

Sainte Croix

Bulletin Municipal 2012

C'est devenu une tradition, chaque début d'été vous recevez le bulletin municipal.

Ce dernier permet aux élus de vous faire part du travail, des réalisations, des projets et de rendre compte des principaux événements de la vie communale. Il présente notre collectivité aux nouveaux arrivants auxquels je souhaite la bienvenue.

Notre pays vient d'élire un nouveau Président de la République et dans son sillage une nouvelle assemblée. Je tiens à saluer le civisme des électeurs qui a permis à la commune d'afficher un taux de participation élevé.

L'actualité locale début 2012 aura été marquée par les travaux dans le bourg de Ste-Croix pour l'assainissement collectif et l'enfouissement des réseaux électriques et téléphoniques. Je sais que ces travaux sont source de gêne pour beaucoup d'entre nous mais ils sont d'intérêt général et l'ensemble de ces réalisations apportera plus de confort, d'embellissement et nous permettra de répondre aux exigences réglementaires. Merci pour votre compréhension.

L'avenir de notre commune se construit chaque jour grâce à l'action de femmes et d'hommes enthousiastes qu'ils soient élus, employés municipaux, responsables d'associations, bénévoles, etc..... Je tiens à les remercier chaleureusement pour leur disponibilité et leur compétence au service des saints crussois.

Bonne lecture à tous

Le Maire,
Raymond BONESTEBE

INFOS PRATIQUES

Mairie

Le Bourg - 12260 STE-CROIX
Tél.: 05 65 81 61 86 - Fax: 05 65 81 53 94
mairie-ste-croix@wanadoo.fr
Horaires d'ouverture :

LUNDI	MARDI	MERCREDI	JEUDI	VENDREDI
9h - 12h	9h - 12h		9h - 12h	9h - 12h
13h30 - 17h	13h30 - 17h	14h - 17h	14h - 17h	14h - 18h

Ecole

Ecole publique Célestin Rossignol
Le Bourg
Contact : 05 65 81 74 84
Mail : 0120650S@ac-toulouse.fr

Déchetterie

05 65 29 20 72
Horaires d'ouverture

LUNDI	MARDI	MERCREDI	JEUDI	VENDREDI	SAMEDI
	9h-12h	9h-12h	9h-12h	9h-12h	8h-13h
14h - 18h	14h-17h	14h-17h	14h-17h	14h-17h	

L'accès est gratuit pour les particuliers domiciliés sur le territoire de la communauté de communes, il vous suffit de présenter le badge (disponible en mairie); pour les professionnels, contacter la déchetterie.

Communauté de communes

ZA des Grèzes 12260 Villeneuve - 05 65 81 68 28
Horaires d'ouverture: du lundi au vendredi de 9h à 12h et de 14h à 17h
villeneuvois@orange.fr
Site Internet: www.villeneuvois.eu

Syndicat Intercommunal des eaux de foissac/Spac

Le Garric - 12260 Foissac - 05 65 64 66 88

Centre de Loisirs de Villeneuve

05 65 81 67 02 - clshvilleneuvois@orange.fr

Pompiers	18
Samu	15
Gendarmerie	17

EDF

Dépannage..... 0 972 675 012

Covoiturage

08 111 300 60
(coût d'un appel local)
covoiturage-aveyron.fr

Restaurant

Frédéric AUSSET..... 05 65 81 65 58

Boulangerie-pâtisserie

Tabac Journaux

Philippe CLAUZEL..... 05 65 81 61 87

Achat et vente de gibiers

SARL Gibier des Causses..... 05 65 81 68 50

Artisan polyvalent

Jean-Pierre BOSCUS..... 05 65 45 11 71

Affûteurs

Jean-Pierre GALAN..... 05 65 81 62 87

Carreleur, Multi Services

Philippe LAURENS..... 06 62 58 22 84

Entretien espaces verts, travaux divers

Jacques VIVEN..... 06 14 18 62 49

Fabrication de mobilier en bois

Bruno HARDOUIN..... 05 65 29 58 07

Maçon bâti ancien

Nicholas POWELL..... 06 20 55 10 40

Maintenance industrielle

Bruno BES..... 06 22 28 06 69

Matériaux composites

BMC Biven Matériaux Composites..... 05 65 81 51 66

Marchand ambulant

Chantal MEME..... 05 65 45 31 20

Menuisier

Bertrand BOSCUS..... 06 32 57 60 13

Négociant en bestiaux

Gilles DELPERIE..... 05 65 81 51 09

Paysagiste

Olivier MARCQ..... 05 65 81 66 32

Peinture décorative

Laurence CADENET..... 05 65 45 56 36

Pension canine

Julie GIBERGUES..... 05 65 81 78 84/06 24 32 17 23

Plomberie - Chauffage

David TRANIER..... 05 65 45 17 62

Serrurier

Jean BES..... 05 65 81 63 87

Travaux forestiers

Jean-Luc BADUEL..... 05 65 81 78 18

Travaux publics

MAZARS Frères..... 05 65 45 29 44/06 84 37 00 30

Travaux publics, travaux agricoles

EURL RICARD..... 05 65 65 56 38

Assistants Maternelles Agréés

Thérèse DELBES 05 65 81 73 48
Claire COQUELIN 05 65 29 39 34

Permanence assistante sociale

Les mardis après-midi une assistante sociale assure une permanence à la mairie de Villeneuve de 14h à 16h30.

Gîtes ruraux

La Teule Suzette Bès 05 65 81 63 87
Mas de Fournier Liliane Bonestèbe 05 65 81 62 35
La Garrigue Régine Calvet 05 65 81 68 81
La Valette Bernard Couderc 05 65 45 42 91
La Maurenque 05 65 29 68 50 ou 06 11 27 53 76
Daniel et Marie-Angèle Delpech
Sévenet 05 65 81 49 87 ou 06 11 67 91 17
Francis Durrieu
Le Cros Arlette Esteve 05 65 81 65 35
Sériols André Lauriac 05 65 81 62 70
Fréjaviolle Michel Lenoir 05 65 29 76 57
La Bouyssonie 05 65 81 50 79
Marie-Claude Lézouret
Marin Roland Vinel 05 65 81 61 84
Marin Isabelle Laschon 06 27 45 43 00

Location des salles communales

Cenac

Habitants	Extérieurs	Associations
152 €	259 €	76 € (si utilisation de la cuisine)

Tarifs demi-journée : contacter la mairie
Caution : 460 €.

Réervations M^{me} Claudine LAURENS
au 05 65 81 70 61

Marin

Habitants	Extérieurs	Associations
76 €	120 €	salle gratuite

Caution : 305 €.

Réervations : s'adresser à la mairie.

Pour les tables et les bancs s'adresser
à M^{me} DELBES au 05 65 81 73 48.

Sainte-Croix

Habitants	Extérieurs	Associations
50 €	100 €	salle gratuite

Supplément de 20 € pour le chauffage du
15 octobre au 15 avril. Cette salle ne peut être
utilisée que pour des repas froids.

Caution : 305 €

Réervations : M^{me} Sylvie TEYSSÉDRE
au 05 65 81 51 43

INFOS DIVERSES

Recensement de la population

Du 17 janvier au 13 février 2013, la population de la commune sera recensée.

Comme en 2008, un agent recenseur se rendra à votre domicile vous remettra une feuille pour le logement et une feuille par personne vivant dans ce même logement. Ces documents, à compléter par vos soins seront remis à l'agent recenseur. Ce dernier pourra vous aider à les remplir. Toutes les réponses sont confidentielles, elles sont transmises par la mairie à l'INSEE qui établit des statistiques de manière anonyme.

Deux agents recenseurs seront recrutés pour effectuer cette collecte. Si vous êtes intéressé par cet emploi (CDD de 1.5 mois environ) vous pouvez prendre contact dès à présent avec la mairie.

Sainte-Croix en chiffre

Au 1^{er} janvier 2012 la commune compte 746 habitants.

Vous trouverez dans le tableau ci-dessous l'évolution de la population de 1990 à 2008.

	1999	2007	2008	2009
Population totale	632	709	746	746

Obligation d'élagage des branches d'arbres au droit des lignes aériennes du réseau téléphonique

La Préfecture nous a rappelé dans un courrier de mai 2012 que les chutes d'arbres, de branches et l'usure par frottement des câbles le long des branches constituent une cause importante de dérangements constatés sur le réseau des lignes téléphoniques.

Sur le plan juridique, France Télécom n'est plus soumise à la servitude d'élagage.

En conséquence, France Télécom ne dispose plus ni du pouvoir d'imposer aux propriétaires d'élaguer sur le domaine public, ni celui d'élaguer aux frais des propriétaires riverains les branches portant atteintes à l'intégrité du réseau téléphonique. Il appartient donc aux propriétaires riverains des lignes de procéder, à leurs frais, à ces travaux d'élagage, a fortiori lorsque la ligne concernée dessert leur maison d'habitation.

Eco-chèque logement Région Midi- Pyrénées

La Région Midi-Pyrénées a mis en place dans le cadre du dispositif de soutien aux particuliers en matière d'amélioration énergétique de leur logement l'éco-chèque. Ce dispositif s'adresse aux particuliers qui font des travaux d'économie d'énergie dans leur logement.

Les conditions d'attribution :

- être résident propriétaire ou bailleur en Midi-Pyrénées,
- faire des travaux d'économies d'énergie dans son logement permettant d'atteindre un gain de consommation d'au moins 25 %,
- pour les propriétaires occupants : ne pas dépasser le plafond des conditions de ressources définies par la Région.
- pour les propriétaires bailleurs : avoir signé une convention avec l'Anah dans le cadre des articles L321-4 et L321-8 du Code de la Construction et de l'Habitat.

Le montant de l'aide

- 1 500 € pour les propriétaires occupants
- 1 000 € pour les propriétaires bailleurs conventionnant avec l'Anah (Agence Nationale de l'Habitat).

Pour plus d'information vous pouvez consulter le www.midipyrenees.fr/ecocheque

Redevance de dépotage

Afin de répondre aux directives sur le suivi des déchets, la commune de Villefranche-de-Rouergue a décidé, dans le cadre de l'exploitation de sa station d'épuration, de facturer cette prestation à compter de décembre 2011. Lorsque vous faites appel à une entreprise de vidange qui dépotera ces matières sur le site de la station d'épuration de Villefranche-de-Rouergue, votre facture sera complétée par une redevance de dépotage de 30 € HT/m³ (tarif 2012).

Réglementation pour l'incinération des végétaux sur pied dans le département de l'Aveyron

		Toute l'année par vent > 40 km/h	01/01 au 28/02	01/03 au 30/04	1/05 au 14/06	15/06 au 30/09	1/10 au 31/12
Propriétaire ou ayant droit	Communes appartenant au Massif Millau Grands Causse, au Massif St-Africain,	Interdiction	Déclaration en mairie	Autorisation délivrée par le maire	Déclaration en mairie	Interdiction	Déclaration en mairie
	Autres communes	Interdiction	Déclaration en mairie	Autorisation délivrée par le maire	Déclaration en mairie	Autorisation délivrée par le maire	Déclaration en mairie
Autres usagers, tout public	Toutes communes	Interdiction					

Journées du Patrimoine 15 et 16 septembre 2012

Cette manifestation organisée par le Ministère de la Culture se déroule chaque année le 3^e week-end de septembre. Elle permet de visiter de nombreux monuments, musées ou sites et de suivre des animations. A cette occasion, l'église de Ste-Croix sera ouverte de 9h à 18 heures, les visites seront gratuites.

Inscription sur les listes électorales

Pour pouvoir voter à Ste-Croix les nouveaux arrivants doivent se faire inscrire avant le 31 décembre 2012 en se rendant à la mairie ou par Internet en créant un compte sur www.mon.service-public.fr afin d'accéder à la démarche en ligne qui leur permettra directement et sans déplacement en mairie de solliciter leur inscription sur la liste électorale.

Les ressortissants de l'union européenne peuvent se faire inscrire sur les listes complémentaires afin de pouvoir voter aux élections municipales et européennes.

Transport à la demande

Ce service est ouvert à tous. Le transporteur vous prend à votre domicile et vous y ramène. Il suffit de le prévenir la veille de votre déplacement (dépliant à votre disposition en mairie).

Bibliothèque

Vous pouvez emprunter gratuitement à la mairie : romans, documentaires, BD qui sont mis en dépôt par la bibliothèque départementale de prêt.

Transports scolaires

Les transports scolaires sont gratuits pour les familles, il faut cependant savoir que la commune participe financièrement pour les élèves demi-pensionnaires (élèves du primaire et du secondaire) et pensionnaires (scolarisés dans un établissement du département ou hors département).

Depuis la mise en place de la gratuité par le Conseil Général ce poste de dépenses a fortement augmenté. Nous souhaitons sensibiliser les familles en leur demandant d'inscrire leurs enfants uniquement si ces derniers doivent emprunter quotidiennement le ramassage.

L'ÉCOLE CELESTIN ROSSIGNOL

Les vacances d'été ont débuté, c'est l'occasion de revenir sur l'année scolaire qui s'est achevée le 5 juillet.

Parmi les temps forts de cette année voici une liste non exhaustive des activités et sorties auxquelles les écoliers ont participé :

- Classe de maternelle: spectacle de cirque à Capdenac, accrobranche au lac de Bannac,
- Cycles 2 : sorties au théâtre à Villefranche, sorties au cinéma, randonnée nature, visite des grottes de Foissac,
- Cycle 3 : sorties au théâtre à Villefranche, sorties au cinéma, participation au Jury des écoliers de Livrefranche, participation à la liaison CM2 avec le collège Francis Carco, intervention d'un ingénieur du CNES pour parler des sciences spatiales, visite à la Cité de l'Espace à Toulouse.

Pour clôturer l'année scolaire, les élèves ont présenté à leurs parents et familles un spectacle (pièce de théâtre et chants) le jeudi 28 juin 2012. Chacun a pu apprécier le travail pédagogique fait par les équipes enseignantes et leurs assistants

A l'issue du spectacle, Christiane VINEL et France MENDES travaillant à l'école depuis plus de 30 ans se sont vues remettre la médaille vermeil d'honneur Régionale, Départementale et Communale.

Ce fut également l'occasion de remercier Catherine BIROT qui après 12 années passées à Ste-Croix quitte son poste de directrice pour de nouvelles fonctions dans un autre établissement scolaire. Madame Isabelle JAOÛEN la remplacera dès la rentrée.

Depuis le 1^{er} janvier 2012, la mairie assure la gestion de la garderie périscolaire qui était précédemment gérée par le CLAE. Nous avons souhaité conserver le même mode de fonctionnement. Les enfants sont encadrés par deux personnes qui leur proposent différentes activités. Le Contrat Enfance Jeunesse (CEJ) signé avec la CAF et la MSA a été maintenu.

Les vacances seront mises à profit pour réaliser quelques travaux: réfection des peintures dans le réfectoire, les sanitaires de la cantine et dans l'école, création de sanitaires dans le bâtiment où sont accueillis les enfants pour la garderie et divers travaux d'entretien. Les deux terrains achetés par la commune seront aménagés ultérieurement.

Nous souhaitons à tous et à toutes de bonnes vacances scolaires.

L'équipe éducative

3 enseignants - Le personnel mairie

L'organisation pédagogique

3 classes

Horaires

9h - 12h/13 h 30 - 16 h 30

Garderie périscolaire

Matin : 7 h 30 - 9h

Soir : 16 h 30 - 18 h 30

Tarifs

Présence matin ou soir : 1 €

Présence matin et soir : 2 €

Forfait mensuel :

- 1^{er} enfant : 30 €

- 2^e enfant : 27 €

- 3^e enfant : 25 €

Restauration scolaire

Repas préparé par un prestataire de service

Prix du repas pour 2012/2013 : 2,85 €

LA COMMUNAUTE DE COMMUNES

Elle est constituée de 12 communes sur près de 200 km², soit 5 468 habitants et une soixantaine d'élus.

Compétences :

- Aménagement de l'espace, voirie
- Développement économique, foirail, zones d'activités
- Vie sociale, gestion des équipements sportifs et de loisirs,
- Environnement, collecte des ordures ménagères, déchetterie

La voirie

- 315 km de routes à entretenir.
- 305 routes rénovées depuis 2007, soit 124 000 mètres linéaires.

Bilan des travaux de voirie réalisés par la communauté de communes sur l'ensemble des 12 communes.

	2007	2008	2009	2010	2011
Longueur voirie en m	25 610	27 837	27 130	19 662	24 284
Coût travaux en €	308352	333 232	332 290	263 788	384 279
Coût km en €	12	12.17	12.25	13.42	15.82

En 5 ans le coût des travaux a fortement augmenté. Il est passé de 12 € le km à 15,82 € alors que les subventions ont nettement diminué.

- 2009 : 45 000,00 € de Dotation Globale d'Équipement (DGE de l'État) et 30 000,00 € du Fonds Départemental (Conseil Général)
- 2010 : 45 000,00 € de Dotation Globale d'Équipement (DGE de l'État)
- 2011 : aucune subvention

Le coût du fauchage et du débroussaillage a baissé en 2011. Il est passé de 57 576,50 € en 2010 soit 192 € le km à 53 709 € en 2011 soit 180 € le km. Ceci est lié au moindre recours à l'intérim et à l'expérience des chauffeurs.

Enfin, 20 tonnes de grave émulsion et 43 tonnes d'enrobé à froid ont été utilisés pour le bouchage des nids de poule. Soit un coût total de 9 069 €.

Le foirail

Nombre de veaux

- 2009 : 5 074
- 2010 : 5 750
- 2011 : 5 923

- La fréquentation est en constante augmentation.
- Recette des entrées en 2011 : 37 000,00 €
- Plus de 2 000 heures salariées à l'année sans compter l'intervention de nombreux intervenants bénévoles.
- Dépenses de personnel : 32 000,00 €
- Charges courantes : 20 000,00 €
- Remboursement de l'annuité d'emprunt pour l'aménagement du foirail : 22 000,00 €

LA ZONE D'ACTIVITES

- 13 lots viabilisés de 1 000 à 8 000 m² vendu 8,50 € HT le m².

En prolongation de la ZA des Grèzes qui accueille déjà 12 entreprises.

Activités accueillies: toutes industries, artisanat, transport-logistique, activités de services.

L'HOTEL D'ENTREPRISE COMMUNAUTAIRE

3 ateliers de 45, 110 et 140 m² sont à la disposition des créateurs d'entreprises à des loyers très attractifs pour une location de courte durée (2 ans).

Exemple: Atelier n° 2, 110 m²: 215 € mensuel charges comprises.

LE CENTRE DE LOISIRS

Pour les enfants de 4 à 13 ans, les mercredis, petites et grandes vacances.

Ouvert de 7h45 à 18h15. Les enfants sont accueillis soit à la journée mais aussi à la demi-journée. Activités variées: activités manuelles, sportives, artistiques et culturelles. Accès à la piscine de La Capelle Balaguier, utilisation du gymnase et des aires de jeux extérieures situés à proximité du bâtiment du centre de loisirs.

Possibilité de réductions avec les bons CAF et MSA.

LE RECYCLAGE LES ORDURES ET LA DECHETTERIE

La déchetterie est ouverte du lundi après-midi au samedi 13 heures (voir les horaires dans les Informations Pratiques).

Les déchets suivants sont acceptés: tout venant, cartons, gravats, ferrailles, électroménagers, matériel audiovisuel, matériel informatique, verre, huiles de vidanges, etc....

Vous y trouverez également des containers pour la récupération des vêtements, linges de maison, chaussures et maroquinerie, le tout dans des sacs fermés.

Tonnage	2008	2009	2010	2011
Tout venant	367	358	391	389
Déchets verts bois	338	309	270,5	287
Ferraille	93	100	84	70
Cartons	40	35	34	38
Gravats	477	546	299	369
Papier, journaux	27	22	21	17
Déchets ménagers spéciaux		17	16	11
Déchets électroniques		49	51	55

Coût pour la communauté de communes: environ 19 € par habitant. En 2011 : 102 000,00 €.

Le service des ordures ménagères

Quelques chiffres

2008 1 385 tonnes

2009 1 341 tonnes

2010 1 229 tonnes

2011 1 373 tonnes

La collecte du tri sélectif	Erreurs de tri
2008 248.86 tonnes	22 %
2009 263.50 tonnes	29 %
2010 268.96 tonnes	25 %
2011 268.02 tonnes	16 %

Attention aux erreurs de tri des déchets et aux conséquences financières!!!

Les erreurs de tri sélectif coûtent très cher à la Communauté de Communes et donc aux contribuables. Si des erreurs sont constatées par les agents lors de la collecte, des sacs poubelle jaunes de tri sélectif ou parfois le conteneur entier à couvercle jaune sont refusés et ne peuvent être recyclés.

Les déchets recyclables sont par la suite triés les uns après les autres sur un tapis roulant et enlevés à la main par le personnel du centre de tri de Figeac.

Chaque erreur de tri doit être retirée de la masse des déchets recyclables et être remplacée dans un camion qui devra le ramener vers l'usine d'incinération, donc deux transports au lieu d'un seul à payer et deux fois plus de pollution. Ce qui induit des surcoûts de transport et de traitement importants et une pénalité financière pour les collectivités qui trient mal.

Plus il y a d'erreur de tri dans les sacs jaunes et plus le coût de traitement et de transfert est cher pour la collectivité et le contribuable.

Voilà pourquoi en cas de doute, mettez les déchets dans votre poubelle d'ordures ménagères.

En 2011 50 tonnes de mauvais tri = 8 300 € HT de pénalités.

Pour participer efficacement au tri des déchets, il faut donc être vigilant au quotidien.

Attention à ne jamais mettre d'encombrants (matelas, électroménager, déchets de chantier, déchets verts...), ou encore de verre dans le conteneur à couvercle jaune de tri sélectif. Pour son recyclage, mettez donc le verre dans les colonnes à verre placées sur les points d'apport volontaire (3 colonnes sur la commune, à Cénac et Marin près des salles des fêtes, à Ste-Croix face à l'atelier municipal).

BUDGET PRINCIPAL

FONCTIONNEMENT

Compte	Réalisé 2011	Prévisionnel 2012
DEPENSES		
011 Charges à caractère général	88 766.17	120 790.62
012 Charges de personnel	113 096.05	144 960.00
014 Atténuation de produits	21 030.00	21 030.00
65 Autres charges de gestion courante	41 320.91	57 000.00
66 Charges financières	8 871.87	8 500.00
022 Dépenses imprévues		24 000.00
023 Virement à la section d'investissement		117 149.00
042. Opérations d'ordre	3 075.00	3 075.00
Total	276 160.00	496 504.62

RECETTES		
002 Résultat reporté		102 576.62
013 Atténuations de charges	8 200.99	6 000.00
70 Produits des services	15 167.70	17 580.00
73 Impôts et taxes	135 225.99	137 349.00
74 Dotations et participations	235 736.10	215 499.00
75 Autres produits de gestion courante	8 216.65	9 000.00
77 Produits exceptionnels	20 438.97	2 500.00
042 Opérations d'ordre	3 373.10	6 000.00
Total	426 359.50	496 504.62

INVESTISSEMENT

Compte	Réalisé 2011	Restes à réaliser	Prévisionnel 2012
DEPENSES			
20 Immobilisations incorporelles	2 985.22		3 070.00
204 Subventions d'équipements			13 000.00
21 Immobilisations corporelles	11 689.99	44 500.00	51 600.00
23 Immobilisations en cours	9 431.34	71 000.00	36 000.00
16 - Emprunts et dettes assimilées	40 319.40		38 000.00
040 Opérations d'ordre	3 373.10		6 000.00
001 Résultat reporté			35 461.44
Total	67 799.05	115 500.00	183 131.44

RECETTES			
13 Subventions d'investissement	2 420.00	6 028.00	14 446.00
10 Dotations, fonds divers	13 742.00		13 000.00
1068 Excédent de fonctionnement capitalisé	84 606.22		144 933.44
021 Virement de la section de fonctionnement			117 149.00
040 Opérations d'ordre	3 075.00		3 075.00
Total	103 843.22	6 028.00	292 603.44

BUDGET ASSAINISSEMENT

EXPLOITATION

Compte	Réalisé 2011	Prévisionnel 2012
--------	--------------	-------------------

DEPENSES

011 Charges à caractère général	2 116.73	130.00
66 Charges financières		4 004.27
023 Virement à la section d'investissement		71 170.00
042. Opérations d'ordre	150.00	
022 Résultat reporté		2 415.73
Total	2 266.73	77 720.00

RECETTES

70 Produits des services		57 720.00
74 Subventions d'exploitation		20 000.00
Total	0.00	77 720.00

INVESTISSEMENT

Compte	Réalisé 2011	Restes à réaliser	Prévisionnel 2012
--------	--------------	-------------------	-------------------

DEPENSES

204 Subventions d'équipements	1 500.00		
23 Immobilisations en cours	9 332.86	326 600.00	22 000.00
16 - Emprunts et dettes assimilées			4 956.20
001 Résultat reporté			23 813.80
Total	10 832.86	326 600.00	50 770.00

RECETTES

13 Subventions d'investissement		197 500.00	15 700.00
16 Emprunts			93 000.00
021 Virement de la section de fonctionnement			71 170.00
040 Opérations d'ordre	150.00		
Total	150.00	197 500.00	179 870.00

Taux d'imposition pour l'année 2012

Taxe d'habitation: 8.25 %

Foncier bâti: 13.39 %

Foncier non bâti: 63.48 %

LES TRAVAUX

L'ASSAINISSEMENT COLLECTIF DANS LE BOURG DE STE-CROIX

Après plus de deux ans d'études, les travaux d'assainissement collectif ont démarré en janvier 2012 pour une durée de 6 mois environ.

Les réseaux ont été réalisés par l'entreprise Arrazat AETP et la station d'épuration par l'entreprise Colas Sud Ouest Centre Ferrié SNS. Conjointement à ces travaux le syndicat des eaux de Foissac a remplacé des conduites d'eau potable.

Conscients des désagréments qu'ont constitués ces travaux, nous remercions les riverains et les usagers pour leur compréhension. Poussière et nids de poule ne seront bientôt plus qu'un mauvais souvenir.

COÛT DES TRAVAUX

Création du réseau	141 298.00 € HT
Station d'épuration	120 725.00€ HT
Relevé topographique	4 250.00€ HT
Frais de consultation	1 000.00€ HT
Honoraires maîtrise d'œuvre	25 741.15€ HT
Achat terrain	2 095.07€ HT
Opérations préalables à la réception	7 038.00€ HT
Desserte AEP et électricité	4 000.00€ HT
Divers imprévus 5%	13 101.15€ HT
Total	319 248.37€ HT

SUBVENTIONS ACCORDÉES

Agence de l'Eau Adour Garonne	126 668.00€ HT
Conseil Général	79 812.00€ HT
Réserve parlementaire	5 000.00€ HT
Total	211 480.00€ HT

L'opération est subventionnée à 66 %. Les travaux sont financés par un emprunt de 58 000,00 € sur 15 ans, 49 000,00 € de TVA (15.42 %) seront récupérés en 2013. La participation aux frais de branchement sera de 1 200 € payable en deux fois : la première part lors du branchement et la seconde en février 2013.

La redevance est composée de la part fixe et de la part variable (proportionnelle au volume d'eau consommé).

Les montants ont été fixés à 118,50 € pour la part fixe et 1,48 € par m³ consommé pour la part variable. Une taxe pour la modernisation des réseaux de collecte perçue par l'Agence de l'Eau Adour Garonne apparaîtra sur la facture. Cette taxe est fixée par l'Agence de l'Eau, elle sert à financer sa politique de gestion de l'eau.

Seul les propriétaires d'immeubles raccordés au réseau collectif sont redevables de la participation aux frais de branchement et de la redevance d'assainissement.

Le goudronnage sera effectué après les travaux et les habitations devront se raccorder dès que la commune aura réceptionné les ouvrages.

Lors du branchement, une convention sera signée avec le propriétaire de l'immeuble, le règlement d'assainissement lui sera remis et un relevé du compteur d'eau sera effectué par la mairie.

Si vous avez des questions n'hésitez pas à contacter la mairie ou un élu.

DISSIMULATION DES RESEAUX ELECTRIQUES ET TELEPHONIQUES

La commune profite des travaux d'assainissement pour enterrer les réseaux électriques et téléphoniques du bourg de Ste-Croix. L'ouverture des tranchées est mise à profit pour installer les gaines électriques et téléphoniques. Cette opération, dont le SIEDA est maître d'ouvrage, est estimée à 88 120,93 € HT pour la dissimulation du réseau électrique avec une participation de la commune qui portera sur 20 % du coût final hors taxes. Le remplacement des luminaires anciens est estimé à 17 261,50 € HT, la subvention du SIEDA sera de 6 445 €.

Ce projet entre également dans le cadre de la convention signée entre le SIEDA et France Télécom pour la dissimulation des réseaux téléphoniques estimée à 42 317,41 € TTC, avec une participation de la commune sur 50 % du montant TTC des travaux. La mise en valeur de l'église est à l'étude.

EXTENSION ATELIER COMMUNAL

Les travaux d'extension sont terminés. Le revêtement bi-couche sera fait devant le bâtiment par l'entreprise Grégory avant l'automne.

COÛT DES TRAVAUX:

Gros œuvre	Cammisar	23 730.16€ TTC
Charpente	Filhol	18 790.02€ TTC
Menuiserie	Hugonnet	10 804.67€ TTC
Voirie	Gregory	5 597.28€ TTC
Divers: <i>électricité, déplacement compteur</i>	Arnal, ERDF	696.77€ TTC
Total		59 618.90€ TTC

Une subvention de 5 907 € a été attribuée par le Conseil Régional.

VOIRIE 2011

Travaux voirie

Des travaux ont été réalisés sur les voies communales de: Dordogne, Molières, Mas de Lagarde (grille à sec), Sabatié, la Bouyssonie, la Barrière, la Sarrette, le Crouzet, VC du stade, Chemin de Gametis, les abords de la salle des fêtes de Marin et du Foyer à Ste-Croix, le Mazet/La Barrière, carrefour les Cambous/la Sarrette pour un montant total de 54 873 € HT.

Travaux d'assainissement: dérasement, fossés

Ces travaux ont concerné les voies communales de: Dordogne, Mas de Lagarde, Sabatié, la Gratte, la Bouyssonie, les Claux, la Sarrette, le Mazet/La Barrière, carrefour les Cambous/la Sarrette, Bervic, pour un total de 5 260 € HT.

Du point à temps a été fait sur quelques portions de routes pour un total de 3 503 € HT.

Coût total: 63 636 € HT, soit 76 108,65 € TTC.

La totalité de ses travaux a été prise en charge par la communauté de communes Villeneuvois, Diège et Lot.

VOIRIE 2012

Un devis estimatif de 38 869,25 € HT a été établi pour les routes suivantes: les Claux, Puech Palat/Mas du Sol, Chemin de l'Eau, la Guizonie, la Gratte, Les Allemands/la Clauzade, Balard. Ces travaux seront réalisés par l'entreprise Grégory titulaire du marché. Concernant l'assainissement, dont le marché a été attribué à l'entreprise Ricard, le devis s'élève à 6 919 € HT pour le Tournier, la Guizonie, Biraussel, les Pradelles, la Clauzade, le chemin de l'Eau, les Claux et un aqueduc à l'entrée de Ste-Croix.

Du point à temps est programmé, il sera réalisé par Colas Sud Ouest.

L'entreprise Gasc a rénové le chemin rural de Bourrafié sur 530 m et le chemin rural allant du Gouzou à Cénac sur 150 m pour un total de 4 101,38 € TTC pris en charge par la commune car ces chemins ne font pas partie de la voirie communautaire.

DIVERS

Les peintures de la salle des fêtes de Cénac ont été réalisées par l'entreprise Belmon: montant de la dépense 3 509,09 € TTC

Un panneau d'informations sera installé à Cénac. Les informations municipales à destination des habitants seront affichées à cet emplacement (arrêtés, avis divers...).

Un rejointement de la voûte de l'église de Cénac est programmé.

VIE ASSOCIATIVE

Associations de la commune

Président

Les Petites Reines	René MENDES
APE	Séverine RAYNAL
Club du 3 ^e âge	Gisèle DELBES
Comité d'Animation de Cénac	Yannick DUPONCHEL
Comité des fêtes de Marin	Eric BES
Comité des fêtes de Ste-Croix	Alain TREILLES
Les Passionnés du Rétro	Jacques BOYER
Société de chasse	Jacques VIVENS
Union sportive	Rémi JONQUIERES/Romain LACOMBE
Association de la Maurenque	Paul TEYSSÉDRE
CUMA	Joël FERRIE

Le comité d'animation de Cénac

Afin de faire revivre le village de Cénac, un comité d'animation a vu le jour en 1982 avec à sa présidence Bernard MAZARS.

Au fil des ans, ce comité prend de l'ampleur avec bien sûr la fête annuelle début juillet : samedi soirée disco et le dimanche petit-déjeuner aux tripous suivi par son traditionnel aligot saucisse et pour clôturer la journée un apéritif musical précède les moules frites façon brazoucade.

Durant ce dimanche de fête diverses activités sont proposées : marche, pétanque, jeux gonflables pour les enfants.

Tous les jeudis à 20 h 45 d'octobre à juin des cours de gymnastique ouverts à tous et encadrés par une animatrice diplômée sont dispensés à la salle de Cénac.

Au printemps une soirée à thème est aussi organisée.

Toute personne souhaitant nous rejoindre pour partager des moments festifs dans la bonne humeur et la convivialité peut contacter un membre du bureau.

Composition du bureau

Président	Yannick DUPONCHEL
Secrétaire	Yannick CROZES
Trésorier	Géraldine PALIS

La société de chasse

L'association a été créée dans les années cinquante sous le régime de la Saint-Hubert. Actuellement elle compte environ une cinquantaine de membres.

Sa fonction première est la gestion des petits et gros gibiers ainsi que des nuisibles ; ceci afin de minimiser les dégâts occasionnés sur les cultures et les élevages.

La saison 2011-2012

a permis de clôturer le plan de chasse chevreuil et de réguler au mieux la population de sanglier. Pour ce qui est des nuisibles, le prélèvement des renards se stabilise à 60 unités par an sous la tutelle du lieutenant de louveterie Bruno Bastide, du garde communal Guy Garric et de jeunes piégeurs agréés Jonathan Vivens et Gabin Lagriffoul. Concernant le petit gibier, des lâchers de faisans ou de perdreaux sont effectués dans les réserves communales. Un groupe de chasseurs motivés a réalisé des garennes afin d'essayer de réintroduire le lapin.

Actuellement, le dépeçage du gros gibier s'effectue chez un chasseur bénévole ; la société de chasse envisage la création d'un local indépendant.

Dans l'année, plusieurs repas sont organisés dans une atmosphère conviviale avec l'aide de cuisiniers émérites.

Composition du bureau

Président	Jacques VIVEN
Secrétaire	Pierre SEIMANDI
Trésorier	Jackie GALAN

ETAT CIVIL 2011

Vous trouverez ci-dessous les naissances, mariages, décès et transcriptions de décès dont nous avons reçu des intéressés ou de leur famille l'autorisation de publication.

Naissances

AUSSET Jeanne	9 février
BARAK Ami	7 août
DELPÉRIE Gad	3 octobre

Décès et transcriptions de décès

BONNET Jean	22 janvier
COSTES épouse COUDERC Solange	27 janvier
LACOUT épouse RAYNAL Marie	1 ^{er} avril
VINEL Gérard	25 juin

