

BULLETIN MUNICIPAL

Numéro 14 - Juillet 2012

Les Echos de la Laoune

COUCOURON

Ardèche

Liste des annonceurs

L'OASIS - Plan d'eau
COIFFURE BERNADETTE
CEGELEC
MAHÉ Joël
Crédit Agricole
Ferme équestre ROLAND

SARL JOLIVET
GASSEND Plâtrerie
EYRAUD Frères
ROUX et FILS - Menuiserie
LEVEQUE Gilbert - TP
CTLM Distrib

Pharmacie DELMAS
GROUPAMA
GEDIMAT
SARL CARBURANTS

Directeur de publication : Jacques Genest

Information, communication : Jean-Marie Deldon

Comité de rédaction :

J. Genest, J.-M. Deldon, A. Enjolras, C. Delmas, M. Brun, P. Maillet, B. Veyradier, J.-L. Haon.

Rédaction, administration : Mairie de Coucouron

Réalisation et conception : Imprimerie FOMBON - 07200 Aubenas

Dépôt légal : Juillet 2012 - N° ISSN : 12 97 81 40

SOMMAIRE

Le Mot du Maire	4
Le mot du comité de rédaction	5

VIE MUNICIPALE

Demographie	6
A propos de l'eau	7
La construction sur notre commune	8
Réalisations et projets communaux	
• La zone artisanale des Eygades	9
• L'agrandissement de la caserne des pompiers	9
• Le centre technique des routes	9
• Lotissement les Varennes 3	10
• Viabilisation des Costes	10
• Ardèche Drôme Numérique	10
• Le Gîte de groupe, à la Laoune	10
• Le terrain de foot	10
• Le SDE 07	10
• Travaux de voirie	11
Inaugurations multiples	12
Le Gîte de groupe est opérationnel	15
Un nouveau bureau de vote	16
ADSL	16
Tableau des rues	17
ADMR	18
La Laoune - Maison de retraite	19
Zoom sur la résidence accueil «MONTAREM»	20
Médiathèque municipale de Coucouron	22
Centre aéré	23
Micro-crèche Les Péquelous	23
Collecte des ordures ménagères	24
Ressources de la Communauté de communes	25

FINANCES COMMUNALES

A propos de la fiscalité	26
Services des eaux et de l'assainissement	28
Budget communal	29

DOSSIER SPÉCIAL

Plan local d'urbanisme	30-33
Une toute nouvelle station d'épuration	34-35
Et si on revenait sur le 28 août 2011	36-37

TOURISME

Du nouveau au plan d'eau	38
Contrastes climatiques	39
Office de tourisme ** de la Communauté de Commune « entre Loire et Allier »	40
Camping municipal	42
Notre aire de camping-car toujours prisée	43

ECHO DE LA MUNICIPALITÉ

Ecole privée - Marie Rivier	44
Ecole publique	46

CENTRE DE SECOURS

Bilan et projets	48
------------------------	----

VIE ASSOCIATIVE

A.C.C.A. de Coucouron	50
La Boule du Plateau	51
Association Nature et Culture en Montagne Ardéchoise	52
Foyer de ski de fond	53
O.C.N.FOLK	54
Association de pêche	55
Les Intrépides de la Laoune	56
Sport Loisirs Coucouron	58
L'AS Coucouron se renforce	60
La Confrérie de la Maoche	62

VIE PRATIQUE

De nouveaux services à la population	64
Informations pratiques	65
Liste des associations	65
Liste des artisans	66
Commerces	66
Services / Services médicaux	64
Loisirs	64
Festivités de fin d'année	68
Agenda des manifestations	69

Le Mot du Maire

Chères Coucouronnaises
et chers Coucouronnais,

Les inaugurations du 22 juillet 2011 ont marqué la fin d'une grande période d'investissement commencée en 1995. Au cours de ces années, la commune a investi, directement ou à travers des syndicats intercommunaux, 28 millions d'euros toutes taxes comprises. Nous avons perçu 9,4 millions d'euros de subventions soit 40% du coût hors taxes. Les aides importantes de l'Europe et de l'Etat, dans ces dix dernières années, ont pu être obtenues grâce au soutien sans faille de notre député Jean Claude Flory. Le 17 juin, les urnes ne lui ont pas été favorables mais les Coucouronnaises et les Coucouronnais lui ont apporté un très large soutien (70.50%) et je les en remercie. Nous avons montré ainsi notre reconnaissance et notre fidélité.

Aujourd'hui, nous entrons dans une phase différente avec moins d'investissement mais un travail important de gestion des réalisations.

Depuis 1965, Coucouron s'est totalement transformé et cette mutation semble particulièrement appréciée par les habitants permanents et occasionnels. Pour rendre encore plus agréable notre cadre de vie, nous avons continué à améliorer les services, pourtant déjà nombreux, proposés à la population. Après la réouverture du cabinet dentaire, nous avons accueilli un pédicure podologue et bientôt une orthophoniste et une auto-école.

En plus de notre magnifique cadre naturel, il est indispensable, pour maintenir la population ou attirer de vos nouveaux habitants, de développer ces services à la personne qui concernent toutes les tranches d'âge.

La commune a toujours eu un grand sens de la convivialité et de l'accueil et pour l'illustrer nous organisons, le 15 juillet, le premier repas villageois ouvert à tous. J'espère que vous serez nombreux à y venir et ainsi à vous rencontrer.

En cette période économique difficile, œuvrons pour le développement de Coucouron dans le respect de tous et dans l'union.

J'adresse mes remerciements à :

l'ensemble de la population pour sa coopération et son soutien.

L'ensemble du conseil municipal pour son soutien, son travail et son assiduité

Jean Marie et à son équipe pour la réalisation de ce bulletin particulièrement apprécié depuis sa création

Je vous souhaite à tous un excellent été et rendez-vous le 15 juillet.

Jacques GENEST
Maire et Conseiller Général
Président de la communauté Entre Loire et Allier

Le mot du comité de rédaction.

Voici le quatorzième numéro des échos de la laoune. Son contenu reste traditionnel avec une première partie réservée aux informations communales, que ce soit la démographie, les travaux, les projets, etc...et une dernière partie remplie par les nombreux articles et les photos des associations. Nous les remercions très sincèrement car les contenus sont riches et nombreux.

Cette année, deux dossiers centraux marquent le bulletin. D'une part la nouvelle station d'épuration dont nous vous avons relaté à maintes reprises l'état d'avancement des travaux qui sont maintenant achevés. Vous pourrez voir de nombreuses photos y compris intérieures de ce nouvel outil. Le coût est élevé mais la commune a voulu une solution durable et qui tienne compte de notre climat parfois rude en hiver. Le dimensionnement doit aussi être adapté en terme de quantité et de qualité des rejets. Le deuxième dossier est plus abstrait mais également important. Il concerne le PLU ou Plan Local d'Urbanisme qui est en phase d'élaboration et qui, lui aussi, réglera pour longtemps la construction sur l'ensemble du territoire de notre commune. Ce PLU remplacera à terme la carte communale qui concernait uniquement le chef lieu et qui devait de toute façon être modifiée.

La Mairie est en train de réaliser un site internet qui se nommera coucouron.fr et qui sera un vrai outil d'information, d'échanges et de communication. Il sera disponible avant la fin de l'été.

Encore une fois nos annonceurs sont au rendez vous, qu'ils en soient tous bien sincèrement remerciés. C'est en partie grâce à eux que nous pouvons éditer un bulletin de qualité qui permet notamment à la population d'avoir rapidement leurs coordonnées.

Le comité de rédaction et la mairie de COUCOURON vous souhaitent bonne lecture.

REPAS VILLAGEOIS

La Mairie de COUCOURON organise pour la première fois un repas villageois qui se tiendra le :

**Dimanche 15 juillet à midi
A la Halle communale route du camping**

Le but est de réunir les résidents permanents, les résidences secondaires et toute personne en congés en camping etc... qui souhaite échanger dans la bonne humeur et la convivialité.

Le tarif est de 12 € pour les adultes (Vin en sus) et de 6 € pour les enfants de moins de 8 ans.

**Il est indispensable de s'inscrire et de régler le repas avant le 10 juillet au :
BAR/SNACK/PIZZERIA LA LAOUNE - 04 66 46 12 74**

DEMOGRAPHIE

1^{er} JUILLET 2011 au 15 juin 2012

NAISSANCES (hors communes)

MICHEL Bastien	12/01/2012
ALIX Valentin	19/03/2012
TOURNAYRE Léa	27/04/2012
DELARBRE MAFFREN Lény	12/05/2012

TRANSCRIPTIONS DE DECES

CHIRAT Michel	13/08/2011
JOLIVET Angèle	19/09/2011
DELDON Marcel	31/10/2011
LAVASTRE Angèle épouse GARDES	08/12/2011
ROCHE Albert	03/01/2012
SURREL Joseph	17/01/2012
TEYSSIER Bernadette veuve BOISSIN	11/02/2012
ASTIER Simone veuve DELDON	27/02/2012

DECES

VIDIL Calixte	09/07/2011
BONHOMME Yvonne épouse ARNOUX	15/08/2011
LIABEUF Marie-Louise veuve SAURETY	02/09/2011
MEJEAN René	05/12/2011
VINCENT Marie épouse BORRELY	15/12/2011
GIMBERT Berthe veuve TESTUD	27/12/2011
HAON Odette	06/01/2012
PASCAL Yvonne veuve EXBALIN	20/02/2012
ODDES Albert	09/03/2012
GRAVIL Lucie veuve ROUSSEL	24/03/2012
BRESSAND Suzanne veuve SAN NICOLAS	01/04/2012
ENJOLRAS Maurice	24/05/2012

MARIAGE

GAUSSEN Christiane et SALMON Pierre	22/10/2011
-------------------------------------	------------

Travaux publics • Carrière • Déneigement

Gilbert Lévêque

07450 SAGNES-ET-GOUDOULET

Tél. et Fax 04 75 38 83 89 - 06 82 69 05 84

CARRELAGE - PLINTHE
— FAIENCE —

Joël MAHÉ

Lotissement Philippot - 07470 COUCOURON
Tél. 04 66 46 10 44

EYRAUD Frères

Plâtrerie traditionnelle - Plaques de plâtre - Isolation - Peinture - Carrelage

Route de Lac d'Issarlès

Tél. 04 66 46 11 57 - 04 66 46 11 58 - Fax 04 66 46 11 58
eyraud-bruno@wanadoo.fr / didiereyraud@wanadoo.fr

A PROPOS DE L'EAU

Depuis 1995, la commune a fait un effort exceptionnel pour la desserte en eau du chef-lieu et des hameaux. Il en est de même pour l'assainissement collectif. A ce jour, la population est très bien desservie dans ces domaines. Le seul projet important non encore réalisée est l'implantation d'un nouveau réservoir aux Chouvels. Les investissements (eau et assainissement), depuis 1995, représentent 5 670 582 € dont les travaux payés en 2011 pour la nouvelle station. Le SPANC (service public d'assainissement non collectif) est obligatoire pour contrôler les installations individuelles. Il va être mis en place au niveau de la communauté de communes en collaboration avec la communauté des sources de la Loire.

Une étude sur la consommation d'eau montre que la consommation par compteur a nettement baissé comme le démontrent les graphiques joints. Cela provient d'au moins deux phénomènes : les économies réalisées par les utilisateurs mais surtout la disparition de plusieurs exploitations agricoles.

Par arrêtés préfectoraux et après propositions d'un hydrogéologue, il a été défini les périmètres des 8 sources de la commune (Pré coutelle, pré Lachamp, grand pré, combarnal, mialet, crozet combes, pré plot et villeverte). La commune n'a eu aucun pouvoir de décision dans la définition des périmètres.

En premier lieu, il faut acquérir les terrains non communaux dans les périmètres de protection immédiate. Ensuite, il faut procéder aux travaux de protection des sources.

Le devis estimatif de ces travaux pour les 8 sources a été chiffré à 240 025 € HT. Les subventions suivantes ont été obtenues :

- Agence de bassin : 72 007 soit 30 %. C'était 50 % en 2011.
- Conseil Général : 64 577 €

Le coût pour la commune sera de 103 441 € si les travaux s'élèvent au montant du devis. Cette opération, très lourde financièrement, se réalisera en 2013.

Pour information, les dépenses du service de l'eau et de l'assainissement, en 2011, se sont élevées à 362 419 € HT. Le service a été équilibré grâce à une subvention de la commune de 50 000 €. Les redevances encaissées s'élèvent à 147 697 € c'est-à-dire que le déficit du service (50 000 €) représente 33.85 % des recettes des utilisateurs ce qui est important.

Moyenne par article

LA CONSTRUCTION SUR NOTRE COMMUNE

La construction est un indice essentiel du développement d'une commune. Coucouron en est un bel exemple. Depuis 1977, il a été délivré 504 permis de construire.

Depuis 1995, il a été délivré 301 permis de construire soit une moyenne de 18 par an. Les constructions neuves(141) et les aménagements des maisons existantes(82) représentent la part essentielle des travaux. Mais, malgré le contexte économique, les constructions professionnelles se sont maintenues à un niveau élevé : 24 pour les bâtiments commerciaux ou artisanaux et 31 pour les bâtiments agricoles.

Cette impression de commune neuve que ressent tout nouvel visiteur s'explique facilement : les maisons neuves ou aménagées représentent 40 % de la totalité des habitations.

La construction a largement baissé en 2011(année la plus faible depuis 1995) : cela s'explique par la crise économique comme ailleurs mais aussi par l'absence de lotissements communaux à vendre.

En 2012 et 2013, nous devrions retrouver un très bon niveau grâce au lotissement « les Varennes 3 » et à la viabilisation du quartier des Costes.

Le graphique ci-joint démontre bien l'importance des lotissements. Les années les plus élevées (1997,2002 et 2007) correspondent à la mise à la vente de terrains viabilisés par la commune. En ce début 2012,la courbe remonte.

Grace à tous les services proposés et à la qualité de vie, notre commune attire de plus en plus de nouveaux habitants.

Permis annuels

REALISATIONS ET PROJETS COMMUNAUX

Les années 2011 et 2012 marquent l'achèvement de nombreuses réalisations, concrétisé par les inaugurations du 21 juillet. Faisons le point sur d'autres réalisations et projets :

La zone artisanale des Eygades est composée de 6 lots sur 6020 m². A ce jour, 5 terrains sont vendus. Diverses activités y sont déjà installées : la fromagerie de la Laoune, SARL Alix (maçonnerie) et Vidil Nicolas (plomberie et chauffage). Deux autres activités sont en cours d'installation (lavage de véhicule et maçonnerie). Il reste donc un lot de 1000 m² (18 000 €) à vendre. A côté de cette zone, la commune possède un terrain de 9091 m² qui constitue une réserve foncière pour l'implantation de nouvelles activités. Il est toujours important pour une commune d'avoir des terrains disponibles.

L'agrandissement de la caserne des pompiers est achevé. Son financement a été assuré par le SDIS (service départemental d'incendie et de secours) avec une participation de la communauté de communes de 93000 € représentant 35 % du coût hors taxe.

Le centre technique des routes du département est achevé et est entré en fonction. Le bâtiment, construit sur un terrain de 6833 m² vendu par la commune, s'intègre parfaitement dans le paysage. Cette opération a été totalement financée par le département. Les anciens garages vont être utilisés par la commune.

Lotissement les Varennes 3 : les travaux sont terminés et les lots sont en vente à l'étude notariale de Coucouron. A cette occasion, il a été créé une nouvelle route qui relie la route de Chabannes (vers maison Deshors) au lotissement Varenne 2 avec débouché sur la route de Chabannes.

Viabilisation des Costes : les travaux sont en cours de finition. Ceux-ci ont permis d'y installer l'électricité, l'eau, l'assainissement et le téléphone. En plus, cela a créé une nouvelle route qui relie directement la route de Villeverte et la place de l'église. Pour chaque permis de construire obtenu, le pétitionnaire acquittera, à la commune, la PVR (participation aux voies et réseaux). Celle-ci sera calculée sur le coût réel des travaux, après déduction des subventions, et appliquée à chaque m2 constructible.

Ardeche Drome Numérique a terminé ses travaux et la commune est maintenant desservie par le haut débit ADSL. A cette occasion, nous avons pu

faire enfouir par ERDF la ligne électrique entre le Moulin de Blanc et La Brugère (43). Cette opération qui a supprimé les derniers poteaux du chef-lieu a été entièrement financée par ERDF. En plus de l'esthétique, cela va, également, sécuriser la desserte en électricité de la commune.

Le gîte de groupe, à la Laoune, est achevé et peut être loué pour des séjours, des fêtes familiales et autres rencontres amicales.

Le terrain de foot a fait l'objet de travaux importants : réfection complète de la pelouse, pose de filets et aménagement du bâtiment buvette-vestiaires.

La nouvelle station d'épuration a été mise en service. Un article détaillé la présente.

Le SDE 07 (syndicat départemental des énergies de l'Ardeche) a financé la numérisation du cadastre des 170 communes qui ne l'était pas encore. Coucouron en a bénéficié ce qui va permettre beaucoup d'applications notamment en matière d'urbanisme et de fiscalité.

La commune est maintenant dotée d'une épaveuse qui permettra de faucher le bord des routes.

En 2011, des travaux de voirie ont été réalisés pour 100 731 €. □.

Après des années de forts investissements, les années 2012 et 2013 seront consacrées au fonctionnement de ces nouveaux équipements mais cela n'empêchera quelques investissements. Les dossiers en cours sont les suivants :

- Réfection du toit de l'Eglise : le report de 2011 à 2012 a permis d'obtenir une subvention de l'Etat.
- Création d'un site internet après celui de la maison de retraite.
- Travaux de voirie
- Le foyer vellave a commencé la réhabilitation de ses 10 villas et envisagent de les vendre aux locataires qui le désirent.
- Dans le cadre du pôle des lacs, il est prévu un aménagement du plan d'eau. Celui-ci est à l'étude pour des travaux en 2013. Il en est de même pour l'agrandissement de l'aire de camping-car.
- Création d'une liaison piétonnière entre la maison des services publics et l'espace Eyraud.
- La réfection de la salle polyvalente doit être reportée en raison des incertitudes sur le financement des collectivités locales.
- Achat de matériel (tables et chaises) pour la halle couverte.
- Remplacement de 2 pédalos au plan d'eau
- Protection des captages
- Continuation de l'instruction du PLU (plan local d'urbanisme).

**Snack Restaurant
l'Oasis Plan d'eau**
COUCOURON 07470 - Tél. 04 66 46 47 15
Vous propose ses spécialités
Ouvert de mai à octobre

BOUCHERIE - CHARCUTERIE - TRAITEUR

JOLIVET et Fils
Les Saveurs de la Lacune
Ouvert tous les jours
(sauf le dimanche après midi et le jeudi après midi hors saison)
www.jolivetetfils.com
Avenue Joseph Bonhomme
07470 COUCOURON
Tél : 04.66.46.11.42
Fax : 04.66.46.17.38
jolivettefils@orange.fr
Maison fondée en 1934

Coiffure Bernadette
Enfant - Femme - Homme
07470 Coucouron - **Tél. 04 66 46 11 50**

8 À HUIT M. et Mme DESHORS
An Cœur de la Vie.
Avenue Joseph Bonhomme
07470 COUCOURON
Tél. 04 66 46 13 76 - Fax 04 66 46 15 05

 VENTE A LA FERME
Fromages : Vache, chèvre, mi-chèvre, faisselles...
Promenades : Chevaux, poneys, calèche.
Gîtes Ruraux : 3 épis, cap. 8 pers.

Ferme Equestre « Espace Evasion »
Montmoulard, Rte du Lac d'Issarlès. 07470 COUCOURON
ROLLAND N, G et V. 04.66.46.14.00 – 06.50.58.47.51

SARL ROUX et FILS
Menuiserie - Charpente
Pompes funèbres - organisation Obsèques
Chambre funéraire à disposition
Route du Lac d'Issarlès
Tél. 04 66 46 17 71 - Fax 04 66 46 12 84
roux-et-fils0692@orange.fr

INAUGURATIONS MULTIPLES

Le 22 juillet 2011, Nous inaugurons des réalisations importantes : le relais thématique, la maison des services, la halle d'animation, la fromagerie de la Laoune, la place du demoisin et la rénovation du court de tennis.

Cette manifestation était présidée par les responsables départementaux : Mr Armaury de Saint Quentin, préfet, Pascal Terrasse, Président du Conseil Général, Jean Claude Flory, Député, Rampon, sous-préfet, Sabine Buis, conseillère régionale, de nombreux élus, responsables de service et la population. Après avoir visité ces nombreuses réalisations, tout le monde se retrouva à la salle Eyraud pour les allocutions et l'apéritif dinatoire. Pour résumer, nous inserons, ci-après, le texte intégral du discours de Jacques Genest, maire.

« La commune de Coucouron a, comme tradition de ne pas abuser des inaugurations malgré le niveau très élevé des réalisations. La dernière inauguration date de 2007 et concernait, entre autres, le Cantou, la cuisine centrale, la mairie, l'agrandissement de l'Ecole, le presbytère, les HLL au camping, et différents travaux d'adduction d'eau potable et d'assainissement.

Aujourd'hui, nous mettons en avant les réalisations suivantes : la fromagerie de la Laoune, la halle d'animation, le relais thématique, l'espace du demoisin et la maison des services. Notre manifestation d'aujourd'hui s'inscrit dans le cadre d'une très forte politique d'investissement. De 1995 à aujourd'hui, la commune de Coucouron a investi 26 millions d'euros, chiffre colossal pour une petite commune comme la nôtre. Ces travaux ont été subventionnés à hauteur de près de 50 %. Ce dynamisme est symbolisé par le nombre de permis de construire délivrés depuis 1995 : 300 soit 18 par an dont 200 pour des habitations. Illustré aussi par l'augmentation de la population : 713 habitants en 1999 et 848 cette année.

Tout cela a pu être réalisé en maintenant l'augmentation de la fiscalité en dessous de l'inflation. En 16 ans, l'augmentation moyenne annuelle de la fiscalité n'a été que de 0,90 % alors que le taux moyen de l'inflation se situe autour de 1.61% soit près du double.

Présentons maintenant ces réalisations.

Nous avons commencé par visiter la fromagerie de La Laoune construite dans la nouvelle zone des Eygades où s'installent déjà des entreprises. Messieurs Risoan et Bunel avaient ce projet de fromagerie au lait de chèvre. La communauté de communes a la compétence économique et a donc construit le bâtiment comme elle l'avait déjà fait à Lesperon. Cela fait la troisième fromagerie, après celle du PIDA et de Coucouron, que la commune et les pouvoirs publics ont aidé à construire ou à agrandir. Elle comporte un atelier de fabrication de fromages et un magasin de vente. La société exploitante (Risoan-Bunel) paie un loyer à la communauté de communes. Nous n'avons eu qu'à nous féliciter du suivi des travaux réalisé par le SDEA et en particulier de Mme Bernard et Mr Jouve.

Le coût de l'opération est de 590 311 €.

Les subventions d'un montant de 222 000 € proviennent à parts égales de l'Etat et de l'Europe dans le cadre du FAEDER. Le département a aidé à l'achat du matériel. Nous souhaitons bonne chance à cette nouvelle entreprise.

La communauté de communes doit jouer un rôle prépondérant dans l'économie. Afin de pouvoir bénéficier de recettes supplémentaires avec une dotation globale de fonctionnement bonifiée, nous avons mis en place, depuis le 1 janvier 2011, une fiscalité unique des entreprises. Evidemment, il n'y a pas eu création d'une nouvelle fiscalité mais un transfert et les communes sont évidemment compensées au centime près. Aujourd'hui une très large majorité des communautés ont adopté cette formule. Il est bon de préciser que les communes du Lac d'Issarlès et de

Coucouron représentent 68 % de la fiscalité professionnelle communautaire. Les chiffres montrent l'intérêt de l'opération : la DGF par habitant de notre communauté est de 55.74 € alors que pour la communauté des sources de la Loire qui n'a pas la FPU elle est de 20.73 €. Nous percevons donc près de 3 fois plus.

C'est en développant l'économie que nous devons créer des recettes et ne pas seulement compter sur une solidarité nationale qui ne sera pas toujours au rendez-vous.

Nous nous sommes ensuite dirigés vers la halle couverte.

Cet espace d'animation d'une surface de 600 m² est situé à côté du camping et du terrain de football. Ce bâtiment à ossature bois s'intègre totalement dans le paysage. Il permet de nombreuses activités sportives mais aussi de grand rassemblement ce qui fut le cas de la messe de pentecôte qui a réuni plus de 700 personnes. Cette réalisation était indispensable à l'animation de la commune et du plateau. Le coût de l'opération est de 541 805 € HT. Les subventions d'un montant 253 419 € (46.86 %) ont été : Etat (173 559 €), Département (33 200 €) et Région (47160 €).

En vous rendant au relais thématique, vous avez pu voir l'aménagement de l'espace du demoisin à côté de la maison de l'agriculture. Ce relais a été construit à la place de l'ancien mille club qui a été détruit. Il comprend les locaux de l'office de tourisme communautaire et la salle du club « les intrépides de la Laoune ». Cette dernière est également mise à la disposition d'autres associations. Le dernier conseil municipal a même décidé qu'y serait transféré le bureau de vote. La qualité architectural du bâtiment est particulièrement appréciée. Cette opération a été réalisée dans le cadre du pôle d'économie du patrimoine porté par le SITHERE présidé par Jean Claude Flory. Le coût a été de 640 218 € HT.

Les subventions d'un montant de 209399 € (32.71%) ont été les suivantes : Etat (10000 €), Région (30000 €), Département (30000 €) et Europe (139399 €).

Nous avons terminé la visite par la maison des services. Elle a été aménagée dans l'ancienne maison Roux sur la place. L'ancien bâtiment comprend la trésorerie au rez de chaussée et 2 logements au-dessus.

A l'arrière, l'atelier a été détruit, et il a été construit un nouvel ensemble qui comprend 3 bureaux dont 2 sont loués à l'ADMR et un au contrat Leader. La rénovation de ce bâtiment a encore amélioré l'esthétique de la place.

Le coût de l'opération est de 555628 € HT.

Les subventions d'un montant de 254 382 € (42.52%) ont été : Etat (154 497 €), département (60 000 €) et Région (39 885 €).

Coucouron est un bel exemple du maintien des services publics en milieu rural :

- *La commune compte 5 classes entre les écoles publiques et privées.*
- *La construction d'un centre de tri postal a permis le maintien, sur le plateau, d'une quinzaine d'emplois qui auraient du descendre dans la vallée. Opération financée, en partie, par l'Etat à travers la DDR.*
- *La trésorerie est maintenue et est installée dans la nouvelle maison des services financée dans le cadre du PER. Vous comprendrez que, en raison de mon passé professionnel, je me suis battu pour le maintien de la perception et j'en suis fier aujourd'hui au moment de son inauguration. Je n'oublie pas que j'ai été percepteur de Coucouron de 1980 à 1988, date où j'ai été élu conseiller général.*
- *Le bureau de poste joue un rôle centralisateur et a été totalement rénové.*
- *Avec la décentralisation, la construction d'un centre départemental accueillera les anciens services de l'Équipement et assurera ainsi la pérennité du service, en particulier pour le déneigement, et les emplois.*

Pour défendre ces services, il ne faut pas que se lamenter mais au contraire se battre et anticiper. C'est ce que nous avons fait :

- *en agrandissant l'école*
- *en construisant le centre de tri postal*
- *en édifiant la maison des services*
- *en achetant et en cédant un terrain au Département*

L'investissement total de ces 4 réalisations est de 2 327 962 € avec 939 700 € de subventions (40.36 %) qui se répartissent de la façon suivante :

- *Etat : 449 056 € (19.29%)*
- *Europe : 250 399 € (10.76 %)*
- *Région : 117 045 € (5.03 %)*
- *Département : 123 200 € (5.29 %).*

Nous remercions très sincèrement les divers financeurs (Etat, Europe, Région et Département).

Nous félicitons aussi les architectes, les cabinets d'études et les entreprises qui ont participé à ces réalisations. Je ne peux tous les citer.

Les chiffres parlent et vous pouvez constater que l'Etat directement mais aussi à travers l'Europe a apporté près de 700 000 € de subventions. Cela démontre bien que, contrairement à certaines affirmations, l'Etat n'abandonne pas le milieu rural. En septembre, nous devons inaugurer le complexe de la Laoune qui a, aussi, pu être réalisé grâce à l'aide de l'Etat dans le cadre du plan de relance. L'état, comme le département et l'agence de bassin, nous aident aussi pour la construction de la nouvelle station d'épuration de 2 millions d'euros.

Ces aides ne sont pas tombées du ciel. Nous les devons bien entendu à notre travail et à la qualité de nos projets mais cela n'aurait pu se réaliser sans le soutien des autorités préfectorales (Préfet, Sous-préfet, Mr Martin) et des diverses administrations dont la DDT et en particulier Mr Jobert. Je les remercie très sincèrement.

Mais cela ne s'est pas fait par un coup de baguette magique mais grâce au soutien déterminé, tenace et surtout efficace de JC Flory, notre député. En politique, faire du vent avec des paroles c'est une chose mais être efficace c'est bien autre chose. Vraiment, un très grand merci à Jean Claude. Coucouron te doit beaucoup et je suis persuadé que la population saura te dire merci au moment opportun.

Tout cela n'aurait pu être possible sans le soutien sans faille de l'équipe municipale mais aussi de la population. Je vous en remercie très sincèrement. Je ne peux passer sous silence le travail des adjoints et bien entendu plus particulièrement d'Albert qui suit tous les travaux communaux.

Je rappellerai rapidement que La critique est aisée mais l'art est difficile. La préparation et la réalisation de tant d'investissements ont demandé beaucoup de travail et de ténacité. Et cela me fait penser à ce que me disait, il y a 45 ans au lycée de Tournon, un professeur »Genest, les cailles ne tombent pas toutes rôties «.

Depuis 1965, le village a été complètement transformé et modernisé. Maintenant il ne nous reste plus qu'à réhabiliter la salle polyvalente ce qui sera fait en 2012 ou 2013.

Pour conclure, nous affirmons que nous pouvons être fiers de ce que nous avons fait pour développer notre commune et améliorer la qualité de vie de nos concitoyens. Nous continuerons sur cette voie du progrès, de l'avenir et du développement. C'est ce que nous voulions exprimer par ces inaugurations. »

LE GITE DE GROUPE EST OPÉRATIONNEL

Le gîte de groupe attenant à la résidence de la laoune est opérationnel depuis ce printemps. Ce gîte complète les locaux restés vides à la résidence.

Celle ci comprend donc maintenant 36 lits de résidents, la crèche, le centre aéré, 2 logements et le gîte de groupe. L'ancien bâtiment appelé « centre du pontet » est donc totalement réhabilité et se nomme maintenant « résidence de la laoune ».

Le gîte de groupe était une opportunité à saisir pour compléter notre offre d'hébergement sur la commune. Il s'adresse à une clientèle particulière qui de toute façon n'irait pas sur l'hôtellerie. Que ce soit des groupes sportifs, des familles nombreuses ou des groupes d'affinités qui souhaite un hébergement peu couteux et adapté à leur situation mais néanmoins confortable. **Le gîte d'une capacité totale de 28 places comprend :**

- Un coin cuisine équipé
- Une zone enfants
- Un espace TV
- Une salle à manger spacieuse et bien meublée.
- Des chambres comprenant entre 2 et 6 places avec des lits une ou 2 places et des lits superposés.

La location est limitée aux groupes d'au moins 15 personnes et peut se faire pour une ou plusieurs nuits, des Week end, des séjours sports, des randonnées...

Le tarif est compétitif et débute à partir de 150€, pour la location il faut s'adresser à l'employé communal chargé du camping.

Vous pouvez joindre Denis MEJEAN
au 06 12 29 36 54.

Un nouveau bureau de vote

Sur proposition du conseil municipal, le Préfet, par arrêté, a transféré le bureau de vote de la salle polyvalente au relais thématique. Les électeurs ont apprécié ce changement dans une salle plus spacieuse et plus agréable. La photo jointe montre le premier électeur à y voter le 22 avril lors du premier tour des élections présidentielles. Voici d'ailleurs, le résultats des élections présidentielles sur l'ensemble du canton.

ADSL

Internet haut débit : de nouveaux services arrivent sur la commune !

Le Conseil Général de l'Ardèche, le Conseil Général de la Drôme et la Région Rhône-Alpes, réunis dans le Syndicat Mixte Ardèche Drôme Numérique, ont mis en place un réseau public du Haut Débit : le réseau ADN.

Les travaux de déploiement de ce réseau étant terminés, vous pouvez à présent bénéficier de nouvelles offres d'accès au haut débit et souscrire une box ADSL auprès de l'opérateur de votre choix incluant davantage de services : Internet, téléphonie (fixe et/ou mobile), télévision...

La démarche est simple !

Testez le numéro de votre ligne téléphonique, par exemple auprès des deux Fournisseurs d'Accès à Internet (FAI) "grand public" présents sur le réseau ADN :

- SFR - connectez-vous sur www.sfr.fr ou appelez le 1099
- Bouygues Telecom - connectez-vous sur www.bouyguetelecom.fr ou appelez le 3106

Selon les caractéristiques techniques de votre ligne téléphonique, vous pouvez avoir accès à différents niveaux de services, à partir de 32€ mois :

- Internet + téléphonie fixe illimitée
- Internet + téléphonie fixe illimitée + TV
- Internet + téléphonie fixe illimitée + TV + appels vers mobiles

Avec ou sans

- Abonnement téléphonique à France Telecom (16€ / mois)
- Forfait mobile inclus (facture unique Internet + mobile)

Attention : Rien n'est automatique. Vous devez impérativement prendre contact avec le FAI de votre choix et changer votre abonnement actuel pour bénéficier de ces nouveaux services (même si vous êtes déjà client).

Important : si votre ligne téléphonique n'est pas éligible à l'ADSL, le Syndicat Mixte ADN et ADTIM vous proposent une solution alternative d'accès au haut débit.

Pour tout renseignement, contactez ADTIM au 0 810 26 07 26 (communication au prix d'un appel local).

TABLEAU DES RUES

N° des rues	Quartier	Description	Denominations
1	Le Couder	De maison Mercier Pierre à terrain de foot	Rue du Couder
2	Le Couder	Du CD 16 à route de Chabannes	Rue du Couder
3	Le Couder	Du rond point du Couder à zone artisanale	Rue de la zone artisanale
4	Le Couder	Du rond point du Couder à sortie vers lac d'Issarlés	Route du Lac d'Issarlés
5	Le Couder	Du rond point du Couder à sortie vers Peyrebeille	Route de Peyrebeille
6	Le Couder	Place devant la salle polyvalente	Place des pompiers
7	Le Couder	Route vers Chabannes	Route de Chabannes
8	Le Village	De l'ancienne cure vers la résidence de la Laoune	Route de la Laoune
9	Le Village	De la place de la mairie à la place de l'Eglise	Rue Jean Barbe
10	Le Village	De la place de la mairie au rond point du couder	Avenue Joseph Bonhomme
11	Le Village	De la route de Villeverte au plan d'eau	Route du plan d'eau
12	Le Village	De la maison vidil à la rue Philippot	Rue du 8 Mai 1945
13	Le Village	De la route de maison seule au CD 16	Rue Philippot
14	Le Village	De la rue Jean Barbe à la route de maison seule	Rue de la bascule
15	Le Village	Du rond point du Couder à la maison Mejean Paul	Rue du Demoisin
16	Le Village	De la rue de la bascule à la route de la maison de retraite	Rue de la Battelière
17	Le Village	Impasse du Couredou	Sentier du Couredou
18	Le Village	Impasse entre Hotel du progres et maison Masclaux	Rue de la Gigne
19	Le Village	Place devant le relais thematique	Place du 14 Juillet
20	Le Village	Place devant l'Eglise	Place de l'Eglise
21	Le Village	Place derriere mairie	La petite place
22	Le Village	Place devant la maison Eyraud	Place Eyraud
23	Le Village	Place devant la Mairie	Place de la Mairie
24	Le Village	De la place de la mairie à la la sortie vers Villeverte	Route de Villeverte
25	Le Village	Route devant la maison de l'agriculture	Rue de la Ruralité
26	Le Village	Place à côté de la maison Roudil	Place du lavoir
27	Les Chouvels	Du CD 16 au Lot. les chouvels	Rue des chouvels
28	Les Chouvels	Rue qui passe devant maison Bonnefoy	Rue des violettes
29	Les Chouvels	Rue vers maison Vidil	Rue des framboises
30	Lot. Eyraud	Impasse en haut du Lot.	Impasse des narcisses
31	Lot. Eyraud	Impasse vers la pharmacie	Impasse des sapins
32	Lot. Eyraud	Route entre CD 110 et la rue Philippot	Rue du 11 Novembre 1918
33	Lot. Les Quérons	Rue centrale	Rue des Querons
34	Lot. Les Varennes	Rue centrale Varennes 1	Rue des Varennes
35	Lot. Philippot	Rue centrale	Rue du 19 mars 1962
36	Lot. Philippot	Rue transversale devant la maison Deldon	Rue des geraniums
37	Lot. Philippot	Rue transversale devant la maison laurent et monge	Rue des Cyprés
38	Lot. Philippot	Rue transversale devant maison Gire	Rue des Jonquilles
39	Le Village	Route entre route de maison seule et maison de retraite	Route de la maison de retraite
40	Le Village	Place à côté du huit à huit	Place Abbé Pierre
41	Le Village	Place à côté de la maison de l'agriculture	Place du Demoisin
42	Le Village	Place à côté du Lot. du Ranc Sec	Place du Ranc Sec
43	Le Village	Rue entre Ave J Bonhomme et rue du demoisin	Rue des jardins
44	Le Village	Rue du Lot. locatif de Vivarais Habitat (à côté maison de retraite)	Rue des Cayres
45	Le Village	Rue Lot. les Courbes	Rue des moissons
46	Le Couder	Route entre route de Chabannes (maison Deshors) et route de Chabannes	Route des Vialattes
47	Le Village	Rue du Lot. Nicolas	Rue du Dr Degeorge
48	Le Village	Rte place de l'Eglise et route de la Laoune	Route des Costes
49	Le Village	Route du Lot. des Longes	Route des Longes

ADMR

Dans un contexte difficile pour les structures d'aide à domicile, l'association ADMR de la Montagne Ardéchoise a enregistré une hausse de 6.68 % de ses activités portant son activité à plus de 25 000 heures d'intervention. Cette augmentation de l'activité est accompagnée d'un résultat positif de 910 euros. L'association durant l'année 2011 a employé 38 personnes sur l'ensemble du territoire (17 communes du plateau).

L'association intervient surtout auprès des personnes bénéficiant de l'Allocation Personnalisée à l'Autonomie (73 % de son activité), mais elle intervient aussi auprès de simple usager qui souhaite que l'association réalise des tâches de ménages au sein de leurs domicile. Dans l'état actuel de la loi de finance, les personnes qui utilisent ce service bénéficient d'un crédit d'impôt de 50 %.

Comme toutes les entreprises du secteur social, l'association est engagée dans la démarche qualité, ce qui a permis de voir son agrément qualité renouveler pour cinq ans.

Pour tous renseignements concernant les demandes de prestations vous pouvez appeler le secrétaire les matins du lundi au jeudi soit directement au local soit en appelant au 04 66 46 18 36, le secrétaire de l'association vous renseignera sur toutes les possibilités d'offres de service que propose l'ADMR et il vous aidera dans vos démarches administratives.

MAISON DE RETRAITE DE COUCOURON

Toute une histoire. A ses débuts, le bâtiment St Joseph était une école privée de garçon

1989 - La commune réaménage les locaux et c'est ainsi que la Maison de Retraite naît avec 26 chambres

Après un début de fonctionnement de difficile de 1989 à 1991 (en 1991 il est même envisagé de la donner en gestion à la MSA) la Maison de Retraite prend son régime de croisière.

1995 marque le début de la médicalisation avec la création de deux postes d'infirmier et de quatre aides soignantes et en 1997 un service de portage de repas est mis en place. Dans ces années un projet d'extension apparaît portant sur la création de 20 chambres supplémentaires et deux appartements. Cette construction est mise en service le 1er novembre 1999.

En 2003 l'établissement signe une convention tripartite avec le Conseil Général de l'Ardèche et la DDASS (actuellement Agence Régionale de Santé). Cette année marque aussi la création des cuisines et du Cantou.

Aujourd'hui, la maison de retraite St Joseph emploie 46 personnes avec un budget de 2 million d'euros dont un loyer de 102 500 euros à la commune pour le financement des emprunts. La capacité d'accueil est de 64 personnes dont 12 places dans une unité Alzheimer. Le Service de Portage de repas livre actuellement plus de 30 repas par jour.

Aujourd'hui, avec l'ouverture de la Résidence de la Laoune, une nouvelle aventure commence....

La Résidence Service de La Laoune à Coucouron

vous propose :

Les services :

- Navettes vers les commerces et le centre du village.
- Présence de personnel.
- Repas de midi pris en commun.
- Repas du soir dans les studios.

Les locaux :

- La Résidence Service comprend 24 studios meublés de 29m² avec une salle de bains spacieuse et adaptée.
- Possibilité d'amener ses meubles

Tarifs :

Hébergement à partir de **25€**

Restauration à partir de **5€**

Pour tous renseignements
contactez le **04 66 46 18 19**

Mail : mdr-saintjoseph@orange.fr

La Laoune - **07470 COUCOURON**

A partir de
60 ans

Séjour permanent
ou temporaire
(hiver ou été)

ZOOM SUR LA RESIDENCE ACCUEIL « MONTAREM... »

Pour mémoire, la résidence accueil est une forme d'habitat adapté, qui s'inscrit dans la perspective d'habitat durable.

Les principes organisateurs du projet social « de logement accompagné » sont de :

- Permettre à des personnes d'habiter dans un lieu agréable sécurisant et solidaire
- Responsabiliser et favoriser la participation active de chaque personne dans la construction et la vie sociale du groupe
- Maintenir ou structurer des liens affectifs et sociaux
- Favoriser l'insertion dans l'environnement social, professionnel, culturel
- Acquérir des apprentissages concernant « les choses de la vie » dans « une vie collective solidaire »

L'accueil est assuré par **Sylvie DUPIN**, hôte de la résidence.

Les entrées et sorties de la résidence sont soumises à la commission d'admission et de suivi qui s'est réunie neuf fois sur l'année 2011.

Les réunions hebdomadaires permettent de réguler la vie semi-collective de la Résidence. C'est alors que la parole de chacun peut être entendue afin de faire face aux difficultés d'ordre individuel ou collectif.

Le travail sur l'actualisation du règlement intérieur avec les résidents a permis une nouvelle lecture commune et des éclaircissements nécessaires à chacun. Pour que chacun soit responsabilisé et donne un sens à ses actes, nous avons inséré une page concernant les manquements au règlement intérieur, qui est signé par l'intéressé et l'hôte.

Le rôle de l'hôte pour faire circuler la parole et attribuer un temps d'expression à chacun est important. Chacun peut trouver sa place et se situer dans le collectif par ces temps de partage.

Des informations sur les conduites à tenir en cas de danger incendie, agressions ou autres, la consommation d'énergie, sont abordées lors des réunions.

Les repas collectifs hebdomadaires sont des moments de partage et d'échange chaleureux. La mise en place d'une équipe de préparation, et d'une autre de ménage, laisse plus d'initiative à chacun et ouvre l'espace de la découverte de nouveaux mets. La recherche se fait aussi en direction des régimes dont dépendent un ou plusieurs résidents.

CONSEIL d'ADMINISTRATION

COMPOSITION DU BUREAU ET DES COMMISSIONS

Mise à jour au 03 mai 2012

Co-Président : Jean-Pierre CHARTON
Co-Président : Guy VENTURINI

Secrétaire : Robert VERNET
Secrétaire adjoint : Henri GAILLARD

Trésorier : Patrick SAUNIER
Trésorier adjoint : Maurice GAUTHIER

En période de tensions, le besoin de stimulation pour participer est plus important. La gestion du groupe, et de la discussion, a alors besoin d'être dirigée.

Début d'année difficile, les fêtes de fin d'année sont porteuses d'angoisses et d'insatisfaction. Le moral des résidents est en accord avec la météo qui est plutôt maussade durant ces mois d'hiver. La rechute d'un résident engendre souvent des tensions et des angoisses pour les locataires, des périodes de convalescence en famille sont alors fréquentes.

Les angoisses et le sentiment d'insécurité demandent une écoute plus personnalisée ainsi que le rappel du cadre pour rassurer chacun. Les animations sont plus axées sur le cocooning. L'ambiance estivale est plus détendue et permet à chacun de souffler. On retrouve en fin d'année une période de baisse de moral général n'empêchant pas de partager le repas de Noël qui permet de vivre ensemble un moment de détente.

Le suivi des soins à la résidence est assuré par l'équipe des infirmiers libéraux de la commune. Leur passage est rythmé par les prescriptions de chaque usager. Pour assurer la stabilisation, un infirmier du Centre Médico Psychologique rencontre les résidents à leur domicile deux fois par mois.

Extrait du rapport d'activités 2011

Commission de suivi résidences accueil : Eric COTART (Directeur des établissements de l'A.P.A.T.P.H.) - Colette DURAND-TEYSSIER – Béatrice GENEST – Arlette LEJEUNE – Guy VENTURINI (référent)

Le dernier conseil d'administration s'est tenu à Coucouron.

A.P.A.T.P.H.

apatph07.siege@orange.fr

Jean-Pierre CHARTON

04.75.94.25.94 - 06.08.09.99.51

jeanpierre.charton@orange.fr

Guy VENTURINI

04.75.35.22.32 - 06.80.16.15.19

etudeventurini@orange.fr

Cegelec

Solutions & Services

LA COMPETENCE D'UNE EQUIPE LOCALE
AU SERVICE DE TOUTE UNE REGION
**LIGNES & RESEAUX HT/BT - ECLAIRAGE PUBLIC
EAU & ASSAINISSEMENT**

CONCEPTION - REALISATIONS - MAINTENANCE
POUR COLLECTIVITES LOCALES - EGS - PARTICULIERS
Agence Réseaux Centre Est

Centre LE PUY - Z.I. de Corsac - 43700 BRIVES-CHARENSAC
Tél. : +33 (0)4 71 05 70 33 - Fax : +33 (0)4 71 02 86 34

EURL CASSEND Jérôme
Plâtrerie • Peinture

Quartier Massoulet - 07560 MONTPEZAT
Tél. 04 75 94 57 15 - Port. 06 22 43 43 64
jerome.gassend@wanadoo.fr

*Vivre notre région
et partager ses grands moments.*

En s'associant au développement économique des la région et en soutenant les actions qui s'y déroulent, le Crédit Agricole Sud Rhône-Alpes marque sa volonté d'accompagner ses clients et partenaires tout au long de leurs projets.

Agence de COUCOURON
ouvert le samedi matin

MÉDIATHÈQUE MUNICIPALE DE COUCOURON

Nous rappelons que la bibliothèque est ouverte à tous et gratuite pour toute consultation. Elle se situe en dessous de la Salle Eyraud, place du 8 mai 1945. Dans un cadre agréable et calme, vous trouverez à votre disposition des livres, magazines, CD et un ordinateur en accès libre. Vous pourrez passer un moment de lecture sur place ou emprunter des documents (la carte d'abonnement s'élève à 9 euros pour les adultes, gratuite pour les enfants) et obtenir tous les renseignements nécessaires ou conseils auprès du personnel.

Nous rappelons que la bibliothèque est ouverte à tous et gratuite pour toute consultation. Elle se situe en dessous de la Salle Eyraud, place du 8 mai 1945. Dans un cadre agréable et calme, vous trouverez à votre disposition des livres, magazines, CD et un ordinateur en accès libre. Vous pourrez passer un moment de lecture sur place ou emprunter des documents (la carte d'abonnement s'élève à 9 euros pour les adultes, gratuite pour les enfants) et obtenir tous les renseignements nécessaires ou conseils auprès du personnel.

- Le fond d'ouvrages s'accroît régulièrement grâce aux achats de nouveautés : une sélection parmi les nombreux romans a été acquise récemment. Nous essayons de répondre aux nombreuses demandes selon nos possibilités, avec l'aide de la Bibliothèque Départementale de Prêt d'Ardèche.
- Vous pouvez accéder au catalogue de la bibliothèque et consulter la disponibilité des ouvrages à partir d'un ordinateur connecté à internet (de chez vous ou à la bibliothèque).

Médiathèque municipale de Coucouron
Tél : 04,66,46,29,94
Courriel : .: bm-couco@inforoutes.fr

Venez retrouver :
Bernadette, Louissette, Pierrette, Séverine,
Sylvie et Cécile

Horaires d'ouverture :
Mercredi : 9h30 – 11h30
Vendredi : 16h30 – 17h30
Samedi : 10h30 – 11h30

Bonne lecture à tous!

Deux fois par an, le bibliobus et le musibus viennent renouveler une partie des documents. Un système de navette permet de recevoir des réservations de documents (tous les un mois et demi environ) ainsi que des malles thématiques : Cet été, nous aurons une malle de documents sur les saveurs de terroirs, en septembre une autre se portera sur les champignons.

Tous les mois, nous proposons des rencontres autour du livre en direction des « tout-Petits » (jusqu'à 3 ans), ce qui est bénéfique pour leur développement, en partenariat avec les assistantes maternelles de Coucouron, du Lac d'Issarlès ainsi que la crèche « Les pequelous ».

Une fois par mois nous recevons chaque classe de l'école publique qui vient emprunter des livres, lors de leur venue des animations leur sont proposées en fonction des malles thématiques, du théâtre japonais (kamishibai), etc...

Tous les deux mois, Séverine organise une rencontre, le vendredi de 17h30 à 18h30, pour les jeunes de 8 à 11 ans (sans compter les collégiens qui continuent à participer....) avec des ateliers d'écriture (printemps des poètes), du théâtre, livres sur un thème (musique, livres d'artistes), etc....

D'ailleurs après avoir préparé une petite pièce de théâtre avec le kamishibai, les enfants l'ont présenté à leur école.

Des vacances ludiques avec le CENTRE AERE «Les Péquelous de la Montagne»

Tout au long de l'année Le centre aéré, géré par le ccas de Coucouron, accueille **les enfants de 3 à 11ans** dans la bonne humeur, durant les vacances scolaires, les vacances d'été et le mercredi matin ! L'accueil se fait du lundi au vendredi de 8 h00 à 18h00 au centre de la Laoune à coucouron.

Cet été encore, **du 09 juillet au 24 aout 2012**, la directrice Jacqueline Brussey et son équipe d'animation dynamique (Anaïs Argenson, Anne-Sophie Perez, Madeline Trin et Anaïs Eyraud) vous invitent à vivre un été plein de surprises avec au programme : **des grands jeux**, baignades, **une soirée pyjama**, découverte du tennis, préparation d'un spectacle, des sorties : lili land et laser game ... et beaucoup d'autres moments sympas à partager tous ensemble **dans le cadre d'un projet réfléchi !**

**Alors pas d'hésitation !!!!
pour les contacter : 06/74/81/72/72**

Micro-crèche LES PÉQUELOUS

La Micro-crèche « Les Péquelous » est géré par le CCAS de Coucouron. Elle assure l'accueil de jeunes enfants pendant la journée de façon régulière ou occasionnelle.

L'encadrement de la structure est assuré par une équipe qualifiée.

La micro-crèche est ouverte du lundi au vendredi de 7h30 à 18h30 (hors jours fériés et périodes de fermeture).

Elle accueille les enfants :

- de 3 mois à 4 ans pour un accueil régulier à temps complet ou partiel ou pour un accueil occasionnel ;
- de 4 à 6 ans pour un accueil ponctuel en dehors des périodes scolaires.

La micro-crèche assure la sécurité affective et physique de l'enfant par des soins et un accompagnement sécurisé, elle répond de manière adaptée à ses besoins et à ses demandes. Elle respecte le rythme individuel de chaque enfant tout en donnant des repères fiables et stables qui rythment la journée. C'est un lieu d'éveil et de socialisation privilégié, sécurisant et adapté.

Pour tout renseignement contacter :

Mme GIBERT Dominique

au 04-66-46-11-71.

Messagerie : lespequelous326@orange.fr

COLLECTE DES ORDURES MENAGERES

A l'initiative de Michel Gardes, vice-président, Monsieur Rasclé, employé de la communauté, est entrain de nettoyer et réparer les containers sur l'ensemble de la communauté. Ils en avaient bien, besoin car, dans certaines communes, cela n'avait jamais été fait.

A l'initiative de Michel Gardes, vice-président, Monsieur Rasclé, employé de la communauté, est entrain de nettoyer et réparer les containers sur l'ensemble de la communauté. Ils en avaient bien, besoin car, dans certaines communes, cela n'avait jamais été fait.

C'est aussi l'occasion de rappeler certaines règles qui sont totalement oubliées. :

Les ordures doivent être obligatoirement enfermées dans des sacs poubelles que chacun doit fournir. Sont également acceptés les sacs papiers et cartons à condition qu'ils soient hermétiques. Il n'est collecté que les ordures ménagères. Tout dépôt d'autres objets est rigoureusement interdit : ficelles, gravats, ferrailles, animaux, etc.... Vous pouvez utiliser gratuitement les déchetteries (Coucouron et La Palisse).

Faites le tri sélectif et vous réduirez le coût de traitement.

En aucun cas, le verre ne devra être mis dans le sac poubelle : des containers prévus à cet effet sont à votre disposition dans divers points de chaque commune.

**NOUS VOUS REMERCIONS DE
RESPECTER CES CONSIGNES**

RESSOURCES DE LA COMMUNAUTÉ DE COMMUNES

Les recettes de fonctionnement de la communauté sont doubles : la fiscalité et la dotation globale de fonctionnement(DGF).

La fiscalité présente deux catégories différentes :

- La fiscalité additionnelle qui comprend la taxe d'habitation et les taxes foncières. Son montant dépend essentiellement des bases d'imposition. De 2006 à 2012, les évolutions des bases ont été les suivantes :

- Taxe d'habitation : + 32.51 %
- Taxe foncière des propriétés bâties : +26.35 %
- Taxe foncière des propriétés non bâties : + 19.35 %

- La fiscalité professionnelle qui, depuis la mise en place de la fiscalité professionnelle unique(FPU), est encaissée par la communauté qui la rembourse aux communes sur la base de la taxe professionnelle de 2010. Les variations, et en particulier les nouvelles taxes, sont encaissées par la communauté qui ne les rembourse pas aux communes.

Pour information, il est bon de rappeler que la FPU (ancienne taxe professionnelle) représente, en 2011, 232332 €. Elle provient, pour 67.83 % des communes de Coucouron et du Lac d'Issarles.

En voici la répartition :

	FPU	Part
Coucouron	118478	51,00%
Issanlas	982	0,42%
Issarles	15508	6,67%
Lac Issarles	39111	16,83%
La Chapelle Graillouse	17973	7,74%
Lanarce	27089	11,66%
Lavilatte	1505	0,65%
Lesperon	11675	5,03%
St Alban	11	0,00%
TOTAL	232332	100,00%

La mise en place de la FPU a permis d'avoir une augmentation de la DGF de 85721 € soit 70.44 % depuis 2010. Bien entendu, cela ne pénalise en rien les communes.

La DGF :

C'est une dotation basée sur la population DGF qui est calculée de la façon suivante : population légale plus 1 habitant par résidence secondaire. En raison des compétences et de la FPU, elle est à un très haut niveau : 60.86 € par habitant.

Ci-dessous, vous trouvez un tableau qui décrit, par commune, l'origine des recettes de la communauté :

COMMUNES	DGF	Fiscalité	TOTAL	Part
Coucouron	66827	130192	197019	32,98%
Lesperon	26110	50431	76541	12,81%
Lac Issarles	24710	46273	70983	11,88%
La Chapelle Graillouse	23493	39157	62650	10,49%
Lanarce	20632	40430	61062	10,22%
Issarles	18319	40993	59312	9,93%
Issanlas	13755	20770	34525	5,78%
St Alban en Montagne	6999	10874	17873	2,99%
Lavilatte	6573	10786	17359	2,91%
Total	207418	389906	597324	100,00%

Repartition recettes

A PROPOS DE LA FISCALITE

Il semble intéressant d'analyser l'évolution du produit fiscal de la commune. Le montant des impôts est obtenu en multipliant le montant des bases (valeurs locatives) par les taux d'imposition communaux pour les 3 taxes (taxe habitation, propriétés bâties et non bâties). La fiscalité professionnelle (ex taxe professionnelle) est encaissée par la communauté et compensée à la commune par rapport aux recettes de 2010.

Le produit total, comprenant les compensations reçues et les impôts, a passé de 175 313 € en 1995 à 304 917 € en 2012 soit une progression importante de 129 604 € soit + 73.93% (5.42 % entre 2011 et 2012). La baisse entre 2005 et 2006 provient de la création de la communauté de communes et du transfert de fiscalité non compensé par la commune.

Cette augmentation découle exclusivement de l'augmentation des bases entraînée par les nombreuses nouvelles constructions ou aménagements de maisons. En effet, entre 1996 et 2011, le nombre de taxe d'habitation est passé de 434 à 594, et le foncier bâti de 624 à 832.

Les bases de la taxe d'habitation sont passées de 394 459 €, en 1995, à 890 700 € en 2012 soit une augmentation de 125.80% (8.02 % entre 2011 et 2012). Pour la même période, celles des propriétés bâties de 288 772 € à 733 300 € soit une croissance de 153.83 % (8.18 % entre 2011 et 2012). Par contre, celles du foncier non bâti ont diminué de 0.36 % (31 212 € en 1995 et 31 100 € en 2012).

Les graphiques ci-dessous illustrent bien ces évolutions.

Evolution bases 201-2012

Evolution produit fiscalité

FINANCES COMMUNALES

Budget Primitif 2012 EAU ET ASSAINISSEMENT > Investissement

DÉPENSES : 107.250,44 €

RECETTES : 157.541,84 €

Budget Primitif 2012 EAU ET ASSAINISSEMENT > Fonctionnement

DÉPENSES : 252.902 €

RECETTES : 305.813,44€

Compte administratif 2011 EAU ET ASSAINISSEMENT > Fonctionnement

DÉPENSES : 196.128,08 €

RECETTES : 234.266,99€

Compte administratif 2011 EAU ET ASSAINISSEMENT > Investissement

DÉPENSES : 9133.305 €

RECETTES : 115.999,49 €

FINANCES COMMUNALES

Budget Primitif 2012 FONCTIONNEMENT

DÉPENSES : 1.594.032,49 €

RECETTES : 1.277.707 €

Budget Primitif 2012 INVESTISSEMENT

DÉPENSES : 593.089 €

RECETTES : 798.622,91 €

Budget Primitif 2011 FONCTIONNEMENT

DÉPENSES : 1.571.203,42 €

RECETTES : 1.263.729 €

Budget Primitif 2011 INVESTISSEMENT

DÉPENSES : 2.226.206 €

RECETTES : 2.045.160,01 €

P L A N L O C A L D ' U R B A N I S M E C O M M U N E D E C O U C O U R O N

P R O J E T D ' A M É N A G E M E N T E T D E D É V E L O P P E M E N T D U R A B L E

Bureau d'étude IATE
Route de Montélimar
BP 174 07203
AUBENAS cedex

1

Avant Propos

Le présent document a pour objectif de présenter les orientations de la commune en matière d'urbanisme et d'aménagement du territoire.

Ces orientations sont l'expression d'une vision à long terme pour la commune de Coucouron.

Elles doivent trouver leur traduction dans les règles du droit des sols constituant le plan local d'urbanisme.

Le plan local d'urbanisme ne se présente alors plus comme un simple outil réglementant le droit des sols, mais comme un projet d'urbanisme adapté aux besoins des politiques de renouvellement urbain et porteur d'un véritable projet de développement.

2

Les orientations générales

La commune de Coucouron, qui comptait 828 habitants en 2007, connaît une période de renouveau démographique depuis le recensement de 1982. Plus récemment, cette reprise démographique s'est accélérée et on observe un taux annuel moyen de croissance de + 1,9 % entre 1999 et 2007.

La municipalité se fixe comme objectif démographique une hausse de 270 habitants dans les quinze prochaines années, afin d'arriver à un seuil de population se situant aux alentours de 1100 habitants. Cet objectif se base ainsi sur le rythme de croissance constaté entre 1999 et 2007.

1 - LES OBJECTIFS DE MODERATION DE LA CONSOMMATION DE L'ESPACE NATUREL ET AGRICOLE

Rappel des enjeux du diagnostic communal :

Entre 1979 et 2007, on note un développement urbain orienté essentiellement sur la maison individuelle avec une consommation moyenne de terrain de 1100 m² par logement construit. La majorité de ces logements ont été construits par l'intermédiaire d'opérations d'aménagement d'ensemble (lotissements ou permis groupés) qui ont permis de rationaliser l'espace à l'échelle des opérations. Aujourd'hui les enjeux du PLU sont de réfléchir au fonctionnement de ces zones urbaines en terme de vie sociale, de rapport aux espaces publics et de tisser des liens entre ces différents lotissements et quartiers qui parfois ont généré des espaces interstitiels pouvant s'apparenter à des délaissés (grandes «dents creuses»).

Les objectifs du PADD :

La commune de Coucouron souhaite modérer sa consommation de l'espace naturel et agricole en agissant sur deux leviers :

- La définition d'un objectif démographique réaliste et basé sur la croissance constatée actuellement.
- La diminution de la superficie moyenne des terrains accueillant des maisons individuelles.

L'objectif démographique a été défini sur la base d'une projection de la population à 15 ans à partir de 2007 (soit à l'horizon 2022). Il se cale sur un taux annuel moyen de 1,9 % (taux observé entre 1999 et 2007). Cette projection aboutit à une population de 1100 habitants environ en 2022, ce qui représente une hausse de 270 habitants environ.

Afin de déterminer les besoins en terme de nombre de logements, la commune se base sur une occupation de 1,5 habitants par logements et une résorption de 50 % des logements vacants comptabilisés en 2007 (soit 13 logements). On obtient ainsi un besoin de 170 nouveaux logements. En terme de superficie constructible, la commune souhaite diminuer la consommation de terrain par nouveau logement et fixe comme objectif que 80 % des terrains devront être inférieurs ou égaux à 1000 m².

Les besoins en terrains à bâtir ont ainsi été fixés à **17 hectares** environ. Cette superficie doit tenir compte du «remplissage» des zones résidentielles résiduelles déjà équipées. Ce parti d'aménagement nécessite ainsi la définition d'orientations d'aménagement et de programmation précises afin de mieux organiser le développement résidentiel des zones à urbaniser.

Rappel 1 : Le taux d'occupation de 1,5 habitants par nouveau logement est faible mais s'explique par la forte pression d'habitat secondaire qui s'exerce à Coucouron. Entre 1982 et 2007, on a pu relever un taux d'occupation de seulement 0,63 habitant par logement créé.

Rappel : La carte communale partielle actuellement opposable offre un potentiel constructible libre de quasiment 40 hectares. La mise en place du PLU va donc fortement réduire la consommation d'espaces naturels et agricoles.

3

2 - LE DEVELOPPEMENT DE L'URBANISATION ET LA POLITIQUE DE L'HABITAT

Rappel des enjeux du diagnostic :

- Conserver le rôle de «bourg-centre» du village de Coucouron en faisant fonctionner ses services, ses équipements et ses commerces.
- Créer une urbanisation qui ne soit pas qu'une juxtaposition d'opérations d'aménagement d'ensemble et de lotissements qui se «tournent le dos».
- Maintenir l'image actuelle des hameaux et ne pas favoriser d'urbanisation diffuse autour de ces ensembles bâtis traditionnels et agricoles.

Les objectifs du PADD : **CONFORTER LA POSITION DE «BOURG-CENTRE» DU VILLAGE DE COUCOURON**

Comment ?

En permettant l'**accueil de nouveaux habitants** dans la proche périphérie du village sur le rythme démographique constaté entre 1999 et 2007. Le but est de continuer à «alimenter» en population les équipements, services et commerces de Coucouron. Le maintien du bon niveau d'équipement de la commune et de son statut de chef-lieu de canton passe par cet impératif démographique.

En favorisant le **maintien d'un parc de logement locatif répondant à la demande de jeunes ménages** (19 % des résidences principales en 2007). L'accueil de jeunes ménages permettra effectivement le maintien et la pérennité des équipements scolaires, périscolaires du Village. Ces équipements sont indispensables pour l'attractivité de Coucouron.

La proximité de l'agglomération du Puy en Velay (35 minutes de déplacement) se fait également ressentir dans les demandes de constructions. L'amélioration des dessertes routières permet à certains ménages travaillant au Puy en Velay de s'installer sur la commune de Coucouron.

En appliquant une politique de **reconquête des espaces urbains interstitiels** générés par l'urbanisation résidentielle récente.

- En prévoyant des orientations d'aménagement permettant des liaisons viaires et piétonnes cohérentes et inter-connectées
- En préservant les zones humides et les marécageuses (tourbières) situées à la périphérie immédiate du village de Coucouron.
- En réservant des emplacements pour continuer la politique d'équipements et de services de Coucouron.

En **préservant les hameaux** de Coucouron de toute forme d'urbanisation diffuse. Il s'agit d'autoriser quelques constructions nouvelles sans nuire aux exploitations agricoles existantes.

Rappel : Le village était à l'origine constitué de hameaux de taille et de population sensiblement égales. Le village s'est très fortement développé et joue désormais un véritable rôle central et économique pour toute la région de la Montagne ardéchoise. Il est ainsi logique de continuer à privilégier son développement urbain par rapport aux hameaux qui ne bénéficient pas du même niveau d'équipement et de services.

4

3 - LA POLITIQUE D'EQUIPEMENT ET DE SERVICES A LA POPULATION

Rappel des enjeux du diagnostic :

Le niveau quantitatif et qualitatif des équipements confirme le statut de «bourg-centre» de la commune. Les enjeux du PLU sont de maintenir ce niveau par un apport de population nouvelle mais également de l'adapter à la composante de la population actuelle et future.

Il s'agit notamment d'anticiper le vieillissement de la population relevé par le diagnostic communal et de répondre aux nouveaux besoins (déplacements réduits, services à domicile ...). Le niveau d'équipement de la commune devra alors s'adapter à ces nouvelles exigences tout en conservant les structures qui permettent d'accueillir de jeunes ménages (services scolaires par exemple).

Les objectifs du PADD : Adapter les services et les équipements à la population actuelle et anticiper les effets du vieillissement de la population

Comment ?

En facilitant le fonctionnement des maisons de retraites et des résidences services existantes, notamment dans les liaisons vers les services et équipements du village.

En prévoyant des orientations d'aménagement adaptées au vieillissement de la population dans un contexte d'habitat individuel aéré (déplacements, lieux de vie et de rencontre ...)

En encourageant le développement des services à domicile.

En réservant des petits espaces publics, y compris dans les hameaux, afin de créer des «petits lieux de vie sociale».

4 - LES ACTIVITES ECONOMIQUES, AGRICOLES ET TOURISTIQUES

Rappel des enjeux du diagnostic :

Les enjeux du PLU sont orientés vers le renforcement du rôle de «bourg-centre» de Coucouron mais également sur la nécessité de favoriser les exploitations agricoles. Le tourisme est également devenu un atout touristique intéressant mais qui se ressent sur une saison estivale relativement courte.

Les objectifs du PADD : Continuer à attirer de nouvelles entreprises et hiérarchiser les zones artisanales et commerciales

Comment ?

En donnant des vocations :

- à la zone d'activité située en entrée sud, orientée vers l'artisanat, le commerce et les services.
- à la zone de la plaine située le long de la RD 16, orientée vers des activités nécessitant plus de superficies.

En assurant la pérennité de la structure commerçante et artisanale du village par une dynamique démographique forte et par une valorisation des espaces urbains.

Rappel : En conservant son statut actuel et son dynamisme, la commune s'assure d'un taux de chômage faible (4,3%) et d'un taux d'emploi sur la commune très fort (72%)

Rappel des enjeux du diagnostic :

La commune dispose d'une structure d'accueil touristique intéressante et variée (3 hôtels + 1 camping et nombreux gîtes ruraux). Elle souffre en revanche d'une saison touristique qui reste courte. Pleine saison entre le 14 juillet et le 15 août.

Les objectifs du PADD : Permettre le développement d'une structure d'accueil touristique plus adaptée au contexte local

Comment ?

En mettant en valeur et en communiquant sur les atouts environnementaux, paysagers et patrimoniaux de Coucouron (le Lac, le paysage, les produits locaux).

En préservant le patrimoine montagnard des hameaux traditionnels (articulation avec les milieux ouverts agricoles).

En favorisant les projets qualitatifs de type Parc résidentiel de Loisirs (PRL) permettant une ouverture sur une longue période de l'année sur des sites adaptés à ce type d'accueil.

Rappel des enjeux du diagnostic :

Même si les emplois liés à l'agriculture chutent progressivement, leur part dans le total des emplois reste néanmoins importante (14 %). Il convient de rester vigilant sur l'impact de l'urbanisation sur les terres labourables indispensables à l'activité des exploitations. L'activité agricole joue aussi un rôle important pour la préservation d'espaces ouverts et entretenus. La commune devra veiller à ce que tout projet ne porte pas atteinte à l'homogénéité des espaces agricoles et à préserver les parcelles à proximité des sièges d'exploitation.

Rappel : Les espaces agricoles représentent 63 % du territoire communal, soit 1530 hectares environ. On note une stabilité dans cette répartition (1560 hectares en 1979).

Les objectifs du PADD : Conserver une vocation agricole sur le territoire communal et pérenniser les exploitations dans les hameaux

Comment ?

En conservant de vastes zones agricoles sur les espaces homogènes.

En préservant les zones agricoles de tout risque de morcellement ou de mitage urbain.

En appliquant des mesures de protection réciproque des bâtiments d'élevage dans les hameaux.

5 - LES TRANSPORTS ET LES DEPLACEMENTS

Rappel des enjeux du diagnostic :

Les zones résidentielles récentes ont généré, par une succession d'opérations d'aménagements (lotissements), des espaces résiduels parfois difficilement aménageables. Les enjeux sont de permettre de tisser des liens entre ces quartiers et lotissements et de favoriser les déplacements piétons.

Les objectifs du PADD : Diminuer les obligations de déplacements

Comment ?

En privilégiant le développement du centre-bourg de Coucouron, où se situent les services et les commerces.

En assurant des connexions piétonnes et cyclables dans les opérations d'aménagement d'ensemble et entre les quartiers existants.

En facilitant l'amélioration des communications électroniques (Haut-débit) qui permettront de pouvoir faire du télé-travail ce qui évidemment réduira les déplacements domicile-travail.

6 - L'ENVIRONNEMENT, LE PATRIMOINE, LE PAYSAGE ET LES RISQUES NATURELS

Rappel des enjeux du diagnostic :

La configuration topographique de Coucouron, animée par une association « plaine / petits reliefs / zones agricoles ouvertes », contribue à l'identité montagnarde de la commune et permet de livrer un paysage agreste de bonne qualité.

En terme environnemental, le réseau hydrographique s'accompagne de nombreuses zones humides qu'il convient de préserver dans le cadre du programme Natura 2000 et des inventaires de type ZNIEFF.

En terme patrimonial, il est nécessaire de maintenir et gérer les espaces agricoles en relation avec les espaces bâtis (hameaux notamment), de maintenir la qualité paysagère des abords du lac et de mettre en valeur le petit patrimoine rural.

Les objectifs du PADD : Préserver le patrimoine «montagnard» de la commune de Coucouron et les zones humides

Comment ?

En proscrivant le développement d'une urbanisation diffuse autour des hameaux traditionnels de Coucouron.

En assurant une réglementation adaptée des aspects extérieurs dans les hameaux et la partie ancienne du centre-bourg.

En classant le petit patrimoine rural emblématique comme protégé (Architecture typique du centre...) : Application de l'article L123-1 7° du CU.

En préservant les zones humides et les tourbières recensées (y compris celles situées à proximité immédiate du centre-bourg) : Application du programme NATURA 2000.

En respectant les prescriptions et orientations édictées par les inventaires environnementaux (ZNIEFF, SDAGE...) avec une attention particulière sur la qualité de l'eau des rivières et ruisseaux de la commune. Le schéma général d'assainissement devra également être appliqué pour une bonne gestion de l'assainissement non-collectif.

En prévoyant des zones artisanales pour l'accueil des installations classées.

En respectant les objectifs de modération de consommation de l'espace naturel et agricole (application de la loi ENE dite Grenelle II).

En appliquant les dispositions réglementaires de lutte contre les incendies notamment sur les secteurs peu desservis.

En appliquant le principe de précaution concernant les risques d'inondation le long des cours d'eau de la commune.

Les objectifs du PADD : Assurer la préservation des continuités écologiques

Comment ?

- En prévoyant des zones naturelles sensibles le long des cours d'eaux principaux qui drainent l'essentiel des zones humides.

7 - CROQUIS DE SYNTHESE

Le PADD et le diagnostic sont à disposition du public en mairie.

UNE TOUTE NOUVELLE STATION D'EPURATION

Depuis le début de l'année 2011, le SIVOM de Coucouron entreprend d'importants travaux pour améliorer l'assainissement des eaux usées de la commune de Coucouron dont les installations existantes ne permettaient plus d'assurer un traitement efficace. La nouvelle unité de traitement, qui sera opérationnelle pour la saison estivale 2012, a été construite à proximité de l'ancien lagunage, au sud de Moulin de Blanc. Elle recevra la totalité des eaux usées de Coucouron. Pour cela, la création d'une unité de pompage a été nécessaire afin de refouler les eaux usées du centre-bourg vers la nouvelle station. L'ancienne station du bourg sera démantelée par la suite.

La capacité de la nouvelle unité de traitement est de 3 400 Equivalents Habitants, ce qui permettra de traiter non seulement l'ensemble des eaux usées domestiques mais également les effluents très chargés des fromageries présentes sur la commune. La filière mise en place répond à toutes les exigences en termes de performances de traitement, à savoir notamment le traitement du phosphore et de l'azote, qui sont des éléments nuisibles pour les milieux naturels sensibles tels que le ruisseau des Vialattes, la Langougnole et l'ensemble du bassin amont de la Loire, une des priorités de l'Agence de l'Eau Loire-Bretagne.

La filière utilisée, dite par « boues activées », se décompose en plusieurs étapes de traitement : une première partie prétraitements (dégrillage + tamisage fin) permettant de retenir les éléments grossiers présents dans les eaux usées (lingettes, sables, graisses), la deuxième partie du traitement consiste en une aération prolongée de l'effluent par insufflation d'air (fines bulles) permettant ainsi aux bactéries d'éliminer la pollution carbonée et azotée (le phosphore étant piégé par l'ajout de chlorure ferrique), s'en suit la dernière partie du traitement, la phase de décantation, permettant de séparer l'eau et les boues riches en bactéries. L'eau

ainsi traitée est rejetée dans le milieu naturel tandis que les boues sont extraites et stockées sur site après avoir été déshydratées par centrifugation et stabilisées par ajout de chaux. L'unité de traitement est gérée et pilotée par un système informatique entièrement automatisé. L'ensemble des installations a été recouvert d'un bâtiment permettant non seulement de diminuer l'impact visuel d'un tel dispositif, mais également un vieillissement moins rapides des installations et surtout un fonctionnement optimal en toutes saisons. A noter que le bâtiment sera en partie chauffé à partir de l'énergie récupérée au niveau des surpresseurs d'airs.

Etant donnée la technicité nécessaire au bon fonctionnement d'une telle installation, la commune a fait appel à un prestataire extérieur pour l'exploitation de l'unité de traitement. Ce prestataire, basé à Langogne (48), assurera les tâches régulières de maintenance et de fonctionnement. Un système de télésurveillance l'informerà à distance, 24h sur 24h, des éventuels problèmes ou dysfonctionnement, afin qu'il puisse intervenir dans les plus brefs délais.

La commune travaille actuellement à l'élaboration d'un plan d'épandage, permettant ainsi de répondre à une problématique importante, le devenir des boues. Ce plan permettra d'épandre les boues directement sur les terres agricoles dis-

ponibles sur la commune, évitant ainsi les coûts pharaoniques liés au transport et à l'évacuation vers des centres spécialisés (incinération ou compostage), situés bien souvent dans la vallée du Rhône ou à proximité de St Etienne (Loire).

Les matières azotées et phosphorées présentes dans les boues, ainsi que la chaux, jouant le rôle d'un engrais naturel bon marché pour les agriculteurs concernés par ce plan d'épandage.

Le coût total de l'opération s'élève à 1 870 630 € HT (réseaux et station). Les subventions s'élèvent à 1 341 160 € soit 71.70% du coût hors taxe. Elles se répartissent de la façon suivante :

- Agence de bassin : 541 221 €
- Département : 247 679 €
- Etat : 552 260 €

Le solde est financé par un emprunt de 550 000 €.

Le fonctionnement est financé à 60% par les 3 fromageries (Gerentes, Roche et la Laoune) et à 40% par la commune.

La part remboursée par les fromageries est répartie de la façon suivante :

- Part fixe : 5000 € par fromagerie
- Part variable au prorata des litres de lait transformés.

Et si on revenait sur le 28 Août 2011 à COUCOURON ! ...

Ce jour-là, c'est sous un soleil radieux que se sont déroulés le Concours Interdépartemental des Vaches Laitières et une présentation des Races à Viande.

Une foule considérable a pu déambuler de la mini ferme, aux matériels anciens, à la foire aux produits locaux et surtout, ce qui a captivé le public, le défilé des animaux participants et les opérations du jury en direct avec la proclamation des résultats dans la foule.

Pourtant, ce n'était pas gagné !

Claude HUGON, le Président et toute son équipe ont su se mobiliser pour la préparation de cette journée, puisque dès le début de la semaine, il y avait effervescence au pré Masserand. Tous ces agriculteurs, hommes, femmes, actifs ou retraités, plus quelques bénévoles se sont mis au boulot et telle une machine, 200 m d'abris sont sortis de terre, un podium a été érigé, une salle de traite installée, des tables, des chaises, des barrières, des câbles, etc... rien n'avait été laissé au hasard et le tout dans une ambiance « bonne enfant ». Cela a duré plusieurs jours, il fallait finir jeudi soir car la météo prévoyait la pluie vendredi et il a plu. Tous disaient : Pourvu qu'il ne pleuve pas dimanche !...

Un grand merci à tous et notamment aux agriculteurs de St Etienne de Lugdarès qui, malgré l'éloignement, sont venus en nombre pour l'organisation de cette journée.

Le samedi soir, les animaux sont arrivés : toilette approfondie à l'entrée, avec brosses, tondeuse, ciseaux, shampoing et même paillettes.

Elles étaient belles ces vaches, alignées sous les abris, avec une bonne couche de paille et foin à gogo ; les voisins du Pré Masserand ont passé une bonne nuit, accompagnés par quelques meuglements que beaucoup n'avaient plus entendus depuis longtemps.

Et puis, le jour J est arrivé :

Dès 9 H, des paysans, des touristes, des citadins, des ruraux, une foule très importante, les gens originaires de la région que l'on n'avait pas vus depuis longtemps, tous munis d'appareils photos, déambulaient sur le site.

Avec la mini ferme, on pouvait voir des brebis, des chèvres, des cochons, des ânes pour la plus grande joie des enfants.

L'exposition de vieux matériels : tracteurs, faucheuse à bœufs etc...

Quelques exposants locaux qui vendaient leurs produits, des balades en calèche, promenades en poneys.

Mais le point d'orgue c'était le podium où devant la foule, les animaux passaient par section et par race : le jury délibérait en direct puis les faisait repasser en fonction du classement qu'il venait d'établir et en indiquant le lot qui récompensait chaque animal.

Les habitués des concours, notamment les présentateurs de races à viande, permettaient de voir défiler des animaux dressés pour la circonstance, et qui n'avaient aucune réticence à se présenter en public.

Pour les autres, c'était un peu plus laborieux, avec des animaux qui ne voulaient plus avancer ou qui partaient sur les « chapeaux de roue » provoquant la cabriole de celui ou celle qui était censé la présenter. Pas de bobos à l'arrivée, ni chez les bovins, ni chez les éleveurs, ni dans le public : une très belle journée qui a permis à tous les restaurants du secteur de faire le plein, et à l'organisation de servir les 400 repas prévus dans la Halle couverte de COUCOURON. Beaucoup ont dû improviser pour pouvoir se restaurer, tant l'affluence était importante.

Merci à tous les sponsors qui ont permis la réalisation de cette journée et plus particulièrement :

Communauté des Communes entre Loire et Allier, la communauté des Communes des Sources de la Loire, et la Commune de COUCOURON pour la mise à disposition des infrastructures communales et de matériels divers.

DU NOUVEAU AU PLAN D'EAU

Depuis le premier mai et jusqu'au mois d'octobre le plan d'eau vous accueille avec cette année des améliorations notamment au niveau du bâtiment communal dans lequel une buvette et un restaurant sont exploitées par Pierre SALMON avec succès.

En effet, sur proposition de l'exploitant, la mairie a financée les matériaux nécessaires à la confection d'une terrasse devant le bâtiment. Cette terrasse, entièrement réalisé par Pierre SALMON, permet d'accueillir plus de monde et dans de bien meilleures conditions matérielles, tant pour les consommateurs que pour les serveurs.

De plus la MAIRIE a acquit 2 pédalos neufs de type capri afin de compléter la flotte d'une part mais aussi de remplacer les pédalos défectueux. A ce sujet, nous devons demander à tous les utilisateurs de prendre soin de ces équipements qui sont fragiles. Notamment, ils craignent particulièrement les chocs contre le « dur » qui peut être le ponton d'amarage, la digue du plan d'eau, le ciment qui entoure le déverssement du trop plein, etc ...

Le coût d'un pédalos est d'environ 3000€ transport compris (ils viennent d'ITALIE), nous vous demandons d'être très attentif lors de son utilisation afin de pouvoir nous permettre de les conserver en bon état le plus longtemps possible. Merci pour le budget communal !!!

Du point de vue de la sécurité, l'exploitant rappelle systématiquement qu'il est obligatoire de prendre autant de gilets que de personnes sur le pédalo et refuse de louer un pédalos sans les gilets de sauvetage. Ils sont obligatoires et peuvent permettre de sauver une vie, soit lors d'une chute du pédalo soit lors d'un choc du pédalo qui peut ainsi prendre l'eau. Nous vous invitons à respecter scrupuleusement les consignes qui sont données.

Comme d'habitude, la baignade sera surveillée de 12 à 18 heures du 8 juillet au 20 août, sauf les lundis, par un maître nageur titulaire du BNSSA (brevet national de secours et sauvetage aquatique). Il dispose de matériel de premier secours en cas de besoin, et sinécésaire il peut faire appel aux secours d'urgence. Heureusement, depuis que la baignade est surveillée nous n'avons pas eu à déplorer de graves accidents, nous espérons qu'il en sera ainsi très très longtemps.

CONTRASTES CLIMATIQUES

Ces deux photos montrent les différences surprenantes de la température de cet hiver. Le mercredi 28 décembre, par un temps estival, les consommateurs buvaient en terrasse. Quelques jours après, il faisait -15.5 et cela n'était pas la température la plus basse puisque le thermomètre est descendu à -20 et plus.

Pharmacie DELMAS-MONGE

Route du Lac d'Issarlès - 07470 COUCOURON

Tél. 04 66 46 10 25 - Fax : 04 66 46 15 73

pharmacie.delmasmonge@wanadoo.fr

Location et vente de matériel médical

Groupama

Agence de Coucouron - 07470

Tél. 04 66 46 14 21 - Fax 04 66 46 19 45 - www.groupama.fr

Lundi au vendredi 8h30 - 12h et 13h30 - 17h30. Samedi 8h30 - 12h

TOURISME

OFFICE DE TOURISME

de la Communauté de Commune « ENTRE LOIRE et ALLIER »

L'Office de Tourisme de la Communauté de Communes « Entre Loire et Allier » a déjà plus d'un an d'existence avec son nouveau statut d'EPIC. Le Comité de Direction a souhaité mettre en place plusieurs projets.

Pour nous contacter :

Antenne de Coucouron
Place du 14 juillet Tél : 04 66 46 12 58

Antenne du Lac d'Issarlès
Place de l'église. Tél 04 66 46 17 69
contact@coucouron-lacdissarles.com
www.coucouron-lacdissarles.com

LES NOUVEAUTÉS :

En 2011, des sets de table présentant sous forme de carte les nombreux attraits touristiques de notre territoire ont été édités. Les hébergeurs et restaurateurs partenaires de l'Office ont pu les utiliser tout au long de la saison précédente.

Il en reste quelques exemplaires, n'hésitez pas à les demander !

Depuis début juin, vous avez la possibilité d'utiliser gratuitement les points d'accès WIFI qui sont installés dans les locaux de nos deux antennes (Coucouron et le Lac d'Issarlès)

Nous avons également procédé à un nouvel agencement de l'antenne de Coucouron. Cela permettra de mieux répondre à vos demandes et notamment lors des jours de forte fréquentation comme le mercredi.

Conscient que nous avons une forte demande en matière de randonnées accompagnées, le Comité de Direction a décidé de mettre un programme en place pour cette saison. C'est pourquoi, nous vous proposerons différentes balades thématiques

LES ÉDITIONS :

Grâce à la collaboration de toutes les associations et des partenaires de l'Office de Tourisme, nous avons mis en place, un agenda des manifestations à l'échelle communautaire et un listing des vides greniers organisés dans le secteur. Nous vous invitons à nous communiquer régulièrement la date de vos festivités afin de les insérer dans ces documents.

Nous distribuons dans nos 2 antennes, diverses brochures telles que : la liste des hébergements et de restauration de la communauté de communes, le guide pratique, le plan des sentiers de randonnées pédestre et VTT en collaboration avec le SMA (Syndicat Mixte de la Montagne Ardéchoise), une carte du territoire sans oublier de promouvoir les nombreuses activités que renferment notre territoire

Nous vous rappelons l'adresse du site internet. A ce sujet, nous vous sollicitons, à nouveau afin d'alimenter le diaporama photos qui représentera la vitrine de notre territoire et en fera ainsi la promotion.

Les contacts sont :

E-mail : contact@coucoun-lacdissarles.com

www.coucoun-lacdissarles.com

FREQUENTATION :

Répartition des entrées sur les différentes antennes

Sur les 10 075 entrées comptabilisées, toutes nationalités confondues, de mai à août, l'antenne de Coucoun enregistre plus de la moitié (6 436 soit 64%), l'antenne du Lac d'Issarlès en compte 3 229 (soit 32%) et celle de Lanarce 410 (soit 4%).

Par rapport à 2010, la répartition reste la même entre les 3 antennes, cependant celles de Coucoun et du Lac d'Issarlès gagnent respectivement 4 et 3 points de part chacune aux dépens de l'antenne de Lanarce.

Nombre de visites de mai à septembre 2010 dans l'ensemble des antennes

Tableau récapitulatif des visites par antennes (volume et évolution par rapport à 2010 en %)

Antenne de Coucoun		Antenne de Lanarce		Antenne du Lac d'Issarlès	
TOTAL DES VISITES	6 436 +1.8%	TOTAL DES VISITES	410 - 64.6%	TOTAL DES VISITES	3 229 +2.3%
FRANCE (régions)	6314 +50.1%	FRANCE (régions)	377 - 59.9%	FRANCE (régions)	3085 +22.8%
PAYS ETRANGERS	222 +65.6%	PAYS ETRANGERS	33 -73.6%	PAYS ETRANGERS	144 -34.2%

CAMPING MUNICIPAL ★★

Le camping municipal de COUCOURON évolue peu en 2012 par rapport à 2011.

En ce début de printemps, et suite aux très importantes chutes de pluie de ces derniers mois, le camping doit subir un drainage qui permettra de l'assainir. Les travaux sont en phase terminale.

Le service WIFI mis en place en 2011 donne satisfaction, sauf peut être en fond du camping ou le réseau peine à arriver. Pour 2012, les tarifs ont dû être légèrement augmentés afin de pouvoir faire face aux évolutions récentes d'une part mais aussi de la révision de la redevance des ordures ménagères. Nous avons cependant limité cette évolution au strict minimum.

Nous rappelons que le camping est ouvert du 1 Mai à fin Septembre, les périodes situées en dehors de ces dates sont en effet plus aléatoires notamment en terme de gelées nocturnes.

Chaque année, un repas suivi d'un concours de boules ou de cartes suivant la météo sont organisées, et la municipalité offre, à l'issue des résultats, l'apéritif à tous les campeurs.

Le camping municipal accueille par ailleurs les stagiaires pompiers de tout l'Ardèche pour les formations de conduite tout terrain dite COD2.

Pour tous ceux qui nous restent fidèles, mais aussi pour tous les visiteurs occasionnels qui peuvent le devenir, nous espérons que la qualité de l'accueil, mais aussi l'ensemble des services mis à leur disposition leur permettront de passer un agréable séjour.

Les tarifs 2012 sont les suivants :

Chalets :

Saison semaine

6 pers. : 550€ / 5 pers. : 450€ / 4 pers. : 400€

Hors saison

6 pers. : 350€ / 5 pers. : 300€ / 4 pers. : 250€

Location mois

6 pers. : 1600€ / 5 pers. : 1400€ / 4 pers. : 1200€

Camping :

Adultes : 2,60€ / Enfants – 7 ans : 1,80€

Emplacement : 1,80€

Véhicule : 1,80€ / Camping car : 4,20€

Cordon lumière : 2,50€

Garage mort : 4€

Jeton douche: 1€ (gratuit pour les résidents)

Taxe de séjour par nuitée : 0,25 €

par nuit et par personne de plus de 13 ans.

Notre aire de camping car toujours prisée

En ce début de saison 2012, nous constatons avec satisfaction que l'aire de camping car du plan d'eau est toujours bien occupée, les week end mais aussi la semaine. Les nombreux pêcheurs heureux propriétaires de camping car peuvent s'adonner à leur loisir en toute tranquillité.

Nous avons dû pour 2012 faire évoluer le tarif à 7€, ceci afin de prendre notamment en compte l'évolution très importante de la redevance des ordures ménagères gérées par la communauté de communes.

Nous rappelons que l'aire est ouverte du premier mai au 30 septembre et qu'il est interdit aux camping car de se « poser » ailleurs que sur cette aire qui dispose de tout le confort.

Encore merci à nos amis campings caristes et nous leur souhaitons la bienvenue et un séjour agréable sur notre commune, en rappelant que tous les mercredis matin il y a le marché au village, qui l'été est particulièrement fréquenté.

Responsable: Denis MEJEAN
Tel : 04 66 46 13 08 ou 06 12 29 36 54

ÉCOLE PRIVÉE Marie Rivier

L'école accueille les enfants dès l'âge de 2 ans et jusqu'au CM2. La garderie, entièrement gratuite, débute à 7h30, et elle est assurée jusqu'à 18h30. Les repas à la cantine sont préparés par le Maison de Retraite et coûtent 3,15€.

LOCAUX

- 2 classes réparties sur 2 niveaux
- 2 salles de jeux, bien équipées
- 1 coin couchage pour les plus jeunes
- 1 salle avec matériel audiovisuel et bibliothèque
- 1 classe numérique
- 1 salle consacrée à la musique

EQUIPE PEDAGOGIQUE

- 2 enseignants
- aides-maternelles

PROJET D'ÉCOLE

Accompagnement de chaque élève pour l'amener peu à peu à l'autonomie.

Apprentissage du travail en groupe et de la vie scolaire.

ACTIVITES SCOLAIRES

Étant une école sous contrat d'association, toutes nos activités scolaires se réfèrent aux Instructions officielles de l'Éducation Nationale avec en fin d'année pour les CM2, la validation du B2I, du CECRL en anglais, la Prévention Routière, la formation aux Premiers Secours...

Cette année, le thème de l'eau étant à l'honneur dans le cadre de notre projet d'école, il a été abordé dans différents domaines avec des intervenants qualifiés, Magaliii Brillaut en Musique, une hydroguide sur le thème de l'hydroélectricité, l'utilisation des barrages de France et la prévention des risques en rivière...

De plus, une sensibilisation par un professionnel de santé a été faite cette année dans le cadre de l'hygiène bucco-dentaire pour les maternelles – CP.

Élevage des phasmes, plantations ont complété d'autres activités au sein de l'école.

Place de l'Église – 07470 COUCOURON
Tél : 04 66 46 10 15

Email : ec-mr.coucouron@akeonet.com

Établissement catholique, lié à l'état par contrat
d'association qui assure la scolarité des élèves de la
maternelle au CM2

A cela, il faut ajouter diverses sorties : sortie cinéma à Noël avec la projection du « Chat Potté » à Langogne; théâtre de marionnettes... visite sur le thème des arts et traditions populaires à Ardelaine à St Pierreville, avec des réalisations de coussins...; une classe découverte « Passeport pour la Préhistoire » à Vallon Pont d'Arc pour les élèves de CE – CM et une sortie à la ferme pédagogique de Lussas pour les maternelles – CP.

D'autres interventions ont eu lieu dans le cadre sportif avec notamment une initiation à la course d'endurance et d'orientation par des professionnels, se clôturant par un rassemblement inter école.

La plupart des sorties et interventions ne pourraient avoir lieu sans le soutien et l'aide financière de l'association des parents d'élèves qui organise pour cela diverses manifestations tout au cours de l'année scolaire :

MANIFESTATIONS DE L'APEL

- en janvier : 12 heures de pétanque
- en mars : le traditionnel loto avec vente de gâteaux et pêche à la ligne pour les enfants
- en juin : concours de pétanque

Chaque année, l'APEL organise la venue d'un photographe professionnel (studio Machabert du Puy) pour réaliser la traditionnelle photo de classe et des portraits individuels.

PARTICIPATION FINANCIERE

La scolarité annuelle s'élève à 80€ pour un enfant, 140€ pour deux. Les fournitures scolaires sont comprises à l'exception des trousse et de leur contenu.

COMPOSITION DES BUREAUX

OGEC (Organisme de Gestion de l'Enseignement Catholique) = gestionnaire de l'école

- **Présidente** : Annelise GIMBERT
- **Trésorière** : Marie-Christine BELLEDENT

APEL (Association Parents d'Élèves de l'Enseignement Libre)

- **Présidente** : Corinne BELLEDENT
- **Vice-président** : Philippe PLANTIN
- **Trésorier** : Anthony DELARBRE
- **Vice-trésorière** : Marie-Laure BELLEDENT
- **Secrétaire** : Audrey PRUDHOMME
- **Vice secrétaire** : Lætitia ENJOLRAS

Pour tous renseignements,
n'hésitez pas à nous contacter.

ÉCOLE PUBLIQUE

L'école publique a trois classes, nous permettant ainsi d'avoir 2 ou 3 niveaux seulement par classe. Cette configuration offre ainsi l'avantage de pouvoir mieux cibler nos apprentissages et d'être plus à l'écoute de nos élèves.

Les élèves :

Nous accueillons gratuitement tous les enfants dès l'âge de deux ans et jusqu'au CM2.

Nous les guidons progressivement à acquérir le Livret Personnel de Compétences établi par le ministère de l'Éducation Nationale en maîtrise de la langue, en culture scientifique mais également en acquisition de l'autonomie. Pour cela, nous nous appuyons sur des activités en classe ou en extérieur, en petits groupes ou plusieurs classes réunies.

L'équipe pédagogique :

Notre équipe dynamique se compose de trois enseignants diplômés et formés.

Trois personnels encadrants nous secondent pour s'occuper des enfants dans les classes ou hors du temps scolaire et des locaux.

Les locaux :

Nous disposons d'un étage composé des 3 classes avec chacune un coin bibliothèque, plus un dortoir, une salle informatique avec toutes les infrastructures modernes (14 ordinateurs portables, tableau blanc numérique, vidéo projecteur,...), une salle pour les Arts Visuels et un coin cuisine.

Au rez-de-chaussée se situe la cantine, une salle pour les séances de sport en salle et les récréations les jours de mauvais temps.

La grande cour mi-goudron mi-verdure avec son panier de basket, son bac à sable, ses jeux de marelle, ses trotinettes et ses bancs est idéale pour les enfants quel que soit la saison.

Les activités scolaires :

Toute l'année nous bénéficions de l'intervention de spécialistes pour l'éducation musicale et les sports de pleine nature, d'une convention avec la bibliothèque municipale ainsi que de la venue régulière des Conseillers Pédagogiques de l'Inspection d'Aubenas.

Chaque année, les CM2 partent de l'école avec le Brevet Informatique et Internet, l'Attestation de Formation aux Premiers Secours, le Brevet de Sécurité Routière et le Cadre Européen Commun de Langue Étrangère.

Chacune des classes participe également à de nombreuses rencontres et sorties pédagogiques, sportives, culturelles, ou concernant notre patrimoine grâce au soutien financier de l'Association des Parents d'Élèves.

Personnes à contacter pour tous renseignements :

Directeur de l'école :
Rémi Baille 04.66.46.18.16
ce.0071255b @ac-grenoble.fr

Secrétariat de mairie :
Véronique Clauzon et Jean—Pierre Deldon
04.66.46.10.22
secretariat.coucouron @ inforoutes-ardeche.fr

Pour une inscription, venir avec le livret de famille et le carnet de santé de votre enfant

Les activités périscolaires :

Nous pouvons accueillir, grâce à notre service de garderie entièrement gratuite, vos enfants à partir de 8h et jusqu'à 18h.

En outre, la cantine offre des repas de collectivité pour 3,20€ seulement.

En résumé, notre équipe se fera un réel plaisir de vous rencontrer pour tous renseignements et de vous accueillir vous et vos enfants.

Les manifestations de l'Association des Parents d'Elèves de l'école publique

L'association des parents d'élèves de l'école publique organise tout au long de l'année scolaire quelques manifestations qui permettent de récolter des fonds pour financer les différents projets scolaires.

Depuis plusieurs années, un loto a lieu le dernier dimanche de janvier. Cette année encore le loto a connu un grand succès. Nous tenons à ce propos à remercier nos très nombreux partenaires locaux pour leur générosité lors de cette manifestation.

Après plusieurs années où nous avons organisé des soirées théâtre, nous avons ce printemps reçu pour la troisième fois le cinéaste René Duranton qui est venu nous présenter son dernier film « les sillons de la liberté ». Au cours des 2 projections près de 200 personnes ont pu apprécier le monde paysan d'antan dans une autre région que la notre puisque le film a été tourné en Bretagne.

Par ailleurs, avons signé cette année une convention avec les Assurances Groupama à Coucouron qui nous a versé une subvention exceptionnelle pour soutenir tous nos projets et notamment la classe verte. Nous les en remercions.

Les projets soutenus par l'APE

L'APE finance de nombreux projets scolaires parmi lesquels nous pouvons citer :

- La venue du Père Noël avec jouets éducatifs et goûters.
- L'intervention de personnes qualifiées pour l'apprentissage du sport et notamment les courses d'orientation.
- Les déplacements en car pour diverses rencontres sportives avec les autres écoles du secteur.
- L'achat de matériel pour le sport et pour les récréations.
- La classe verte d'une semaine pour les CM1 / CM2.
- Le voyage à Peaugres pour les élèves des cycles 1 et 2.
- La participation au financement des intervenantes cinéma et musique. Nous avons à ce sujet pu assister à un très joli spectacle cinématographique le 7 juin dans lequel chaque enfant avait un rôle à jouer. Nous félicitons Magali et Frédérique qui ont conçu et réaliser ce spectacle. Voir photo de groupe à la fin du spectacle.

CENTRE DE SECOURS

La sainte Barbe 2011 s'est tenue le Samedi 21 janvier 2012 à 18h30 à l'espace EYRAUD.

Les pompiers actifs et leur famille mais aussi les vétérans, les maires de communes du secteur, les gendarmes et les centres voisins étaient conviés à cette manifestation destinée à faire le bilan de l'année écoulée, mais aussi de parler des perspectives et des projets.

Après la minute de silence et de recueillement autour des pompiers décédés en service commandé en 2011, le Lieutenant DELDON, Chef de centre, fait le bilan de l'année 2011,

Bilan de l'année 2011 :

En 2011, le centre a réalisé 169 interventions nécessitant 318 sorties de véhicules et qui se décomposent ainsi :

- 105 secours à personne.
- 15 feux de végétations.
- 17 feux urbains.
- 20 secours routiers.
- 5 actions préventives contre les feux de forêts.
- Notre infirmière a dû intervenir 47 fois.

Personnel :

Au niveau des personnels, le centre a recruté un effectif féminin, Lucie MASCLAUX dont le père employé communal est aussi au centre. Il y a eu 4 départs notamment en raison de départ de la région. Le chef de centre insiste sur les difficultés à trouver de nouveaux pompiers, les « vocations » sont moins nombreuses et le centre a quelques places disponibles au recrutement.

Le centre de secours et l'amicale des pompiers ont eu la tristesse de perdre ce printemps Maurice EN-JOLRAS à l'âge de 76 ans. Maurice, électricien de son métier, avait débuté sa longue carrière de pompier volontaire en 1965 et durant 29 ans il avait répondu à la sirène puis au bip pour porter secours aux personnes et aux biens. Une délégation du centre a assisté à ses obsèques et les pompiers ont porté Maurice jusqu'à sa dernière demeure. Toute notre amitié et nos plus sincères condoléances à Baptistine sa femme, Magali sa fille et ses deux petits enfants.

Casernement :

En 2011, L'agrandissement de la caserne, mais aussi toute la partie administrative et une cellule pour le VSAV ont vu le jour. Les travaux, qui ont duré environ 8 mois, ont un peu compliqué durant cette période la gestion quotidienne, surtout pour les travaux intérieurs. En effet, il a fallu organiser provisoirement la caserne pour pouvoir continuer à porter secours

chaque fois que besoin, en tenant compte des nécessités relatives à la réfection intérieure.

Une travée de 16 mètres de profondeur sur 4 mètres de largeur coté terrain de foot nous permet désormais de positionner 2 véhicules, à savoir la chenille et la berce à eau.

Coté route, une « cellule » VSAV a été entièrement créée, elle abrite uniquement l'ambulance et dispose d'un dispositif de lavage nécessaire à ce véhicule. Au fond se trouve le local pharmacie,

A l'entrée, une large hall permet une meilleure distribution de la partie administrative. La salle radio est à droite au Rez de chaussée, ce qui évite beaucoup de « trajets » intérieurs. A l'étage se trouve un bureau pour le chef de centre et un bureau polyvalent. Une salle de repos dispose de 4 lits pour les éventuelles permanences de nuit, notamment en hiver.

Tous ces travaux représentent un budget de 250000€ payés par le SDIS à 65% et à 35% par la communauté de communes. Il faut également noter que les pompiers ont bénévolement réalisés les travaux de peinture de l'ensemble des locaux,

Matériel roulant :

La chenillette tant attendu est enfin arrivée fin janvier. C'est un engin de marque « PRINOTH » tout neuf qui remplace désormais la chenillette que la commune avait acheté en 1972, cela fait 40 ans. Ce nouveau matériel dsipose d'un jeu de chenilles « été » et d'un jeu de chenilles « hiver », En effet sa particularité est qu'elle peut être utilisée en toute saison et transportée facilement sur un plateau à la place de la cuve à eau. Cela peut permettre de la faire intervenir en toute saison sur des terrains difficiles, marécageux, pentus, etc ...

La cabine comporte 4 places assises et la cabine arrière peut transporter 6 personnes soit un total de 10. A l'arrière, il y a possibilité de mettre un brancard pour le transport allongé. Le moteur de 140 chevaux est suffisant pour un tel matériel, y compris pour « pousser » la neige à l'aide de la lame avant.

Rendez vous dans 40 ans pour un prochain changement !!!!

Remise diplômes et distinctions :

La sainte barbe annuelle est aussi l'occasion de la remise officielle des diplômes, attestations diverses et médailles d'ancienneté à partir de 20 ans de service actif.

De très nombreux diplômes et/ou attestations sont remis par les élus présents, preuve d'un dynamisme qui est indispensable au bon fonctionnement du centre dont tous les efforts sont uniquement liés à porter secours aux personnes, aux biens et à l'environnement dans les meilleures conditions.

photo de famille
à La Champ de Belvezet

A.C.C.A. DE COUCOURON

Après une saison 2011/2012 qui s'est déroulée dans des conditions climatiques favorables avec des tableaux de chasse normaux (à noter toutefois une augmentation du nombre de sangliers abattus et un passage important de bécasses), 2012/2013 se présente dans un contexte intéressant; en effet, les comptages nocturnes réalisés en Avril ont mis en évidence une population de lièvres en augmentation. Par ailleurs, un nouveau lâcher de perdreaux va être réalisé dans le cadre de l'opération de repeuplement programmée sur 3 ans.

L'Administration, relayée par la Fédération de chasse, a mis l'accent sur le respect de la réglementation, notamment sur l'observation des règles de sécurité découlant de l'arrêté préfectoral du 28 Juin 2010, et sur l'obligation de faire baisser le nombre de sangliers présents sur les secteurs dits sensibles.

L'activité de la chasse en général a été recadrée dans un Schéma Départemental de Gestion Cynégétique validé par arrêté préfectoral du 18/11/2008. Ce SDGC, rendu obligatoire par la loi française et la réglementation européenne, est établi pour une période de 6 ans. Il comprend les plans de chasse et les plans de gestion, les mesures relatives à la sécurité des chasseurs et des non chasseurs, les actions en vue d'améliorer la pratique de la chasse et les dispositions permettant d'atteindre l'équilibre agro-sylvo-cynégétiques. Il a été élaboré par la Fédération en concertation avec la Chambre d'Agriculture, les représentants de la propriété privée rurale et des intérêts forestiers. Il a défini des pays à l'intérieur de l'échelon départemental et des unités de gestion dans chaque pays : l'ACCA de Coucouron se trouve dans l'unité 6a du Pays Plateau Sud. Cette réglementation, parfois mal comprise et mal acceptée par les chasseurs, s'impose à tous. Le SDGC est opposable aux Acca et à tous les chasseurs ; à défaut, leur responsabilité peut être mise en cause devant les tribunaux.

Quelques chiffres :

Bilan Saison 2011/2012 sur le département:

Plan de chasse chevreuil réalisé à concurrence de 5504 animaux abattus

Tableau sangliers : 18892 animaux abattus

Nombre de lièvres tués : environ 3000 par saison

Les dates à retenir :

Ouverture générale de la chasse pour la saison 2012/2013 :
du 09/09/2012 au 28/02/2013

Fermeture du lièvre le 25 Novembre

Formation des chefs de battue :

les 21, 22, 25, 26, 28 et 29 juillet, les 1er et 2 Août, à Saint Montan

Sessions du permis de chasser :

4 sessions en Février, à Pâques, en été et à Toussaint

En été, formation les 9 et 10 Août pour l'examen le 10 Septembre

A Toussaint, formation les 6 et 7 Novembre
pour l'examen le 26 Novembre.

Président : GIMBERT Christian
Trésorier : ALLEMAND Daniel
Vice-président : BONNET Marcel
Secrétaire : MAILLET Jean

Membres :
Gimbert Emmanuel,
ALIX Gérard,
ALIX Jérôme,
MASCLAUX Jérémie,
MEJEAN Jeremy

Fédération Française de Pétanque & et Jeu Provençal LA BOULE DU PLATEAU

LA BOULE DU PLATEAU

LA BOULE DU PLATEAU a vu le jour en 1978.

Cette association affiliée à la FFPJP (Fédération Française de Pétanque et de Jeu Provençal) regroupe les personnes du plateau Ardéchois qui souhaitent pratiquer la pétanque de manière sportive ou pas

Le bureau est composé des personnes suivantes :

<i>Président :</i>	<i>S. Breyse</i>
<i>Trésorier :</i>	<i>P. Tauleigne</i>
<i>Secrétaire :</i>	<i>D. Eyraud</i>
<i>Responsable de l'école de Pétanque :</i>	<i>Ph. Plantin</i>

La Boule du Plateau propose les activités suivantes:

Jeu de pétanque

Depuis début 2011 l'association profite de la nouvelle Halle couverte de Concouron afin de proposer à ses membres un local chauffé pour continuer à jouer à l'intérieur en période hivernale.

Les jours d'ouverture sont les suivants :

*Mercredi soir : 21h - 23h30
Vendredi soir : 21h - 23h30
Samedi après midi : 14 h - 19 h
Dimanche après midi : 14 h - 19 h*

Association Nature et Culture en Montagne Ardéchoise

Une association dynamique

L'année 2011 a été l'année des pleines activités pour l'ANCMA. En effet, de nombreuses animations ont été proposées durant toute la période estivale.

La saison débuta sous une pluie battante par son vide grenier qui fut annulé au dernier moment avec une grande tristesse tant par le grand nombre d'exposants que les organisateurs. Heureusement les nombreuses autres animations saisonnières ont eu un grand succès grâce au soleil qui nous a accompagné tout au long de la saison touristique.

Notre programme a débuté par l'inauguration du relais thématique où les élus locaux départementaux et régionaux ont pu découvrir et apprécier l'exposition de dentelle et de l'art de la table.

Le groupe folklorique des « Haute Terres » ouvrir les manifestations ludiques de la saison par une soirée très chaleureuse qui a connu un fort succès auprès des grands comme des petits.

Les soirées conférences furent très appréciées ainsi que les randonnées à thèmes et les pots d'accueil.

Les estivants qui ont pu découvrir dans le cadre des promenades à thème le territoire de la Montagne ardéchoise à travers sa faune et sa flore furent ravis et impressionnés, tant par sa richesse que sa diversité de son écosystème.

Les pots d'accueils furent l'occasion de promouvoir les produits du terroir ainsi de que de découvrir les différentes saveurs à travers des dégustations de ses produits.

Ces pots d'accueil permettent le rendez vous de nombreux touristes avec la population autochtone et seront renouvelés pour 2012 en partenariat avec La Commune et les commerçants du Bourg de Coucouron.

L'été fut très animé par ses manifestations nocturnes avec la participation entre autre de nos fidèles Amis « les Pâtes au gaz » ...

La fin de l'année 2011 se termina par son traditionnel Marché de Noël avec une large participation des exposants toujours plus nombreux d'une année sur l'autre ainsi que de nombreux visiteurs de plus en plus présent.

La saison 2012 débutera le 22 juillet avec son vide grenier traditionnel à Coucouron. N'hésitez pas à venir vous inscrire à l'office de tourisme, antenne de Coucouron.

Pour tout complément d'information l'Office de Tourisme « Entre Loire et Allier » Antenne de Coucouron met à votre disposition toutes nos activités sur son programme de l'été.

L'Association Nature et Culture en Montagne Ardéchoise remercie toutes les personnes bénévoles qui permettent d'animer la commune à travers ses manifestations. Si vous désirez venir nous rejoindre, nous vous accueillerons chaleureusement avec grand plaisir au sein de notre association.

La Présidente : Bernadette Enjolras
Trésorière : Anne-Marie CLUSEL.

Contact : 04 66 46 10 75 - 04 66 46 38 87

L'association **FOYER DE SKI DE FOND**

de Coucouron en sommeil depuis quelques années a renouvelé son bureau :

Présidente : Christelle GENEST
Vice présidente : Isabelle ENJOLRAS
Secrétaire : Elizabeth MAILLET
Trésorière : Geneviève DUNY

L'objectif de cette association est de promouvoir la pratique du sport chez les enfants de la commune.

En effet cette remise en vigueur du foyer a permis son adhésion à ADDSNA (association du développement du ski nordique en Ardèche), animée par Bernadette ROCHE, spécialiste de ski et passionnée de sport.

C'est ainsi que tous les mercredis après midi les enfants licenciés au foyer de ski participent à une séance de ski de fond de 2 heures à la chavade.

Plusieurs niveaux existent, du débutant au perfectionnement.

Actuellement une trentaine d'enfants sont inscrits à cette école de sport.

Un stage de 3 jours de ski est proposé chaque année pour les vacances de décembre.

Le printemps et l'automne avec la contribution du NSN (Nordi Sport Nature) animé par Benoît GILLY lui aussi adepte au sport, les enfants découvrent les joies du sport pleine nature comme VTT, course à pieds, course d'orientation, skike....

Egalement plusieurs stages sont proposés durant la saison :

- Stage 3 jours multisports pour les vacances de Toussaint
- Stage 3 jours piscine pour les vacances de Pâques
- Stage canoë, escalade à Vallon Pont d'Arc durant l'été

Ces stages rencontrent tous beaucoup de succès, les enfants sont enchantés de pouvoir pratiquer leur sport favori et passer quelques jours entre copains.

De plus grâce à cette association les écoles privée et publique de la commune peuvent bénéficier de l'animatrice Bernadette ROCHE, durant 2 sections de 3 séances pendant l'année.

- Section course d'orientation
- Section ski

Pour clôturer l'année scolaire un regroupement d'enfants des écoles de tout le plateau aura lieu le 14 juin, cette année à Coucouron.

Les inscriptions pour l'école de ski et sport s'effectueront courant du mois d'octobre pour les enfants qui auront 8 ans dans l'année. (l'information sera diffusée sur les tableaux d'affichage aux écoles).

Pour plus de renseignements : christelle.genest@hotmail.fr ou au 04.66.46.18.48

OC.N.FOLK

« Patois (Langue Occitane) et culture locale »

1. Oc.n.folk ! Qu'es aquo ?

C'est une association qui a été créée en janvier 2009. Elle a pour objectif de faire vivre la culture Occitane et locale par le biais d'animations et d'ateliers divers en mettant l'accent sur la langue, les musiques et les danses traditionnelles. Elle réunit actuellement une vingtaine d'adhérents de tous âges venant des différentes communes de la Montagne Ardéchoise.

2. Notre fonctionnement :

L'association propose une rencontre mensuelle, ouverte à tous, en principe le dernier vendredi du mois, de septembre à juin. Les adhérents, souvent rejoints par des participants occasionnels, ont pris pour habitude de se retrouver avec Josie Marcon (Professeur d'Occitan) pour parler Patois et s'initier aux danses traditionnelles dans les différentes communes de la Montagne Ardéchoise. Il n'est pas rare que des chants issus de la mémoire de chacun soient entonnés à la cantonade. Chaque veillée ou rencontre est un moment d'échange, de convivialité et de bonne humeur.

3. Nos actions :

Depuis deux ans une dizaine de rencontres ont été organisées dans les communes suivantes : Coucouron, Issanlas, Lachapelle-Graillose, Lanarce, Le Lac d'Issarlès, Lespéron... Si la première saison était plutôt axée sur l'initiation et la pratique de la langue et de la danse, cette année des thèmes de discussion plus larges en lien avec la culture locale ont été abordés : Les traditions de Noël, les contes et les troubadours, les noms de lieux et de familles de la Montagne... Trois temps forts ont marqué les débuts de l'association : Un repas « maoche » au Lac d'Issarlès en 2011, les XIV rencontres de musiques traditionnelles d'Ardèche qui se sont déroulées à Coucouron les 18 et 19 juin 2011 et enfin la venue des Raïols (Association de Patois de Labégude) le 27 avril 2012 à Lachapelle-Graillose.

4. Nos Projets :

L'association envisage d'organiser au cours des saisons prochaines, diverses animations ou manifestations sur la Montagne Ardéchoise afin de valoriser la langue occitane (notre patois) et la culture locale. Pourraient notamment être programmés :

- Des animations ou des ateliers afin d'initier les

ASSOCIATION DE PÊCHE

- jeunes générations au patois (occitan)
- Un festival occitan (conférences, concerts, etc.)
 - Des bals trad
 - Une castagnade à l'automne
 - Une veillée de Noël avec des chants Occitans
 - Du théâtre
 - Des soirées à thème sur l'histoire locale.
 - Et quelque chose qui nous tient particulièrement à cœur, partager des soirées avec les anciens de notre Montagne !

5. Notre Bureau et nos contacts :

Oc.n.folk@gmail.com

Josie MARCON Animatrice 04 66 69 47 58

Marie-Christine BELLEDENT

Trésorière 04 66 46 29 96

Rémi BAILLE Secrétaire 06 75 70 11 10

Charles VALETTE Président 06 20 51 15 54

6. Quelques mots de patois :

Petanca : Pétanque, vient de l'occitan a pè tancat, les pieds joints.

Ensucar : Ensuqué, frapper quelqu'un sur le sommet de la tête : le suc. Assommer, par extension : abrutir.

Gaffe ! : Méfi, mot français, provençalisé à Marseille, devenu international.

Fadat : Fou, littéralement, charmé, possédé par les fadas, les fées. C'est avant tout un idiot, et à ce titre quasiment sacré. Le qualificatif contient une certaine dose de sympathie.

**SERIAM UROSES DE VOS AVER AMB
NOSAUTRES**

(Nous serions heureux de vous avoir avec nous)

Changement de bureau a l'aappma de coucouron

A la dernière assemblée générale le bureau a été modifié

Président MEJEAN Cyrille

Trésorier TEIL André

Secrétaire BELIN Georges

Comme les années précédentes l'école de pêche a été reconduite en 2 sessions, une en juillet, une en août pour les enfants au delà de 9 ans, tous les mercredis de 16h à 19h

Un dossier est en cours pour l'aménagement de la rivière Espezonnette, création de cache pour les truites et nettoyage des bordures.

Les lâchers de truite sont effectués tous les 15 jours, en 2011, 1000 kgs environ 4000 truites ont été déversés au plan d'eau de coucouron.

Une discussion est en cours avec le département de la haute loire pour agrandir la zone de pêche sur la loire. Nous soulignons la mise en service de la nouvelle station qui va améliorer la qualité de l'eau de la languenole.

Les INTRÉPIDES de la Laoune

L'association des Aînés Ruraux de Coucouron

L'année 2012 a débuté par l'habituelle Assemblée Générale, le 10 Janvier, à la salle Eyraud. Les comptes rendus des activités de l'année passée étaient abordés ainsi que les finances du Club, approuvées par l'Assemblée. Les élections du tiers renouvelable au Conseil d'Administration ont marqué une pause dans les débats. Sont réélus ou élus pour 3 ans : Gérard MALARTRE, Jean-Paul PASCAL, Anne-Marie LAURENT, Sylvie SYLVAND, Marie-Thérèse VIALLA. Puis, François COUDERC remettait à Léon PASCAL, responsable du Club en l'absence de son Président, la médaille de la Fédération Départementale, en l'honneur des 30 ans d'existence de l'Association. Le repas préparé par Gilles et son équipe nous a été servi ainsi que la traditionnelle galette des Rois, le tout offert par le Club.

Coordonnées de l'Association :

**Association des Aînés Ruraux,
« Les Intrépides de la Laoune ».**

Mairie – 07470 COUCOURON.

Président : Joseph SURREL Tel 04 66 46 16 15.
Vice-Président : Léon PASCAL Tel 04 66 46 15 96.

LES MEMBRES DU CONSEIL D'ADMINISTRATION 2012

LE BUREAU :

Léon PASCAL, Président.
Robert CEDAT, Vice-Président.
Marie-Louise MAILLET, Vice-Présidente.
Raymond BRIENT, Secrétaire.
Sylvie SYLVAND, Secrétaire-adjointe.
Paul MÉJEAN, Trésorier.
Henria REYNAUD, Trésorière-adjointe.

Les Administrateurs :

Annie BEAUMEL Éva COURTIAL
Myriam DURIEZ Anne-Marie LAURENT
Solange LAURENT Pierrette LIABEUF
Gérard MALARTRE Jean-Paul PASCAL
Bernadette ROUX Marie Thérèse VIALLA

Quelques jours après, ce fut la dégustation de la galette, offerte aux pensionnaires de la Maison de Retraite avec quelques représentants de l'Association

A la mi-Janvier, le Club avait la tristesse de suivre l'enterrement de son Président Joseph SURREL, décédé à la suite d'une longue maladie. Joseph était responsable de l'Association des Anciens de Coucouron depuis 2004 et également Président de la Fédération Départementale des Aînés Ruraux depuis 2 ans.

Toujours au mois de Janvier, le Vendredi 27, le Conseil d'Administration se tenait à la Salle du Club, afin de remanier le Bureau et les différentes Commissions, Léon PASCAL devenant officiellement le Président de l'Association.

Le Vendredi 24 Février, une conférence sur la « Sécurité des Seniors » était organisée dans la salle par le Chef de la Brigade de Gendarmerie de Lanarce, l'Adjudant Richard MOLINER, avec la participation des Aînés Ruraux de Lanarce. Grâce à une vidéo-projection, les gestes simples pour se protéger contre les vols, les escroqueries, les agressions aux distributeurs de billets ont été rappelés, ainsi que les dangers d'Internet pour les Seniors « connectés ».

Mardi 20 Mars, trois représentants du Club se déplaçaient à Privas afin d'assister à l'Assemblée Générale de la Fédération Départementale, au cours de laquelle les différents rapports : activités, financiers, subventions ... ont été approuvés. A noter que Léon PASCAL était élu au Conseil d'Administration de la Fédération et aux Commissions Solidarité et Pétanque.

Le Vendredi 6 Avril le Conseil d'Administration des Aînés Ruraux s'est réuni au local du Club. À l'ordre du jour : choix de la sortie de Printemps, date du repas en Juin, date du loto d'été, la réservation de la salle et financement des lots, date de fermeture de la salle pour congés d'été, du 15 Juin au soir jusqu'au 7 Septembre à 14 heures.

Le Mardi 24 Avril, se tenait une animation-vente dans cette même salle, avec le repas offert par l'organisateur.

Lundi 7 Mai avait lieu la sortie de Printemps à Grenoble, pour un coût, par personne, de 45 €, la trésorerie du Club complétant la différence. Le voyage s'est bien déroulé, avec le beau temps au rendez-vous. Au programme : visite de la ville en train touristique, montée en bulles (téléphérique) pour la Bastille et ses remparts, puis, savoureux repas dans un restaurant panoramique et enfin visite guidée de la Chartreuse où se fabrique la liqueur, suivie d'une dégustation. Avec le Club de Lanarce, ce sont 42 personnes qui ont appréciées cette sortie.

Le Dimanche 10 Juin se tient le repas de Printemps au « Carrefour des Lacs ». Le coût est de 15 € par adhérent, l'Association participant à raison de 11 € par personne.

Le Jeudi 21 Juin sont programmées les Eliminatoires Départementales au Concours National de Pétanque 2012, à Saint-Montan, réservées aux Aînés Ruraux. Deux équipes en triplette sont inscrites, dont une équipe féminine. Le montant de l'inscription est pris en charge par le Club.

Le Vendredi 3 Août au soir, la Halle couverte de Coucouron accueille le Loto de l'Association, la salle Eyraud étant devenue trop petite devant le succès des précédents lotos. Une réunion préparatoire se tient le Jeudi 28 Juin à la salle du Club. Cette animation demande beaucoup d'énergie de la part des adhérents et toutes les bonnes volontés sont invitées. Les commerçants sont aussi sollicités pour des dons en nature qui viennent compléter les achats des nombreux lots, telles que TV grand écran, tablette informatique, cafetière expresso italienne ou autre caméra numérique...

Pour la seconde partie de l'année, sont prévus : le repas d'Automne, peut-être une sortie en Octobre, la Castagnade ou rôtie de châtaignes et enfin une réunion en Décembre pour préparer l'Assemblée Générale du début 2013. Tout ceci reste à définir par le Conseil d'Administration, à la reprise des activités de l'Association en Septembre.

Comme indiqué plus haut, la trésorerie offre le repas lors de l'Assemblée Générale et les galettes de rois, participe aux coûts des deux repas de l'année, aux sorties, une ou deux par an, aux inscriptions et déplacements lors des concours. D'autant que cette année, le Club a reçu une subvention venant de la réserve parlementaire du Député Jean-Claude FLORY qui s'ajoute aux aides financières du Conseil Général, de la Municipalité de Coucouron et des communes voisines, où demeurent nombre d'adhérents.

Cette année encore, les événements ne manquent pas pour les 145 membres inscrits à ce jour. Dans le local mis gracieusement à notre disposition par la commune, les réunions des Mardis et Vendredis après-midi accueillent les adhérents en toute convivialité, pour des jeux de cartes, de sociétés, ou à l'extérieur, pour des balades autour du village, ou encore des jeux de pétanque au soleil ou dans la Halle couverte lors des froides journées d'hiver...

Malgré les disparitions, le niveau de participation reste à peu près constant. À noter que de nouveaux adhérents, apportant sang neuf et idées nouvelles, sont toujours les bienvenus... Ils peuvent venir les Mardis et Vendredis après-midi « tâter le terrain » à la salle, derrière l'Office de Tourisme, sauf, bien sûr, durant la fermeture des congés d'été.

SARL CARBURANTS COUCOURON

GO - GNR - ESSENCE

**Carte privative gratuite - Facturation mensuelle
avec consommation détaillée**

Gedimat

BONNEFOY - PASCAL

**MATERIAUX - BRICOLAGE - CARRELAGE
SABLE - GRAVIER - MOELLONS - CIMENT
ELECTROMENAGER - LIVRAISONS DE FUEL**

07470 COUCOURON - ☎ 04 66 46 10 12
48300 LANGOGNE - ☎ 04 66 69 09 82
48600 GRANDRIEU - ☎ 04 66 46 50 60

SPORT LOISIRS COUCOURON

Affluence encourageante pour le premier OCTOBRE ROSE

la participation à l'opération Octobre Rose mise en place par sport loisirs coucouron a largement dépassé les espérances des organisateurs, dimanche 16 octobre, elles ont été plus de 160 à prendre le départ de la course des nanas devant la halle pour une course de 5 km a travers genets et sous bois, de leurs cotés les accompagnateurs ont participé a une course d'orientation pour témoigner de leur solidarité avec les coureuses, après l'arrivée, tous les participants ont assistés à une conférence sur le dépistage des cancers féminins animée par le Dr Bousse-roles, le Dr Paré et le Dr Magat, notons la présence de la présidente de la ligue contre le cancer en Ardèche et des représentants des mutuelles EOVI.

La matinée c'est terminée par un excellent repas préparé par le traiteur local et servi uniquement par les hommes de sport loisirs coucouron, les organisateurs vous donne rendez vous pour la deuxième édition qui aura lieu le 7 octobre 2012.

Générosité contre le cancer

c'est à la salle Eyraud que thierry Deshors président de SLC, en présence du maire jacques genest et des bénévoles de l'association, remettait à Mme Grobert, présidente du comité départemental de la lutte contre le cancer, un chèque de 1700€ provenant de la manifestation organisée à coucouron dans le cadre d'octobre rose.

PROGRAMME 2012

- 3 SEPTEMBRE > COUCOURAID (rando VTT 50 et 30 km)
- 7 OCTOBRE > COURSE DES NANAS (course ou marche de 5 km réservé aux filles)
- 3 DECEMBRE > TELETHON

PROGRAMME 2013

- RAID DES GENETS (2ème dimanche de mai)
- CHALLENGE ORIENTATION ARDECHE (3ème dimanche de juin)
- COUCOURAID (septembre)
- COURSE DES NANAS (octobre)
- TELETHON (décembre)

infos <http://sportloisirs07.jimdo.com>

3^{ème} étape du challenge Ardèche orientation

Dimanche 18 septembre c'est déroulée à Rieutord la 3ème étape du challenge co ardecche, organisée par sport loisirs coucouron.

130 orienteurs au départ malgré la pluie et le froid. Sur le parcours A, très belle victoire de David Lesquer devant Tomas Pardoen et Baptiste Baylot. Chez les femmes victoire de Nelly Dejour devant Jocelyne Roupioz et Valerie Octobre.

Merci à tous et à l'année prochaine sur le plateau Ardéchois.

7^{ème} édition du RAID DES GENETS

Dimanche 8 mai à 9h30 56 équipes de deux prenaient le départ du RDG 2012, ils ont enchainé du vtt, de la course d'orientation, du ski roue et du tir à la carabine, la première équipe passe l'arche d'arrivée au couleur de Groupama après 4 h00 d'effort, tout au long de journée et jusqu'à 17h00 les équipes se succèdent sur la ligne d'arrivée, après un bon repas, la remise des prix a eu lieu en présence du maire de coucouron, un grand merci a tous les participants et surtout a tous les bénévoles qui ont contribué a la réussite de cette journée, rendez le deuxième dimanche de mai 2013 pour la 8^{ème} édition,

Encore bravo pour le 25^{ème} téléthon !

Après un léger fléchissement en 2010, le téléthon a renoué avec le succès. Le SLC (Sport Loisir Coucouron) avait décalé l'organisation de sa 11^{ème} édition. Une heureuse initiative qui a sans doute contribué à sa bonne fréquentation. Samedi 10 décembre, tout d'abord une trentaine de marcheurs a effectué à partir de 15h un périple de 5km environ qui les a conduits à Maison Seule en passant par Montmoulard puis sur le chemin du retour par la Laoune. Le soleil timide mais bien présent les a gratifiés de bonnes conditions et la marche a été une véritable promenade. Ensuite, en fin de journée vers 18h, les 105 fanatiques des marches nocturnes se sont retrouvés à la salle Eyraud pour éclairer leur flambeau et s'élancer ensuite sur les chemins de terre en direction du moulin de Courbet qui doit son nom aux méandres de la Langougnole et serait contemporain de la maison forte de Villeneuve. Les sages précautionneux s'étaient munis de lampes électriques, souvent sur dynamo, afin de parer à toute éventualité. Tous sont ensuite arrivés à la chapelle St Clair, cube massif de granit aux dimensions modestes proche d'une source réputée avoir des vertus magiques sur les problèmes de vue. De là il n'y avait plus qu'une petite trotte pour arriver à Issanlas où le Comité des Fêtes avait préparé un somptueux ravitaillement. Un moment de retrouvailles et de détente pour les marcheurs, l'occasion de discuter, de se réchauffer et de reprendre des forces avant de s'élancer à nouveau sur la route en direction de Chabannes en passant sur le petit pont qui enjambe le ruisseau des Chirols. Au retour à la salle Eyraud décorée de guirlandes, de ballons et d'affiches aux couleurs de l'AFM, les festivités ont commencé. D'abord par un apéritif qui pour certains s'est prolongé fort longtemps puis plus rapidement pour d'autres par le repas préparé par les bénévoles du SLC : succulente soupe au choux montagnarde, mortadelle de chez Sébastien, boudin au pommes de chez Didier. Le fromage et un fruit terminait ce repas amical empreint de camaraderie autour d'une manifestation solidaire pour que « tous se sentent plus forts devant la maladie ». Un repas où chacun conversait avec son voisin sans perdre une miette des mets proposés et souvent retournait au buffet pour une nouvelle dégustation de soupe. Jacques Genest, maire de Coucouron, avait tenu par sa participation à ce repas, à témoigner de l'importance qu'il attachait à cette festivité locale et à son symbole de solidarité.

L'animatrice départementale très satisfaite

Marie-Pierre Delenne, animatrice du téléthon pour le département de l'Ardèche depuis 8 ans, était venue assister à cette nouvelle action du SLC. Ayant tourné sur tout le département, d'Aubenas jusqu'à Annonay, elle a fortement apprécié les décalages de dates qui ont facilité son organisation. Après les turbulences oubliées de l'an passé, elle tenait à rappeler que l'AFM a une gestion parfaitement transparente, contrôlée par des organismes indépendants et que sa conduite responsable lui permet de redistribuer les dons pour concourir à la réussite de projets à longs termes. Femme de terrain, ayant parcouru 1200km en 3 jours, elle a été ravi de l'accueil, qui lui a été réservé à Coucouron où dit-elle « j'ai été reçue comme une princesse par Thierry et ses amis. Je suis particulièrement heureuse de voir toutes ces personnes partageant les valeurs essentielles de générosité et de sincérité dans une bonne humeur communicative. Tout le monde, ici comme ailleurs dans les autres sites où je suis passée, agit pour la même cause qui est le dénominateur commun intergénérationnel dans la lutte contre les myopathies. Ce 25^{ème} Téléthon, qui semble renouer avec une générosité accrue, est la preuve de la mobilisation générale des hommes et des femmes qui savent qu'aider la recherche peut contribuer à faire reculer les plus terribles maladies qui peuvent, un jour, concerner l'un de nous ou de nos proches ». La présence de très nombreux jeunes dans la salle paraissait être la confirmation de ces mots d'encouragement et d'espoir et augurer de la pérennité de ces manifestations en faveur de l'action de l'AFM. Une action très positive depuis plusieurs années, puisque le SLC a pu reverser à l'AFM la jolie somme de 2403€, soit 26% de plus que l'an dernier et pratiquement autant qu'en 2009 (2519). Le pari a été gagné. Encore une fois, bravo Coucouron !

J-L Challier

L'AS COUCOURON SE RENFORCE

Le samedi 09 juin 2012 à 18h30 dans la salle polyvalente du village l'ASC (Association Sportive de Coucouron) a tenu sa 29^{ème} Assemblée Générale devant plus de 70 personnes dont Jacques GENEST, premier magistrat de la commune. Après leur avoir souhaité la bienvenue et les avoir remercié de leur présence, le Président Dominique Trin ouvrit la séance en demandant aux responsables des équipes du club de prendre successivement la parole en résumant la saison passée.

C'est Alexandre Roche qui commença avec les jeunes. Il relata une bonne saison avec la réussite sur de nombreux plateaux. Remerciant les parents pour leur implication et leur disponibilité, il leur lança un appel pour que cette mobilisation se poursuive. Il émit un bémol sur les entraînements du mercredi après midi où il constata une baisse du nombre d'enfants présents. Il remercia les coachs « Robert » et « Claude » pour leur disponibilité et le travail accompli.

Bernard GLEYZE, entraîneur de l'équipe sénior du club, prit à son tour la parole. Malgré des matchs plus ou moins constants dans la qualité, il se dit satisfait de la saison écoulée. Il présenta une charte qu'il a rédigé où sont mentionnées plusieurs conduites à tenir dont le sérieux dans le respect des horaires, dans le comportement sur le terrain, etc... L'équipe termine 7^{ème}.

Avec l'arrivée de 6 nouveaux joueurs (minimum) il se veut optimiste en visant le haut du tableau pour la saison prochaine. Nous notons également la présence de Stéphane LAURENT, coach adjoint de Bernard.

Ce fut au tour de Pascal HERNANDEZ, de souligner la grande satisfaction donnée par l'équipe féminine dont il s'occupe. Extrêmement sérieuse motivée, l'équipe est montée en puissance tout au long de la saison. Après seulement deux ans d'existence, l'équipe a fini à la très honorable 4^{ème} place du championnat. Il est persuadé qu'avec deux ou trois recrues et le même sérieux, les filles peuvent également finir en haut du classement.

C'est René ROUZET, responsable de l'équipe vétérans, qui clôtura ce tour de table avec son humour et son énergie habituelle. Il relata la saison des vétérans « fous de balle » comme il les nomme qui comme à

leurs habitudes sont arrivés à unir sport et convivialité. Il termine son discours par le meilleur en informant l'assemblée que les « vieux » ont fini 1er de leur poule qui comprenait de belles équipes. Et bien sur, René ne serait pas René sans sa guitare et cette année ce sont « ses » vétérans qui ont eu droit à une chanson à l'humour grinçant. Applaudissements et rires suivirent cette belle prestation.

Le Président ramena le sérieux dans les débats en rappelant que l'esprit sportif, la discipline, l'exemplarité sur le rectangle vert, et le respect font partie de la réussite d'une équipe dans un sport collectif quel qu'il soit. Mais que cela n'occulte en rien la convivialité et au plaisir de se retrouver ensemble.

Il résuma les manifestations organisées durant la saison (bals, concours de pétanque, sortie à ST ETIENNE) et présenta le bilan comptable équilibré du club.

Il remercia le maire et la municipalité pour l'aide qu'ils apportent et les sponsors pour leur soutien. Il précisa que les panneaux publicitaires sont enfin prêts et qu'ils ne tarderont pas à être mis en place.

Pour la saison à venir, il est très satisfait du retour au club des jeunes Coucouronnais parties durant quelques saisons chez les voisins Langonnais pour certains ou s'étant mis en « veille » pour d'autres. Encadrés par les anciens en place et renforcés par d'autres arrivées, il est persuadé que l'équipe séniors peut jouer le haut du tableau pour la saison prochaine. Il termine en remerciant tous les bénévoles sans qui le club ne pourrait pas pérenniser.

Jacques Genest, Maire de Coucouron, un ancien du foot puisqu'il fut l'un de ses créateurs puis dirigeant du club, manifesta alors toute sa satisfaction et son plaisir d'assister à cette AG, espérant des scores encore meilleur sur un stade qui a été rénové. Il apporte une nouvelle fois son soutien à un club de 80 licenciés qui, il en est bien conscient, ne pourrait pas survivre sans l'aide de la commune.

Avant de passer à la désignation du nouveau bureau, Dominique Trin a tenu à remercier les différents sponsors qui en cours d'année ont offert tenues, maillots, aux joueurs et dirigeants. Il a invité tous les amis du foot à participer nombreux aux bals, concerts rock, tournois qui se dérouleront la prochaine saison. Il précise que le club est en train de créer un site internet où tous les renseignements concernant le club seront disponibles (résultats, manifs, etc..). Les spon-

sors du club apparaîtront également sur ce site.

Enfin il remet au maire le panneau offert par le club à la commune.

Le nouveau bureau est composé comme suit : Président Dominique TRIN, vice-Président Alexandre ROCHE, trésorier Véronique CLAUZON assisté d'une vice-trésorière Audrey CUSSAC et d'un secrétaire Jérôme DELDON aidé de Madeline TRIN comme vice-secrétaire. Le correspondant du Club et créateur du site Internet est DELDON Jérôme. Les responsables d'équipes sont : GLEYZE Bernard et LAURENT Stéphane (Séniors) – HERNANDEZ Pascal et ALIX Michèle (féminines) – ROCHE Alexandre, BEAUMEL Robert et LAFOSSE Claude (jeunes) – ROUZET René et toute l'équipe (pour les vétérans). Les arbitres couvrant le club sont Alexandre ROCHE et TRIN Dominique. Responsables buvette : TRUCCHI Thierry et CLAUZON Bruno. Responsable terrain et traçage : TOURNAYRE Jean Pierre. Responsable nettoyage des vestiaires et maillots : Féminines de l'ASC. Une commission d'animation est en cours de création. Son but sera d'organiser les manifestations à venir et de prévoir la prochaine sortie du club.

La réunion se poursuivit alors par des agapes conviviales, avec pizzas grillades de saucisses et merguez, fromage, desserts qui amena les participants à une soirée agréablement prolongée dans les discussions, les rires et la bonne humeur.

CONFRERIE DE LA MAOCHE

Renommée grandissante pour Fête de la Maoche

Les Membres de la Confrérie de la Maoche accompagnés de leurs amis Vignerons Ardéchois ont célébré dans la plus pure tradition de la montagne Ardéchoise, à Coucouron, la neuvième édition de leur, maintenant incontournable, Fête de la Maoche.

Des centaines de personnes, venues de très loin parfois à en croire les immatriculations des véhicules sur le parking, ont tout au long de l'après midi et tard dans la soirée fait le déplacement pour cet évènement gastronomique, festif et convivial.

Nombreux sont les candidats qui ont présenté leurs Maoches pour le concours et les 12 membres du jury comme chaque année d'ailleurs eurent fort à faire pour départager les 18 Maoches confectionnées par 8 professionnels et 10 amateurs selon des critères essentiellement visuels et gustatifs.

Pendant ce temps les visiteurs gastronomes envahissent la salle Eyraud et se livrent à des dégustations de Maoches, châtaignes (André Merle et sa fabuleuse machine à rôtir), fromages, pains spéciaux, le tout accompagné de vins primeurs de l'Ardèche Gamay, cuvée Orélie blanc, rouge ou rosé servis par le trio d'inséparables André Mercier Président des Vignerons Ardéchois, Jean François Berthon et René Belin. Puis vint le solennel et attendu moment de la proclamation des résultats par Louis Schellino Grand Maître de la Confrérie.

Les médailles et coupes furent remises aux vainqueurs du concours par mes Membres de la Confrérie assistés par Albert Enjolras, Fabrice Brun, Patrick Coudène et Jacques Alexandre.

Catégorie Professionnels

Médaille d'or : Nicolas VERNET Hôtelier-Restaurateur Le Beage

Médaille d'Argent : Nicolas MARTIN-FERRAND Charcutier Montpezat

Médaille de Bronze : Anthony TEYSSIER Charcutier St Cirques en Montagne

Catégorie Amateurs Particuliers

Médaille d'or : Jean-Claude AUBERT Vesseaux

Médaille d'Argent : Lou Montaren Coucouron

Médaille de Bronze : Armelle et Lionel PUZZI Larnace

Catégorie Espoirs

Médaille d'or : Comité des Jeunes Montpezat

Médaille d'Argent : Pompiers de Fabras

Médaille de Bronze : Denise LIABEUF La Chapelle sous Aubenas

En l'absence de Nicolas VERNET retourné à ses fourneaux, remise de la Médaille d'or à sa Grand-mère qui lui a tout appris du secret de sa recette.

La Confrérie remercie tous les participants, les bénévoles ainsi tous ceux et celles qui nous apportent leur soutien depuis de nombreuses années et en particulier les Vignerons Ardéchois.

A la fin de cette soirée chaleureuse, les invités se sont donné rendez vous l'an prochain, même endroit, même heure pour célébrer le dixième anniversaire de la Fête le samedi 27 Octobre.

«La renommée de ce plat typique de la Montagne Ardéchoise va grandissante et son rayonnement dépasse en effet largement les confins du plateau ardéchois. C'est ainsi qu'il est élogieusement relaté avec historique et recettes à l'appui dans plusieurs revues gastronomiques, dans l'Almanach Gourmand, dans l'Almanach de l'Ardèche et que Philippe Marchenay chercheur au CNRS de l'Ain, lui consacre des pages flatteuses dans son ouvrage Les Charcuteries de Montagne.

Un prestige dû pour la plus grande part à l'action incessante de la Confrérie qui depuis 10 ans, avec le concours des Vignerons Ardéchois, participent à la promotion de ce plat ancestral.»

Jean Louis CHALLIER Journaliste

CONFRÉRIE DE LA MAOCHE

Siège : Mairie de Coucouron

Grand Maître : Louis Schellino

Vice Grand Maître : Dominique Trin

Grand Argentier : Didier Roqueplan

Maître des Ecritoires : Jacques Ollier

maoche@laposte.net

<http://maoche.over-blog.fr/>

De nouveaux services à la population

Depuis quelques années de nouveaux services se sont installés à Coucouron et desservent l'ensemble de la montagne :

- **Le cabinet dentaire** du Docteur Damge est situé dans la maison Laurent (ancien office du tourisme). Vous pouvez le contacter au 04 66 46 29 82
- **Pédicure** : Pierre Chabal, pédicure podologue, vient régulièrement à la maison de retraite où toute personne peut aller le consulter. Il convient de prendre rendez-vous au 04 66 46 1819.
- **Le SAVS** (Service d'Accompagnement à la Vie Sociale) de l'Association Pour l'Accueil et le Travail des Personnes Handicapées s'adresse aux adultes en situation de handicap (physique, psychique, mental), qui manifestent le désir de vivre ou vivent déjà en autonomie et qui ont une grande motivation d'insertion et des capacités relatives. Ce service est financé par le conseil général de l'Ardèche.

Le SAVS a pour vocation de contribuer à la réalisation du projet de vie de personnes adultes handicapées en proposant un accompagnement dans différents domaines.

Le soutien à la Vie Quotidienne et Matérielle : recherche ou maintien dans le logement, accès et accompagnement aux soins, relations avec les administrations, soutien à la gestion financière, organisation du temps libre et des loisirs...

- Le soutien Moral : être à votre écoute, respecter vos demandes, vous aider à formaliser votre projet de vie dans le respect de vos capacités et besoins
- Le soutien à la Vie Professionnelle : vous proposer une orientation vers des services spécialisés (CAP Emploi, ANPE, GRETA, Mission Locale...), vous accompagner dans votre relation avec les employeurs : entreprises, ESAT...

Si vous souhaitez plus de renseignements sur le Service n'hésitez pas à contacter Céline Blanc au 04-66-46-37-89 Son bureau est à la Laoune à Coucouron.

- **Orthophoniste** : Mme Herrewyn-Troutot Brigitte va ouvrir, à partir du 1 août, un cabinet à Coucouron. Celui-ci sera situé à la maison Laurent (ancien bureau de l'épistolier). Après avoir exercé à l'île de la Réunion, puis pendant 14 ans à Aubenas, elle a décidé de venir vivre et travailler à Coucouron. Nous lui souhaitons la bienvenue et bonne réussite ; Vous pouvez la contacter au 06 18 74 94 86 ou au 09 66 95 38 25.

Nous constatons que notre commune a la chance d'accueillir tous les services nécessaires à notre vie quotidienne.

INFOS PRATIQUES

Secrétariat de mairie

Du lundi au vendredi : 9h - 12h et 13h30 - 15h30
secretariat.coucouron@inforoutes-ardeche.fr
Tél. 04 66 46 10 22

Permanence de M. le Maire et Conseiller Général

Jacques Genest : Le mercredi matin et sur RDV.

Office du Tourisme

Hors saison :

Lundi, mercredi et jeudi 10h - 12h et 13h30 - 16h30

Vacances scolaires :

Mardi au vendredi 10h - 12h et 13h30 - 16h30

Saison 15 juin - 15 septembre :

Lundi au vendredi 10h - 12h et 13h30 - 17h30

Samedi 10h - 12h

Tél. 04 66 46 12 58

Bibliothèque Mercredi 9h-11h30 / Vendredi 16h30-17h30 /

Samedi 10h30 - 11h30

Centre des finances

Lundi au vendredi 8h30 - 12h et 13h30 - 16h

Banque Postale

Lundi au vendredi 9h - 12h et 13h30 - 16h. Samedi 9h - 12h

Centre de tri-postal

Lundi au vendredi 9h15 - 12h et 13h30 - 16h. Samedi 9h15 - 12h

Ramassage des ordures ménagères

Lundi : Coucouron, Montmoulard, Maisonseule, Villeverte, Roudigon, Montplaisir.

Mercredi : Coucouron, Olpillères, Espinassac, Le Bouchet, Montlaur, Fredemeysous, Le Cher, Malevieille.

Vendredi : Coucouron, Chabannes, Fromagerie Goudoulet.

Déchetterie

Lundi, mercredi et samedi 9h - 12h. Vendredi 14h - 17h

Pompiers : 18 / **SAMU** : 15 / **Gendarmerie** : 17

Presbytère : 04 66 46 10 19

LISTE DES ASSOCIATIONS

BELLEDENT Corinne	Présidente de l'APEL Ecole Marie Rivier	Olpillères 07470 COUCOURON
GIMBERT Anne Lise	Présidente de l'OGEC Ecole Marie Rivier	Le village 07470 LACHAPPELLE GRAILLOUSE
ARNAUD Guillaume	Président du Comité des jeunes	Montlaur 07470 COUCOURON
ROCHE Alexandre	Président de l'APE Ecole Publique	Route de Chabannes 07470 COUCOURON
CEYTE Jacky	Président Amicale des Sapeurs Pompiers	Av J Bonhomme 07470 COUCOURON
BONNET Marcel	Président du Groupe Folklorique « Les Hautes terres »	Le Chauvel 07470 COUCOURON
GIMBERT Christian	Président de l'ACCA de COUCOURON	Montmoulard 07470 COUCOURON
CHARTON Jean-Pierre	Président de l'APATH	Plot de la Laoune 07470 COUCOURON
MEJEAN Cyrille	Président de la « Truite du Plateau »	Le Ranc Sec 07470 COUCOURON
MASCLAUX Philippe	Président de la Caisse Locale GROUPAMA	Rte de la Laoune 07470 COUCOURON
MEJEAN Jacques	Président Syndicat Agricole	Le Chauvel 07470 COUCOURON
BREYSSE Steve	Président « La Boule du Plateau »	Le village 07470 COUCOURON
LAROCHE Michel	Président des Anciens Combattants A.F.N	Pont d'Alleyras 43580 ALLEYRAS
CLUSEL Anne-Marie	Présidente de l'Office de Tourisme	Chabannes 07470 COUCOURON
TRIN Dominique	Président de l'A.S. Coucouron	Les Costes 07470 COUCOURON
LEVEQUE Isabelle	Présidente Caisse Locale Crédit Agricole	Le village 07470 COUCOURON
REYNAUD Coralie	Président du C.C.J.A	Villeverte 07470 COUCOURON
DESHORS Thierry	Président de « Sport Loisirs Coucouron »	Le Couderc 07470 COUCOURON
MULAS Marc	Président «Flash Dance »	Montlaur 07470 COUCOURON
PASCAL Léon	Président Club du 3ème âge « Les Intrépides de la Laoune »	Lot Philippot 07470 COUCOURON
SCHELLINO Louis	Président « Confrérie de la Maôche »	Quartier Gras 07200 ST JULIEN DU SERRE
ENJOLRAS Elisabeth	Présidente « Les Chipies »	Rue Philippot 07470 COUCOURON
AUBRY Véronique	Présidente de la Bibliothèque municipale	Le Village 07660 ISSANLAS
ENJOLRAS Bernadette	Présidente « ANCMA »	Montlaur 07470 COUCOURON
ABEILLON Joachim	Président anciens combattants 39-45	Lot Philippot 07470 COUCOURON
ALIX Dominique	Président ADMR	07470 COUCOURON
GENEST Christelle	Présidente Foyer de Ski de fond	Le Chauvel 07470 COUCOURON
VALETTE Charles	Président OC'N FOLK	Le Pièbre 07470 COUCOURON

LISTE DES ARTISANS

MACONNERIE

MARTIN Yves Route du Lac d'Issarlès - Tél : 04.66.46.19.33
REYNAUD Gilbert Villeverte - Tel 04.66.46.10.91
SARL ALIX Emmanuel Montmoulard - Tél : 04.66.46.01.78
SARL MAILLET Frères Montmoulard - Tél : 04.66.46.13.03
SARREBOUBEE Benoit Lot Philippot - Tél : 04.66.46.23.10
SOCIÉTÉ BREYSSE-TESTUD Zone artisanale
Tél. : 04.66.46.14.42 ou 04.66.46.13.95

CHARPENTE MENUISERIE

SARLROUX et Fils Route du Lac d'Issarlès - Tél : 04.66.46.17.71

CARRELAGE PLATRERIE PEINTURE

EYRAUD Bruno Le Chouvel - Tél : 04.66.46.11.57
EYRAUD Didier Route du Lac d'Issarlès - Tél : 04.66.46.11.58

PLATRERIE PEINTURE

PIGEON Thierry Lotissement Philippot 04.66.46.17.29

CARRELAGE

MAHE Joel Lotissement Philippot - Tél : 04.66.46.10.44

PLOMBERIE CHAUFFAGE ELECTRICITE

VIDIL Nicolas Avenue Joseph Bonhomme

ELECTRICITE

GLEYZE Bernard Lotissement Philippot - Tél : 04.66.46.16.16

SCIERIE

COURTIAL Jean-Claude Rue Philippot - Tél : 06.18.61.40.71

ARTISANS TOUS TRAVAUX

WINTERBERGER Jacques Les Varennes - Tél : 06.87.82.27.20
GUERIN Serge Les Varennes - Tél. 04.66.46.69.48

TRAVAUX PUBLICS

CHARRE Pascal Zone Artisanale - Tél : 04.66.46.18.20

COMMERCES

BOULANGERIE PATISSERIE

Mr Stéphane ROUSSEL
Place de la Mairie - Tél. : 04.66.46.10.48

BOUCHERIE CHARCUTERIE TRAITEUR

SARL JOLIVET « Les Saveurs de la Laoune »
Av J.Bonhomme - Tél. : 04.66.46.10.42

HUIT A HUIT

Av J.Bonhomme - Tél. : 04.66.46.13.76

HOTELS RESTAURANTS

SARL CARREFOUR DES LACS
Route de Peyrebeille - Tél. : 04.66.46.12.70

HOTEL ENJOLRAS

Place de la Mairie - Tél. : 04.66.46.10.04

LE PROGRES

Place de la Mairie - Tél. : 04.66.46.10.09

BAR PIZZERIA

Mme Carole ENJOLRAS
Place du 14 juillet - Tél. : 04.66.46.17.26

SNACK BAR PIZZERIA

Mr BOREL Didier et Sylvie
Av J.Bonhomme - Tél : 04.66.46.12.74

SNACK BAR Plan d'eau

Mr Mme SALMON Pierre
« Buvette L'Oasis » - Tél 04.66.46.47.15

BAR TABAC PRESSE

Mr et Mme CEYTE Jacky
« Bar l'Escapade » - Tél. : 04.66.46.10.49

QUINCAILLERIE

Mr Christian ROUDIL
Av J.Bonhomme - Tél. : 04.66.46.10.30

MARCHANDS DE MATERIAUX

BIG MAT « La Vervène » - Tél. : 04.66.46.10.13
GEDIMAT Rte du lac d'Issarlès - Tél. : 04.66.46.10.12

COIFFURE

COURTIAL Bernadette
Av J.Bonhomme - Tél : 04.66.46.11.50

VINS FINS PRODUIT REGIONAUX

MARINO Jean-Luc Av J.Bonhomme - Tél : 09.81.34.32.94

PRODUITS AGRICOLES

Coopérative ardéchoise
Route du Lac d'Issarlès - Tél : 04.66.46.20.75

FROMAGERIES

Fromagerie ROCHE Montmoulard - Tél : 04.66.46.10.05
Fromagerie GERENTES Montmoulard - Tél : 04.66.46.12.12
Fromagerie de La Laoune chèvre
RISSOAN BUNEL Les Eygades - Tél : 04.66.46.27.65

PRODUCTEUR FERMIER

ROQUEPLAN Didier
La croix du Bouchet - Tél : 04.66.46.15.77

GARAGE-ESSENCE

JOUFFRE Didier
Route du Lac d'Issarlès - Tél : 04.66.46.10.08

ROUZET Jean-Claude

Av J.Bonhomme - Tél : 04.66.46.10.07

CARBURANT COUCOURON

Route du Lac d'Issarlès

MARCHAND DE BESTIAUX

DELDON Robert Roudigon - Tél : 04.66.46.10.89

SERVICES

AIDE A DOMICILE FEDERATION ADMR Espace Eyraud 04.66.46.18.36
ARCHITECTE ALMUNEAU Odile-Marie Maison Laurent 04.66.46.11.42
MAURIN IMMOBILIER Maison Laurent 04.66.46.21.48
ASSURANCES BANQUE GROUPAMA Maison de l'Agriculture 04.66.46.14.21
BANQUE CREDIT AGRICOLE Maison de l'Agriculture 04.66.69.75.50
BIBLIOTHEQUE MUNICIPALE Espace Eyraud 04.66.46.29.94
CRECHE La Laoune 04.66.46.11.71
CENTRE AERE « Les Pequelous » La Laoune 09.75.95.14.53
BUREAU D'ETUDES IATE Maison Laurent
CABINET COMPTABLE TESSIER Patrick Place de la Mairie 04.66.46.16.60
COMMISSAIRE AU COMPTE TESSIER Patrick 04.66.69.06.29.
CAMPING MUNICIPAL 04.66.46.13.08
CHAMBRE D'AGRICULTURE Maison de l'agriculture 04.66.46.10.34
BANQUE POSTALE Place de la Mairie 04.66.46.10.45
MAISON DE RETRAITE 04.66.46.18.19
RESIDENCE LA LAOUNE 04.66.46.18.19
MAIRIE 04.66.46.10.22
NOTAIRE Av J.Bonhomme 04.66.46.16.87
POMPES FUNEBRES CHAMBRES FUNÉRAIRES ACCASSAT Rte du Lac d'Issarlès 04.66.46.19.16
POMPES FUNEBRES CHAMBRES FUNERAIRES SARL ROUX et Fils Rte du Lac d'Issarlès 04.66.46.17.71
CONSEIL EN STRATÉGIE DIGITALE ET CRÉATION DE SITES INTERNET :
Jérôme DELDON 0698020250 jerome@jeromedeldon.com

SERVICES MÉDICAUX

AMBULANCE TAXI EYRAUD Dominique Tél : 04.66.46.20.20
AMBULANCE TAXI ACCASSAT Emmanuel Tél : 04.66.46.19.16
ASSISTANCE SOCIALE Centre Médico Social Place de la Mairie 04.66.46.14.18
MSA Maison de l'Agriculture 04.66.46.15.03
CABINET INFIRMIERE Maison Laurent 04.66.46.10.50
CABINET MASSEUR KINE Maison Laurent 04.66.46.17.18
MEDECIN MAGAT Jean Luc Route de Peyrebeille 04.66.46.15.30
PHARMACIE MONGE-DELMAS Route du Lac d'Issarlès 04.66.46.10.25
CABINET DENTISTE DAMGE André Av J.Bonhomme 04.66.46.29.82
CABINET ORTHOPHONISTE HERREWYN-TROUTOT Brigitte
Av J.Bonhomme 04.75.35.38.25 ou 09.66.95.38.25 ou 06.18.74.94.86
PEDICURE (Dans les locaux de la maison de retraite) **CHABAT Clément Pierre** 04.66.46.18.19

LOISIRS

Ferme Equestre Espace Evasion ROLLAND Nadine et Guy Montmoulard 07470 COUCOURON 04.66.46.14.00

FESTIVITÉS DE FIN D'ANNÉE

La période des fêtes de fin d'année est toujours propice à de nombreuses rencontres conviviales. La commune ne déroge pas à cette règle.

Nous avons d'abord l'arbre de Noël. Il regroupe les enfants scolarisés dans les deux écoles plus ceux qui n'ont pas encore l'âge pour être scolarisés. Nous assistons toujours à un beau spectacle suivi de la distribution des cadeaux par les élus. Cette année 116 enfants ont reçu un cadeau et ont beaucoup apprécié. Le coût de revient par enfant est de 30.19 €. Chaque commune paie au prorata de ses enfants. Cette année, les enfants se répartissaient de la façon suivante : Issanlas (11), La chapelle Graillouse (9), Lavilatte (5), Lanarce (11), Astet (3), Mazan l'abbaye (3), St Arcons de Barge (2) et Coucournon (72). Le coût pour la commune est donc de 2174 €.

Ensuite ont lieu le repas ou le colis pour les personnes âgées de 70 ans et plus. Les règles d'attribution ont été modifiées par délibération du 29 juillet 2010. Pour en bénéficier, il convient de remplir les conditions suivantes :

- Etre âgé de 70 ans dans l'année
- Habiter toute l'année à Coucournon
- Vivre à son domicile et non dans un établissement

(exception faite pour la maison de retraite de Coucournon).

Cette année, il a été distribué 89 colis et 57 personnes ont assisté au repas. Le coût total pour la commune est de 2438 €.

Il convient de remercier très sincèrement toute l'équipe qui, autour de Bernadette, organise ces manifestations.

Chaque année, les résidents, les membres du conseil municipal et du CCAS sont invités à un repas de Noël à la maison de retraite.

Pour terminer, les vœux de la commune se déroulent début janvier. La formule de l'apéritif dinatoire connaît un grand succès car de très nombreuses personnes y sont présentes.

MANIFESTATIONS

Toute l'année :

tous les mercredis de 8h à 13h.

Marché

Coucouron Place de la Mairie
Mairie de Coucouron 04 66 46 10 22

Du 06/05 au 07/10/12 :

le 1er dimanche du mois de 8h30 à 12h30.

Marché de producteurs fermiers

La Chapelle Graillouse
Place de l'église
citoyens 04 75 38 85 43

Du 19/05 au 22/09/12 :

le 3ème samedi du mois à 19h30.

Soirée italienne

Coucouron Restaurant du Progrès
04 66 46 10 09 | 06 26 51 20 22

Samedi 30 juin 2012 : à 20h30.

Gala de danse

Coucouron Salle Eyraud
Flash dance 04 66 46 24 76

Du 03/07 au 28/08/12 :

tous les mardis de 17h à 20h.

Marché

Le Lac-d'Issarlès Place du village
Association Touristique Culturelle et Sportive 04 66 46 20 07

Du 04/07 au 29/08/12 :

tous les mercredis à 19h.

Soirée «moules frites»

Coucouron Restaurant du Progrès
Hôtel du Progrès
04 66 46 10 09 | 06 26 51 20 22

Du 06/07 au 24/08/12 :

ouvert tous les jours à 20h.

Concours de pétanque

Coucouron Village
Bar pizzeria le Central 04 66 46 17 26

Du 10/07 au 21/08/12 :

tous les mardis (Horaires à définir).

Atelier informatique

Issarlès
Les amis d'Issarlès
04 66 46 19 91 | 06 71 81 80 30

Mardi 10 juillet 2012 : à 20h30.

Soirée contée

Coucouron
Association nature et culture en montagne ardéchoise 04 66 46 12 58

Jedi 12 juillet 2012 :

(horaires à définir).

Randonnée accompagnée

Issarlès
Les amis d'Issarlès
04 66 46 19 91 | 06 71 81 80 30

Jedi 12 juillet 2012 : à 14h.

Randonnée accompagnée : nature, agriculture et dégustation

Le Lac-d'Issarlès
RDV à l'Office de Tourisme
OT de la communauté de communes «Entre Loire et Allier» 04 66 46 17 69

Vendredi 13 juillet 2012 : à 21h.

Théâtre

Le Lac-d'Issarlès
Salle polyvalente
Association Touristique Culturelle et Sportive 04 66 46 20 07

Du 14/07 au 18/08/12 : ouvert

tous les jours de 9h à 18h (Fermé entre 12:00 et 14:00).

Exposition artistique

Coucouron Office de Tourisme
Association nature et culture en montagne ardéchoise 04 66 46 12 58

Samedi 14 juillet 2012 : à 14h.

Concours de pétanque

La Chapelle Graillouse
Lous piebrous 06 84 13 04 08

Samedi 14 juillet 2012 : à 22h.

Feux d'artifice

Le Lac-d'Issarlès - Lac
Mairie du Lac d'Issarlès 04 66 46 20 06

Dimanche 15 juillet 2012 : à 12h.

Repas villageois

Coucouron Halle couverte
Mairie de Coucouron 04 66 46 10 22

Du 16/07 au 13/08/12 :

tous les lundis à 17h30.

Pot d'accueil

Coucouron
OT de la communauté de communes «Entre Loire et Allier» 04 66 46 17 69

Mardi 17 juillet 2012 : à 14h30.

Randonnée patrimoine et nature en calèche

La Chapelle Graillouse
Montmoulard
OT de la communauté de communes «Entre Loire et Allier» 04 66 46 17 69

Du 18/07 au 29/08/12 :

tous les mercredis à 20h30.

Concert : reggae

Coucouron Bar «Le Central»
Bar pizzeria le Central 04 66 46 17 26

Jedi 19 juillet 2012 :

(horaires à définir).

Randonnée accompagnée : 1ère étape du St Jacques

Issarlès
Les amis d'Issarlès
04 66 46 19 91 | 06 71 81 80 30

Jedi 19 juillet 2012 : à 14h.

Randonnée accompagnée sur la thème pastorale

Coucouron
RDV à l'Office de Tourisme
Association nature et culture en montagne ardéchoise 04 66 46 12 58

Du 20/07 au 22/07/12.

Fête votive

Lanarce Village

Mairie de Lanarce 04 66 69 47 87

Vendredi 20 juillet 2012 : à 14h.

Randonnée accompagnée au-tour de la tourbière

Lanarce
OT de la communauté de communes «Entre Loire et Allier» 04 66 46 17 69

Samedi 21 juillet 2012.

Repas paella

Issanlas
Réservation conseillée.
Comité des fêtes 04 75 88 35 57

MANIFESTATIONS

Dimanche 22 juillet 2012.

Vide grenier de la fête votive.

Lanarce Village
Mairie de Lanarce 04 66 69 47 87 |
06 12 68 78 76 | 06 87 94 99 56

Dimanche 22 juillet 2012 :

de 7h à 17h.

Vide grenier

Coucouron Village
Association nature et culture en mon-
tagne ardéchoise

Dimanche 22 juillet 2012 :

à 10h30.

Visite d'une délégation espagnole

Mairie d'Issanlas 04 75 38 90 50

Dimanche 22 juillet 2012 : à 14h.

Concours de pétanque

La Chapelle Graillouse
Comité d'animations de La Chapelle
Graillouse

Mardi 24 juillet 2012 : à 14h.

Randonnée patrimoine et nature

Lespéron RDV devant l'église
OT de la communauté de communes
«Entre Loire et Allier» 04 66 46 17 69

Mercredi 25 juillet 2012 :

de 10h à 13h30.

Collecte de sang

Coucouron Salle polyvalente

Jeudi 26 juillet 2012 :

(Horaires à définir).

Conférence : les noms de lieux de la commune

Issarlès
Les amis d'Issarlès
04 66 46 19 91 | 06 71 81 80 30

Jeudi 26 juillet 2012 : à 14h.

Randonnée accompagnée sur la géologie

Le Lac-d'Issarlès
RDV à l'Office de Tourisme
OT de la communauté de communes
«Entre Loire et Allier» 04 66 46 17 69

Jeudi 26 juillet 2012 : à 20h30.

Concert chansons françaises

Coucouron Salle polyvalente
OT de la communauté de communes
«Entre Loire et Allier» 04 66 46 17 69

Du 28/07 au 29/07/12 :

(Le 28 juillet à partir de 14:00.
Le 29 juillet de 09:00 à 12:30.).

Grand prix de pétanque de la ville

Coucouron Village
La boule du plateau 06 19 14 25 22 (HR)

Samedi 28 juillet 2012 : à 9h.

Journée rando nature

La Chapelle Graillouse Le Pièbre.
Lous piebrous 06 84 13 04 08

Samedi 28 juillet 2012 : à 14h.

Balade contée

Saint-Alban-en-Montagne
RDV devant l'église
OT de la communauté de communes
«Entre Loire et Allier» 04 66 46 17 69

Samedi 28 juillet 2012 : à 15h.

Loto ouvert à tous. Buvette.

Issanlas
L'art de vivre l'ardéchois nature et
culture 04 66 46 15 06

Dimanche 29 juillet 2012 :

(Horaires à définir).

Concert

Issarlès
Mairie d'Issarlès 04 66 46 21 47

Dimanche 29 juillet 2012 : à 14h.

Régional de pétanque

Coucouron
La boule du plateau 06 19 14 25 22 (HR)

Mardi 31 juillet 2012 : à 14h.

Visite commentée du village

Coucouron
RDV à l'Office de Tourisme
OT de la communauté de communes
«Entre Loire et Allier» 04 66 46 17 69

Mardi 31 juillet 2012 : à 21h.

Théâtre itinérant

«Don Quichotte».
Le Lac-d'Issarlès Place de l'église
Association Touristique Culturelle et
Sportive 04 66 46 20 07

Mercredi 1 août 2012 : à 20h30.

Spectacle de magie par la troupe ar- déchoise de Prades «Kikoo et Eva».

Coucouron Salle Eyraud
Association nature et culture en mon-
tagne ardéchoise 04 66 46 12 58

Jeudi 2 août 2012.

Congrès d'été de généalogie

Coucouron Halle couverte
SAGA (Société des Amateurs de Généa-
logie de l'Ardèche) 04 75 64 84 13

Du 03/08 au 05/08/12.

Fête votive

Le Lac-d'Issarlès Village
Mairie du Lac d'Issarlès 04 66 46 17 69

Vendredi 3 août 2012 :

de 20h à 23h30.

Loto

Coucouron Halle couverte
Les intrépides de la laoune

Dimanche 5 août 2012.

Vide grenier

La Chapelle Graillouse Village
Comité d'animations de La Chapelle
Graillouse

Dimanche 5 août 2012.

Coucouronde : course à pied et pédestre

Coucouron
Foyer de ski de fond

Dimanche 5 août 2012 :

(horaire déterminé ultérieurement).

Concert

Issarlès Eglise
Les amis d'Issarlès
04 66 46 19 91 | 06 71 81 80 30

Mardi 7 août 2012 : à 14h.

Balade «patrimoine»

Lespéron
RDV devant l'église
OT de la communauté de communes
«Entre Loire et Allier» 04 66 46 17 69

Mercredi 8 août 2012 : à 21h.

Conférence sur les zones humides

Coucouron Office de Tourisme
Association nature et culture en mon-
tagne ardéchoise 04 66 46 12 58

Jeudi 9 août 2012 : à 14h.

Randonnée accompagnée en cani rando

Issanlas Park Nordic
entre Coucouron et St Cirques
OT de la communauté de communes
«Entre Loire et Allier» 04 66 46 17 69

MANIFESTATIONS

Du 10/08 au 12/08/12.

Fête votive

Coucouron Village
Mairie de Coucouron

Samedi 11 août 2012 : à 14h.

Concours de pétanque

Issanlas
Comité des fêtes 04 75 88 35 57

Samedi 11 août 2012 : à 14h.

Balade équestre

Lavillatte Belvezet
OT de la communauté de communes
«Entre Loire et Allier» 04 66 46 17 69

Samedi 11 août 2012 : à 21h.

Taureau piscine

Le Lac-d'Issarlès Village
Association Touristique Culturelle et
Sportive 04 66 46 20 07

Dimanche 12 août 2012 :

de 7h à 17h.

Vide grenier

Issarlès Village
Les amis d'Issarlès

Lundi 13 août 2012 : à 14h.

Visite commentée du village

Issarlès RDV devant l'église
OT de la communauté de communes
«Entre Loire et Allier» 04 66 46 17 69

Lundi 13 août 2012 : à 14h.

Concours de pétanque

Coucouron Village
La boule du plateau 04 66 46 12 58

Lundi 13 août 2012 :

de 21h à 23h.

**Voyage en Amérique du Sud :
concert**

Lespéron Eglise
Musique et Culture en Montagne
04 66 46 65 36

Mercredi 15 août 2012.

Concours de pétanque

La Chapelle Graillouse
Comité d'animations de La Chapelle
Graillouse

Jeudi 16 août 2012 :

(Horaires à définir).

**Randonnée accompagnée : 1ère
étape du Stevenson**

Issarlès
Les amis d'Issarlès
04 66 46 19 91 | 06 71 81 80 30

Vendredi 17 août 2012 : à 20h30.

**Conférence autour de la mède-
cine et de la sorcellerie**

Coucouron Salle Eyraud
Association nature et culture en mon-
tagne ardéchoise 04 66 46 12 58
Du 18/08 au 19/08/12.

Fête votive

La Chapelle Graillouse Village
Comité d'animations de La Chapelle
Graillouse

Samedi 18 août 2012 :

de 8h à 18h.

Vide grenier

Saint-Alban-en-Montagne Village
Los Catchos Pignos
06 74 39 79 38 | 06 79 03 17 74

Mardi 21 août 2012 : à 14h.

**Visite commentée de la tour-
bière**

Lanarce
RDV au hameau de Beuregard
OT de la communauté de communes
«Entre Loire et Allier» 04 66 46 17 69

Jeudi 23 août 2012 :

(Horaires à définir).

**Rallye surprise suivi d'un repas
pris au restaurant des Voya-
geurs**

Issarlès
Les amis d'Issarlès
04 66 46 19 91 | 06 71 81 80 30

Jeudi 23 août 2012 : à 14h.

**Randonnée Accompagnée :
L'agriculture de Montagne**

Coucouron
RDV à l'Office de Tourisme
OT de la communauté de communes
«Entre Loire et Allier» 04 66 46 17 69

Du 25/08 au 26/08/12.

Fête votive

Issarlès Village
Mairie d'Issarlès 04 66 46 21 47

Dimanche 9 septembre 2012.

Coucouraid

Coucouron Village
Sports loisirs Coucouron 04 66 46 10 93

Samedi 29 septembre 2012.

Fête du champignon

La Chapelle Graillouse
Comité d'animations de La Chapelle
Graillouse

Samedi 13 octobre 2012.

Après midi «détente»

Saint-Alban-en-Montagne
Los Catchos Pignos
06 74 39 79 38 | 06 79 03 17 74

Dimanche 14 octobre 2012.

**Octobre rose : courses et
marche**

Coucouron Village
Sports loisirs Coucouron
04 66 46 10 93 | 04 66 46 12 58

Samedi 27 octobre 2012 :

à 14h30.

**Fête de la maoche et des vins
primeurs**

Coucouron Salle Eyraud
Confrérie de la maôche 04 66 69 42 66 |
06 75 16 41 23 | 04 66 46 15 77

Samedi 17 novembre 2012 :

à 20h.

Repas à thème : la maoche

Coucouron Salle Eyraud
Association pour l'accueil et le travail
des personnes handicapées
04 66 46 13 99 (04 66 46 89 33)

Vendredi 28 décembre 2012.

Chants de Noël

Saint-Alban-en-Montagne
Los Catchos Pignos
06 74 39 79 38 | 06 79 03 17 74

**BON
ÉTÉ !**

COUCOURON
Ardèche