où nous écrivons ces lignes, une réflexion sur une crèche intercommunale est en cours à Arpajon sur Cère, permettant d'offrir un mode de garde collectif. Aucun choix n'est fait, le Conseil municipal est très attaché aux gardes de proximité. Depuis bientôt 2 ans, certaines nour-

rices proposent de s'associer dans le cadre d'une Maison d'Assistants Maternelles (MAM). Ce mode de garde individuel permet aux assistantes maternelles (de 2 à 4) de travailler avec leurs agréments dans un même logement. L'association familles rurales se propose de promouvoir ce premier projet du département qui pourrait être une solution alternative en zone semi-rurale. Devant l'intérêt d'une telle initiative, le Conseil municipal a décidé d'entamer une démarche partenariale permettant de trouver un lieu à proximité des écoles et ceci en étroite collaboration avec les services de la CAF et de la PMI.

Tout est à innover et bâtir mais sachez que dans ce projet nous souhaitons associer tous les partenaires de la «garde de jeunes enfants» de façon à apporter une offre complémentaire en appui à ce qui existe déjà.

CCAS

La commission du C.C.A.S est composée de 5 élus: Philippe ZENON (Conseiller délégué) - Isabelle CHATEAU (conseillère) - Jacqueline GASNAULT (Adjointe) - Michel CONDAMINE (conseiller délégué) - Isabelle BASSET (conseillère déléguée) et de 5 membres désignés : Mr Maurice BASSET et Mmes Simone BENNET, Maguy MONSERAT, Christelle LAMPRE, Marie Christine CITERNE.

Colis de Noël : Il a été distribué par les membres et les élus sur la commune mais aussi aux résidents des maisons de retraite. C'est un moment d'échange très enrichissant entre générations où l'on retrace les années passées avec beaucoup de plaisir.

Repas de Noël : Le traditionnel repas offert aux aînés a eu lieu le 12 janvier 2014.

Le Centre d'Actions Sociales de la commune s'est réuni et a décidé d'ouvrir une ligne de trésorerie supplémentaire afin de pouvoir aider des personnes en difficulté.

Actuellement 5 personnes de notre commune résident à la Maison de retraite de la Cère (M.A.P.A.D.)

La commune de Vézac, en collaboration avec le C.L.I.C (Centre Local d'Information et de Coordination du Bassin d'Aurillac) met en place un atelier équilibre sur la commune de janvier à Avril 2015. Pour tous renseignements s'adresser à la Mairie.

Centre Social d'Arpajon : Un conseiller Délégué de la Mairie assiste aux différents Conseils d'Administrations du Centre Social afin de récolter les informations et d'apporter des éléments concrets aux Vézacois.

Tous les mercredis à midi, un car est mis à la disposition des enfants dans le cadre des nouveaux rythmes sco-

laires. Un accueil de qualité est réservé à vos enfants.

A compter du 1er janvier 2015, Le Centre Social d'Arpajon, dans le cadre du R.A.M. (Relais d'Assistants Maternelles) propose des rencontres et des informations pour les Assistants Maternelles de la commune tous les lundis matins et les jeudis après-midi pendant les périodes scolaires. Une animatrice a été embauchée à plein temps.

Le nouveau centre social devrait être fonctionnel au cours du 2ème trimestre 2015.

Une table ronde des centres sociaux départementaux a eu lieu le 20 janvier 2015 en présence du Préfet et des différents organismes payeurs du département.

ECOLE DE VEZAC

La rentrée : Tous les élèves inscrits étaient présents et contents de retourner à l'école. Il y a 113 élèves à Vézac. Les effectifs sont en hausse par rapport à l'année passée. Les cinq classes sont organisées ainsi :

Classe des PS/MS : Mme Bessières, aidée de Mme Rodes. Il y a dans la classe 21 élèves (15 PS et 6 MS).

Classe des MS/GS : M. Devémy et Mme Wirrig (le jeudi), aidés de Mme Nuq. Il

y a dans la classe 22 élèves (7 MS et 15 GS).

Classe des CP : Mme Laporte et M. Tarré (le jeudi). Il y a 13 élèves dans la classe.

Classe des CE1/CE2 : Mme Merle. Il y a 27 élèves dans la classe (16 CE1 et 11 CE2).

Classe des CM1/CM2 : Mme Gidaszewski. Il y a 30 élèves dans la classe (14 CM1 et 16 CM2).

Madame Morin a été nommée pour l'année sur l'école de Vézac à mi-temps. Elle prendra en charge une partie des CE et des CM, ce qui permet d'alléger les effectifs de ces classes.

LES TRAVAUX :

La classe de Madame Merle a été entièrement rénovée cet été.

Deux vidéoprojecteurs interactifs (financés par la mairie et l'APE) ont

été installés dans la classe de Madame Merle et dans celle de Madame Laporte. Grâce à ces vidéoprojecteurs, les élèves sont plus actifs. Ces VPI rendent l'enseignement plus ludique et stimulant.

Les fenêtres des classe de maternelle ont été changé (côté golf), ce qui permet une meilleure isolation du bâtiment.

Le projet d'école :

Un nouveau projet d'école sera mis en place cette année. Il devra être finalisé avant la fin de l'année scolaire pour 3 ans. **Une première réflexion a été engagée. Les enseignants aimeraient :**

- Une partie environnement et nature (le travail commencé par les maternelles sur le jardin de l'école continuerait)
- Une partie mathématiques avec la mise en place de jeux mathématiques.
- Une partie français avec du langage en cycle 1 et de la rédaction en cycle 2 et 3. (textes à épisodes qui passent de classe en classe, textes à construire à partir de 3 mots...)

Commémoration du 11 novembre :

Cette année, les élèves de CM1 et CM2 volontaires, ont participé à la commémoration de l'armistice de la première guerre mondiale. Un texte d'un poilu aurillacois du 139ème RI a été préparé en classe et lu lors de la cérémonie.

LES SORTIES :

De nombreuses sorties sont organisées tout au long de l'année grâce aux financements de la mairie et de l'APE.

LES SORTIES DÉJÀ EFFECTUÉES :

- Tour du golf des maternelles (travail sur l'automne).
- Cross des MS-GS à Lafeuillade.
- Course d'orientation à Arpajon (CE et CM).
- Sortie au théâtre (JMF) pour les GS et CP.
- Sortie à la Plantelière pour la classe des CE

LES SORTIES PRÉVUES :

- **Séances de natation** du 4 novembre au 5 décembre les mardis et vendredis (du CP au CM2)
- **Visite du musée d'Aurillac** pour les CM (première guerre mondiale) le 13 novembre.
- **Sortie au cinéma** pour les enfants du CP au CM le 17 novembre.
- **Visite des maternelles à la Plantelière** le 18 novembre.
- **Visite des CP à la Plantelière** le 20 novembre.
- **Regroupement lutte** pour les maternelles le 5 décembre.

• **Regroupement pétanque** pour les CM le 29 janvier.

• **Regroupement gymnastique** pour les CP et CE le 29 janvier.

• **Sorties ski, raquette** pour les enfants de GS, CP et CE au Lioran.

Les CE pourront participer à une journée spéciale dans la semaine du 9 au 13 mars avec comme activités slalom ou biathlon le matin, et randonnée raquettes ou traîneau à chien ou patinoire l'après-midi.

• **Sortie avec les JMF** pour les CM le 3 février.

• **Sortie avec les JMF** pour les CE le 31 mars.

• **Regroupement engins roulants et**

athlétisme pour les maternelles le 6 mai.

• **Randonnée au Lioran** pour les maternelles en juin.

• **Ateliers vélo et APER** (sécurité routière) pour les CP et CE le 5 juin.

• **Sortie en forêt avec le CPIE** pour les CP et CE le 12 juin (les arbres).

• **Sortie en forêt avec le CPIE** pour les maternelles le 24 juin (les insectes).

• **Sorties à Lascelles**, deux jours sans nuitée avec activités sportives (à déterminer) pour les enfants du CP au CM.

• **Sortie à Mur de Barrez** (sentiers de l'imaginaire) en juin pour les maternelles.

LES VACANCES :

Vacances de Noël : du samedi 20 décembre au dimanche 4 janvier 2015.

Vacances d'hiver : du samedi 7 février au dimanche 22 février 2015.

Vacances de printemps : du samedi 11 avril au dimanche 26 avril 2015.

Vacances d'été : à partir du samedi 4 juillet 2015.

Il n'y aura pas école le vendredi 15 mai (pont de l'ascension). La 2^{ème} demi-journée de rattrapage sera :

• **Le mercredi 29 avril après-midi.**

TEMPS D'ACTIVITES PERISCOLAIRES (TAP)

L'école de Vézac a suivi la réforme des rythmes scolaire dès septembre 2013 avec la mise en place des TAP.

Elle a pour objectif de contribuer à lutter contre les inégalités en permettant aux enfants les plus éloignés des activités sportives, culturelles ou artistiques, d'y accéder plus facilement.

Ceux-ci sont des temps d'activités qui se passent après la classe de 15h30 à 16h30, les lundis, mardis et jeudis et environ une 100ene d'enfants y participent sur sept groupes. Ils sont encadrés par le personnel de la commune et intervenants extérieur.

Leur organisation repose donc sur la mobilisation d'un ensemble d'acteurs personnel de l'école, enseignants. En septembre nous avons souhaité apporter aux TAP plus de valeur en mettant en place le projet éducatif de territoire. (PEDT).

Le PEDT permet un partenariat

entre la collectivité et les différents acteurs éducatifs. Il a pour but de favoriser les échanges entre les acteurs (parents, enseignants, animateurs, associations...), tout en respectant le domaine de compétences de chacun d'entre eux, et de contribuer à la réussite éducative des enfants. A ce titre un comité de

pilotage a été mis en place pour réunir l'ensemble des acteurs, élaborer et suivre le PEDT.

Pour les besoins du projet, Mme Bos et Mme Vernhes se sont portées volontaire pour passer la première partie du Brevet d'Aptitude aux Fonctions d'Animateur (BAFA) qu'elles ont obtenu avec succès.

Les objectifs du PEDT étant de développer la qualité des actions proposées, nous souhaitons que les TAP évoluent à terme vers un accueil de loisirs périscolaire qui présenterait une plus-value éducative répondant aux besoins des enfants et ceci avec du personnel qualifié. Il a été validé et signé en préfecture le 18 Décembre 2014.

APE DE VEZAC L'APE de Vézac vient de clôturer son premier vide grenier de l'année scolaire avec beaucoup de succès.

Les vezaçois ont répondu présent lors de cette journée du 16 novembre. En effet, malgré la pluie, je tenais à remercier les employés municipaux et les papas qui ont participé au montage et démontage des quatre chapiteaux. A cela, s'est ajoutée une forte participation des mamans, qui ont confectionné de nombreux gâteaux au profit de l'APE, qui ont permis de récolter approximativement 200 euros.

Cette aide est très précieuse pour

nos enfants, elle permet de leur offrir des sorties cinémas, ski, au musée, à la plantelière, des randonnées au Lioran et des spectacles comme celui de Noël.

Afin de maintenir, voire d'améliorer la diversité de ces activités, j'espère pouvoir à nouveau compter sur vous pour les manifestations à venir comme le quine qui aura lieu le 31 janvier 2015. Je remercie par avance de l'accueil que les vezaçois réserveront à nos petits vendeurs de cartons de quine.

Nous aurons ensuite le carnaval le 28 mars 2015 et la fête des écoles qui aura lieu cette année le samedi 20 juin 2015.

A ce jour, nous réfléchissons à une deuxième date de vide grenier et à bien d'autres idées que nous ne manquerons pas de vous communiquer.

Mme OUARD Marie-Anne
apevezac15@gmail.com
Présidente de l'A.P.E

L'ASSOCIATION FAMILLES RURALES « ANIM'ENSEMBLE » EST NÉE

Cette nouvelle association Vézacoise a pour mission la défense des intérêts matériels et moraux des familles du milieu rural, quelles que soient les religions, les convictions politiques, les catégories sociales et professionnelles

Par la création de services, d'animations et d'activités de proximité, elle se donne pour objectifs :

- De répondre aux besoins des familles du territoire, notamment autour de l'accueil de la petite enfance.
- D'accompagner les parents dans leur mission d'éducation
- De participer à l'animation du territoire

Son projet se fonde sur des valeurs de responsabilité, de respect des différences, de solidarité, d'accueil

et de soutien aux plus fragiles, de participation et d'engagement dans la société.

Familles Rurales « ANIM'ENSEMBLE » est ouverte à toute les familles et habitants de Vézac et des alentours qui souhaitent participer activement au développement de leur milieu de vie.

Pour joindre l'Association envoyer un mail à : roanmax@hotmail.fr ou contacter un membre du bureau

Annick Dubois
Présidente ☎ 06.33.53.32.43

Sandrine Cartier
Secrétaire ☎ 06.34.65.02.55

Marianne Bonal
Trésorière ☎ 06.88.48.29.72

Président : Laurent LOURS - 04.71.62.41.56
Secrétariat : Agence Arpajon 04.71.63.43.06

ANCIENS A.F.N ET ANCIENS COMBATTANTS

Date de l'année écoulée

19 mars : Commémoration du cessez le feu en Algérie au Monument aux Morts de Vézac puis à la stèle Place du 19 mars Vézac / Aurillac.

27 mars : Sortie Stockfish avec nos amis « Les Epicéas », visite de Conques, repas chez Marie, promenade digestive à Grand Vabre.

15 avril : Réunion d'information à Ytrac animée par la Directrice de l'O.N.A.C. concernant les veuves et les nouveaux imprimés.

8 mai : Commémoration et dépôt de gerbes aux Monuments aux Morts,

puis pot offert par la municipalité. A l'issue du repas au « Green » présentation aux adhérents du rapport financier de l'année.

18 juin : 15h30 journée nationale de l'appel historique du Général de Gaulle au Monument aux Morts Square Vermenouze à Aurillac

6 juillet : Anniversaire des combats du Mont Mouchet en présence de Mr le Président de la République, des services de l'Etat et de Mme la Directrice de l'ONAC.

25 septembre : Monument aux Morts Square Vermenouze, cérémo-

nie d'hommage aux Harkis et autres membres des formations supplétives.

11 novembre : Cérémonie aux Monuments aux Morts, dépôt de gerbes, lecture du manifeste. Commémoration du centenaire de la fin de la guerre 14/18 avec la participation des enfants des écoles de Vézac accompagnés de leurs enseignants que nous remercions bien vivement ainsi que l'importante mobilisation des Vézacoises et Vézacois. Le vin d'honneur offert par Mr le Maire et son Conseil Municipal clôturait cette cérémonie.

14 novembre : Assemblée Générale F.N.A.C.A.

Le Président Michel Untrau ouvrait la séance en donnant l'ordre du jour, Maurice Basset nous exposait le bilan financier approuvé à l'unanimité.

Mr le Maire qui nous honorait de sa présence mettait fin à cette assemblée et nous conviait à prendre le verre de l'amitié au bar « Le Green ». Le repas servi par « Nulle part Ailleurs » ponctuait cette matinée.

ASSOCIATIONS «LES EPICÉAS»

L'année 2014 se termine laissant en nous son lot de bons souvenirs. Il y eut la désormais habituelle sortie «stockfish» avec nos amis des anciens combattants.

Puis nous sommes allés au Brésil confortablement assis dans un fauteuil de cinéma. Notre repas «Fête des pères et des mères» fut animé par le groupe Amitié, joie, partage. Les jardins de Terrasson nous ont accueillis en juin.

En visitant la vidange du barrage de Sarrans nous avons été plongé dans une évocation de la vie du début du XXème siècle au Pont de Tréboul. Après avoir visité un atelier de montage de parapluies à Neussargues

nous avons dégusté des grenouilles (élevage français!) à ST Just suivi d'un après-midi dansant. Au lycée Professionnel, nous avons été reçu comme des VIP par une équipe tout émue de sa première prestation. Le spectacle sur Edith Piaf fut un moment de nostalgie apprécié de tous. Enfin le traditionnel repas de Noel clôturera cette année dans la bonne humeur.

A 2015!

COMITE DE JUMELAGE VEZAC 15 / VEZAC 24

L'Assemblée Générale du 28 février 2014 a permis de constater la solidité de notre Comité de Jumelage mais aussi sa difficulté à attirer de nouveaux adhérents.

Je voudrais ici souligner l'esprit de convivialité, de bonne humeur mais aussi de sérieux qui caractérise notre association et d'inviter de nouveaux Vézacois à nous rejoindre.

Contact et information.

Tél : 04 71 62 44 06

Mail : micheljoanny@hotmail.com

Le 5 avril nous sommes allés chez nos amis de Dordogne. Après 2 heures de marche au soleil et dans un cadre magnifique nous avons profité d'un buffet froid offert par la municipalité avant d'aller visiter les grottes de Font de Gaume. La jour-

née s'est achevée par un dîner suivi d'un spectacle de théâtre.

Le 14 juin nous sommes partis en car pour la journée. Après le petit déjeuner pris à Séverac, nous avons fait une visite très instructive à la Maison des Vautours. Nous avons dégusté un copieux déjeuner à Meyruéis puis nous avons parcouru les gorges du Tarn (à noter que la moitié du coût de la journée a été pris en charge par le Comité).

Le 6 septembre nous sommes montés en téléphérique au Plomb du

Cantal puis nous sommes redescendus à pied. Après un pique-nique préparé par le Comité nous avons marché dans les gorges de la Cère. Notre Assemblée Générale 2015 aura lieu fin février puis nous devrions nous retrouver selon un programme encore à définir mais articulé autour de 3 ou 4 dates sur l'année.

Bonne et heureuse année 2015.

Le Président
Michel JOANNY

ASSOCIATION GRAND AIR

2014 a été encore une chouette année nature partagée avec les parents et toujours notre incroyable Nina !!

L'adhésion famille ajoute un plus à cette ambiance de partage, chacun s'investissant un max dans ses domaines de compétences : pour certains il s'agit de bricolage (ainsi notre hôtel à insectes est fièrement installé au pied du local !), pour d'autres de parcours (mise en place de la course d'orientation), pour d'autres encore de pâtisseries (plein

de délices confectionnés pour les enfants et partagés à la fin de la séance CPN), une expo photos etc....

En dépit d'une météo pas toujours favorable toutes les sorties bimensuelles ont pu être effectuées. Une ruche a même été installée et attend d'être occupée par un essaim.

Pour clôturer cette année à thématique/ insectes notre sortie fin juin nous a tous conduit à « Micropolis » pour un joyeux pique nique et une découverte de la cité des insectes, comme en témoignent nos photos.

Notre club « Zailé » accueille depuis cette rentrée de septembre toujours autant d'enfants et famille et sera ravi de vous compter parmi ses adhérents.

Venez faire connaissance et consulter le programme sur www.grandair.wix.com/grandair-vezac ou via le site de la mairie.

Les sorties prévues : une course d'orientation, astronomie, herboristerie, balades, entomologie...

A tous nous souhaitons une riche année de découvertes nature et d'amitié,

Le Bureau

ASSOCIATION «SAINT ROCH»

2014 s'achève et c'est à nouveau l'occasion pour l'association St Roch de se retourner sur cette année de festivités. Cette année elles ont été au nombre de trois.

Trois dates traditionnelles bien encrées dans l'esprit des vézacois avec la fête du pain en Mai, la fête patronale du mois d'Août et une autre manifestation en Automne qui cette année s'est déroulée en Octobre avec la soirée « potée ».

Trois manifestations donc qui ont connu des fortunes diverses tant il devient difficile de concerner et de motiver les vézacois à nous soutenir. La fête du pain s'est déroulée au four communal le Dimanche 11 Mai sous un temps frisquet mais sans pluie. Encore une fois succès total pour les tourtes cuites au four. Plus de 200 tourtes se sont arrachées en moins de temps qu'il ne faut pour le dire, signe très fort de la qualité parfaitement maîtrisée par le boulanger bien aidé par un collègue venu se former à cet exercice, si difficile et capricieux, de la cuisson au four à bois. Les tripoux ont été globalement bien appréciés mais le repas a quant à lui connu une fréquentation en baisse, pourtant la jardinière « maison » était remarquable.

Nous avons rendez-vous avec le soleil tant attendu les 16 et 17 Août pour la fête patronale de la St Roch. Là encore un programme varié était proposé à commencer par le Samedi avec le concours de pétanque, le ball trap, les jeux, et pour conclure la journée une paëlla géante très appréciée. Pour nous faire digérer Scala DJ babar a dû pousser les watt jusque tard dans la nuit. Le dimanche était réservé aux

jeux traditionnels, jambon, 100 cases, structures gonflables...et il était même possible de combler un petit creux au retour de la ballade 4x4, en achetant une pâtisserie « maison » au stand des épicerias.

Le spectacle de l'après-midi était présenté par miss ronde Auvergne 2013, gage de qualité, car les « Jumeaux » ont produit une prestation de haute volée, parfaitement maîtrisée et très appréciée par un public venu en nombre pour les applaudir. Vers 20h nous proposons une soirée grillades histoire de se remettre en forme pour une retraite aux flambeaux très suivie qui nous ramenait vers le practice du golf ou nos artificiers « maison » illuminaient le bourg de Vézac.

Le 25 Octobre, nous souhaitons clôturer l'année par un moment de convivialité, pour les vézacois, en organisant une soirée « potée » à la salle polyvalente. Tous les bénévoles s'étaient préparés pour être fin prêts, mais notre potée n'a pas mobilisé. Hors comité une petite quinzaine de vézacois avait répondu présent, toujours les mêmes, les fidèles.

Voici donc brossé, sans concession, le

bilan mitigé de notre année de manifestations ! Vous l'avez compris les temps sont durs pour notre association et surtout pour nos bénévoles qui donnent

énormément pour leur village. Leur nombre diminue, année après année, inexorablement et il faudra bien à court terme réfléchir ensemble vézacoises et vézacois sur l'avenir que nous souhaitons donner à notre village animé et vivant ou triste et mort quitte à devenir un village « dortoir » si tel est le souhait du plus grand nombre.

Tout ceci nous amènera à réfléchir à la pérennité même de notre association lors de notre prochaine assemblée générale.

Que tous ceux qui nous aident de près ou de loin : municipalité, associations, particuliers, commerçants, en soient ici remerciés.

Mais surtout, amis bénévoles de l'association St Roch, soyez ici remerciés comme vous ne l'avez jamais été, un remerciement à la hauteur de votre engagement et de votre implication dans la vie associative de notre commune de Vézac !

L'association St Roch vous souhaite une bonne et heureuse année 2015 !

ACCA Saison 2014 - 2015

Lacher de gibier

- Faisans 160
- Perdreaux 150
- Lievres europe central 10 couples

Plan de chasse : 17 chevreuils

L'ACCA profite de cette occasion pour vous faire savoir qu'elle cède du chevreuil. Les personnes intéressées sont priées de contacter un

membre du bureau. Comme chaque années le nombre de chasseurs est sensiblement le même. Le repas du chevreuil a été servi au restaurant Le Green et a réuni 40 convives.

ASSOCIATION LES TERRONS

Son but : animer et créer une dynamique entre les commerçants de vézac pour ses habitants et ses clients.

Les commerçants de Vézac ont organisé un concours de belote le samedi 29 novembre suivi de la soupe au

fromage. L'association tient à remercier les personnes qui ont fait le déplacement et leurs genereux donateurs.

> A venir : comme chaque année, les commerçants réfléchissent pour

faire plaisir aux enfants au moment de Noël prochain.

Ensemble , commerçants de Vézac, nous vous souhaitons nos meilleurs voeux pour la nouvelle année 2015 !

LE GOLF CLUB

Aujourd'hui le Golf de Vézac est reconnu bien au delà du Cantal pour sa beauté, sa quiétude et sa bonne qualité golfique.

Le Club continue de démocratiser la pratique du golf en proposant des tarifs raisonnables et en accueillant les joueurs avec beaucoup de convivialité.

Plus de 1.600 joueurs « d'un jour » investissent le parcours Vézacois. De 60 membres en 1991. le Club compte maintenant plus de 300 licenciés dont 261 membres adhérents.

En 2014, le succès de nos 33 compétitions dominicales ne s'est pas démenti avec une cinquantaine de compétiteurs en moyenne. A ces compétitions viennent s'ajouter les « mardis seniors » ainsi que les compétitions de la Ligue d'Auvergne.

L'école de golf rencontre toujours le même succès. Elle s'adresse aux jeunes de 7 à 17 ans. Pour la saison

qui se termine 39 jeunes (5 filles et 32 garçons) ont bénéficié de 40 heures de cours, dispensés par un moniteur diplômé d'état, secondé par des bénévoles formés par la F.F. GOLF.

Les cours sont de 2 heures consécutives et se déroulent le mercredi après-midi ou le samedi matin.

La répartition géographique des membres est : Vézac : 10, Aurillac : 8, Arpajon : 9 , et divers : 12.

Nous sommes heureux de la progression constante de Louise Gasnault, ancienne élève de notre école de golf qui est montée, cette année, en 1ère série avec 24 de handicap.

Pour la saison à venir notre objectif est :

- De maintenir voire même d'augmenter le nombre de nos adhérents.
- De poursuivre la formation des jeunes en les incitant à participer à diverses compétitions.
- Enfin de conserver et de faire encore progresser la convivialité et l'amitié au sein du club.

Nous terminerons ces propos en félicitant la nouvelle Municipalité pour son élection et en présentant à tous les Vézacois nos vœux les plus chaleureux pour cette nouvelle année.

Claude Le Corre
Secrétaire général.

LES BIRDIES ANGELS

Pour la promotion du Golf et de l'amitié

Le 20 septembre dernier, l'Association des Birdies Angels qui regroupent une douzaine de membres a organisé sur le site du Golf de Vézac, la Fet'Cup, une manifestation festive et conviviale dont l'objet était de faire découvrir le parcours du golf de Vézac et le département du Cantal a des golfeurs venus de la France entière.

Ce sont ainsi pas moins de 80 joueurs qui ont participé à cette première compétition qui s'est terminée par une soirée festive autour d'un pot au feu à la salle des fêtes de Vézac. Soirée qui a réuni pas moins de 150 personnes. L'occasion de faire la promotion du parcours du golf de Vézac mais aussi

des charmes du Cantal avec une promesse de l'ensemble des participants de venir encore plus nombreux l'année prochaine.

Les birdies Angels au vue du succès de cette première édition tiennent à remercier la mairie de Vézac, les

responsables du golf de de Vézac, le Conseil général et tous les heureux donateurs qui ont permis que cette journée soit une réussite.

Rendez-vous l'année prochaine

BOUGNAT 4X4

Notre club de 4x4 organise sa balade annuelle au mois d'avril, amateurs ou initiés, venez partager une journée agréable pleine de sensa-

tions et découvrir de jolies paysages avec nous les « BOUGNATS

Lors de la fête patronale de VEZAC, petits et grands pouvez venir décou-

vrir notre passion du 4x4 avec un baptême gratuit et dans la plus grande convivialité vous serez accueilli.

Vente Cantal à la Ferme
Famille LOURS

GAEC de l'allée de l'Espinet

15130 Vézac - Tél.: 04.71.62.41.56

Garage Lavergne
Agence motrio

11, Hameau de Louradou
15130 Vézac - 04.71.62.43.65

motrio

GYMNASTIQUE VOLONTAIRE (AGVV)

Dans une ambiance de bonne humeur, les cours sont dispensés par Céline MARGE, animatrice diplômée, les mardis de 20h15 à 21h15 à la salle polyvalente.

Des activités variées sont au programme tout au long de l'année dont le step, le cardio, les abdos, le renforcement musculaire, le stretch... Pas d'esprit de compétition, chacune travaille suivant ses possibilités dans le but d'améliorer sa condition physique et morale.

- 33 adhérentes pour la saison 2014-2015.
- Possibilité de nous rejoindre à tout moment.

- Tarif dégressif pour les adhésions en cours d'année et quel que soit votre âge, à partir de 13 ans.
- Tarifs annuels: adultes 63€, ados 51€, étudiants 57€.
- Participation possible de votre Comité d'Entreprise ou du PASS CANTAL pour les ados.

A toutes et à tous, l'association vous présente ses meilleurs vœux. le bureau .

CERCLE SPORTIF VEZACOIS

Equipe senior :

L'équipe est entraînée par GASTON Benjamin.
L'effectif est de 26 joueurs.

Ecole de foot :

L'école de foot fait partie de l'Entente de la Cère sous la présidence de M COMBE Jean Michel. Les membres du C.S.Vezac remercient les généreux donateurs, les partenaires et les habitants de la commune pour leur accueil et leur générosité à l'occasion de la présentation des calendriers et des différentes manifestations.

L'ensemble du bureau vous présente ses vœux pour 2015 et vous remercie pour l'encouragement et le soutien des équipes en rouges et bleus.

PÉTANQUE

Pas d'association pour ce sport mais chaque week-end que le soleil brille, qu'il pleuve ou qu'il vente une dizaine de joueuses et de joueurs de tout âge se retrouvent au boulodrome pour pratiquer cette activité. Le résultat n'a peu d'importance quoique la FANNY laisse un goût d'amertumes.

G. DAUDE

Lamouroux
MAÇONNERIE

Mr LAMOUROUX
Louradou - 15130 Vézac
Port.: 06 87 23 62 76

LES SERRES DU GOUEYRE
HORTICULTURE
Production locale - Vente au détail

- Plantes à massif
- Géraniums
- Plants de légumes
- Chrysanthèmes

LE GOUEYRE
D 206
15130 VEZAC
04 71 62 96 02

Pauline VALAT

LE SAVEZ VOUS ?

Vézac mis à l'honneur en Italie. Pauline VALAT, jeune Vézacoise de 21 ans, étudiante à Toulouse est une passionnée d'équitation depuis l'âge de 7 ans.

Elle évolue au Centre Equestre « Cheval Découverte » à Polminhac où elle est encadrée, dans ces premières années à poney par Marie Crantelle, (salariée du centre), puis à cheval par Jean Madamour, (directeur du centre et coach sportif).

Pauline s'adonne au T.R.E.C. (Technique de randonnée Equestre en Compétition) mais aussi au C.O.S (Concours de Saut d'Obstacles) et aux courses d'endurance.

Au cours de ces années Pauline fait une rencontre : Quérída du Bousquet, une jument de race Selle Français. Aujourd'hui âgée de 10 ans. Durant 5 années elles travaillent avec rigueur dans le respect et la compli-

cité et enchainent de belles saisons sportives.

C'est alors que notre binôme se voit octroyer en 2013 une place en équipe de France Jeunes (18 - 21 ans) dans la discipline du T.R.E.C. Pauline devient la 3ème cavalière du club à évoluer à ce niveau de compétition.

QUELQUES POINTS FORTS

SAISON 2013

Juin : Championne d'Auvergne

Juillet : Championnat de France (Alsace) 3ème place

Septembre : Championnat d'Europe (Belgique) 6ème place par équipe, 9ème place en individuel

SAISON 2014

Juin : Pauline conserve son titre de Championne d'Auvergne

Juillet : Championnat de France (Franche Comté) 6ème place*

Septembre : Championnat du Monde (Italie) - Vice- championne du monde par équipe, 5ème cavalière du mondial en individuel

Pour cette nouvelle année, nous adressons à Pauline, tous nos vœux de réussite dans ces examens ainsi que dans sa saison sportive.

14, Avenue du garric - 15000 Aurillac

Tél.: 04 71 63 88 27 / Port.: 06 82 07 76 51 / Fax: 04 71 63 88 48

cde@net15.fr / www.cde-tp.com

Les moments forts de 2014

Commémoration 11 Novembre 1945

Inauguration salle de classe et tableau blanc interactif

Université d'été des Etoiles du Sport

Honorariat Alain Verouil et Jean-Claude Beyssat

Repas de Noël à la cantine

Remise médaille 30 ans A. Verouil

Spectacle de Noël APE