

Beauzac

informations

Maison de retraite

Bulletin annuel 2011
N°18

BULLETIN D'INFORMATION

...2011

SOMMAIRE

2

Sommaire

Edito

3

INFO

Maison de retraite

4

VIE MUNICIPALE

École publique

6

Sou de l'école publique - OGEC

7

Association familiale

10

Club de l'amitié

11

Club féminin - Comité de jumelage

12

Comité des fêtes

13

Office de Tourisme

14

Cap évasion

16

Croix Rouge - SSIAD

18

Section musique - Choeurs à coeurs

19

Sapeurs pompiers

20

Relais les 6 Loupiots - ADMR

22

Au royaume des lutins

21

VIE SPORTIVE

Beauzac cyclisme

24

Foot

25

Avenir basket

25

Beauzac Fitness Gym

26

Boule riveraine - Boule des amis

27

Tennis - ACCA

26

VIE CULTURELLE

ETC...

30

Médiathèque

31

L.A.C.I.M. - Cinévasion

32

Les Amis du Vieux BEAUZAC

33

PÊLE-MÊLE

Pêle-mêle

34

Correspondante des journaux
La Tribune / Le Renouveau
Josy Poncet
tel 06 78 73 16 64
et josiane.poncet@orange.fr

La Gazette
Marie-Thérèse Suc
tel 04 71 66 79 74
et marie-therese-suc@orange.fr

EDITO DU MAIRE

Merci d'abord à celles et ceux qui ont répondu aux responsables de « Beauzac Infos » contribuant ainsi à mieux faire connaître l'activité de leurs Associations, leurs projets à venir, voire les difficultés rencontrées. Ce 18ème Bulletin Annuel 2011, comme ses prédécesseurs, leur appartient. Il relate leurs compte-rendus illustrés par des photos que l'on revoit ensuite avec plaisir. Il montre la richesse et la diversité de la vie associative à Beauzac. **Que sa lecture suscite chez vous des vocations à rejoindre l'une ou l'autre des 40 équipes qui constituent un patrimoine humain irremplaçable pour l'animation de notre cité.**

Les collectivités locales : communes, communautés de communes, communautés d'agglomération, syndicats intercommunaux, départements, régions, vivent depuis plusieurs années ce que l'on appelle la **Réforme**

Territoriale. La France est sans doute le pays d'Europe qui a le plus de structures superposées qui constituent un millefeuille... **Il convient de simplifier et rationaliser cette organisation doublée par l'enchevêtrement des compétences...**

Nous venons sans doute, en mars 2011, d'élire pour la dernière fois, et pour 3 ans, le Conseiller Général dans sa version cantonale... Déjà en mars 2010, nous avons vécu l'élection pour 4 ans des derniers Conseillers Régionaux dans le système actuel de liste regroupée... **En 2014, les Conseillers Généraux et Régionaux seront remplacés par des Conseillers Territoriaux** qui siègeront à la fois au Puy et à Clermont-Ferrand.

Ils seront élus au scrutin uninominal par canton mais la Haute-Loire doit réduire son nombre de cantons de 35 actuellement à 27. Cette opération de redécoupage cantonal est confiée au Préfet après avis de la Commission Départementale de Coopération Intercommunale (C.D.C.I.). **Ce redécoupage permettra de mieux équilibrer les cantons.** Aujourd'hui le plus petit canton de notre département (Pinols) compte 929 habitants, les plus grands (Saint Didier en Velay et Monistrol sur Loire) plus de 14.000 habitants !

Ce n'est pas tout. **Nous devons également revoir le nombre de Communautés de Communes** créées dans la dernière décennie. En Haute-Loire, la plus petite regroupe moins de 2.000 habitants et les plus grandes plus de 20.000 habitants ! Les textes prévoient que toute Communauté de moins de 3.000 habitants en zone de montagne devra rejoindre une Communauté voisine. Dans notre département, 3 structures, toutes de l'arrondissement de Brioude, sont concernées. Prochainement, le Préfet encore, va proposer à la C.D.C.I. de ramener le nombre des Communautés de 21 à 18. Notre Communauté « Les Marches du Velay » va fêter ses 10 ans. Avec plus de 20.000 habitants, elle ne semble pas concernée par la réforme... On est loin du « big-bang » territorial... Et pourtant cela commence à chauffer dans les chaumières communautaires... et ce n'est pas dû au soleil de cet été !

**Bonne fin de vacances
et bonne rentrée
à tous !**

Jean PRORIOL
Député-Maire

Toutes les associations beauzacoises ont été contactées afin de rédiger un article exposant leurs activités pour l'année écoulée. Merci à toutes celles qui nous ont répondu. La liste de toutes les associations de BEAUZAC peut être consultée sur le nouveau site de BEAUZAC www.ville-beauzac.fr complètement revu par Franck FLORIN .
Merci à lui pour le travail accompli.

EDITO

3

Edito du maire

MAISON DE RETRAITE

La maison de retraite de BEAUZAC depuis son origine jusqu'à nos jours:

De l'HOSPICE... à l'EHPAD :

Etablissement d'hébergement pour personnes âgées dépendantes.

Comment a été créée la maison de retraite à BEAUZAC ? Les écrits les plus anciens apparaissent dans le bulletin paroissial de septembre 1928. Monsieur le Curé évoque le besoin d'avoir un bâtiment avec des personnes capables d'entourer les anciens de BEAUZAC et surtout de les soigner.

Voilà ce qu'il écrit:

« Il y a des vieux et des vieilles qui n'ont plus de famille. Il y en a dont les enfants sont allés en ville, il y a longtemps, s'y sont établis, ont des enfants, un commerce, une situation, une place qu'ils ne peuvent pas quitter, même pour quelques jours. De temps en temps ils viennent bien voir le vieux père, la vieille mère, leur laissant des provisions et des secours, mais ils ne peuvent pas rester. **Ah! S'il y avait à BEAUZAC une maison pour retirer les pauvres vieux... Mais n'est ce pas rêver l'impossible pour BEAUZAC?...**La Communauté des Sœurs de Saint Joseph, qui depuis des siècles, se dévoue au bien de cette paroisse possède une maison assez vaste où il serait facile d'aménager une salle ou deux, pour vieillards...Les supérieures ne refuseraient pas de donner deux ou trois sœurs garde-malades qui veilleraient sur leurs pensionnaires et s'occuperaient encore des malades au dehors. Si l'œuvre avait quelque

assurance de pouvoir vivre. Il y a donc un si...et toujours le même...s'il y avait des fonds... »

A partir de ce jour, l'appel a été lancé et il a été entendu. En effet en décembre 1928, les Sœurs acceptent de prêter un local pour cet usage et la Supérieure Générale des Sœurs de Saint Joseph donne son accord pour ouvrir un asile de vieillards à BEAUZAC. L'idée fait son chemin et une association essaie de se créer, elle sera chargée de récolter des fonds pour aménager, dans un premier temps, le local.

En septembre 1929, Madame la Supérieure promet d'envoyer une sœur infirmière ayant l'habitude des malades et capable de diriger l'œuvre naissante. Cette sœur dont beaucoup de gens se souviennent à BEAUZAC est Sœur Thérèse FAYOLLE née à la Champ des Cayres à Yssingaux.

Cette œuvre sera sous la direction d'une association régie par la loi de 1901. Cette association est présidée par M. Joseph CHALAYE et par Mme Jean Baptiste NEYRET

de Confolens. Les membres sont: Madame la Baronne de CHAPUIS MONTLAVILLE, M. Joseph BONNET, M. Régis VACHON. Le trésorier M. Joseph SABY de la Croix de l'Horme, instituteur en retraite et le secrétaire Jules GARNIER, secrétaire de mairie.

Cette maison de retraite, baptisée Asile du Bon

INFOS

4

Maison de
retraite

Secours ou dans le langage courant, l'HOSPICE, a fonctionné dans l'immeuble qui sert aujourd'hui au cabinet médical des docteurs BALAY et JENDOUBI. A l'époque de Sœur Thérèse, une douzaine de pensionnaires: personnes âgées, isolées, nécessiteuses, pouvaient y trouver refuge; par la suite, au départ de la directrice pour ROSIERES, Sœur Odile, originaire de Chaudeyrolle prendra le relais aidée de Sœur Cécile, infirmière qui allait aussi à domicile avec sa 2CV.

Les municipalités successives apportèrent leurs concours ainsi que la population beauzacoise, sous forme de dons, à cette structure.

L'association qui dirige la maison de retraite existe encore de nos jours. Elle a connu, bien sûr, plusieurs présidents: Joseph CHALAYE, Mathieu PRORIOL, Alphonse PRORIOL et actuellement, Jean PRORIOL.

Mais depuis ses origines, l'HOSPICE du Bon Secours a beaucoup évolué; devant son succès et l'exiguïté des locaux, il était urgent de trouver un autre emplacement et de prévoir une construction. La municipalité a fourni un terrain dans le premier lotissement de BEAUZAC, le Verdoyer. Une nouvelle construction a été projetée, dessinée par l'architecte Noël ALLIRAND du PUY, et grâce à d'efficaces interventions, l'Office H.L.M de la Haute-Loire (O.P.A.C) a construit le Foyer que nous connaissons aujourd'hui. Pour meubler le bâtiment, le comité de direction lança auprès des habitants de BEAUZAC une vaste souscription pour recueillir des fonds, sous forme de dons ou d'emprunts. Ouvert fin 1972, l'inauguration officielle a eu lieu le 30 juin 1973 par le Préfet DAVID, qui en présence de la municipalité a décoré Sœur Odile, de la médaille de vermeil du travail et du dévouement.

Le Foyer devenu EHPAD a connu 8 directeurs (5 femmes et 3 hommes). Il est dirigé par Sylvie BACHELARD depuis 2006. Cet établissement accueille 67 personnes et emploie 48 salariés (39,54 équivalents temps plein).

A partir de 1984, la maison de retraite a aussi servi de cantine aux enfants des écoles de BEAUZAC. A l'époque, une vingtaine d'élèves accompagnés de Francine ROCHE et de Josy PONCET allaient se restaurer au Foyer. Par la suite, les effectifs ont beaucoup augmenté et en 2004, le Foyer recevait jusqu'à 80 enfants pour le repas de midi. Depuis, la maison de retraite prépare toujours les repas pour la cantine, mais les enfants se rendent dans un local affecté à cet effet sous la médiathèque.

Depuis sa construction, le Foyer a connu plusieurs agrandissements. Tout d'abord, en 1988, un bâtiment a été rajouté au nord afin de créer un nouvel ascenseur. En 1993, la cuisine a été transformée et réaménagée. En 1996, une réorganisation complète a été effectuée avec la création de petits salons plus conviviaux et la rénovation de toutes les chambres avec téléphone, télévision, salle de bains adaptée aux personnes âgées. Un petit cantou a été édifié au Sud-Est à l'instigation de Madame Marguerite FAYOLLE, alors, membre du Conseil d'Administration. En 2008, le bâtiment a été clôturé et des portails mis en place pour la sécurité des personnes qui avaient parfois tendance à échapper à la surveillance du personnel.

Aujourd'hui, les réglementations sanitaires et la signature d'une convention tri-partite, Etat-Conseil Général-Conseil d'Administration, imposent une nouvelle restructuration. Il faut réduire le nombre de chambres à 2 lits, construire un espace sécurisé pour les personnes en perte d'autonomie, réaménager la cuisine, l'infirmierie, le local des médecins, le local de stockage et d'archives, etc...Le projet a été confié à M. Jean-François PANTHEON, architecte à CLERMONT-FERRAND, retenu après concours sur esquisse. Cette extension – avec restructuration intérieure- se fera à l'ouest avec emprise sur deux terrains voisins en cours de négociation. Le projet, une fois réalisé, apportera de meilleures conditions d'accueil et de séjour à nos aînés mais aussi des améliorations de travail pour le personnel.

Il était juste de saluer et d'exprimer notre reconnaissance à la poignée d'hommes et de femmes qui ont créé dans les années 30, notre maison de retraite. Avec une pensée toute spéciale aux personnes, religieuses et civiles qui ont œuvré dans l'ancien Hospice où le meilleur confort était le côté familial d'une petite structure et l'hiver, le chauffage central... au bois et au charbon...

PS : Le Conseil d'Administration actuel est composé de Jean PRORIOL – président; Jean Michel GAGNE – vice président; Marie Claude CIVET-FURNON – secrétaire; Brigitte MOINE-VARENNE; Marie-Thérèse OLLIER-CONSTANT; Elisabeth OLLIER-CLAVIER, trésorière ; la directrice et les déléguées du personnel.

INFOS

5

Maison de retraite

ÉCOLE PUBLIQUE

Pour l'année 2010/2011, 230 élèves étaient répartis en 9 classes (une ouverture de classe a été prononcée courant septembre permettant de décharger les classes de cycle 2).

Bilan des activités de l'année 2010/2011

Les projets fédérateurs, projets à l'initiative de l'inspection académique

Ecole et cinéma

Les MS (moyenne section) et GS (grande section) ont visionné 3 films dans l'année avec la collaboration de Cinévasion et Suzanne CHANUT.

Les CMI ont créé un petit film d'animation (avec la participation d'un enseignant du CDDP) à partir d'une histoire inventée par les élèves de CE2. Ils ont créé les personnages et les décors.

Rallye Maths

Les CMI et CM2 ont participé à trois épreuves de mathématiques auxquelles plusieurs classes

du département étaient présentes. A ce titre, nos élèves de CMI sont arrivés 4^{ème} sur le département (sur 70 écoles inscrites). Ils ont pris part à la finale au Puy à l'IUFM et sont arrivés à nouveau 4^{ème}. Félicitations à eux.

Artothèque

Les PS (petites sections) et GS ont effectué à partir d'œuvres d'artistes locaux, la production de "Compagnonnage". Ce travail, sous la houlette de Marie DREUX, a donné lieu à une exposition.

Forum de la Danse

Les « danses traditionnelles » figuraient au programme des C.P., et elles ont été présentées au forum de La Dorlière le 20 Mai

Les projets avec la Communauté de Communes :

Les GS ont bénéficié d'un projet "cinéma d'animation" à partir d'un conte "White or black" (création de prises de sons, de personnages et de décors). Une restitution du film à Ste Sigolène s'est déroulée le 10 Mai.

Pour les CE1, il s'agissait de découvrir 3 instruments. Les familles ont été invitées à partager cette découverte le 30 Mai à la Dorlière.

Merci au Sou, aux parents et à la municipalité pour tous les financements qui nous permettent d'offrir tous ces beaux projets... Merci pour les enfants

Départ

Cette fin d'année sera aussi la fin d'une longue carrière pour Françoise RIVORY, personnage phare de l'école.

C'est avec grands regrets que les parents, les enfants, les enseignants et le personnel municipal ont dit au revoir à Mamie Françoise. Une retraite bien méritée !

SOU DE L'ÉCOLE PUBLIQUE

Le nouveau bureau du sou des écoles a poursuivi dans la même lignée ses activités en 2010-2011.

Les 12 et 13 Novembre a eu lieu la bourse aux vêtements d'automne qui fut un succès, suivi du marché de Noël qui si participe à la vie de la Commune, ainsi que la friperie.

Ces manifestations ont pu avoir lieu grâce au dévouement de bénévoles qui ont travaillé dur et donné de leur temps et de leur énergie. Au printemps ces bénévoles se sont de nouveau mobilisés pour la Bourse aux Vêtements, qui fut également une réussite.

Enfin le 25 juin a eu lieu la fête de l'école pour le plus grand bonheur des enfants.

Ces manifestations permettent à nos enfants de participer à des activités à moindre coût ou gratuitement, comme le cinéma, les voyages scolaires. (Activités auxquelles ils n'auraient pas accès ou à plein tarif, sans le financement du

Sou). Elles ne sont réalisables que grâce à l'engagement des bénévoles qui donnent de leur temps malgré leurs responsabilités familiales et professionnelles et nous remercions toutes les personnes qui sont venues nous aider. En espérant qu'elles seront encore plus nombreuses l'année prochaine.

Bonjour à tous les parents et futurs parents de la commune de Beauzac. Malgré une situation financière difficile, nous nous battons tous les jours pour l'avenir de nos enfants.

Après l'ouverture de la salle informatique en 2010, nous allons maintenant équiper nos classes de CM en tablettes numériques et compléter l'équipement informatique par l'achat d'un deuxième TBI (Tableau Blanc Interactif) amovible pour pouvoir le déplacer des classes de PS2 au CM2 ; nos enfants ne doivent pas rester en marge du monde multi-média.

Si nous déplorons la fermeture d'une classe, notre équipe d'enseignants ne compte pas ses efforts, toujours à l'écoute des enfants (en

(ÉCOLE PRIVÉE)

L'O.G.E.C

moyenne 24 enfants par classe) avec un programme pédagogique très suivi et toujours des cours d'anglais qui commencent en Grande Section.

En projet une garderie payante de 18h00 à 18h30 voire 18h45 pour faciliter la vie des parents travaillant à l'extérieur (à partir de la rentrée 2011-2012). La directrice M^{me} CHABROT (départ en retraite fin août 2011) ou M. Christophe MORANGE sont toujours disponibles pour vous recevoir.

04 71 61 47 57.

VIE MUNICIPALE

7

sou de l'école publique

Ogec

ASSOCIATION FAMILLE RURALE

L'AFR offre aux enfants et aux adultes un panel varié d'activités sportives (judo - natation - tennis de table - badminton - marche - yoga), culturelles (musique - patois - danse de salon - country - rock - modern jazz) et artistiques (art floral - dessin).

L'AFR a le souci de veiller au bon fonctionnement et à la qualité des activités. Les responsables respectifs en sont les garants tout au long de l'année. Elle organise :

En janvier : le gala des adultes

Dans une salle comble, les adultes ont animé une « sacrée soirée ». Les danseurs de rock, country et danse de salon ont foulé tour à tour le parquet de la Dorlière. Les patoisants se sont essayés avec succès au théâtre et à la chanson en « Patoué de nous aoutres ». Le groupe de dessin a exposé ses toiles et ses dessins.

En mars et avril : le groupe de rock et le groupe de country ont rassemblé de nombreux amateurs, le 1er pour sa soirée « spécial rocker » et le 2^{ème} pour une journée « tea country concert ».

En juin : le gala des enfants

Traditionnellement cette soirée est réservée aux activités des enfants qui sont heureux de montrer à leurs familles, le travail et les progrès accomplis dans leurs activités respectives.

Cette année le gala achève la saison avec succès, qualité et bonne humeur.

L'AFR participe :

En décembre au grand week-end de solidarité le TELETHON. Christian CHEYNARD et Marcel CIVET ouvrent le week-end avec la marche de nuit le vendredi soir tandis que les groupes de rock et de country font des démonstrations.

Une marche de jour, le dimanche après midi clôture ce week-end téléthon.

En mai : les groupes de danse participent au corso organisé par le Comité des Fêtes pour animer la fête patronale.

IMPORTANT :

L'assemblée générale de l'AFR se déroulera le 20 septembre 2011 à la salle des remparts.

Le forum des associations aura lieu le 3 septembre 2011 à la maison des associations de 10h à 13h.

Le patois

26 beuzacois et un voisin de Valprivas se rencontrent autour du « Patoué de nous aoutres ». Trois groupes se réunissent le mardi des semaines impaires de 18h à 19h30 à la maison des associations ;

Chaque année en octobre le groupe commence la saison par une balade avec visite d'un site et repas très appréciés de tous.

Fin mai la dernière séance s'est déroulée au Foyer Bon Secours. Nos résidents ont été un public ravi par les sketches, les fables de la Fontaine, les chansons accompagnées par Gaby à l'accordéon et Pierrot au tambour et bien sûr tout en « patoué de Bausa ».

Ce fut un grand moment de joie, de bonheur pour nos anciens et pour nous aussi !

Reprise des cours le 13 septembre 2011 à 18H maison des associations.

Contact : Monique SURREL 04 71 61 44 06

Ecole de musique

Depuis septembre 2010, chapeauté par l'AFR, l'école André et Julie POULAKIS et leurs professeurs proposent des cours de musique (sol-fège, instruments, chant) à 39 élèves répartis comme suit :

6 guitaristes, 14 batteurs, 11 pianistes, 2 accordéonistes 5 chanteurs(ses)

Au cours de cette année les enfants ont participé à des concours officiels et s'y sont distingués.

Tous ont participé au gala de fin d'année et ont contribué grandement au succès et à la qualité de la soirée.

Contact : Robert SURREL : 04 71 61 44 06

Section Marche

Le pique-nique des marcheurs a eu lieu au Meygal le Dimanche 3 Juillet. La marche du 3ème Samedi du mois s'est clôturée par une sortie de 18 kms autour de Monistrol sur Loire avec repas tiré du sac.

Reprise des marches dès le premier dimanche de Septembre à 14h15 – Salle Polyvalente.

Contact : 04 71 61 57 29

Tennis de table

Environ 20 licenciés de 8 à 75 ans.

Entraînement tous les lundis et vendredis de 20h à 22h30 à la Maison des Associations.

La saison commence au tout début du mois de Septembre et finit suivant l'assiduité des membres à la fin du mois de mai ou mi-juin.

Pour les familles déjà membres de l'Association Familiale une participation de 10 € est demandée, sinon 12 € pour l'Association Familiale et 10 € pour le Tennis de Table.

Le Tennis de Table est un sport très complet. Une visite médicale préalablement à la pratique est obligatoire.

Contact : M. Louis FARJON : 04.71.61.43.00

Danse de salon

Le jeudi de 19h à 22h30 à la maison des Associations deux groupes s'adonnent à la danse de salon : pas de base, variations, passes, sont répétés par les 25 danseurs de paso, de tango, de valse, de tcha tcha, de boléro, de fox-trot, sur les conseils de Denise GRANOUILLET, le professeur.

De 20h30 à 21h les deux groupes se retrouvent en ligne pour un madison, un sirtaki ou un disco collectif et convivial.

Information sur la reprise des cours au forum des associations.

Contact :

D.GRANOUILLET : 04 7166 31 56

Rock n'roll

Cette saison 2010/2011 l'activité Rock n'Roll comptait 61 adhérents (enfants et adultes).

Les cours ont lieu tous les vendredis :

SALLE POLYVALENTE

19h00 / 20h00 Cours débutants enfants et adultes

20h00 / 21h00 Cours intermédiaires adultes

21h00 / 22h30 Cours confirmés Adultes

19h30 / 21h00 Cours enfants/adolescents (entre 3 et 5 ans de rock)

SALLE SAINT REGIS

19h30 / 21h00 Cours de Rock Sauté adolescents (+ de 3 ans de rock)

La bonne ambiance et la convivialité règnent dans tous les cours, tous viennent pour danser et prendre du plaisir.

Nous avons organisé une soirée (repas dansant) Rock n'Roll le 9 Avril 2011 avec le groupe Banana Spleen Band, gros succès où se donnent rendez-vous chaque année les danseurs de plusieurs écoles voisines. Les élèves sont heureux de mettre en pratique les cours dispensés depuis le début de saison.

Nous avons également participé au gala adultes du 31 Janvier et enfants du 24 Juin. La saison s'est achevée le 2 juillet dans la bonne humeur autour d'un buffet froid et bien sûr avec du Rock n'Roll.

Pour la saison prochaine, les cours reprendront début septembre. Donc rendez-vous au Forum des activités.

Contact : Joëlle PEYRAGROSSE :

04 71 61 49 63 ou 06 45 61 91 72

VIE MUNICIPALE

9

Association familiale

Section marche
Tennis de table
Danse de salon
Rock n'roll

Association familiale

Danse enfants

Country

Yoga

Art floral

Danse enfants

L'association des familles rurales a créé cette année un club de danse enfants. Les cours ont lieu actuellement à la maison Saint REGIS les jeudis de 16h45 à 17h 45.

14 petites danseuses, âgées de 4 à 8 ans, sont heureuses de s'initier au modern'jazz grâce à Pauline Carcel qui les entraînent.

Nos ballerines ont eu la joie de participer au corso fleuri de Beauzac le dimanche 8 mai.

Le gala du 24 juin a clôturé l'année, pour le plus grand plaisir des enfants qui ont enfin pu montrer leurs talents.

Afin d'améliorer cette petite troupe nous envisageons de faire deux niveaux l'année prochaine.

Contact : M^{me} DUGAT : 06 18 90 35 30 ou M^{me} Richard : 06 63 64 67 81

Country 2010/2011

Avec un effectif de 48 élèves, la 3^{ème} année de country s'est déroulée dans la bonne humeur et la convivialité. Durant l'année 2011 nous avons eu le plaisir de participer au gala des adultes le 29 janvier, au Corso de la commune mais surtout d'organiser un Tea-Country + stage de danse, avec comme artiste Lily West et les Sweet Men (originaire de Haute Loire) le 20 Février 2011. L'année se termine avec un pique-nique le dimanche 3 juillet.

Nous vous accueillerons avec plaisir à la rentrée les mercredis à partir de 18h en cours progressifs et les vendredis pour les confirmés + à partir de 20h30 à la maison des Associations.

Si vous avez besoin d'un renseignement vous pouvez nous joindre au :

Mme GOUIN Frédérique 06/24/06/20/28 ou

Mme VYE Cathy au 06/81/08/80/84 ou nous retrouver le samedi 3 septembre de 10h à 13h pour le forum des activités.

Yoga

Cette année encore une dizaine de personnes s'est retrouvée à la Maison Des Associations le jeudi de 10 H à 11 H 30 pour les cours de Yoga sous la houlette de Bantcha Fayard notre professeur depuis de nombreuses années dans une ambiance des plus sympathiques.

Pour clore cette saison tout comme l'année dernière nous nous sommes retrouvées avec le groupe de Retournac.

Cette année nous avons partagé un pique nique au plan d' eau de Beaune Sur Arzon suivi de la visite du "Jardin Des Nielles et Des Senteurs" à St Victor Sur Arlanc. Une bien belle journée d'amitié.

Art Floral

La saison 2010/2011 a connu une pause forcée pour les cours d'art floral, un problème de santé ayant obligé Nadine CHABANEL à cesser son activité temporairement.

Dès septembre 2011, les cours reprendront au rythme d'une séance par mois le lundi soir de 18h à 19h30 ou de 19h30 à 21h, la première date étant le 19 septembre. Renseignements et inscriptions le samedi matin 3 septembre au forum des associations.

Contact :

Maryvonne MOUNIER au 06 60 12 34 46

Atelier Peinture adultes

Un petit groupe s'est réuni régulièrement les mardis après-midi, dans une ambiance conviviale, afin de partager sa passion pour la peinture. Ces peintres amateurs ont réalisé de nombreuses œuvres faisant appel à des techniques différentes : huile, acrylique ou aquarelle.

Ces personnes recherchent activement, pour la saison 2011/2012, un professeur d'art qui puisse, à travers ses connaissances artistiques, les aider à progresser.

Une exposition de leurs travaux a été organisée les 25 et 26 juin 2011 dans la salle des Remparts. Toute personne intéressée sera la bienvenue au sein de l'atelier.

Activité Dessin

En 2010, l'activité dessin a accueilli une dizaine d'enfants entre 5 ans et 14 ans tous les mardis soir. Les enfants ont effectué à la fois des œuvres collectives et individuelles variées (autoportrait, bandes dessinées, maquillages, tableaux à offrir ou à garder...) tout en utilisant des matériaux différents (crayons, feutres, peintures...). Les enfants sont tous ravis de ce qu'ils ont découvert et appris tout au long de l'année et certains sont prêts à recommencer l'an prochain.

Les horaires changent légèrement pour s'accommoder des horaires de sortie des études ou autres retards possibles : ce sera toujours les mardis soir de 17h45 à 19h15 (1h30 ne leur semble jamais trop long) à la maison des associations, bâtiment poterie. Laurence, la professeure, sera accompagnée d'autres enseignantes pour pallier son absence (pour cause d'heureux événement) et la première séance du mardi, 20 septembre se fera en présence de toutes les intervenantes. M^{me} CHAMPEIX, la responsable auprès de l'AFR, sera présente au forum des associations pour répondre à vos questions.

CLUB DE L'AMITIÉ

Le club de l'Amitié beauzacois se réunit tous les jeudis dès 14 h, salle Espace des Remparts. Chacun participe à l'activité qui lui convient : belote, coinche, scrable, tricotage etc...

Tous les deux mois ont lieu des réunions de

secteur dans différents villages. La journée de l'Amitié s'est déroulée à Bas-en-Basset, suivie d'un repas au restaurant « La Camargue ».

Le club est présent à la journée du Téléthon. Tout au long de l'année nous avons fêté les anniversaires, dégusté la bûche de Noël, la galette des rois et les bugnes au Mardi Gras. Un repas au restaurant clôture l'année.

Les acteurs du club apprécient son dynamisme et sont prêts à accueillir d'autres participants.

Contact :

Clotilde BEROUD au 04 71 61 43 63

CLUB FÉMININ

Pour terminer la saison 2010 nous sommes allées faire une sortie à SOLIGNAC SOUS ROCHE, repas à l'auberge, visite de l'atelier d'artiste travaillant sur la lauze émaillée. Le rendu après le passage au four est superbe ! En Septembre, nous avons repris nos activités, les classiques : couture, tricot, peinture sur différents supports mais surtout peinture à l'huile sur toile, et comme nouveauté la dentelle avec les dames de Bas qui veulent bien nous initier. Les personnes intéressées peuvent se rendre à notre Club, à la Maison des Associations, les lundis et jeudis de 14h-15h à 17h.

COMITÉ DE JUMELAGE

Les douze mois écoulés ont encore illustré le dynamisme et la convivialité du groupe, qui ne se démentent pas au fil des ans et des manifestations.

Fin juin, la douzième édition de la Balade des Produits d'un Terroir a permis une fois encore de profiter d'un temps magnifique pour faire déguster à plus de 160 participants les spécialités de l'Auvergne, thème sélectionné cette année pour la manifestation : outre l'apéritif et le repas répartis au fil d'étapes courtes, les participants ont pu apprécier l'animation d'un groupe folklorique local qui a rendu les haltes ombragées plus agréables encore ! De retour à la Dorlière pour le dessert, la tombola et les danses folkloriques ont clos cette journée sympathique dont la teneur et la convivialité ont été vantées par les participants. Un grand bravo à toute l'équipe organisatrice !

Adhérent fidèle à la Fédération Départementale des Villes Jumelées, nous avons récemment participé à la Foire du Puy en Velay, tout au long de laquelle la commune de BEAUZAC a été représentée dans un stand décoré aux couleurs de la ville et de sa jumelle CAMIGLIANO : divers atouts de la région de Campanie étaient évoqués sur le stand au travers de plaquettes colorées, ou encore via des vidéos déroulées sur le site : les productions vini-coles, oléicoles, potagères ou fromagères en particulier ont été mises en valeur.

Un peu plus tôt dans l'année, durant le premier week-end d'Avril, le grand dépôt-vente de la TROUVAILLE des REMPARTS a cette fois encore été mené à bien avec plus de 4000 objets exposés (dont plus de 2000 ont trouvé preneur !), en allant des meubles aux objets de décoration et en passant par le bricolage et les jouets. Cet évènement dont la logistique est lourde, n'est possible que grâce à la remarquable mobilisation

sur 5 jours d'affilée sans compter la préparation, d'une soixantaine de bénévoles motivés, exemple parfait du dynamisme et de la convivialité évoqués plus haut.

L'année 2011 avait débuté avec la préparation du repas-spectacle donné par les « élèves » et les « profs » des différents cours d'Italien. Une soirée qui, compte tenu de la place nécessaire pour le spectacle, s'est déroulée à l'Hôtel de la Loire durant le mois de Mars, et qui a donné lieu, sur le thème du mariage, à une débauche de déguisements et de sketches humoristiques qui mettent en avant la créativité des participants !

Rappelons que ces cours d'Italien, ouverts **gratuitement** à tous les membres du Comité de Jumelage (du débutant au plus confirmé puisque répartis sur 4 niveaux), se tiennent tous les lundis de 18h30 à 20 heures à la Maison Saint Régis : véritable « ciment » relationnel tout au long de l'année, ils permettent de s'initier ou de progresser dans la langue jumelle mais aussi (et peut-être surtout) de partager de très bons moments de convivialité : n'hésitez pas à faire l'expérience et venez nous rejoindre à la rentrée de Septembre !

Lors de l'Assemblée Générale du 17 Décembre 2010, diverses nouveautés ont été initiées, en particulier la création de petits groupes de projets et de réflexion, et plusieurs initiatives ont été retenues dès cette année, d'autres devraient se concrétiser à compter de la rentrée prochaine et se prolonger sur 2012, notamment pour mieux mettre en valeur les réalisations du Comité et pour dynamiser nos échanges avec Camigliano.

Pour finir cette saison en beauté, le Comité a mis sur pied un nouveau voyage en Italie, qui permettra de découvrir à l'automne prochain les charmes réputés de BERGAME, VERONE et des lacs de GARDE et d'ISEO.

Amis de Beuzac et des environs, votre Comité de Jumelage est un groupe sympathique et vivant qui ne demande qu'à s'agrandir encore en s'ouvrant à toutes les personnes attirées par les échanges, la langue ou la cuisine italienne !

Prenez contact avec un des membres du bureau :

François ALBERTINI : 04 71 59 48 74

Claude BLANCHARD : 04 71 61 43 82

ou encore Yvette PETIOT, Lyliane PETIOT, Martine CHOUVELON, Raymond MAGNE ou Marc PLEYNET

COMITÉ DES FÊTES

Créé en mars 2008 le comité des fêtes a déjà de nombreuses animations à son actif :

L'organisation d'un repas karaoké au bénéfice du Téléthon fin Novembre auquel nous avons reversé la somme de 1200 € cette année, pendant les fêtes de Noël la participation financière au spectacle des enfants ainsi que la décoration des rues du bourg. C'est aussi la présentation pendant ces fêtes de fin d'année d'un parc de structures gonflables géantes uniques dans le département au tarif forfaitaire de 6 euros seulement pour les enfants de 4 à 12 ans. Le succès ne s'est pas démenti avec des pointes à plus de 100 forfaits par après-midi.

Cette année encore les animations de la vogue ont été à la hauteur. Une nouveauté le vendredi 6 mai en collaboration avec la Boule des Amis. Plus de 40 enfants se sont initiés à la confection de masques qu'ils ont pu utiliser pour le corso : pouvoir construire soi-même son déguisement de façon ludique et à moindre coût. C'était aussi l'occasion pour eux de découvrir de multiples jeux d'adresse sur le boulodrome avec la participation d'animateurs de Cap évason et de la boule locale. Puis le dimanche matin le fleurissement du bourg a été encore étendu. La météo printanière grande invitée de cette fête n'a pas manqué le rendez vous du corso avec encore une belle affluence. Un grand

MERCI aux 13 chars fleuris et aux participants costumés grâce aux villages ou aux associations de la commune. Merci à nos majorettes pour leur première représentation prometteuse et si remarquée. Merci aux fanfares invitées par le comité : l'Intrépide de la Séauve sur Semène, La Laborieuse de Dunières et la « Bande à venir » de Firminy qui ont animé magistralement notre défilé. Merci à la troupe de country qui a clôturé cette parade et nous a transportés outre atlantique sur des mélodies enchantées comme elle seule sait si bien le faire. Hormis le côté technique et logistique apporté par la Mairie, et c'est un choix d'économie et d'indépendance, tout le financement du comité repose actuellement sur la course de baignoires. Malgré une petite baisse du nombre d'embarcations (17 contre 22) la

Comité des fêtes

météo très capricieuse a quand même comblé les plus pessimistes. Même si, en raison de l'orage matinal la visite guidée de la Chapelle du Fraisse avec Hélène CHALIER a été reportée. Sur le pont, l'exposition de photos a traitée la richesse de la faune et de la flore locale (prises par notre ami Jean Claude PARAYRE) a surpris plus d'un autochtone et d'un touriste. A midi près de 200 salades maison et grillades de notre boucher local ont comblé les papilles les plus délicates. Dès 14 heures 30 le soleil de retour, plus d'une centaine de marins venus de toute la contrée ont appareillé devant un public conquis et ont assuré la réussite de cette fête gratuite et populaire en plein midi de l'Auvergne sur le dernier fleuve sauvage d'Europe. Un très grand merci encore aux Rangers et à la base nautique de RETOURNAC, à Marcel notre « cuisinier-mâitre-nageur » attiré, à la Croix Rouge, à la société de pêche de Monistrol, à tous nos partenaires qui ont offert des lots et bien sûr à tous les fidèles membres du comité et à tous les anonymes loin d'être inconnus qui par leur soutien physique et /ou matériel ont contribué au succès de cette manifestation unique en Auvergne. Même si certains manquaient à

l'appel, tous les maires de la communauté de communes étaient invités et peuvent déjà bloquer le 8 juillet 2012 sur leurs agendas pour participer à une manifestation qui sera pleine de nouveautés. Après la remise des prix, où toutes les embarcations étaient primées, quelques téméraires se sont jetés à l'eau pour saluer la journée mondiale de la baignade et de la qualité des eaux de nos rivières.

Le comité des fêtes c'est aussi un petit support technique à l'organisation de la retrouvaille des classes cette année en « un », le 25 septembre 2011 à la Dorlière (inscriptions à l'OT pour les retardataires). Et pour commencer 2012 en beauté, un GRAND RENDEZ-VOUS SURPRISE le 31 décembre 2011 dans notre belle salle de la Dorlière. Rabat joie s'abstenir..... (renseignements et inscriptions très bientôt) . Pour conclure cette brève présentation, toutes les bonnes volontés sont toujours les bienvenues pour que bouge le Beuzac qu'on aime.

Jean Pierre MONCHER Président, Colette AUBERT trésorière, Frédérique GOUIN secrétaire et tous les autres sans qui rien ne serait possible.

Office de tourisme

OFFICE DE TOURISME

Au cours de saison 2010-2011, l'Office de Tourisme a prêté son concours lors de nombreuses animations beuzacoises.

L'Office de Tourisme était présent au Forum des Associations le samedi 4 septembre 2010 et s'est associé aux Amis du Vieux Beuzac pour proposer des visites guidées lors des journées du Patrimoine les 19 et 20 septembre. Lors de ces journées M^{me} Hélène CHALIER a dédié son livre « Le domaine du Fraisse et sa chapelle romane ».

Le concours des maisons fleuries avec sept participants inscrits ; tous primés et félicités par le jury lors de la remise des prix le 19 septembre.

Les 16 et 17 octobre une exposition sur les champignons était organisée, en collaboration avec M. PIOT, salle Espace des Remparts.

Pour les Fêtes de Noël, un après midi récréatif fut offert aux enfants avec film d'animation et goûter, grâce à la participation du Comité des Fêtes, de la médiathèque et de la Municipalité.

Pour la première année, l'Office de Tourisme a organisé le concours de la plus belle vitrine décorée des commerces de Beauzac avec 11 participants.

Toujours au mois de décembre, l'Office de Tourisme a suscité une rencontre avec les propriétaires des gîtes, meublés, chambres d'hôtes, camping pour préparer la nouvelle saison touristique. Elle a assuré la vente des billets pour les spectacles de la saison culturelle ainsi que la vente des tickets et réservations et apporte sa collaboration aux différentes associations de Beauzac. Participation à la Fête de la musique avec les prestations de l'Ecole de musique, divers groupes musicaux invités, et la fanfare de Beauzac qui a proposé un repas au public venu nombreux.

La rencontre Régionale du dimanche 31 juillet 2011, qui débuta par le défilé dans les rues emmené par le Groupe folklorique « Le Velay » du Puy en Velay. Comme les années précédentes, brocante et vide grenier ont permis aux chineurs de trouver l'objet rare recherché ou pas.

Tout au long de cette journée, les rues de la cité furent animées par de nombreux stands d'artisanat,

des produits du Terroir (vin, fromages, saucissons, etc.), balades en calèche proposées par M. Pierre PERIER, des démonstrations de vieux métiers par les Dentellières de Retournac et Bas en Basset.

Pour le déjeuner, M. CHAPUIS du restaurant " la Vieille Ferme " proposait « Diots de Savoie et frites » à emporter ou à manger sur place.

Ce furent ensuite la proclamation des résultats des divers concours organisés lors de cette journée, tous axés sur la gourmandise : concours de cake sucré, ouvert aux enfants. Tous les participants ont reçu un lot.

Concours de cake sucré ou salé pour les adultes, sous la présidence de M. Bruno MONTCOUDIOL, jury du cake sucré et M. Sandy CAIRE du Restaurant « la Table du Barret » jury du cake salé. M. BAILLE boulanger pâtissier récemment installé sur la commune a bien voulu faire partie du jury.

Les gagnants ont reçu de nombreux lots dont des repas offerts par les restaurateurs de Beauzac : « La Table du Barret », « L'Air du Temps », « La Vieille Ferme », « Les Pêcheurs », « l'Inédit », « Les Remparts ». Ils eurent ensuite à juger les cakes réalisés par les restaurateurs de « La Table du Barret », et « L'Air du Temps ». Le trophée a été remporté par l'équipe de cuisine du restaurant « L'Air du Temps ».

Les deux premiers lots offerts à la tombola organisée par l'Office de Tourisme étaient un bon d'achat d'une valeur de 100€ à valoir chez les voyages GOUNON ; de nombreux autres lots furent offerts par les commerçants de Beauzac. Les membres de l'Office de tourisme remercient tous les commerçants et toutes les personnes pour leur générosité.

VIE MUNICIPALE

15

Office de tourisme

CAP ÉVASION

Une année 2010 bien remplie à Cap Evasion

Vacances d'hiver

La neige étant au rendez-vous pour les vacances de février, beaucoup d'activités se sont déroulées autour d'elle : ski alpin à CHALMAZEL pour les ados, mais aussi promenades avec chiens de traîneau. Pour les autres groupes, des ateliers photos ont été mis en place, ainsi que des sorties à la patinoire ou au cinéma.

Pâques

Fil directeur des vacances : le sport. Beaucoup d'ateliers découverte ont été organisés, basket, rugby, base ball, course d'orientation. Mais aussi de multiples activités, comme la cuisine, la peinture ou des sorties piscine ont permis aux enfants de varier les plaisirs !

L'été...

En juillet, on a pu assister à la mise en place d'activités plus créatives comme l'atelier GRAFF (initiation au graffiti) ainsi qu'un stage de vidéo/musique qui a fait découvrir la pratique de la MAO (musique assistée par ordinateur), mais aussi de la vidéo (cadrage, prise de vue, mise en scène). Les plus jeunes se sont ren-

dus à St Martin la Plaine, d'autres ont participé à une randonnée pour pratiquer la pêche.

En août, tout le centre a fait un voyage dans le temps, pour revenir au Moyen-Age avec de nombreuses activités : fabrication de boucliers ou de blasons, taille de pierre, calligraphie, création de costumes, réalisation de vitraux. Les enfants ont également découvert la musique médiévale et ont terminé par un concours du chevalier de la Table Ronde !!

Octobre

Halloween a permis l'organisation de nombreuses animations sur le thème de l'automne : déguisements, cuisine ou fabrication d'un herbier. Les plus jeunes ont aussi fait de la poterie, confectionné des marionnettes et sont allés au cinéma.

Noël

De multiples activités autour de la traditionnelle fête : la décoration du sapin, la fabrication de papillotes ou de roses de Noël ont été réalisées. Les plus grands sont allés patiner. Pour tous, des séances de cinéma ont été programmées. N'oublions pas de rappeler le succès du concert des KIKIDEKONAFON le mercredi 22 décembre pour la joie de nombreuses familles. Enfin, rappelons qu'un grand projet a vu le jour cette année pour 19 ados « Au 4 coins de l'Europe » : ces jeunes préparent avec motivation un voyage qui leur fera découvrir 4 pays différents !!

Précisons aussi que Cap Evasion fonctionne aussi le mercredi, et tout au long de cette année écoulée de nombreux enfants sont venus participer aux diverses activités. C'est d'ailleurs ce jour-là que se déroule avec Willy l'animation cirque, qui suscite un vif succès.

Voilà, encore une année qui a glissé doucement sans qu'on y prenne garde, avec un taux de fréquentation toujours bien élevé au centre, ce qui montre la richesse du programme et l'intérêt que les enfants et parents y portent !! De bon augure pour l'année prochaine !!!!

C'est une année 2009 très forte en aventures et en émotions, remplie de défis sportifs qui a marqué le jeune public Beauzacois...

En effet, les enfants ont une fois de plus vécu au rythme des activités de neige pendant les vacances de février : ski de fond ou alpin, raquettes, chiens de traîneau et luge. Mais aussi pour tous – ados y compris - une animation autour du Carnaval a été mise en place, ainsi que d'autres ateliers divers, comme la cuisine ou les jeux traditionnels.

Mais vive le soleil, bien vite revenu pour les vacances de printemps : beaucoup de sport encore où tous les groupes se sont initiés à différentes découvertes. Les plus petits sont allés à la piscine, ont fait de l'escalade, de la course

d'orientation et de l'escrime. Les plus grands ont pratiqué le squash, le volley-ball, le tir à l'arc et le vélo trial. Le groupe des ados a organisé son 1er tournoi de baby foot.

L'été 2009 est arrivé, avec son lot de mini-camps qui a ravi tout ce jeune public : si certains se sont arrêtés à Confolent, d'autres sont partis à Yssingeaux ou à St-Paulien. Mais de nombreuses autres idées ont germé dans l'esprit des équipes d'animation, comme la fabrication de moulins à vent, la mise en place d'une comédie musicale ou un travail autour d'un scénario de film. Du sport aussi bien sûr avec de l'accrobranches, du VTT et de l'équitation. Le mois de juillet s'est terminé avec une grande soirée jeux avec la participation de la Ludothèque.

En août, les ados ont mené un raid aventure canoë kayak, VTT, rando, organisé différents chantiers sur la commune : nettoyage de la Garenne, débroussaillage de la Chapelle du Fraisse Haut, peinture extérieure du «Beaucaul» et préparé un radeau pour la course de baignoires.

L'année 2009 se termine en beauté avec des vacances de Toussaint bien remplies également: de la musique, des créations gastronomiques, des sorties, du théâtre et l'incontournable Halloween...

A noter dans vos agendas : le centre ouvre ses portes tous les mercredis, avec l'activité cirque le matin, couronnée par un spectacle le 30 juin ouvert à tous, à 18 heures, à la Dorlière.

PS : apprendre l'art du cirque quand on est ado ou adulte est possible à Beauzac chaque semaine le mardi soir...

Voilà, une année de plus pour le Centre de Loisirs beauzacois, qui tient une fois encore sa promesse : de l'évasion, mêlée d'aventure, avec un contenu qui a permis à chaque enfant d'élargir son horizon et ses connaissances.

Affaire à suivre...

Croix Rouge

SSIAD

CROIX ROUGE

Comment l'idée, d'une antenne Croix Rouge, a-t-elle germé ?

Lors des dernières inondations de novembre 2008, la Croix Rouge de Retournac et autres associations sont intervenues pour aider les sinistrés de notre commune.

Hormis l'intervention des pompiers et de quelques bénévoles, nous avons constaté notre manque d'organisation pour faire face à cette situation ; d'où l'idée d'adhérer à la Croix Rouge de Retournac. C'est ainsi qu'est née notre antenne Croix Rouge.

Composée d'une dizaine de bénévoles, cette antenne peut intervenir :

- lors de sinistres, quel qu'en soit la nature ou l'origine.

- en cas de situation précaire momentanée ou durable, telle que la perte d'emploi, le chômage, la maladie.

- et tous autres cas : solitude ...

Ces aides peuvent être d'ordre matériel : meubles, vêtements, jouets (pour Noël, anniversaires). L'assistante sociale peut vous aider dans cette démarche, n'hésitez pas à lui en parler.

D'ordre moral, vous pouvez rencontrer ces bénévoles à la vestiboutique en toute discrétion, y trouver un réconfort : discussions et échanges, les mardis de 9h à 12h et le 1er et

3^{ème} dimanche de chaque mois de 10h à 12 h.

Cette vestiboutique est ouverte à tous, pour quelques euros vous trouverez ce qu'il vous manque, comme à la braderie.

Tous les vêtements et autres objets proviennent de dons.

Cette année nous avons offert le goûter de Noël aux enfants des écoles primaires et organisé un après-midi festif avec galettes et chants pour les 70 ans et plus. Nous avons organisé la grande braderie le Dimanche 17 Juillet qui a connu un grand succès. Nous avons aussi participé au vide-greniers du 31 Juillet.

Contact :

Annie FERREBOEUF : 04 71 61 46 29.

S.S.I.A.D.

en tant que présidente.

Ce service fait partie du mouvement ADMR mais peut seulement intervenir sur prescription médicale, principalement lorsque l'intervention d'une aide à domicile ne suffit plus.

Les aides soignantes se rendent alors au domicile afin d'effectuer les soins d'hygiène et de confort des personnes prises en charge.

Cette année on peut encore constater que la demande est nettement supérieure à la capacité du service. Malgré cela, tout est mis en œuvre pour répondre aux besoins exprimés

Vous pouvez venir vous renseigner au local du SSIAD

Place du marché
43590 BEAUZAC

ou téléphoner au 04 71 61 57 69.

le lundi de 9h à 13h

et le jeudi de 8h à 12h.

SECTION MUSIQUE

Deux ans déjà que notre école de musique a été mise en place : 8 élèves en percussion, 2 en trompette d'harmonie, 1 saxophone, 3 clarinettes. Dédé, Sylver et Valérie étant les formateurs. Le travail accompli est éloquent en témoigne la représentation d'ouverture de la Fête de la Musique salle de la Dorlière.

Les cours reprendront début Septembre et sont ouverts à tous, quels que soient l'âge et le niveau.

Quant aux différentes représentations elles ont été enrichies par l'apport de musiciens confirmés de l'Harmonie de Monistrol.

Au programme :

- toutes les fêtes et commémorations de Beauzac bien sûr, mais aussi de Monistrol sur Loire et de Beaux (16 sorties)
- le défilé de Ste Barbe de Firminy pour la 3^{ème}

année consécutive

- les rassemblements des anciens des troupes de marine et coloniales de Hte Loire à St Julien Chapeuil et Montfaucon.

La Fête de la Musique est l'occasion pour nous de préparer un repas dont les bénéfices sont reversés intégralement au financement de notre école de musique pour alléger la charge des familles.

Depuis 1910, l'Avenir de Beauzac section musique anime nos festivités et reste résolument tourné vers l'avant.

Vous aimez la musique et la bonne humeur alors rejoignez-nous.

Contact :

Rémi RICHARD 06 62 59 16 52

ou Jean-Pierre MONCHER 06 24 64 44 66

CHŒURS A CŒURS

Après une année un peu mouvementée, les membres de la Chorale "Choeur à Cœurs" se sont retrouvés pour une soirée conviviale autour d'une bonne table à la brasserie "la Boussole", avec bien sûr quelques chants au dessert. La nouvelle chef de chœur, Aurélie SALVAT, au demeurant professeur de chant a apporté sa jeunesse et sa compétence, après le départ en décembre de Sonia Poulakis. Elle a permis de participer au concert RETINA à Ste Sigolène et surtout d'assurer le concert prévu avec les chorales de Vorey, Coubon et les enfants de l'école St Joseph. Une

année passée dans la joie qui reprendra le 20 septembre avec un nouveau répertoire, de quoi attirer de nouveaux mélomanes

SAPEURS-POMPIERS DE BEAUZAC

Lors de la cérémonie de la Sainte Barbe du 4 décembre 2010 à la Dorlière, le médecin capitaine Yves BALAY a été nommé médecin commandant; Bruno THESSOT, adjudant; Richard CONCHON, sergent chef; Laurent CHANUT, caporal chef et David NIERHAUVE, caporal. Après 30 ans de service, Jean Pierre DHOMPS a fait valoir ses droits à la retraite après avoir été nommé major honoraire. Merci pour son engagement au sein du centre et de l'amicale. Par ailleurs, Bruno et Jullian DEFOURS ont quitté la Chaise Dieu pour augmenter les effectifs de BEAUZAC. Après toutes ces nominations, l'ensemble du centre et leurs familles ont partagé le repas préparé par Mme GRAN-GEON du restaurant

« L'Air du Temps ».

Bienvenue à Clara, petite soeur d'Alexandre, fille de Fabienne et du caporal David NIERHAUVE.

Durant l'année 2010, l'équipe des pompiers bénévoles de BEAUZAC a effectué 159 interventions dont 121 assistances à personne, 13 feux et 25 sorties diverses.

Nombre de sapeurs-pompiers ont à coeur de suivre des formations, au cours de l'année écoulée, sacrifiant sans hésiter temps de loisirs ou temps de repos en famille.

La diversité des interventions oblige les effectifs à participer à des stages ou à des formations allant des premiers secours, aux appareils respiratoires, aux sauvetages et à la conduite tout terrain. Cette année 35 stages ont été effectués. Qu'ils soient remerciés pour leur dévouement et pour leur aide précieuse dans de nombreuses circonstances. Nous sommes heureux de pouvoir compter sur eux.

L'Amicale a participé à plusieurs manifestations sportives et familiales. En janvier, tous les

pompiers se sont réunis autour de l'arbre de Noël à la Dorlière où les enfants ont découvert leurs cadeaux. Une sortie a eu lieu en juin, toujours avec les enfants, au parc d'attractions du Pal. Comme chaque année, il y a eu l'incontournable soupe aux choux du 13 juillet à la caserne suivie du bal populaire en plein air à la Dorlière.

Pour les plus sportifs, l'année 2010 a commencé par un tournoi de foot en salle à RETOURNAC et ensuite par le challenge Romaric SOMMEIL à BAS en BASSET. En avril, ils ont participé au parcours sportif départemental au PUY où Richard CONCHON et Justine LOURDELLE ont été sélectionnés pour le régional à CHAMBERY. Richard a même participé au parcours sportif national au TOUQUET. Stéphane OLLIER a effectué le cross de SAINT JULIEN CHAPTEUIL en novembre. Jullian DEFOURS a concouru au Téléthon avec le centre de MONTFAUCON pour relier TAULHAC à EVRY en vélo. Bravo à tous.

En juillet, quelques pompiers ont participé à la course de baignoires sur la Loire.

Hommage à Jean-Paul BONNET (Chef de centre du CI Beauzac)

Il est toujours délicat de commencer un article pour annoncer le départ d'un ami cher à notre famille de sapeurs pompiers.

Le mardi 29 mars à 19h00, quand les bips retentissent, et après lecture du télex de départ, on sait que notre mission va être très différente des autres. En effet, cette dernière était toute particulière car elle concernait notre chef de centre. La dure réalité venait de frapper à notre porte. Jean-Paul venait de nous quitter à l'âge de 52 ans.

C'est alors que commença une longue période de tristesse, de désarroi et d'incompréhension à la caserne, mais aussi dans le village.

Incorporé le 1 août 1979 au centre des sapeurs pompiers de Beauzac, il a gravité tous les échelons en faisant preuve d'un grand professionnalisme et d'un grand dévouement. C'est ce qui l'a conduit à succéder à son père (chef de centre) en 1989 et à incorporer fièrement André, l'un de ses frères.

Jean-Paul n'était pas seulement un pompier; c'était aussi quelqu'un qui aimait se retrouver entre copains, et donner de son temps aux autres.

Il laissera au souvenir de tous l'image d'un homme disponible, généreux, emprunt d'une grande humanité, discret mais efficace.

Les actifs et anciens du centre n'oublieront pas son action pendant les 32 ans de son engagement.

Un ultime hommage lui a été rendu le vendredi 1er avril 2011 en l'église de Beauzac en présence du député maire J. PRORIOL, des parlementaires, du colonel G. WEIGEL, du lieutenant J. PESTRE, du capitaine P. PERRIN, du SDIS et d'une importante délégation des centres du département.

Petit mot du centre lu lors de ses obsèques par le sapeur Julien GOMMET.

« Jean-Paul,

C'est par ces quelques mots que nous, tes amis du centre de Beauzac actifs et retraités, voulons te dire ô combien tu laisses un vide immense qui sera dur à combler.

Derrière ton masque de fer, tu avais toujours la bonne réplique ou le bon geste pour nous rassurer et nous redonner le sourire.

Tu avais la main sur le cœur.

Tu étais notre chef de centre et pour tout le temps que tu as consacré à ta passion et à nous, sapeurs pompiers de Beauzac, nous te disons encore merci.

A Odette ta maman, Daniel, André, Pierre et Denis tes frères, à tes belles sœurs, neveux et nièces, sachez que vous aviez un fils, un frère, un beau frère et un oncle exceptionnel et qu'il va terriblement manquer à la commune de Beauzac.

Salut chef, veille sur nous »

Malgré ce vide immense, le centre devait continuer à tourner, c'est en accord avec la mairie et le SDIS 43 que Bruno THESSOT a été nommé chef de centre et Christian FREYCENET adjoint au chef de centre.

6 Loupiots

ADMR

RELAIS DES 6 LOUPIOTS

Le Relais **Intercommunal** Assistantes Maternelles " **Les 6 Loupiots en Marche** " est un lieu destiné aux **parents** à la recherche d'un mode de garde. Le service Relais assure une mise en relation avec les assistantes maternelles disponibles sur la commune, une information sur les prestations CAF, et un soutien dans leur rôle de parents employeurs (droits et devoirs). L'animatrice a également pour mission d'**accompagner les assistantes maternelles dans l'exercice de leur profession** :

- information, documentation, conseil
- proposition de temps de formation
- animations avec les jeunes enfants.

Les **assistantes maternelles Beauzacoises** sont actuellement au **nombre de 23** et offrent une capacité d'accueil **d'une soixantaine de places** sur la commune pour les enfants de 3 mois à 6 ans.

Les enfants sont accueillis en leur présence au sein des temps d'animation organisés par le Relais, au pôle Enfance à Yourze, deux demi-journées par semaine (lundi et jeudi matin de 10h à 12h).

Ils bénéficient d'un espace de jeux, de motricité, d'une salle de jeux d'eau et d'un extérieur sécurisé.

L'Aide à Domicile en Milieu Rural se compose à Beauzac du SSIAD (Service de Soins Infirmiers à Domicile) et du service d'aide à domicile.

Diverses activités leurs sont proposées avec parfois l'intervention de professionnels Petite Enfance extérieurs. Dernièrement, des séances de contes ont été animées par Nicole CHIAPELLO.

Les assistantes maternelles se rendent également une fois par mois à la médiathèque, avec l'intervention de la responsable.

En collaboration avec la crèche, la ludothèque Ricochet nous rend visite chaque mois. Les enfants peuvent ainsi découvrir des nouveaux jeux et un service de prêt est proposé aux assistantes maternelles qui peuvent ainsi diversifier les jouets utilisés à leur domicile.

Dernièrement et pour clôturer l'année scolaire, « la ferme de TILIGOLO », est venue nous proposer son dernier spectacle.

D'autres projets sont en cours d'organisation pour 2011 et notamment la formation aux gestes de l'ers secours prévue dès la rentrée.

L'animatrice du Relais, **Céline RAMOIN**, accueille le public à Yourze tous les jours sur rendez-vous. Vous pouvez la joindre

au **07 87 06 46 16**

ou **04 71 66 38 16**.

NOUVEAU SITE : <http://6loupiots.free.fr>
6loupiots@gmail.com

ADMR

Ce dernier intervient auprès de personnes autonomes ou non pour répondre à leurs besoins quotidiens (repas, entretien, accompagnement,...).

Une équipe de bénévoles encadre 16 salariées qui travaillent auprès d'une centaine de familles.

Une secrétaire est également présente au local (ancienne mairie) pour vous renseigner :

Lundi, jeudi et vendredi de 13H30 à 16H.

Mardi de 8H30 à 12H.

AU ROYAUME DES LUTINS

LES 10 ANS DE LA CRECHE AU ROYAUME DES LUTINS

Depuis Septembre 2001, la crèche associative « Au Royaume des Lutins » de Beauzac accueille de jeunes enfants de la commune et des environs. Installée dans un premier temps dans un appartement au dessus de la poste pour accueillir 10 enfants, elle dispose depuis 2008 de nouveaux locaux plus grands et plus adaptés.

L'agrément a alors évolué pour passer de 12 places en août 2009 à 15 en janvier 2010 et enfin à 18 en janvier 2011.

Située à Yourze, au pôle enfance-jeunesse, la crèche « Au Royaume des Lutins » est une structure multi accueil, ouverte aux enfants de deux mois et demi à six ans selon différentes formules : accueil régulier, accueil occasionnel et accueil périscolaire à 11h30 et à 16h30.

Cette structure d'accueil, collective et associative, accorde une attention toute particulière aux parents. Tout d'abord par un lien important mis en place dans les rapports « crèche – enfant – parent », et ensuite par l'implication indispensable de ceux-ci dans l'association « Au Royaume des Lutins ».

Ses portes sont ouvertes du lundi au vendredi de 7 h à 19 h en journée continue avec possibilité de repas. Elle ferme 3 semaines en août, une semaine à Noël et lors de ponts.

Aujourd'hui la capacité d'accueil est de 18 enfants, répartis en groupes selon l'âge et les activités proposées. Les enfants ont l'avantage d'être accueillis dans une structure à taille humaine au sein de laquelle une équipe dynamique de professionnels "petite enfance" réserve aux tout petits et à leur famille un accueil chaleureux et convivial.

En sécurité dans un environnement adapté, les

enfants évoluent en collectivité. De nombreuses activités leur sont proposées, pour aider l'enfant dans son développement psychomoteur, en fonction de ses besoins et de ses compétences et dans le respect de l'individualité de chacun. Diverses activités sont proposées en jeux libres ou proposées par un adulte (manipulation, jeux d'eau, jeux extérieurs, jeux symboliques, motricité, peinture...). Mais ce n'est pas tout ! De nombreux partenariats nous permettent de diversifier nos propositions : ludothèque, médiathèque, maison de retraite, relais assistantes maternelles, psychomotricienne... et autres intervenants extérieurs.

Actuellement, différents projets sont en cours :

- le jardinage est un projet à long terme qui permettra aux enfants de découvrir les plants qui poussent, les fruits à cueillir et à goûter et éventuellement de les cuisiner.
- l'aménagement de l'espace est actuellement retravaillé en équipe avec une psychomotricienne afin de répondre au mieux aux besoins des enfants par rapport à leur développement moteur et psychique.
- Les « portes ouvertes » de la structure pour fêter ses 10 ans auront lieu en septembre 2011.

Pour plus de renseignements, vous pouvez contacter la nouvelle directrice Frédérique CHARREL : les lundis matin de 9h à 12h, les mardis après midi de 14h à 16h30 et les vendredis de 9h à 17h.

Frédérique CHARREL
Directrice de la crèche
"Au Royaume des Lutins"

VIE MUNICIPALE

23

Le royaume
des lutins

AVENIR BEAUZAC CYCLISME

AVENIR BEAUZAC CYCLISME SPORT ET CONVIVIALITE

Le club de l'AVENIR BEAUZAC CYCLISME boucle sa huitième saison. Le nombre d'adhérents est toujours stabilisé à une quarantaine qui pratiquent le vélo route ou le vélo tout terrain. Au cours de ces dernières années les arrivées de nouveaux adhérents compensent les départs.

Les événements majeurs de cette année 2010 sont le changement de Président et la victoire d'une équipe de 5 valeureux beauzacois à la « Flèche Vélocio » pour leur première participation.

Daniel BOUSQUEYNAUD, le Président fondateur de l'association, nommé Président du club de Basket de Beauzac a passé la main à Jean-François Champeix après avoir présidé au développement du club pendant 8 ans. Que de chemin parcouru depuis 2003, année de la création, avec un effectif initial de 16 fondus qui est passé à 40 en quelques années ! Le développement de la section VTT, la diversification des manifestations et organisations en font un des plus importants clubs cycliste de la Haute-Loire. Daniel n'abandonne pas pour autant le vélo et reste vice-Président. Tout ce travail a été réalisé dans un esprit de convivialité jamais démenti et qui est devenu l'image de marque du club. Jean-François CHAMPEIX compagnon de route dès les premières années, s'attache à poursuivre dans la continuité le travail accompli.

L'autre fait marquant de 2010 est l'exploit de 5 Beauzacois victorieux de la « Flèche Vélocio » lors du Week-end de Pâques. Emmenés par Daniel BOUSQUEYNAUD, le Président et Nadine ROBIN, chevronnée en longue distance, Christophe VARENNE, Christian CHAIZE et Jean-François CHAMPEIX ont réussi l'exploit de parcourir 572 km en reliant LA CHAISE-DIEU à CALRANNE dans le Vaucluse en 24 heures. Plus de 50 équipes venues de toute la France participaient à cette épreuve.

L'organisation courante a été conservée avec 2 sorties route hebdomadaires (samedi et dimanche), des sorties les jours fériés et pendant les vacances, des sorties en semaine. Depuis début

2011, la venue de jeunes adhérents nous a conduits à ajouter une sortie spécifique adaptée, le samedi matin, sous la houlette de Denis ROBIN.

En ce qui concerne le VTT, le groupe s'est étoffé avec de nouveaux arrivants et le ralliement définitif ou la participation occasionnelle de quelques "routiers". Les sorties du dimanche matin sont organisées régulièrement.

Routiers et VTTistes continuent de participer à de nombreuses cyclos et randonnées dans la région mais aussi dans les départements limitrophes avec de belles victoires et de nombreux podiums.

Le week-end beauzacois du vélo 2010 a connu une bonne affluence. Il y a eu deux journées sur le même week-end : le samedi consacré au VTT avec 3 nouveaux circuits et à la marche, le dimanche la grimpe beauzacoise sur Grand Champ en vélo route a connu son meilleur succès. Cette dernière épreuve faisait partie du challenge des montées chronométrées organisé par l'UFOLEP Haute-Loire, challenge gagné par un sociétaire du club de Beauzac, Denis Robin et où se sont distingués de nombreux Beauzacois. Cette organisation sera reconduite et améliorée en 2011 avec l'ajout de randonnées vélo le samedi pour proposer une panoplie complète aux amateurs de plein air qui viennent régulièrement.

La sortie familiale annuelle est prévue à Bouvante le Haut dans le Vercors. Les cyclos rallieront le site par un itinéraire de plus de 160 km empruntant les petites routes pittoresques de la Haute-Loire, de l'Ardèche et de la Drome. Les familles comme d'habitude viendront en voiture et profiteront d'un WE qui leur permettra ballades et visites culturelles dans une région superbe où nous allons trop peu souvent.

Comme chaque année, pour compenser les dépenses d'énergies, la saison a été aussi émaillée de nombreuses manifestations conviviales : soirées familiales, concours de pétanque, soupe aux choux, casse-croûtes, participation au Corso, à la course de baignoire... Bref, le cap est maintenu sur les plans sportifs, loisirs et convivialité.

A.S FOOTBALL

La saison 2010 / 2011 s'est terminée dans les temps cette année, grâce à un hiver clément qui n'a pas perturbé le bon déroulement des rencontres, comme souvent hélas.

Les jeunes joueurs des catégories U6 à U11 qui composent le football d'animation ont participé à différents plateaux de district, les coaches respectifs signalant une saison sans souci et une très bonne ambiance au sein des joueurs et également des parents que l'on remercie chaleureusement.

En U13, Lionel Bousqueynaud avait engagé 2 équipes en Championnats Honneur et Promotion, l'effectif étant de 21 joueurs dans cette catégorie. L'équipe Honneur finit 1ère de sa poule et donc championne, on ne peut que l'en féliciter et l'équipe Promotion termine 6ème. L'équipe U13 a également participé à la Coupe Départementale où elle a fini parmi les 6 premiers et l'on peut donc conclure que ce fut une belle saison pour cette catégorie en Entente avec Retournac.

Pour les U15, l'intersaison avait été particulièrement riche avec la participation à la "Gothia Cup" en Suède où l'équipe a donné un bel exemple de vitalité de l'Entente entre les clubs de Beauzac et de Retournac. A la reprise, en août, 17 joueurs étaient présents grâce à l'intégration de quelques U13 qui s'adaptèrent très vite aux conditions de jeu et à leurs coéquipiers plus âgés. Pour preuve, les excellents résultats glanés lors de la phase aller du championnat : 2ème à mi-parcours derrière les futurs vainqueurs. La phase retour fut plus délicate du point de vue résultats mais pleine de promesses pour la future saison au niveau du jeu et de l'esprit qui anime cette équipe. Une 4ème place en championnat et une élimination prématurée en Coupe de Haute-Loire soldent cette année de transition mais les coaches tiennent à remercier les joueurs pour leur persévérance et les parents pour leur engagement sans faille.

Malgré un effectif où il y avait du talent, l'équipe U17 qui évoluait en Championnat de Ligue

d'Auvergne n'a pas pu se maintenir. Ce championnat était très difficile avec des équipes adverses de qualité, et souvent de très longs déplacements à assumer (Aurillac, Lozère, Bourbonnais, Thiers, etc...). On ne peut que féliciter tous les joueurs qui ont assuré cette bien longue saison sans se décourager en attendant des lendemains meilleurs en District cette fois.

En Seniors, les 2 équipes ont finalement assuré chacune une bonne saison, en finissant respectivement 6ème en Promotion et 5ème en Deuxième Division. La grosse satisfaction a été l'intégration réussie des jeunes joueurs qui montaient des catégories inférieures, ce qui est de très bon augure pour les saisons à venir. A souligner également le super mois de Mai pour les 2 formations qui ont obtenu des résultats très satisfaisants.

Le groupe Vétérain Foot (joueurs ayant 35 ans d'âge minimum). Le championnat s'est déroulé par poules d'équipes à 7, sur des terrains de villages voisins où esprit sportif et "compétition" font bon ménage. Les résultats sont très bons : 3 défaites contre 10 victoires et 2 nuls. En dehors des résultats, n'oublions pas le côté convivial de ces rencontres qui se terminent (souvent) par le verre de l'amitié.

Le Club remercie chaleureusement tous les participants à la Soirée Familiale de l'automne et à la Grande Pierrade de l'été, car c'est aussi en partie grâce à ces manifestations festives qu'il continue d'avancer tant sur le plan de l'ambiance générale, que sur celui de ses finances.

BEAUZAC AVENIR BASKET

Après avoir fortement participé à l'expansion et à la bonne marche du basket à Beauzac, Cyrille CHEYNARD a cédé sa place de président à Daniel BOUSQUEYNAUD lors de la dernière AG, pour se consacrer en priorité, à sa petite famille.

Le club Beauzacois est une référence dans la région, fort de plus 150 licenciés lors de cette saison 2010-2011, répartis en 13 équipes, des plus jeunes (baby basket), aux aînés (les loisirs).

Le travail, la qualité des entraînements, l'implication de chaque bénévole, la convivialité qui règne, font

que les équipes Beauzacoises sont redoutées.

Formations engagées pour la saison 2010-2011

Baby basket

Les jeunes "pousses" sont accueillies et chouchoutées par Catherine.

Pour la seconde année consécutive Beauzac a organisé un plateau baby basket, qui a regroupé 90 enfants venus des clubs voisins mais aussi du département de la Loire.

Jeux, mini rencontres se sont succédé sur le thème

VIE SPORTIVE

25

A.S. foot

Beauzac basket

du cirque .En fin de journée, tous les enfants sont repartis heureux et satisfaits, un ballon en main, offert par les commerçants, artisans et entreprises Beauzacoises.

Mini poussins

Les mini-poussines, dirigées par Virginie, découvrent matchs et championnat,

Poussines

L'équipe est coachée par Elodie et Karine.

Deux équipes benjamines

Encadrées par Cécile et Thierry.

Mention à l'équipe une benjamine, après une saison remarquable au plus haut niveau, à qui il aura malheureusement manqué un tout petit panier pour être championne départementale.

Benjamins

Dans une région où les garçons sont plutôt attirés par des sports de plein air, Beauzac a su conserver son équipe, parfaitement conseillée par Mélanie et Clémence.

Deux équipes minimes filles,

Gérées par Coralie, Catherine, Laurent et Yoann. L'équipe une après la première phase de championnat sans faute, s'est frottée aux meilleures équipes de la région.

L'équipe deux a démontré sur la saison de réels progrès acquis grâce aux entraînements.

Les cadettes

Managées par Karine, elles ont, lors de la seconde phase de championnat appris et découvert ce qui se fait de mieux, face à des équipes plus aguerries du Roannais et du bassin Stéphanois.

Deux équipes seniors filles

Les entraînements de Virginie, Jean François et

Ness, ont permis aux Beauzacoises de réaliser de très beaux parcours en championnat DF4.

L'équipe 2 termine dans la 1ère partie du classement, et l'équipe 1 valide avant la fin de la saison son ticket pour évoluer en division supérieure l'année prochaine (DF3).

Seniors garçons

L'absence de coach attitré, parfaitement remplacé par Cécile a permis à cette jeune équipe de proposer un très bon basket.

Les loisirs

Quand aux loisirs, chasse gardée de Cyrille, convivialité et amitié riment avec plaisirs.

Manifestations organisées :

Vente de calendriers égayés des sourires des joueurs et joueuses.

Le loto reconnu et apprécié.

Le tournoi de baby basket.

Malheureusement cette saison fut ternie, et endeuillée par le départ d'Isabelle, pièce maîtresse, « meneuse » de l'équipe loisirs. Sa joie de vivre, sa passion du basket laisseront à jamais un vide dans le club.

Riche de la jeunesse de son effectif, d'un encadrement de qualité et complet, joueurs, entraîneurs, arbitres officiels (Coralie , Camille , Laurent , Libo et Cassandra) , de son indispensable et enviée « Josette » véritable dico , encyclopédie du basket, L'Avenir Beauzac Basket fait rêver les clubs voisins. Bonnes vacances

Retour sur les parquets début septembre, si vous souhaitez mettre « la balle au panier », rejoignez nous :

Daniel BOUSQUEYNAUD : **04 71 61 49 70**

Josette ROYER : **04 71 61 48 69**

FITNESS GYM

petites chorégraphies, le stretching ; tout cela avec du matériel adapté.

La finalité de la gym volontaire et du fitness :

**ENTREtenir SA SANTE
ET NON LA PERFORMANCE...**

Les horaires : **Lundi de 18h15 à 19h15**

Mardi de 20h à 21h30

Mercredi de 20h à 21h

Vendredi de 9h30 à 11h00

Les personnes désirant tester notre activité sont les bienvenues, et ont 2 cours d'essai avant toute inscription.

Notre assemblée générale aura lieu le mardi 6 septembre à 20h30 à la maison des associations.

Nous serons également présentes au forum des associations

Renseignements : **04 71 61 41 22**

Notre association, qui compte près de 90 adhérentes chaque année, a pour but, la pratique d'une activité sportive, collective, conviviale, accessible à toute personne, quels que soient son âge ou ses capacités physiques .

L'activité a lieu 4 fois par semaine, à des horaires variés, afin de permettre à toute personne d'y accéder, selon sa disponibilité ou son désir.

Les cours se déroulent de début septembre, à fin juin et ont lieu aussi pendant les vacances scolaires Le cours de gym dure ,de une heure à une heure trente, et se compose d'un échauffement, de travail cardio-vasculaire, de renforcement musculaire, d'assouplissement et du retour au calme, le tout en musique.

Les cours sont variés, et peuvent être axés sur la "gym" tonique, le step, la gym plus douce, les

BOULE RIVERAINE

LE BUREAU

Président : **Maurice MASSARD**
Vice Président : **Marcel PEYRAGROSSE**
Secrétaire : **Jean-Christian JULIEN**
Secrétaire Adjoint : **Marie MASSARD**
Trésorier : **Noël DUBOUCHET**
Trésorier adjoint : **René BANCEL**

La BOULE RIVERAINE est ouverte tous les après midi, sauf le lundi et mardi, pour vous accueillir et vous divertir en jouant aux boules, aux cartes ou à la pétanque. Le meilleur accueil vous est réservé dans un cadre sympathique.

Nous organisons au fil de l'année des concours de cartes (coinche, belote).

Des concours de longues (officiels ouverts à tous). Cette année le challenge Pierre DEFOUR a affiché complet.

Notre loto salle des Remparts, aussi a eu du succès.

Et notre vide-grenier, sur le communal de Vaures, avec ses soixante dix exposants a attiré une

fole considérable..

Sans oublier notre grande fête des 14 et 15 Août toujours sur le communal de Vaures.

Le 14 au soir, Grand bal gratuit avec repas.

Le 15 après midi, concours de pétanque et randonnée pédestre et jeux.

En soirée, bal musette gratuit et repas, casse bouteilles.

BOULE DES AMIS

A LA BOULE DES AMIS, CA ROULE ET CA VIT

Depuis la reprise de la saison 2010-2011, l'équipe dirigeante assistée de quelques sociétaires s'affaire à conduire de nombreuses activités sportives et animations de toutes natures.

Fin octobre, les trois sociétés de Beauzac ont participé au traditionnel challenge de la Municipalité, joignant la qualité du jeu à l'esprit de camaraderie qu'entretiennent ces trois amicales entre elles. Pont de Lignon remportait le trophée, suivi de la Boule des Amis et de la Riveraine. Un repas fraternel clôturait cette journée.

D'octobre à décembre, chaque week-end, des rencontres de championnat des clubs U.B.Y. se sont déroulées dans le boulodrome couvert, entre les équipes de Retournac, Valprivas, Bas en Basset et la Boule des Amis qui, au terme de ces compétitions s'est qualifiée pour les phases finales départementales. Notre équipe échouait en quart de final 10½ à 9½ face à Sainte-Sigolène qui devenait champion départemental, puis régional et qui continue son parcours au niveau national. En critérium, l'équipe de 3ème division s'est classée 2ème au général et

participera à la coupe de la Haute-Loire le 3 septembre à Retournac.

De nombreux joueurs ont participé également aux éliminatoires simple et double, en obtenant des fortunes diverses. Peut-être une qualification en quadrettes pour le championnat de France couronnerait une saison bien remplie.

En parallèle à cette activité sportive, plusieurs manifestations ont eu lieu :

- Pour le 31 Décembre, un réveillon entre sociétaires et amis a réuni pas moins de 30 convives qui ont partagé un succulent repas, entrecoupé de danses, chants et animations de circonstance.

- La traditionnelle dégustation d'escargots a battu tous les records ; avec vente de 450 douzaines à une clientèle locale mais aussi venue des communes voisines.

- Une innovation cette année, avec la mise en place d'un vide-grenier pendant tout un dimanche, agrémenté de dégustation de tripes, hot-dogs, frites, sandwiches. Un réel succès pour cette pre-

VIE SPORTIVE

27

Boule riveraine

Boule des amis

mière édition qui a rassemblé 32 exposants et attiré pas moins de 300 personnes venues chiner, acheter et découvrir, pour la grande majorité d'entre elles, le boulodrome.

- Une soirée familiale dite "Soirée du muguet" a eu lieu le 30 Avril. Une cinquantaine de participants a dégusté un repas de qualité tout en se livrant à des jeux et danses musicaux animés par un DJ chevronné.

- Le vendredi 06 mai, 42 enfants se sont rendus au boulodrome pour fabriquer des masques en vue du corso de la vogue, le dimanche et pratiquer des ateliers de boules (points, tirs) sous la responsabilité d'animateurs compétents. Un ticket de manège récompensait les participants qui ont apprécié un délicieux goûter offert par le Comité des fêtes et la Boule des amis.

- Le 4 juin, une soirée soupe aux choux a régalé 60 invités.

Pour terminer la saison bouliste, le 14 juillet a eu lieu un concours de "32 doublettes" doté des challenges Joseph et Auguste MURGUE.

Enfin le 31 juillet, un concours souvenir doté du

challenge Gilbert OUTIN rassemblera sur invitation des doublettes de la Loire et de la Haute-Loire. Il se jouera en 3 parties systèmes AURARD. A noter que régulièrement des équipes de Beauzac participent aux compétitions organisées par les sociétés voisines et se comportent plutôt bien, puisque déjà 3 trophées sont venus rejoindre les étagères au siège de la Boule.

Signalons enfin, que depuis le 1er Février, Aline PINATEL officie en tant que responsable du bar, qui est ouvert de 10 h à 12h30 et de 15h à 20h, du lundi au dimanche. Elle veille également à la bonne gestion des installations qu'elle entretient avec soin et minutie. Nous ne pouvons que la féliciter et la remercier pour le grand dévouement dont elle fait preuve pour assurer la bonne marche de la société et entretenir un dynamisme entre les sociétaires. Ce qui faisait défaut depuis quelque temps.

PÉTANQUE RIVERAINE DE VAURES

LE BUREAU

Président : Noël DUBOUCHET
 Secrétaire : Jean-Christian JULIEN
 Trésorier : Alain DERNONCOURT

Dans sa 3ème année d'existence, elle compte plus de 20 licenciés et autant de sympathisants.

Ont eu lieu :

Le 10 Avril, concours officiels de la FFPJP avec préliminaires au championnat de ligue en triplettes masculines et féminines (200 participants).

Le 16 Juillet, concours officiel "Ville de Beauzac" au stade de foot.

Prochainement :

Le 20 Août, challenge "Resto les Pêcheurs" notre sponsor.

Le 13 Septembre, concours officiel en triplettes pour les plus de 50 ans

Pendant tout le mois d'Août, tournois de pétanque ouvert à tous (hommes, femmes, enfants, licenciés ou non).

Venez passer un bon moment dans la bonne humeur et la convivialité.

Contacts : 04 71 61 49 29

ou 04 71 61 49 47

ou boulepetanqueriv@neuf.fr

BEAUZAC

TENNIS

2010 a vu un changement de président. Philippe ROBERT, à la fin de son quinquennat, a laissé son poste à Georges MOUNIER, Marc FRIZOT devenant secrétaire et Patricia OLLIER gardant la trésorerie.

Pour 2010/2011, une cinquantaine d'adhérents tape la balle jaune, dont 25 jeunes.

Le club est plus "tennis-loisir" que compétition, mais participe aux championnats organisés par le Comité Haute Loire.

Cette année une équipe de jeunes 15/16 ans et deux équipes de seniors ont participé au championnat de printemps, à l'automne deux équipes de seniors 35 et 55 ans et deux équipes mixtes étaient engagées.

L'équipe 55 ans était sacrée championne de Haute Loire en 2ème série, une belle performance. Les équipes se retrouvent deux fois par semaine pour se maintenir en forme.

Pour les jeunes, des cours se déroulent le mardi de 18h30 à 20h30 et le samedi de 8h30 à 10h pour les plus confirmés et de

10h à 11h pour les plus jeunes (6/7 ans).

Pour ceux qui veulent occasionnellement « faire un tennis », il est possible de louer un court (5€ de l'heure) auprès de l'Office de Tourisme.

Pour plus d'informations, nous serons présents au forum, le samedi 3 septembre de 10h à 13h.

ACCA

Le mois de Juin 2011 sera le mois historique pour le début des travaux de la "Maison de la Nature et de la Chasse". En combinant les efforts de la Municipalité et des sociétaires de l'ACCA, les fouilles de cette maison en ossature bois ont été tracées, creusées et coulées. Les chasseurs s'affairent maintenant à exécuter tous les travaux nécessaires qui permettront de réaliser sans tarder, la dalle qui recevra d'ici fin Juillet début Août l'ossature bois. Le bois, matériau noble de construction issu directe-

ment des forêts de notre département, est en parfaite harmonie avec l'objet de la construction.

VIE SPORTIVE

29

Tennis

ACCA

Le festival « Les Rencontres », proposé par l'association etc..., s'est déroulé les 19 et 21 mai à Monistrol-sur-Loire et Beauzac.

Visant à favoriser la rencontre entre les publics pour participer à la découverte des autres (inter-générationnel, culturel...), il adopte une entrée par le jeu et les arts afin de s'adresser à un public familial dans une ambiance conviviale.

Il avait pour thème cette année « Notre planète ». L'objectif était de participer à la connaissance des questions liées à l'environnement, au développement durable, à l'ouverture interculturelle, en se rappelant que ... nous vivons tous sur la même planète !

Globalement, les participants ont apprécié les animations tandis que leur organisation a donné lieu à des partenariats avec différentes associations du territoire et d'ailleurs, dans une volonté de co-construction de l'évènement : pour les jeux, la ludothèque Ricochet, la Fédération Départementale des Comités de Jumelage et Anis Etoilé, pour les contes, Kons'l'diz, pour la projection-débat, l'équipe municipale de Monistrol-sur-Loire, l'Amap Robin des Bios, Cinémagie et Cocotte Minute et Papotage... Par ailleurs, un partenariat inter-associatif au niveau intercommunal a pu être ébauché avec le RADD et Lez'Arts AJT, à travers le projet Terri'Art.

Néanmoins un bémol d'importance est notable cette année : une certaine difficulté à mobiliser les publics, alors que le passage sur l'ensemble du festival n'a été que de 200 personnes environ, et que la plupart avait déjà une sensibilité aux thématiques abordées.

Or c'est un des challenges que se donne l'association que de s'adresser à une diversité de personnes. Pour les organisateurs, il s'agit donc d'un échec relatif par rapport aux résultats attendus, d'une mobilisation plus large et d'une découverte par de nouveaux publics. Ils y voient des raisons de différents ordres.

Les premières les concernent directement. La programmation a connu de nombreuses contraintes : démobilitation de certains membres par manque de disponibilité personnelle, difficulté à mobiliser des financements en début d'année, annulation de dernière minute... qui n'ont pas permis de communiquer suffisamment et de s'organiser de la manière prévue.

Les secondes sont d'ordre structurel. L'association « etc... » est une « petite » associa-

ETC...

tion, dont le noyau dur, comme pour la plupart d'entre ces dernières, reste restreint, tandis que ses membres sont tous des actifs qui doivent conjuguer à leur envie d'agir, vies familiales et professionnelles. Compte tenu de ses forces actuelles, elle doit se poser la question de l'adéquation entre sa capacité d'action et ses objectifs. Une réflexion en interne est en cours.

A ces questionnements, s'en ajoute une troisième, celle d'une difficulté générale à mobiliser les publics du territoire autour d'actions culturelles. Pour y répondre, deux solutions se présentent : rendre les publics captifs, et les « contraindre » à participer (spectacles d'école par exemple) ; amener les publics à venir par une entrée qui les intéresse spécifiquement, ce qui suppose d'identifier en amont les initiatives du territoire et les actions à associer (projets d'établissements scolaires et parascolaires, associations...).

Ce travail demande une forte anticipation et un investissement important pour une seule association de bénévoles. Or la société civile a un rôle à jouer, ne serait-ce que sur le plan de la mobilisation et de l'implication citoyenne.

Dans cette perspective, il apparaît plus encore nécessaire de rassembler les forces vives des associations et de collaborer au sein de collectifs, autour d'une complémentarité d'objectifs, de compétences et de rôles, afin de mutualiser au mieux les ressources de chacune, notamment humaines. La relation avec les institutions du territoire doit également être renforcée, au moins sur le plan de l'information et de la communication.

Les résultats en seraient certainement positifs en termes de structuration et d'animation territoriale, d'échanges et de dynamiques locales ainsi que d'ouverture du territoire. Reste à voir la volonté et la capacité de chacun à mettre en œuvre une telle approche de coopération.

BIBLIOTHÈQUE MÉDIATHÈQUE

Les chiffres

8 050 Livres à disposition des lecteurs + 2 000 appartenant à la BDP (renouvelés trois fois par an) + 250 appartenant aux communes alentours = environ 10300 documents disponibles pour le prêt

La médiathèque compte 650 lecteurs actifs (lecteurs qui ont emprunté au moins une fois dans l'année) c'est près de 24 % de la population de la commune. La moyenne nationale étant de 18 %.

La médiathèque compte aussi des adhérents qui viennent soit pour lire sur place soit pour consulter Internet et cela représente un peu plus d'une centaine de personnes.

Grâce au budget municipal, l'équipe de la médiathèque peut acheter des documents adultes, enfants ou musicaux environ une fois par trimestre, ce qui fait environ 500 documents neufs chaque année

Animations

Heure du conte : le mercredi après-midi, une animation qui a lieu environ tous les deux mois sur inscription. Un thème est choisi (automne, Afrique, un auteur...) et l'après-midi se décompose ainsi : un moment de lecture, un goûter préparé gracieusement par les parents et une activité liée au thème abordé. Ces animations rencontrent beaucoup de succès et se font donc par inscription : pensez à consulter les affichages pour connaître les dates et les thèmes.

La médiathèque propose une animation adulte par an, il s'agit le plus souvent d'une lecture faite par une compagnie spécialisée. Mais cette année, nous avons préféré mettre l'accent sur la parution

d'un ouvrage local « Le domaine du Fraisse et sa chapelle romane » écrit par Mme Chalier. Cette rencontre avec l'auteur a été très enrichissante.

La médiathèque propose également des rencontres pour le jeune public. Et grâce au partenariat avec le festival contes en marche et la compagnie KONSLDIZ, nous avons pu apporter aux enfants des histoires sous différentes formes, comme par exemple les contes en calèche, qui ont rencontré un franc succès sous un soleil radieux.

La médiathèque, c'est aussi des expositions autour de grands thèmes : Le Japon a été mis à l'honneur dans le cadre de « lire en fête » avec exposition de photos, d'objets et d'ikebana. Nous avons également reçu la compagnie « le tapis volant » pour une présentation et exposition de marionnettes en tout genre.

La médiathèque c'est enfin un lieu de vie puisque nous recevons les deux écoles c'est à dire 16 classes. Chaque classe a droit soit à une présentation de documents, soit à des petits jeux pour apprendre à se servir des outils que sont la bibliothèque et les livres. Et c'est aussi un travail sur l'année puisque chaque année nous proposons aux deux écoles de s'investir dans les projets de la médiathèque.

Nous recevons également la crèche et le RAM, les "Boutchous" viennent découvrir le lieu, écouter des histoires, chanter et jouer et tout cela grâce aux livres.

Enfin la médiathèque a depuis quelques années déjà lié une étroite collaboration avec les résidents de la maison de retraite et l'animatrice Stéfany BOUREILLE et nous travaillons chaque semaine ensemble sur des lectures et un nouveau projet de livre.

Horaires d'ouverture :

Mardi 13h30 - 16h30
Mercredi 9h - 13h & 16h - 17h30
Jeudi 16h30 - 19h30
Vendredi 16h30 - 18h30
Samedi 9h - 12h

Fermeture les quinze derniers jours d'août

L.A.C.I.M.

En 2010 les Amis d'un Coin de l'Inde et du Monde ont été généreux puisque plus de 2500 € ont été consacrés à nos jumeaux de KENEKOLO (MALI). Cette manne financière nous a permis de poursuivre diverses actions entreprises dans les années passées :

la post- alphabétisation des Femmes, 33 sur 50 en ont bénéficié et elles l'ont appréciée. Cela leur donne une plus grande autonomie, en particulier lors des transactions au Marché. Elles peuvent également obtenir des micro-crédits pour l'achat des semences de riz et d'arachide.

L'Agriculture durable, principal projet, avec les équipements associés (charrettes et ânes). La production de compost a été satisfaisante pour les douze premiers villageois équipés.

Une pluviométrie correcte, compost et semences de qualité ont donné d'excellents résultats. Tous sont motivés et nous ne pouvons que les encourager. Il faut tou-

tefois dire que l'ACIM ne mène pas seule ce programme, elle agit conjointement avec une ONG (GROUP ACTION POUR L'ENFANCE AU SAHEL).

Aide à la scolarisation dans les écoles communautaires avec un appui pour l'achat des fournitures scolaires et une participation au salaire des enseignants. Le financement partiel de la construction du logement des enseignants est prévu.

LACIM Beauzac compte actuellement 34 adhérents et si d'autres généreux donateurs pouvaient se joindre à nous, ils seraient les bienvenus.

BEAUZAC CINÉVASION

Avec 2002 spectateurs en 2009 et 2127 spectateurs en 2010, le cinéma de Beauzac se classe 3ème pour la fréquentation dans le Département avec une moyenne de 34 spectateurs par séance, après Blavozy et Langeac dans le circuit de cinéma itinérant « CINEVASION » de la Haute Loire est régi en association loi 1901 et dessert plus de 20 communes dans le département (à noter que la prison du Puy et les restos du cœur de la Haute Loire bénéficient également des projections de Cinévasion).

CINEVASION existe à Beauzac depuis 1984, plus de 26 ans de dévouement des bénévoles qui œuvrent (ou qui ont œuvré) pour le bon fonctionnement des séances pour le public, les écoles, le Centre de Loisirs et les associations de Beauzac.

En 2010, également 67 films projetés comme en 2009 (sans compter les films pour les écoles)

parmi lesquels:

des dessins animés : Arthur et la Vengeance de Maltazar, Kéryty et la maison des Contes, La Princesse et la Grenouille, Shrek 4, Toys Story 3, Le Voyage extraordinaire de Samy, Moi Moche et Méchant, Arthur 3 la guerre des deux mondes
des films comiques: Le Petit Nicolas, Camping 2,
des drames, films de société :Les Petits Mouchoirs, Oscar et la Dame en Rose, R.T.T.,L'italien, Le Concert, Les Virtuoses,
des fictions: Twilight (tentation), Avatar, Twilight 3, Iron Man,
des films d'aventure:Les Aventures d'Adèle Blan Sec,Alvin et les Chipmunks2,
des documentaires: Loup, 2012, Océans, Ma Petite Planète Chérie.

des films historiques: La Rafle, Gainsbourg, Lautrec,

Les tarifs sont: enfants 4€ et 5€ pour les adultes.

Les projections ont lieu principalement les dimanches mais il est mieux de s'informer par l'intermédiaire des programmes disponibles à l'Office de Tourisme ou dans les commerces de Beauzac. Ceux-ci sont également annoncés par voie de presse, sur le site internet de la Mairie ou celui de Cinévasion: <http://cinevasion.perso.sfr.fr>. Pour plus d'informations sur les films, vous pouvez consulter :allo.ciné. Pour recevoir les programmes par mail donner votre adresse mail à l'Office de Tourisme ou lors des séances de cinéma . Les associations et les comités d'entreprises peuvent bénéficier de projections pour leur fête de fin d'année. Il est également possible de se procurer des tickets de cinéma pour offrir.

(Pour cela contacter Madame CHANUT Suzanne au **06 83 55 56 21**).

Les programmes de l'été sont :
JEUDI 4 AOÛT :

18H: Low Cost ,
21H: Pirate des Caraïbes

Jeudi 18 Août:

15H: Kung Fu Panda ,
18H: Le Gamin au Vélo,
21H :Les « Tuche

Dimanche 4 Septembre :

14H: Cars 2 ,
16H : Nicostrates le Pélican,
18H: Harry Potter et les reliques de la mort (partie 2).
21H: Omar m'a tuer.

LES AMIS DU VIEUX BEAUZAC

La réunion de l'assemblée générale a eu lieu le 16 avril ; comme d'habitude une bonne participation a été notée.

Le nouveau bulletin de l'association a été présenté aux adhérents : comme chaque fois, histoire, récits, poésie, souvenirs remplissent ce nouveau numéro. Il faut remercier nos écrivains locaux pour leurs écrits, toujours aussi intéressants et faire appel à tous ceux qui voudraient faire partager leurs souvenirs.

Ce nouveau numéro est en vente chez le marchand de journaux ou disponible auprès du bureau des Amis du Vieux Beauzac.

La grande affaire en ce début d'année est le recueil des souvenirs, auprès de nos anciens . Tous ces récits serviront pour le livre sur Beauzac de 1900 à nos jours dont nos amis Claude BLANCHARD et Marc PLEynet ont lancé le chantier. Ces souvenirs alimenteront également le bulletin. Pour le livre, d'autres équipes fouillent les archives municipales et paroissiales ainsi que les journaux concernant la période citée. Tout cela est un gros travail, mais l'équipe est très motivée d'autant que cette enquête a trouvé beaucoup de bonnes volontés.

L'année 2010 a été marquée aussi par la Fête des Plantes qui, malgré le temps incertain et plutôt frisquet, a vu déambuler nombre d'acheteurs et de curieux (à noter qu'elle sera reconduite en 2012). N'oublions pas la sortie organisée par Gaby BOI-

RON, qui nous a emmenés au Chambon sur Lignon, avec repas au Moulin du Bouchat, près du Mazet Saint Voy ; une journée très appréciée par tous les participants.

Les 18 et 19 septembre 2010, se sont tenues les journées du patrimoine. Les Amis du Vieux Beauzac ont fait visiter l'église, le château et la chapelle du Fraisse ; remercions Hélène CHALIER, Bernard BOUCHET, Joseph JOURDA et le Docteur ROCHE (médecin à St Maurice de Lignon et passionné de vieilles pierres) pour leur implication.

Nous suivons également le projet d'un immeuble sur trois niveaux avec dix-neuf appartements situé au pied du château des sœurs, à proximité du site classé de l'église. Une pétition pour dénoncer ce projet a été lancée par les Amis du Vieux Beauzac et comporte déjà de très nombreuses signatures. Ce projet, s'il allait jusqu'à sa concrétisation défigurerait définitivement le centre bourg.

VIE CULTURELLE

33

Les amis du vieux
Beauzac

fête Le Verdoyer

fête La Garenne

fête Les Sausses

fête Montourtier

fête Les Vivats

fête Chevalier

fête village Les Granges

fête Le Suc

fête Pivrolles

*fête village
Le Monteil*

*fête village
Les Rioux*

fête Lioriac

fête quartier route du Suc

fête village Bransac

Confolent