

Dernier Bulletin Municipal avant les élections de mars 2020.

Ydes et ses Associations

Ydes ne serait pas Ydes sans son tissu associatif!

Qu'elles soient Sportives, Culturelles, Socio-Economiques, de Loisirs, Solidaires ou encore liées à la Santé et à la Prévention, elles participent toutes, sans exception, à la vie quotidienne de notre Commune, à son dynamisme et au développement de notre bassin de vie.

En d'autres termes, elles jouent un rôle irremplaçable à l'épanouissement de notre population.

Facteur de lien social, facteur de qualité de vie, les Associations d'Ydes sont des acteurs économiques reconnus.

A l'extérieur, beaucoup envient notre tissu associatif et, c'est là, me semble-t-il la première reconnaissance envers celles et ceux qui animent chaque jour notre cinquantaine d'associations.

Nous savons qu'aucune d'entre elles ne pourraient fonctionner sans l'engagement et la disponibilité des bénévoles qui les composent. C'est pourquoi le Conseil Municipal s'efforce de soutenir financièrement et logistiquement chacune d'entre elles pour faciliter leurs actions et les rendre encore plus dynamiques.

Ainsi, c'est à l'ensemble des bénévoles, que je souhaite rendre hommage et reconnaissance, car l'existence des associations reste bien liée à la présence des bénévoles qui consacrent beaucoup de temps pris sur la vie de famille.

Il faut encourager et soutenir tous les bénévoles car sans eux et sans les Associations au sein desquelles ils œuvrent au quotidien, Ydes ne serait pas Ydes.

Agenda du Maire : Rendez-vous les plus importants

Janvier 2019

Le 07 Commission d'Appel d'Offres C.C.S.A. Saignes Réunion R.B.A. à Bort-les-Orques

Le 08 Réunion DDT Cantal - Commission Accessibilité

Le 09 Commission électorale

Réunion avec Fédération Familles Rurales du Cantal Vœux au Personnel Communal

Le 10 RDV Haute Corrèze Communauté à Ussel

Le 12 Vœux aux Commerçants, Artisans, Chefs d'Entreprises et Professions Libérales

Le 14 RDV Sous-Préfecture de Mauriac

Le 15 Réunion de service

RDV en Mairie de Bort-les-Orques

Le 17 RDV avec délégation Gilets Jaunes

Le 18 Partage Galette des Rois Unité Parkinson et Résidence La Sumène Le 19 A.G. association Nos Enfants Envolés/Cantal

Le 21 Conseil Communautaire au Monteil

Le 22 RDV Résidence La Sumène Réunion budgétaire C.C.S.A.

Le 25 Vœux Sous-Préfecture de Mauriac

Le 28 Réunion de service Agents des Ecoles

Le 29 Préparation Bulletin Municipal

Février 2019

Le 1er RDV avec le Directeur Général de Menuiseries du Centre

Le 04 Réunion SCoT à Mauriac RDV Sous-Préfecture de Mauriac

Le 07 Préparation Comptes Administratifs Réunion Pôle Prévention et Santé

Le 08 RDV avec Atelier YDEALIS

Le 09 Réunion des Maires à Aurillac

Agenda du Maire : Rendez-vous les plus importants (suite)

- Le 13 Réunion du C.C.A.S. Vote Compte Administratif Accueil Médecins
- Le 14 Réunion Pôle Prévention et Santé
- Le 15 Signature d'un P.A.C.S. Séance du Conseil Municipal
- Le 19 Signature Contrat C.A.F.

 Réception des travaux du Centre Proximité Seniors
- Le 21 RDV avec le Directeur Général de Menuiseries du Centre Conseil Communautaire à Antignac

Mars 2019

- Le 04 RDV avec le G.A.E.C. BESSON
- Le 07 Réunion C.C.A.S. Vote du Budget
- Le 08 RDV avec Engie Gaz Lotissement les Jaquilloux Réunion Pôle Prévention et Santé
- Le 18 Réunion préparatoire GEMAPI
- Le 19 Conseil d'Ecole au Groupe Scolaire La Fayette
- Le 21 Conseil d'Administration AMF 15 à Aurillac
- Le 23 A.G. Protection Civile antenne d'Ydes

Avril 2019

- **Le 1°** RDV avec la DRAC Restauration porche église d'Ydes-Bourg
- Le 04 Commission des Finances de la C.C.S.A.
- Le 05 A.G. Jeunes Agriculteurs
- Le 06 A.G. Amicale des Sapeurs-Pompiers d'Ydes
- Le 08 Commission des Affaires Scolaires
- Le 10 RDV avec la Fédération Familles Rurales du Cantal
- **Le 11** Commission d'Appel d'Offres de la C.C.S.A. Conseil Communautaire – Vote du Budget
- Le 14 Signature d'un P.A.C.S.
- Le 15 Réunion préparatoire Fête d'été du 14 août 2019
- Le 16 RDV avec Amicale des anciens Sapeurs-Pompiers pour préparation A.G. du 31 août 2019
- Le 17 Réunion publique du SCoT au Centre Socio-Culturel
- Le 18 RDV avec Maître BESSON pour signatures Célébration d'un mariage
- Le 20 Célébration d'un mariage

Mai 2019

- Le 13 A.G. Groupama
- Le 14 Réunion préparatoire des élections européennes
- Le 16 Commission de Sécurité Cinéma Réunion Jurés d'assise en Mairie d'Ydes RDV avec Philippe DOUSSE, Cinéma
- Le 21 Commission d'Appel d'Offres Ouverture des plis des marchés « terrain multisports » et « allées du cimetière d'Ydes-Centre »
- Le 24 Commission d'Appel d'Offres Analyse des offres des marchés « terrain multisports » et « allées du cimetière d'Ydes-Centre »
- Le 27 Réunion préparation Fête de la Musique RDV en Sous-Préfecture de Mauriac
- Le 28 RDV avec le Directeur du Groupe Scolaire La Fayette Réception des travaux du Cinéma Séance du Conseil Municipal

Juin 2019

- Le 1er Arrivée du Tour Cantal Cadets à Ydes
- Le 11 RDV avec Mme le Préfet du Cantal à Aurillac Commission de Sécurité Salle des Fêtes de Fanostre Réunion de bureau R.B.A.
- Le 12 Commission de Sécurité Groupe Scolaire La Fayette
- Le 13 Commission de Sécurité Super U Conseil Communautaire
- Le 14 Commission d'Appel d'Offres Accessibilité
- Le 18 Conseil d'Ecole
 - RDV avec l'A.R.S. région AURA
- Le 20 Conseil de Vie Sociale à la Résidence La Sumène
- Le 21 Commission d'Appel d'Offres Ouverture des plis de la vente des matériels des services techniques
- Le 25 RDV avec le Directeur Général de Menuiseries du Centre
- Le 27 Réunion Syndicat d'Energies du Cantal

Juillet 2019

- Le 1er Conseil d'Administration du Collège Georges Brassens
- Le 02 RDV avec M. Philippe JEAN et C.C.S.A. pour modification PLU Ydes
- Le 04 Commission d'Appel d'Offres Analyses des offres du marché « aménagement et sécurisation de la Rue Frédéric Mistral »
- Le 08 RDV avec Cantal Habitat
 - Réunion C.C.S.A. à Champs-sur-Tarentaine
- Le 10 RDV avec le Cabinet CROS, Maître MAISONNEUVE et le Maire de Champagnac (écoulement des eaux)
- Le 11 Conseil d'Administration Association des Maires du Cantal à Vic-sur-Cère
- Le 12 RDV avec M. BRICE, GRDF Commission Permanente
- Le 19 RDV et installation responsables « Accès Santé Nord Cantal » au Pôle Prévention et Santé Séance du Conseil Municipal
- Le 22 Réunion R.B.A.
- Le 26 Réunion lancement des travaux de la Rue Frédéric Mistral
- Le 27 Célébration d'un mariage

Août 2019

- Le 1er Visite de la doyenne de Ydes Mme Germaine CHARBONNEL, à l'occasion de ses 102 ans
- Le 08 Réception du nouveau camion porteur d'eau au Centre de Secours, en présence du Directeur Départemental du S.D.I.S., du Chef de Centre d'Ydes, de son Adjoint et des Sapeurs-Pompiers
- Le 31 Assemblée Générale départementale des Anciens Sapeurs-Pompiers à Ydes

Septembre 2019

- Le 03 RDV avec le Directeur Départemental des Territoires (dossier urhanisme)
- Le 09 Soirée des entreprises en partenariat avec la Communauté de Communes Sumèn-Artense
- Le 15 SIDI BRAHIM à Ydes
- Le 25 Assemblée Générale départementale des anciens FNSEA

Un Jeudi sur deux : Permanence du Maire Un vendredi sur deux : Réunion avec les Adjoints

Une fois par mois : Commission des Finances, Commission des Travaux Tous les jeudis : Réunion de chantier du Cinéma
Tous les mardis : Réunion de chantier Lotissement les Jaquilloux
Tous les mardis matins : Communauté de Communes

MAIRIE D'YDES

CANTAL

Lettre du Maire,

Le 23 septembre 2019

Chère Madame, Cher Monsieur,

Dans quelques mois, en mars 2020, auront lieu les prochaines élections qui vous permettront d'élire un nouveau Conseil Municipal chargé de gérer la commune jusqu'en 2026.

Après trente-et-une années consacrées à la gestion de Ydes, d'abord comme Adjoint puis en tant que Maire depuis 2008, le moment est venu pour moi de laisser à d'autres le soin de présider aux destinées de notre commune.

Après toutes ces années d'engagements passionnées au service de Ydes et de sa population, c'est une décision réfléchie et logique.

Au cours des douze dernières années qui viennent de s'écouler, vous avez vu Ydes se transformer progressivement grâce à de nouveaux équipements et de nouveaux services. Ceux-ci ont été conduits en direction des enfants, des jeunes et des seniors en particulier. Le cadre de vie de la population a été amélioré.

Bien plus que de longs discours, les réalisations ont été listées sur le bulletin municipal que vous venez de recevoir.

Croyez bien que j'ai toujours assumé mes fonctions avec passion et détermination, avec comme seul objectif le bien public.

Confiant, je suis persuadé qu'avec ses atouts Ydes, Chef-lieu de canton, continuera à jouer son rôle de Bourg-Centre dynamique et attractif au sein de Sumène-Artense, et ce, grâce à une nouvelle équipe.

Je reste bien évidemment disponible et mobilisé, sans réserve, pour Ydes et sa population jusqu'à la fin de mon mandat.

Toke divone

Recevez, Chère Madame, Cher Monsieur, mes sincères salutations.

Guy Lacam Maire d'Ydes

Vice-Président Communauté de Communes Sumène-Artense

Place Georges Pompidou – 15210 YDES tél: 04 71 40 82 51 – fax: 04 71 67 91 75 mairie@ydes.fr – www.ydes.fr

Bilan des travaux réalisés au cours du mandat entre 2014 et 2019

2014			
		Aménagement de l'Impasse du Puy Dieu Réfection de la Voie Communale du Régeat Réfection de la Voirie : Rue des Myosotis à Fanostre	72 276.72 €
		Rectification du trottoir de la Rue du Dr Basset oles - remplacement de la castine par de l'enrobé couleur type « Colclair »	66 621.11 €
	Réfection de la clôture à		00 0∠1.11 €
VOIRIE		Facture maconnerie – entreprise FAURIE	3 418.75 €
		Facture fourniture clôture – Société Descours & Cabaud Facture fourniture portail coulissant – Société Domatisme	2 157.41 € 7 411.80 €
		étons au Lotissement les Ecureuils	/ 411.00 €
	Ctoture cheminement pi	Facture pose seule – entreprise BOS	6 021.12 €
		Facture fourniture – Société Descours & Cabaud	2 449.20 €
		es aux vestiaires du Stade – entreprise GATINIOL	20 215.99 €
BÂTIMENTS		au carrefour de la Rue Victor Hugo (local chasseurs-local loué à Nicolas JARRIGE) Facture pour l'aménagement des sanitaires – Nicolas JARRIGE Facture pour le remplacement des portes – Nicolas JARRIGE Facture maçonnerie – enduit extérieur – entreprise FAURIE	7 861.80 € 4 608.00 € 12 079.80 €
		lle dans le hall d'accueil de la Mairie – entreprise GATINIOL	15 098.40 €
		YDEALIS – entreprise Dominique PAPON	4 849.51 €
	· · · · · · · · · · · · · · · · · · ·	e parquet au Centre Socio-Culturel – entreprise TEIL	1 248.06 €
	Réfection de la signalisa		12 230.36 €
DIVERS	Eclairage public à la Gar	re de Saignes - maîtrise d'œuvre S.D.E.C.	1 367.80 €
	Eclairage public à la G	Gare de Largnac – maîtrise d'œuvre S.D.E.C.	1 030.45 €
			240 946.28 €
2015			
2015	Aménagement de l'Aven	ue de la Libération – maîtrise d'œuvre C.I.T.	443 691.60 €
	Extension des réseaux ZA		443 071.00 €
VOIRIE		Parcelle MEYNIEL – entreprise BOS Parcelle LE RIDER – entreprise BOS	5 060.98 € 3 359.88 €
	Extension des réseaux à EU -maison « Meylheuc	Fleurac – raccordement d'une maison au réseau » - entreprise BOS	6 516.24 €
		Fleurac – entreprise BOUTIN	12 642.36 €
DIVERS	<i>du Lot des Plaines</i> – entr		2 016.00 €
DIVERS		pjeux et skate Parc – maîtrise d'œuvre Sandrine DE SA	145 244.61 €
	Réfection du court de		31 336.02 €
	, · ·	<i>ur à Fanostre</i> – entreprise BOS	840.00 €
BÂTIMENTS	, , , , , , , , , , , , , , , , , , ,	hauffe-eau au Stade – entreprise VAN DIJK	2 880.00 €
	Intervention pour répa	arer une fuite sur l'église d'Ydes-Bourg – entreprise Les Toitures du Centre	408.00 €
			653 995.71 €
2016			
	Reprise d'un brancher entreprise BOS	ment EU Allée de la Gravière et raccordement au réseau principal –	3 807.43 €
	Construction de tr	villons Cité des Sauges – maîtrise d'œuvre David CHASTAING rois pavillons Cité des Sauges – Lot VRD	91 572.61 €
		entaires – démolition de l'escalier béton au droit de l'Office Notarial	3 762.00 €
		on « BEGUE » Rue du Professeur Henri Mondor – entreprise BOS	4 896.00 € 16 141.44 €
		ordure de la piste verte – entreprise BOS on « CHEMINADE » et reprise du réseau pluvial	10 878.00 €
VOIRIE	Quartier des Templier	s – entreprise BOS	
	Travaux supplémentair	Pue Jean-Louis Chabeaudy – maîtrise d'œuvre Cantal Ingénierie et Territoires res (soutènement clôture FAUCHER, accès TEINDAS, et trottoir BOUTAL) – entreprises BOS et RMCL	196 237.21 € 17 012.24 €
		nne gendarmerie – entreprise BOS	10 040.00 €
	Marché de voirie Al	ménagement du parking du Stade ménagement d'accès ZA Nord eprise de voirie : Allée de la Gravière	69 696.16 €

Bilan Travaux (suite)

2016 (suite)		
	Pose d'une clôture au terrain de tennis – entreprise BOS	8 096.40
	Pose d'une clôture derrière le Centre Socio-Culturel – entreprise BOS	2 258.84
DIVERS	Mise en conformité des passages piétons – entreprise PSMS	9 070.32
	Réfection de la signalisation horizontale – entreprise PSMS	14 414.09
	Réparation de la conduite d'amenée à la station d'Ydes-Bourg – entreprise BOS	2 682.00
BÂTIMENTS	Remplacement d'une porte au Musée des Insectes du Monde	1 908.00
BAIIMENIS	<i>Réfection de deux appartements à la Gendarmerie</i> – entreprises JARRIGE et FAUCHER	18 953.95
		481 426.69
2017		
VOIRIE	Réfection de la Voie Communale de La Chasserie Réfection de la Voie Communale de Montfouilloux (de la VC qui va à La Jarrige au Bourg) Réfection de la Voie Communale de Trancis à La Baraquette Réfection de l'ancienne RD3 à la RD922 Aménagement d'une zone de stationnement en bordure de la ZA Nord Aménagement d'un trottoir de la Rue du Belvédère vers le centre-ville Confortement d'un talus de remblais Rue des Lilas à Fanostre	197 390.06
	Extension du réseau EU à Fleurac pour raccorder un lot constructible – entreprise BOS	2 408.00
DIVERS	Remplacement de deux baies vitrées à l'église d'Ydes-Bourg	2 030.40
	Réfection d'un mur en maçonnerie Rue Frédéric Mistral (Travaux en régie)	
		201 828.46
2018		
	Réfection d'un mur de soutènement au Régeat (Travaux en régie)	
	Enfouissement des réseaux, téléphone, éclairage Rue Frédéric Mistral Fonds de concours	9 122.42
VOIRIE	Marché de voirie 2018 Aménagement du parking au droit du tennis couvert Réfection de la Voie Communale de la Bonde Réfection de la Voie Communale de Montfouilloux (partie haute du hameau) Récupération des eaux pluviales à Fanostre	99 484.20
DIVERS	Déplacement du Skate Parc	10 800.00
MATERIEL	Remplacement de l'épareuse	28 364.00
BÂTIMENTS	Aménagement de sanitaires au titre de l'accessibilité à l'ancienne école de Largnac Lot menuiseries Lot sanitaires, électricité, chauffage Lot structure (cloisons, isolation, doublage, plafonds)	2 192.31 10 611.06 9 611.06
	Lot of detaile (etologiis, iostation, doubtage, plaionas)	170 185.05
2019		•
	Réfection de la Rue Frédéric Mistral (Réfection des réseaux humides et des aménagements de surface)	238 000.00
VOIRIE	Aménagement d'un parking en bordure de la Rue du Dr Basset	35 000.00
	Réfection des allées du cimetière d'Ydes-Centre (1re tranche)	108 600.00
	Aménagement du Lotissement les Jaquilloux (défense incendie, bassin de rétention, réseaux, aménagement de surface)	452 513.47
DIVERS	Aménagement d'un terrain multisports	66 500.00
	Signalisation horizontale	25 000.00
	Clôture du Skate Parc (Travaux en régie)	4 311.00
	Remplacement des menuiseries extérieures ancienne Mairie, GRETA et Service Proximité Seniors	54 687.61
BÂTIMENTS	Aménagement des salles de motricité et de convivialité Service Proximité Seniors (ancienne école de Largnac) Lot maçonnerie Lot sanitaires, électricité, chauffage Lot structure (cloisons, isolation, double, plafonds)	2 376.00 7 470.00 19 708.00
	Rénovation du cinéma	449 136.23
		1 463 302.31

Malgré la baisse répétée des dotations, les contraintes administratives de plus en plus prégnantes, la Municipalité maintient ses investissements, pour améliorer toujours un peu plus la qualité de vie de ses concitoyens.

Au cours de l'exercice 2019, nous aurons effectué les travaux suivants :

• Rénovation du cinéma pour un montant global de 449 136.23 €

Aménagement des salles de motricité et de convivialité au Service Proximité Seniors

- ➤ Lot maçonnerie (ouverture d'un passage entre les deux salles) : 2 376 €
- ➤ Lot platerie peinture isolation : 19 708 €
- > Lot électricité, plomberie : 7 470 €
- Aménagement d'un Terrain Multisports à proximité du Stade des Plaines
 - > La plate-forme en enrobé à chaud a été aménagée par l'entreprise RMCL
 - > Le mobilier fourni et installé par la société clermontoise Partenaire Equipement.
 - ➤ Le montant de cet ensemble à disposition de nos jeunes s'élève à 66 500 €

 Aménagement d'un labyrinthe végétal en partenariat avec le Conseil Municipal des Jeunes

Bilan Travaux (suite)

- Poursuite de notre programme de mise en accessibilité avec la mise aux normes de la Gendarmerie, de la Mairie, de la Maison des Services aux Public, du Cyber centre, et des sanitaires publics, pour un montant TTC de 138 000 €.
- Achèvement de la première tranche de travaux pour l'aménagement du Lotissement des Jaquilloux avec 14 lots, pour un montant TTC de 452 513.47 €.
 - ❖ Bassin de rétention
- ❖ Réseaux
- ❖ Aménagement de surface

Photo travaux en cours

Plan projet

• Aménagement de la Rue Frédéric Mistral en complément de l'enfouissement des réseaux réalisé en 2018 pour un montant TTC de 238 000 €

Avant

Après

Bilan Travaux (suite)

Rénovation de l'ancien cimetière d'Ydes-Centre :

- création d'un réseau pluvial raccordé dans le nouveau cimetière
- pose d'un caniveau béton pour récupérer les eaux de ruissellement
- ❖ décaissement et empierrement
- réfection de la couche de roulement en enrobé à chaud pour un montant TTC de 108 600 €.

Cet investissement est devenu nécessaire et urgent surtout avec le développement de la végétation, depuis l'interdiction d'utiliser des produits phytosanitaires.

La rénovation du cimetière intermédiaire sera à programmer sur un prochain exercice.

 Aménagement d'un parking en bordure de la Rue du Docteur Basset avec la création de cinq emplacements pour un montant de 35 000 €.

Aménagement d'une zone de stationnement en bordure de la Rue Alfred BASSET

- D'autres projets ont été étudiés mais n'ont pu être mis en œuvre dans le cadre du marché de voirie en raison des investissements élevés réalisés en 2019 :
 - L'aménagement de l'Impasse de la Libération
 - ❖ L'aménagement de la Rue de la Font Grande
 - La Réfection de la rue de la Font Sainte
 - La Réfection de la Voie Communale de Jouannes
 - * La Réfection de la rue de la Sumène
 - ♦ La réfection du Chemin d'Estaqueilles, de la RD au Hameau
 - ❖ La réfection de la Voie Communale de Montoussou (antenne dans le hameau) Ces projets seront mis en consultation en début d'année 2020.

Sécurité, Accessibilité

➤ Installation d'une vidéo-protection : caméras installées au Rond-Point Sud et Rond-Point Sud, sur la Place Georges Pompidou (2), au Stade des Plaines (2), au PMU Vayssier (2) et au Carrefour des Ecoles

- Mise en accessibilité de la Mairie, de la Médiathèque, de la Maison des Services au Public, de la Gendarmerie, des Sanitaires Publics Place Georges Pompidou et du Cinéma
- ➤ Soutien à la Journée Prévention et Sécurité Routière organisée par l'association « Nos Enfants Envolés Cantal »

Jeunesse, Affaires Scolaires, Accueil Enfance

- Mise en place des Temps d'Activités Périscolaires (T.A.P.) au Groupe Scolaire La Fayette avec validation du Projet Educatif Territorial (P.E.D.T.)
- Création d'un Conseil Municipal des Jeunes
- Aménagement d'une aire de jeux pour enfants en bordure de la piste verte

- Prise en charge du Centre de Loisirs d'Ydes par la Fédération Familles Rurales du Cantal
- Prise en charge des activités périscolaires (garderie, T.A.P.) par la Fédération Familles Rurales du Cantal
- Mise à disposition d'un local situé 7 Place Georges Pompidou pour la Fédération Familles Rurales du Cantal

> Soutien pour la création d'une micro-crèche.

Conseil Municipal des Jeunes (avec le soutien de la Municipalité)

- > Participation annuelle au Téléthon
- ➤ Installation d'une table dans la cour de l'école élémentaire du Groupe Scolaire La Fayette

- Installation d'une table de pingpong près de l'aire de jeux de la piste de verte
- Rencontre intergénérationnelle avec les membres du Club « Générations Mouvement d'Ydes »
- > Collecte de livres à destination de Madagascar
- > Aménagement d'un terrain multisports au Stade des Plaines
- > Journée de ramassage de déchets au départ du Groupe Scolaire La Fayette
- > Création d'un labyrinthe végétal
- > Installation de râteliers vélos au Stade des Plaines, au Skate Parc et à l'aire de jeux des tennis

Culture et Développement Culturel

- Organisation du 15° Salon Départemental du Livre et de l'Illustration Jeunesse
- ➤ Partenaire au Festival des 3 Coups organisé par la Troupe du Bastringue
- > Organisation de la Fête de la Musique
- > Aménagement du Cinéma « Le Cinévox »

Affaires Sociales, Solidarité, Famille, Seniors, Logement

- > Organisation des noces d'or et de diamant
- > Organisation d'un goûter et distribution de colis pour les personnes âgées de plus de 70 ans, puis organisation d'un repas ou distribution de colis

- > Création d'un Service Proximité Seniors
- Partage de la Galette des Rois à la Résidence La Sumène et à l'Unité Parkinson
- > Accueil des nouveaux habitants d'Ydes
- > Remise des médailles de la Famille Française
- Aide aux familles dont les enfants participent aux voyages scolaires (écoles, collège, lycée)
- Construction de 3 pavillons locatifs « Cité des Sauges » en partenariat avec POLYGONE
- > Construction de 14 lots au Lotissement les Jaquilloux à Largnac

Santé, Offre de Soins et Télémédecine

- > Mise en place du Pôle de Prévention et Santé
- ➤ Mise en place du partenariat avec l'association « Accès Santé Nord Cantal » (installée au Pôle Prévention et Santé)
- > Partenaire des Journées Portes Ouvertes de l'Unité Parkinson

Gestion du Patrimoine Bâti Communal, Qualité de Vie et Environnement

- > Organisation du Concours Communal annuel de Fleurissement
- Distinction de « Deux Fleurs » par le Jury Départemental des Villes et Villages Fleuris
- Lauréate du Prix Spécial Jury par Villes et Villages Fleuris
- ➤ Adhésion à la Charte niveau 2 d'Entretien des Espace Publics avec FREDON

Orientation vers zéro produits phytosanitaires avec acquisition matériel spécifique (balai désherbeur et balayeuse tractée)

> Soutien à l'association des commerçants et artisans d'Ydes pour le lancement d'un nouveau marché le vendredi matin

Administration, Communication, Patrimoine Historique et Tourisme

- Poursuite étude sur la restauration du porche de l'église d'Ydes-Bourg
- Réalisation des bulletins municipaux bi-annuels « Ydes Force et Passion »
- Mise en place du dispositif recueil des demandes de Cartes Nationales d'Identité et de Passeports

Développement, Nouvelles Technologies et Attractivité

- > Accueil des nouveaux acteurs économiques d'Ydes
- > Equipement des écrans d'information à Cybercentre et à la Mairie d'Ydes
- > Vente de terrains ZA Nord au profit des Ets VOLCAGRI et de la Pizzéria « Chez Marcelin »

Vie Associative, Animation, Sports pour tous

- > Organisation du Forum annuel des Associations
- > Participation et organisation annuelle du Téléthon

- > Participation annuelle au Tour Cantal Cadets
- > Remise de médailles jeunesse, vie associative et sports
- > Rénovation du court de tennis n°1
- > Installation d'une clôture aux terrains de tennis

- > Aménagement du parking du Stade des Plaines
- ➤ Changement des portes et aménagement intérieures des vestiaires du Stade des Plaines

- > Déplacement du skate Parc le long de piste verte
- > Rénovation du Stade d'Honneur

Compte Administratif 2018

FONCTIONNEMENT 2018

Dépenses en €

Charges à caractère général	589 566.90 €
Eau et assainissement	8 924.33 €
Energie, Electricité	142 996.66 €
Combustibles	17 816.86 €
Carburants	8 411.71 €
Alimentation	63 102.56 €
Produits de traitement	635.38 €
Autres fournitures non stockées	150.95 €
Fournitures d'entretien	6 523.89 €
Fournitures de petit équipement	14 807.30 €
Fournitures de voirie	16 966.86 €
Vêtements de travail	1 995.60 €
Fournitures administratives	2 640.32 €
Livres, cassettes, disques	4 958.32 €
Fournitures scolaires	6 632.81 €
Locations immobilières	7 200.00 €
Locations mobilières	6 027.63 €
Entretien terrains	6 831.87 €
Entretien bâtiments	13 268.62 €
Entretien, réparations voiries	900.00€
Entretien matériel roulant	18 964.55 €
Entretien autres biens mobiliers	10 207.18 €
Maintenance	35 908.12 €
Mutlirisques	17 531.18 €
Etudes et recherches	1 055.88 €
Documentation générale et technique	1 174.41 €
Versement organismes de formation	1 344.00 €
Autres frais divers	1 244.00 €
Indemnités comptables et régisseurs	625.99 €
Honoraires	4 785.36 €
Frais d'actes et de contentieux	2 218.31 €
Annonces et insertions	2 479.51 €
Fêtes et cérémonies	26 961.38 €
Publications	3 445.20 €
Transports de biens	133.64 €
Transports collectifs	2 549.90 €
Voyages et déplacements	1 649.16 €
Réceptions	3 176.62 €
Frais d'affranchissement	4 187.17 €
Frais de télécommunications	15 948.98 €
Services bancaires et assimilés	318.31 €
Concours divers (cotisations)	3 051.47 €
Frais de gardiennage (églises, forêts)	1 910.93 €

Autres services extérieurs	46 273.98 €
Taxes foncières	51 630.00 €
Charges de personnel	1 048 027.66 €
et frais assimilés	
Autre personnel extérieur	774.39 €
Cotisations CNFPT et CDGFPT	12 820.35 €
Rémunération personnel titulaire	564 809.54 €
Rémunération personnel non titulaire	120 703.13 €
Cotisations Urssaf	117 078.00 €
Cotisations Caisses Retraite	165 443.97 €
Cotisations Assedic	5 780.00 €
Cotisations assurance du personnel	41 412.48 €
Versement au FNC supplément familial	2 362.10 €
Médecine du travail, pharmacie	1 910.70 €
Autres charges sociales diverses	5 945.00 €
Autres charges de personnel	8 988.00 €
Atténuation de produits	32 159.00 €
Fonds de péréquation des recettes	32 159.00 €
Autres charges de gestion courante	189 340.85 €
Redevances pour licences, logiciels	1 709.64 €
Indemnités Maire et conseillers	46 686.28 €
Cotisations de retraite	1 956.00 €
Créances admises en non-valeur	1 855.80 €
Service d'Incendie	61 000.64 €
Autres contributions	9 022.49 €
Autres contributions obligatoires	250.00 €
Subv. fonct. Assoc°, personnes privées	66 860.00 €
TOTAL DEPENSES	1 859 094.41 €
GESTION DE SERVICES (a)	
Charges financières (b)	139 014.03 €
Intérêts réglés à l'échéance	139 014.03 €
Charges exceptionnelles (c)	1 385.60 €
Bourses et prix	1 260.00 €
Titres annulés (exercices antérieurs)	41.60 €
Autres charges exceptionnelles	84.00 €
TOTAL DEPENSES REELLES (a+b+c) (1)	1 999 494.04 €
Op. Ordre de transfert entre section	35 585.00 €
Valeur comptable des immo. cédées	21 743.00 €
Dotations amort. immobilisations	13 842.00 €
TOTAL PRELEVEMENT POUR SECTION D'INVESTISSEMENT (2)	35 585.00 €
TOTAL DEPENSES DE FONCTIONNEMENT (1 + 2)	2 035 079.04 €

Recettes en €

Recettes en € (suite)

Atténuation de charges	56 950.54 €
Rembours. rémunérat° personnel	53 291.07 €
Rembours. rémunérat° personnel	53 291.07 €
Rembours.sur autres charges sociales	3 659.47 €
Produits des services, domaine	73 677.91 €
Autres ventes de produits finis	662.61 €
Ventes de récoltes, coupe de bois	1 632.00 €
Coupes de bois	4 107.50 €
Concessions Cimetière	2 082.00 €
Redev.occupat° domaine public	2 125.00 €
Autres redevances et recettes	745.00 €
Redev.service à caractère culturel	3 055.55 €
Red. Droit service périscolaire	58 458.25 €
Autres prestations de services	810.00€
Impôts et Taxes	1 669 443.07 €
Taxes foncière et d'habitation	878 836.00 €
Autres impôts locaux ou assimilés	4 684.00 €
Attribution de compensation	756 818.04 €
Fonds péréquation ress.com et intercom	23 785.00 €
Taxes additionnelles droits de mutation	5 320.03 €
Dotations et Participations	484 746.12 €
Dotation forfaitaire	134 934.00 €
Dotation solidarité rurale	144 047.00 €
FCTVA	1 141.00 €

Participations autres organismes	3 570.20 €
Dot° compensation de la TP	105 129.00 €
Etat Compens.exos taxes foncières	4 949.00 €
Compens.exos. taxe d'habitation	59 075.00 €
Dotation de recensement	3 602.00 €
Dotation pour les titres sécurisés	8 580.00 €
Autres attributions et participations	19 718.92 €
Autres Produits de Gestion courante	393 135.00 €
Revenus des immeubles	385 521.82 €
Redevances énergie hydraulique	236.20 €
Autres Produits div.gestion courante	7 376.98 €
TOTAL RECETTES GESTION DES SERVICES	2 677 952.64€
Produits exceptionnels	7 020.30 €
Autres produits excep.opérat° gestion	40.78€
Produits des cessions d'immob°	2 715.00 €
Produits exceptionnels divers	4 264.52 €
TOTAL RECETTES REELLES (1)	2 684 972.94 €
Opérat° ordre transfert entre sections	41 521.19 €
TOTAL RECETTES D'ORDRE (2)	41 521.17 €
TOTAL RECEITES D ORDRE (2) TOTAL RECEITES DE FONCTIONNEMENT	41 321.17 €
(1 + 2)	2 726 494.13 €

Compte Administratif 2018

Budget Général (suite)

INVESTISSEMENT 2018

Dépenses en €

Dépenses d'équipement	490 005.38 €
Acquisitions foncières	2 395.32 €
Mobilier matériel	46 602.07€
Voirie communale	226 526.86 €
Autres bâtiments communaux	199 760.75 €
Travaux électrification	5 783.74 €
Travaux inondations	6 120.00 €
Matériel informatique	1 761.36 €
Signalisation sécurité	1 055.28 €
Dépenses Financières	449 126.98 €
Emprunts	449 126.98 €
TOTAL DEPENSES REELLES (1)	939 132.36 €
Opérat° ordre transfert entre sections	41 521.19 €
TOTAL DEPENSES D'ORDRE (2)	41 521.19 €
TOTAL DEPENSES D'INVESTISSEMENT (1 + 2)	980 653.55 €

Recettes en €

Subventions d'investissement	8 103.93 €
Etat et Etablissements nationaux	7 419.93 €
Régions	684.00 €
Emprunts et dettes assimilés	123 720.00 €
Emprunts	123 720.00 €
Immobilisations incorporelles	6 120.00 €
Total des Recettes d'Equipement (1)	137 943.93 €
Dotations, fonds divers, réserves	966 900.76 €
FCTVA	83 346.00 €
TLE	2 134.00 €
Excédent de fonct capitalisés	881 420.76 €
Autres subv. invest. non transférables	3 000.00 €
Total des Recettes financières (2)	969 900.76 €
TOTAL RECETTES REELLES (1+2)	1 107 844.69 €
Op. Ordre de transfert entre section	35 585.00 €
Terrains nus	137.00 €
Autres terrains	78.00 €
Autres immobilisations corporelles	21 528.00 €
GFP : Bâtiments, installations	10 420.00 €
Réseaux d'adduction d'eau	3 422.00 €
TOTAL RECETTES D'ORDRE	35 585.00 €
TOTAL RECETTES D'INVESTISSEMENT	1 143 429.69 €

Compte Administratif 2018

Assainissement

EXPLOITATION 2018

Dépenses en €

Dépenses de gestion courante	78 533.33 €
Charges à caractère général	40 135.70 €
Charges de personnel	37 828.50 €
Autres charges de gestion courante	569.13€
Autres Dépenses	25 354.03 €
Charges financières	25 207.65€
Charges exceptionnelles	146.38€
TOTAL DEPENSES REELLES (1)	103 887.36 €
Op. d'ordre de transfert entre section	110 327.00 €
TOTAL DEPENSES D'ORDRE (2)	110 327.00 €
TOTAL DEPENSES D'EXPLOITATION (1 + 2)	214 214.36 €

Recettes en €

Recettes de gestion courante	164 050.62 €
Ventes de produits fabriqués	148 142.09 €
Subventions d'exploitation	23 155.60 €
Autres produits de gestion courante	10 032.51 €
Autres Recettes	181 330.20 €
Produits financiers	4 986.59 €
Produits exceptionnels	137.25€
TOTAL RECETTES REELLES (1)	186 454.04 €
Op. d'ordre de transfert entre section	35 268.00 €
TOTAL RECETTES D'ORDRE (2)	35 268.00 €
TOTAL RECETTES D'EXPLOITATION (1 + 2)	221 722.04 €

INVESTISSEMENT 2018

Dépenses en €

Total opérations d'équipement	42 944.90 €
TOTAL DEPENSES D'EQUIPEMENT (1)	42 944.90 €
Emprunts et dettes assimilées	13 570.67 €
TOTAL DEPENSES FINANCIERES (2)	13 570.67 €
TOTAL DEPENSES D'ORDRE (3)	35 268.00 €
TOTAL DEPENSES D'INVESTISSEMENT (1 + 2 + 3)	91 783.57 €

Recettes en €

Dotations, fonds divers et réserves	27 589.00 €
Autres immobilisations financières	6 659,43 €
TOTAL RECETTES FINANCIERES (1)	34 248.43 €
TOTAL OPERATIONS POUR COMPTE DE TIERS (2)	12 002.81 €
Op. d'ordre de transfert entre section	110 327.00 €
TOTAL RECETTES D'ORDRE (3)	110 327.00 €
TOTAL RECETTES DINVESTISSEMENT (1 + 2)	144 575.43 €
Solde d'exécution positif reporté de N-1	282 951.13 €

FONCTIONNEMENT 2019

Dépenses en €

Charges à caractère général	674 039.00 €
Eau et assainissement	9 500.00 €
Energie, Electricité	145 000.00 €
Combustibles	18 000.00 €
Carburants	9 000.00 €
Alimentation	66 000.00€
Produits de traitement	1 000.00 €
Autres Fournitures non stockées	200.00€
Fournitures d'entretien	6 000.00€
Fournitures de petit équipement	18 000.00 €
Fournitures de voirie	20 000.00 €
Vêtements de travail	2 500.00 €
Fournitures administratives	4 500.00 €
Livres, cassettes, disques	1 000.00 €
Fournitures scolaires	6 500.00 €
Locations immobilières	7 200.00 €
Locations mobilières	11 800.00 €
Ent. et répar. de bâtiments	25 000.00 €
Ent. et répar. voies et réseaux	33 500.00 €
Entretien bois et forêts	4 000.00 €
Ent. et répar. matériel roulant	20 000.00 €
Ent.et répar.autres biens mobiliers	11 000.00 €
Maintenance	38 000.00 €
Multirisques	18 000.00 €
Etudes et recherches	1 500.00 €
Divers doc. générale et technique	1 000.00 €
Versements organismes de formation	1 000.00 €
Autres frais divers	3 350.00 €
Honoraires	8 000.00€
Indemnités aux comptable et régisseurs	639.00€
Frais d'actes et contentieux	6 000.00€
Annonces et insertions	1 500.00 €
Fêtes et cérémonies	28 000.00 €
Publications	3 600.00 €
Transports collectifs	2 800.00 €
Voyages et déplacements	600.00€
Réceptions	5 000.00 €
Frais d'affranchissement	4 300.00 €
Frais de télécommunications	17 200.00 €
Services bancaires et assimilés	350.00 €
Concours divers	3 000.00 €
Frais de gardiennage	1 000.00 €
Autres services extérieurs	53 000.00 €

Dépenses en € (suite)

Taxes foncières	55 000.00 €
Autres impôts, taxes	1 500.00 €
Charges de personnel	1 077 520.00 €
Autre personnel extérieur	12 000.00 €
Cotisations CNFPT et CDGFPT	7 500.00 €
Personnel titulaire	565 500.00 €
Personnel non titulaire	126 000.00 €
Cotisations Urssaf	126 500.00 €
Cotisations Caisses Retraite	168 000.00 €
Cotisations Assedic	6 720.00 €
Cotisations assurance du personnel	46 300.00 €
Cotisations autres organismes sociaux	2 500.00 €
Médecine du travail, pharmacie	2 000.00 €
Autres charges sociales diverses	5 600.00 €
Autres charges de personnel	8 900.00 €
Atténuations de produits	35 000.00 €
Fonds péréquation ress.interco.,comm	35 000.00 €
Autres charges de gestion courante	459 514.50 €
Redevances licences, logiciels	2 500.00 €
Indemnités	48 000.00 €
Cotisations de retraite	1 900.00 €
Créances admises en non valeur	491.00 €
Service d'Incendie	62 100.00 €
Autres contributions	3 000.00 €
Autres contributions obligatoires	1 000.00 €
Subv.fonct. CCAS	3 000.00 €
Subv.fonct.Etabl.Industriel,Commerc	267 523.50 €
Subv. fonct.Ass° pers.de droit privé	70 000.00 €
Charges financières	125 000.00 €
Intérêts réglés à l'échéance	125 000.00 €
Charges exceptionnelles	2 250.00 €
Bourses et prix	1 650.00 €
Titres annulés (sur exercices antérieurs)	100.00€
Autres charges exceptionnelles	500.00 €
Dépenses imprévues	3 000.00 €
TOTAL DEPENSES	2 376 323.50 €
REELLES (1)	2 3/6 323.50 €
Virement à section d'investissement	364 457.43 €
Op. Ordre de transfert entre section	14 227.00 €
TOTAL DEPENSES	378 684.43 €
D'ORDRE (2)	3/0 004.43 €
TOTAL DEPENSES DE	2 755 007.93 €
FONCTIONNEMENT (1 + 2)	2 /33 00/.93 €

Recettes en €

Atténuation de charges	10 000.00 €
Rembourst charges SS et prévoyance	10 000.00 €
Produits des services, domaine	66 800.00 €
Autres ventes de produits finis	500.00€
Ventes de récoltes	1 600.00 €
Coupes de bois	2 000.00 €
Concessions Cimetière	2 000.00 €
Redev.occupat°.dom.pub.comm.	2 000.00 €
Autres redevances et recettes div.	700.00€
Redev.serv.caractère culturel	3 000.00 €
Redev. services périscolaires	55 000.00 €
Impôts et Taxes	1 677 287.00 €
Taxes foncière et d'habitation	899 787.00 €
Attribution de compensation	750 000.00 €
Fonds péréquation ress.interco.	23 000.00 €
Taxes additionnelles droits mutation	4 500.00 €
Dotations et Participations	467 252.00 €
Dotation forfaitaire	124 000.00 €
Dotation de solidarité rurale	144 000.00 €
FCTVA	5 123.00 €

Recettes en € (suite)

Participat° autres organismes	3 500.00 €
Dotat ^o Compensation de la TP	105 129.00 €
Etat – Compens. exos taxe foncière	4 500.00 €
Compens. exos. taxe d'habitation	55 000.00 €
Dotation pour titres sécurisés	8 500.00 €
Autres attributions et participations	17 500.00 €
Autres Produits	387 000.00 €
de Gestion courante	387 000.00 €
Revenus des immeubles	380 000.00 €
Produits divers gestion courante	7 000.00 €
Produits exceptionnels	6 600.00 €
TOTAL RECETTES	2 614 939.00 €
REELLES (1)	2 0 14 737.00 €
Opération ordre transfert	38 000.00 €
entre sections (2)	30 000.00 €
Résultat reporté ou anticipé (3)	102 068.93 €
TOTAL RECETTES	
DE FONCTIONNEMENT	2 755 007.93 €
(1 + 2 + 3)	

Budget Général (suite)

INVESTISSEMENT 2019

Dépenses en €

Dépenses d'équipement	1 301 783.24 €
Acquisitions foncières	2 000.00 €
Mobilier matériel	85 550.00 €
Fonds ouvrage Médiathèque	7 500.00 €
Voirie communale	292 100.00 €
Autres bâtiments communaux	351 313.00 €
Travaux cinéma	415 700.24 €
Terrain multisport et Labyrinthe	75 000.00 €
Installations sportives	19 500.00 €
Travaux électrification	29 000.00 €
Matériel informatique	9 920.00 €
Signalisation sécurité	14 200.00 €
Dépenses financières	426 000.00 €
Emprunts et dettes assimilées	423 000.00 €
Dépenses imprévues	3 000.00 €
TOTAL DEPENSES REELLES (1)	1 727 783.24 €
Opération ordre transfert entre sections (2)	38 000.00 €
Reste à réaliser (3)	46 855.24 €
Solde d'exécution négatif reporté (3)	928 668.11 €
TOTAL DEPENSES D'INVESTISSEMENT (1 + 2 + 3)	2 741 306.59 €

Recettes en €

Recettes d'Equipement	935 801.81 €
Subventions Régions	48 904.00 €
Subventions Départements	143 258.00 €
Subventions budget communautaire	8 250.00 €
DETR	92 232.00 €
Emprunts et dettes assimilées	643 157.81 €
Recettes financières	1 131 079.35 €
FCTVA	140 654.00 €
TLE	2 000.00 €
Excédents de fonctionnement capitalisés	679 782.35 €
Produits des cessions d'immobilisation	308 643.00 €
TOTAL RECETTES REELLES (1)	2 066 881.16 €
Virement de la section de fonctionnement	364 457.43 €
Opération ordre transfert entre sections	14 227.00 €
TOTAL RECETTES D'ORDRE (2)	378 684.43 €
Reste à réaliser N-1 (3)	295 741.00 €
TOTAL RECETTES D'INVESTISSEMENT(1 + 2 + 3)	2 741 306.59 €

Budget 2019

Assainissement

EXPLOITATION 2019

Dépenses en €

Charges à caractère général	80 735.00 €
Fournitures non stockables	16 000.00€
Fournitures d'entretien/ petit équip	11 000.00 €
Autres matières et fournitures	100.00€
Entretien et répar° bâtiments publics	1 000.00 €
Entretien, réparations réseaux	2 000.00 €
Entretien, réparation autres biens immob.	20 000.00 €
Maintenance	22 000.00 €
Etudes et recherches	3 200.00 €
Frais d'affranchissement	155.00 €
Frais de télécommunications	1 200.00 €
Remboursements de frais	4 080.00 €
Charges personnel, frais assim.	32 000.00 €
Personnel intérimaire	32 000.00 €
Atténuations de produits	20 000.00 €
Reverst redevance modernisat° agence eau	20 000.00 €
Autres charges de gestion courante	372.78 €
Créances admises en non-valeur	372.78 €
Charges financières	23 527.71 €
Dépenses exceptionnelles	600.00€
TOTAL DEPENSES REELLES (1)	157 235.49 €
Opé. d'ordre transfert entre section	114 026.00 €
TOTAL DEPENSES D'ORDRE (2)	114 026.00 €
TOTAL DEPENSES D'EXPLOITATION (1 + 2)	271 261.49 €

Recettes en €

Ventes produits fabriqués, prestations	145 050.00 €
Redevances d'assainissement collectif	125 000.00 €
Redevances modernisation réseaux	20 000.00 €
Autres prestations de services	50.00 €
Subventions d'exploitation	22 000.00 €
Autres produits gestion courante	7 794.00 €
Produits financiers	4 508.00 €
Produits exceptionnels	48 523.00 €
TOTAL RECETTES REELLES (1)	227 875.50 €
Opération d'ordre de transfert entre section	35 268.00 €
TOTAL RECETTES D'ORDRE (2)	35 268.00 €
Résultat reporté (3)	8 117.99 €
TOTAL RECETTES DEXPLOITATION (1 + 2 + 3)	271 261.49 €

INVESTISSEMENT 2019

Dépenses en €

Dépenses d'Equipement	442 231.04 €
Dépenses financières	17 200.00 €
TOTAL DEPENSES REELLES (1)	459 431.04 €
Opé.d'ordre de transfert entre sections	35 268.00 €
TOTAL DEPENSES D'ORDRE (2)	35 268.00 €
Restes à réaliser N-1 (3)	14 743.35 €
TOTAL DEPENSES	509 442.39 €
D'INVESTISSEMENT (1 + 2)	507 442.37 €

Recettes en €

TOTAL RECETTES EQUIPEMENT (1)	355.40 €
Subvention équipement Agence de l'Eau	355.40 €
TOTAL RECETTES FINANCIERES (2)	59 318.00 €
FCTVA	52 659.00 €
Créances sur collectivités et ets public	6 659.00 €
TOTAL RECETTES D'ORDRE (3)	114 026.00 €
Opé.d'ordre de transfert entre sections	114 026.00 €
Solde d'Exécution reporté ou anticipé (4)	353 742.99 €
TOTAL RECETTES	503 442.39 €
DINVESTISSEMENT (1 + 2 + 3 + 4)	303 442.37 €

La Communauté de Communes Sumène-Artense

Maison de Services Au Public : un accompagnement au quotidien

Située 4 rue du Docteur Basset à YDES, la Maison de Services au Public de Sumène-Artense délivre une offre de proximité et de qualité à l'attention de tous les publics. De l'information à l'accompagnement sur des démarches spécifiques, la MSAP articule présence humaine et outils numériques.

Les deux agents de la MSAP, Mesdames Agnès DELAVAULT et Stéphanie DAMON, offrent aux habitants du territoire une aide, une écoute et un accompagnement de qualité dans leurs démarches de la vie quotidienne. La

MSAP délivre un premier niveau d'information et d'accompagnement de plusieurs natures:

- Accueil, information et orientation : documentation, orientation vers le bon interlocuteur, information sur les droits et prestations (allocations, législation du travail, formation)...
- Aide à l'utilisation des services en ligne : télé déclaration, inscription et mise à jour de son espace personnel, aide à la recherche d'emploi, candidature en ligne...
- Aide aux démarches administratives : compréhension des courriers administratifs, constitution de dossiers...
- Mise en relation avec les partenaires : prise de rendez-vous, permanences partenaires dans les locaux de la Maison de services au public, entretien à distance...

Par ailleurs, de récents travaux ont permis l'aménagement du parking, la rénovation de la salle d'attente et la création d'un espace visio. L'entrée des locaux est maintenant située côté parking.

La MSAP a accueilli cet été un nouvel agent, Madame Stéphanie DAMON, suite au départ en retraite de Madame Claudine ULMET.

Contact: 04 71 40 87 31 | msap@sumene-artense.com Horaires d'ouverture : du lundi au vendredi de 9 h 00 à 12 h 00 et de 13 h 30 à 17 h 30

Exposition sur la piste des arts 2019 : « C'est par là que ça se niche »

Venez découvrir l'exposition «C'est par là que ça se niche» sur la Piste verte. Cette exposition a été installée suite à la résidence artistique de l'association Pixel, débutée au printemps 2019 et s'étendant durant 4 semaines, par les deux artistes architectes, plasticiennes, scénographes et médiatrices culturelles Sabine THUILIER et Julie LABORDE. Les œuvres sont le résultat de plusieurs ateliers menés avec les habitants du territoire. Les artistes ont proposé à l'ensemble des participants la construction d'œuvres communes, « des nichoirs ».

La découverte de cette exposition vous emmènera sur 3 zones d'expositions tout au long de la piste verte.

À Verchalles tout d'abord, venez contempler les paysages à travers les nichoirs. Ces œuvres ont été construites lors d'ateliers avec le CAO de Champagnac, l'atelier média du collège d'Ydes, le centre de loisirs d'Ydes durant les vacances d'avril, l'atelier parents en-

fants à Sauvat.

Continuez ensuite le chemin jusqu'à Ydes, au niveau du pôle location, où vous pourrez découvrir les mobiles décorés au tampon illustrant l'architecture typique du territoire ou encore des phrases invitant au voyage, à la découverte. Ces œuvres ont été construites lors d'ateliers avec la maternelle jusqu'au CP de l'école de Saignes, les classes du CP au CM2 de l'école de Champs-sur-Tarentaine, la classe de CM2 de l'école d'Ydes, les classes de la maternelle au CM2 de l'école de Vendes et les TAP de Champagnac.

L'exposition est répartie sur 3 « sites » : Parensol, Ydes (à proximité du Pôle location) et Verchalles.

Finissez votre chemin à Parensol pour flâner entre les grandes étendues de tissus...

Nos aînés

Les voyages forment... l'éternelle jeunesse!

Le club « L'AGE D'OR », très dynamique, compte à ce jour **120 adhérents.**Durant ce premier semestre le club a proposé **de nombreuses activités et sorties :**

- ➤ Le 29 mars 2019 : repas Coq au Vin à la salle des Fêtes avec 87 gourmands.
- > Dimanche des rameaux : traditionnelle Kermesse appréciée et très réussie.
- ➤ Le 15 mai 2019 : repas à Valcastel avec promenade sur la retenue du barrage 65 participants ravis.
- ➤ Le 4 juin 2019 : rencontre départementale de pétanque à Riom avec une équipe Hézard / Chaumeil classée 2° sélectionnée pour la finale régionale le 12 septembre à Arvent (43).
- ➤ Le 07 juin 2019 : journée à Beaulieu-sur-Dordogne et descente en gabarre 56 navigateurs.
- ➤ Du 22 au 28 juin 2019 : séjour à Obernai découverte de l'Alsace 52 baroudeurs.

Pétanque

➤ Le 4 juillet 2019 : pour la fin de saison méga barbecue à Saint-Pierre, très apprécié par 66 adhérents une bonne organisation et des cuisiniers au TOP.

Valcastel

Voyage à Obernai

Reprise du club depuis le 05 septembre 2019, avec au programme :

- ➤ Le 13 septembre 2019 : journée à Martel (46)
- ➤ Le 04 octobre 2019 : journée en Limousin cueillette de pommes
- ➤ Le 27 octobre 2019 : concours de belote
- ➤ Le 08 novembre 2019 : repas à la salle avec Pot au feu
- ➤ Le 24 novembre 2019 : thé dansant

Chaque jeudi, les adhérents se retrouvent pour un après-midi convivial avec jeux de cartes et de société qui se terminent par un goûter.

Toutes personnes désirant rejoindre ce club peuvent prendre contact avec la présidente,

Mme Jeannine BROSSARD 04 71 68 08 66 ou 06 83 02 04 08

Vie et Animations (suite)

Le Service Proximité Seniors

Le Service Proximité Seniors, qui s'adresse aux personnes âgées seules et isolées, connaît un franc succès avec la participation actuelle de 25 personnes.

Ce service d'aide et d'accompagnement propose un programme diversifié :

JOURS	MATIN	APRES-MIDI
LUNDI	Transport accompagné	Cinéma
MARDI	Transport accompagné	Activités collectives
MERCREDI	Transport accompagné	Marche, tricycle, visites à domicile
JEUDI	Transport accompagné	Activités manuelles ou sorties en bus
VENDREDI	Transport accompagné	Marche, tricycle, visites à domicile

Pour tout renseignement, Veuillez contacter Mme Delphine BOYER au 06 82 24 52 07

Santé

Installation de l'A.S.N.C. - ACCES SANTE NORD CANTAL

au Pôle de Prévention et Santé (1 Rue de la Mine)

1 Association / 1 territoire / 4 Communautés de Communes (Pays de Gentiane, Pays de Mauriac, Pays de Salers, Sumène-Artense)

L'association « Accès Santé Nord Cantal » propose un accompagnement auprès des citoyens dans leurs problématiques d'accès aux soins, de prévention en santé et de coopération entre acteurs de santé.

© 04 15 57 00 12 / ≥ santenordcantal@gmail.com

Notre doyenne, Madame Germaine CHARBONNEL, nous a quittés à l'âge de 102 ans.

Nous avons eu l'honneur et le plaisir de lui fêter son anniversaire le 1^{er} août 2019, à son domicile « Le Chariot ».

Au cours d'une cérémonie, qu'elle souhaitait très simple et très modeste, nous avons pu apprécier sa vivacité d'esprit qui s'appuyait sur sa mémoire exceptionnelle.

Nous adressons nos plus sincères condoléances à la famille.

Nos jeunesBILAN RENTREE SCOLAIRE 2019/2020

Pour cette rentrée scolaire 2019/2020, **le Groupe Scolaire La Fayette accueille 145 élèves** répartis comme suit : TPS (7), PS (12), MS (17), GS (17), CP (16), CE1 (19), CE2 (16), CM1 (23), CM2 (18)

LE CONSEIL MUNICIPAL DES JEUNES

Des projets se concrétisent, d'autres sont à l'étude :

 - La table de ping-pong est installée entre le terrain de pétanque et les agrès. Amenez vos balles et raquettes et amusez-vous!

- La 2º édition de la fête des P'tits K'Ydes a eu lieu le 22 juin dernier. Si elle n'a pas eu le succès escompté, les enfants se sont beaucoup amusés entre les structures gonflables, les sumos, le laser game, les tournois de foot et de rugby, les parties de pétanque en famille. Quelques-uns se sont montrés courageux en participant au concours jeunes talents. S'il n'y a pas eu de bénéfice, nos jeunes élus iront cependant visiter l'Assemblée Nationale les 23 et 24 octobre prochains grâce aux subventions de la Municipalité et du Conseil Départemental.

- Le labyrinthe végétal est tracé à côté de l'aire de jeux des petits et sera planté à l'automne avec la participation des jeunes.
- Des râteliers à vélos seront installés au skate Park, au Stade des Plaines et à l'aire de jeux côté tennis.
- Le magnifique terrain multisports est réalisé.
- Une journée consacrée au ramassage des déchets est prévue le vendredi 11 octobre 2019 au départ du Groupe Scolaire La Fayette à partir de 13 h 30. Les jeunes ont imaginé 4 parcours différents.

Nos enfants ne manquent pas d'idées. On ne peut que les féliciter et les encourager.

LES TEMPS D'ACTIVITES PERISCOLAIRES

A partir de cette rentrée 2019, c'est la Fédération Familles Rurales du Cantal qui va prendre en charge non seulement **les T.A.P.,** mais aussi **la garderie du matin et du soir.**

A cet effet, la Commune d'Ydes met à disposition de la Fédération Familles Rurales du Cantal, **un local situé 7 Place Georges Pompidou,** afin de recevoir les parents.

Par ailleurs, la Municipalité a fait le choix d'offrir un service supplémentaire aux familles : **l'ouverture le mercredi** après-midi du centre aéré avec ou sans possibilité de repas.

Côté Sport

ENTENTE SPORTIVE VEBRET/YDES

Lors de l'Assemblée Générale de l'Entente Sportive Vebret/Ydes, qui s'est déroulée le 30 juin 2019, les trois nouveaux Présidents : **Jean-Pierre BARBET, Jean BARBET et Stéphane DOULCET,** ont présenté l'organigramme de leur club et un nouveau bureau voté à l'unanimité.

Le bilan sportif de la saison écoulée est plus qu'honorable :

- L'équipe réserve accède à la 1^{re} Division, terminant 1^{re} de sa poule et atteint les demi-finales de la Coupe Barres.
- Quant à l'équipe fanion, elle termine 2^e à deux points de la montée en division d'excellence.

Tout cela sous le coaching d'Hervé VIGIER, assisté de Cyril CHABRAT.

Les trois Présidents ont à cœur de porter un **projet fort,** ambitieux et réaliste.

L'objectif est fixé d'ici cinq saisons : retrouver le niveau de Régional 3.

Un travail de fond a commencé. Il faut redonner une bonne image à notre entente. Entente qui mérite de redevenir le club phare de la région. Cela passera par une politique tout à fait nouvelle au sein du club. Le respect, la transparence et la sérénité seront de mise. Un travail sur le recrutement de nouveaux joueurs a été mené.

Le sponsoring, le partenariat avec les entreprises et diverses manifestations sont aux programmes des Présidents et Dirigeants.

Le Stade de Vebret accueillera à nouveau les équipes.

Autre projet : l'organisation de la finale de la Coupe du Cantal d'ici deux ans à Ydes est également prévue.

Une micro-crèche à Ydes

LES P'T YDES CHERUBINS

Soumise aux mêmes règles que les établissements d'accueil collectif, la micro-crèche « Les P't Ydes Chérubins » accueille au maximum 10 enfants à temps complet, encadrés par 4 professionnelles diplômées de la Petite Enfance et dont l'embauche est soumise à validation de la Protection Maternelle Infantile (PMI).

L'objectif du réseau « Les Chérubins réseau de micro-crèche » est d'instaurer un climat de confiance avec les parents et chaleureux pour les enfants.

Chaque enfant est accueilli dans son individualité, les équipes veillent à ce qu'il évolue dans une ambiance familiale et conviviale, favorisant le respect des rythmes de vie respectifs ainsi que des besoins vitaux et affectifs.

Description de la structure :

1 salle de vie : pièce maîtresse de la vie des enfants où tout est mis en œuvre pour découvrir, s'épanouir et s'enchanter au travers de nombreux jeux, jouets et activités proposés par l'équipe de la microcrèche. Lumière du jour et couleurs enchantent cet univers.

2 dortoirs : le sommeil est un facteur important pour les petits comme les grands. Les deux univers sont séparés par tranche d'âge, mais aussi selon les besoins de repos de chacun. Un professionnel est en permanence dédié à la surveillance et à l'écoute des enfants.

1 espace de motricité : espace intérieur sécurisé invitant les enfants à courir, grimper, glisser, sauter, autant d'activités essentielles pour accompagner le tout-petit dans la découverte de soi et des autres.

1 hall d'accueil : cet espace mis à la disposition des parents est équipé de casiers de rangement, d'une table de change permettant de faciliter l'habillage et le déshabillage des enfants, mais c'est aussi un lieu d'échanges entre les parents et l'équipe de la micro-crèche.

1 salle de change avec vue sur la salle de vie : lieu de propreté et d'apprentissage, il est équipé d'un plan de change, d'un WC et d'un lave-mains enfant. L'agencement de cet espace est pensé pour l'enfant, afin de l'accompagner dans l'apprentissage de la propreté.

Tout au long de la journée :

- Des jouets sont mis à disposition des enfants. Adaptés à leurs âges, ils sont de véritables outils d'apprentissage.
- Les rythmes individuels des enfants sont respectés. Ils permettent à chacun d'eux de profiter pleinement de la vie à la micro-crèche (rythme sommeil/veille, repas, propreté-changes et/ou acquisition de la propreté, etc.)

Des places sont disponibles

CONTACT

Rue des Ecoles 15210 YDES / © 06 38 41 66 46 - 09 82 30 77 59

Maria d'.dupont@les-cherubins.com - les-ptydes@les-cherubins.com

Connaître notre Patrimoine

Dans l'église Saint-Georges à Ydes-Bourg

Une église d'apparence modeste, mais qui cache une riche histoire et de nombreux petits trésors. Le site et le monument sont évidemment classés à l'Inventaire des Monuments Historiques. Le statut de « monument historique » est une reconnaissance par la Nation de la valeur patrimoniale d'un bien. Cette protection implique une responsabilité partagée entre les propriétaires et la collectivité nationale au regard de sa conservation et de sa transmission aux générations à venir.

Le porche saisit immédiatement par sa beauté et la finesse de ses bas-reliefs. C'est la première surprise. Il y en a bien d'autres. En voici deux exemples, plus discrets, moins connus, mais tout aussi remarquables. Allez donc sur place les voir ou les revoir... et découvrez les autres.

L'église est ouverte sur rendez-vous par appel téléphonique au N° 04 71 40 59 81, et tous les jours de 14 à 19 heures du 1^{er} juillet au 31 août.

Le premier de ces trésors se trouve en entrant dans l'église, dans le coin gauche. Là se trouvent plusieurs dalles funéraires. À l'origine, elles recouvraient des sépultures situées dans la chapelle latérale de droite ou dans le chœur. Regardez bien celle correspondant à la photo ci-jointe, elle est aux « armes de la Maison de France »

« d'azur et fleurs de lis d'or et bande ». L'écu est celui du roi, la bande, aujourd'hui illisible, permettait d'identifier la personne. Ici donc, dans cette petite église rurale, repose une personne de sang royal.

Le second est placé dans une des vitrines de l'exposition d'art sacré. Il s'agit là de deux pyxides du début du XIII^e siècle que bien des musées nous envient.

La **pyxide** (en grec ancien $\pi \upsilon \xi (\varsigma / \text{puxis}; \text{génitif singulier}: \pi \upsilon \xi (\delta \circ \varsigma / \text{puxidos})$ est un petit vase rond, à fond plat, parfois pointu, sans anses et généralement doté d'un couvercle. **Dans l'antiquité gréco-romaine**, cette petite boîte servait à stocker des produits cosmétiques ou de coffret à bijoux. **En liturgie**, la pyxide est un vase sacré qui fut utilisé pour conserver les hosties consacrées. Elle est aussi généralement de forme cylindrique, mais peut être quadrangulaire. Anciennement, elle tenait lieu de tabernacle. Elle était déposée dans une niche pratiquée dans le mur latéral du sanctuaire, près de l'autel, ou suspendue

au-dessus de l'autel. La pyxide n'a pas le même usage que le ciboire. Contrairement à celui-ci, elle n'est pas destinée à déplacer, mais à conserver les hosties consacrées à l'abri. Elles sont en cuivre champlevé, émaillé et doré, et proviennent très certainement d'un atelier de Limoges.

Réf. : merci Wikipedia. Voir aussi le site ydes.fr.

Infos mairie : état civil

DECES

Personnes domiciliées à Ydes / à l'extérieur

- Didier CORDIER, 15 Lotissement des Plaines, décédé le 08 février 2019, à Brive-la-Gaillarde
- Clotilde COLIN veuve JUILLARD, domiciliée Les Quatre Routes, décédée le 23 février 2019 à Clermont-Ferrand
- Marie-Louise BROQUIN veuve LACAM, domiciliée 41 Avenue de la Libération, décédée le 21 mars 2019 à Bort-les-Orgues (maman de notre Maire)
- Hélène MOULIN épouse DABROWSKI, domiciliée 4 Impasse Martial Lapeyre, décédée le 11 avril 2019 à Mauriac
- Gérard COMBE, domicilié Rue Arsène Vermenouze, décédé le 04 mai 2019 à Aurillac
- Jean CLOU, domicilié 12 Rue Arsène Vermenouze, décédé le 31 mai 2019 à Toulouse
- Jean-Michel LAFONT, domicilié 27 Rue Paul Doumer, décédé le 07 juin 2019 à Ydes
- Marie-Jeanne NOËL veuve VECHAMBRE, domiciliée 7 Avenue de la Libération, décédée le 18 juin 2019 à Mauriac
- Germaine GINESTE veuve CHARBONNEL, domiciliée le Chariot, décédée le 09 août 2019 à Bort-les-Orgues
- Roland SCHUWER, domicilié 10 Allée des Templiers, décédé le 24 août 2019 à Aurillac

Sincères condoléances aux familles éprouvées.

Résidents de la Résidence La Sumène/Unité Parkinson :

- Annie VEYSSIERE, décédée le 27 février 2019 à Ydes
- Lucien PRADEL, décédé le 14 mars 2019 à Ydes
- Georgette DESIR veuve CHADIRAC, décédée le 23 mars 2019 à Ydes
- Jeannine HOULBERT veuve JOURDAIN, décédée le 09 avril 2019 à Bort-les-Orgues

- André TIXIER, décédé le 11 avril 2019 à Ydes
- Paul LIADOUZE, décédé le 22 avril 2019 à Ydes
- Charlotte VEYSSIERE veuve CLAVIERE, décédée le 11 mai 2019 à Ydes
- Rose CHAUVAT, décédée le 13 mai 2019 à Ydes
- Yvette BRETON veuve LE RIDER, décédée le 15 mai 2019 à Mauriac
- Alain GERBE, décédé le 22 juin 2019 à Ydes
- André BOBOUL, décédé le 25 juin 2019 à Ydes
- Louise CHASSARD veuve JOÚVE, décédée le 06 juillet 2019 à Mauriac
- Elisabeth MAGNARDI, décédée le 22 août 2019 à Ydes Sincères condoléances aux familles éprouvées.

NAISSANCES

- Mila PAPON, née le 08 février 2019
- Léandre TROTIER, né le 16 février 2019
- Théo LAFARGE, né le 20 février 2019
- Kyliam BRAFLAN, né le 15 juin 2019
- Evan BALESTIER, né le 03 juillet 2019
- Tina TURBAZKHAN, née le 07 juillet 2019
- Justine GUILLAUME, née le 11 août 2019
- Ezian SOURIAC, né le 13 août 2019
- Félicitations aux heureux parents.

MARIAGES

- Francoise MICHAUX et Alain DELAGE, le 18 avril 2019
- Dominique PRADEL et Jean-Michel TERNAT, le 20 avril 2019
- Marie-Agnès TOURNADRE et Anthony PIETTRE, le 15 juin
- Sandra MARONNE et Gabriel PAUNET, le 27 juillet 2019
- Nathalie GONZALES et Jérôme GRENAT, le 24 août 2019
 Tous nos vœux de bonheur aux mariés.

Ça se passera à Ydes

Au Centre Socio-Culturel

- I Dimanche 06 octobre 2019 : Concours de belote de l'Amicale des Anciens Sapeurs-Pompiers d'Ydes
- Dimanche 13 octobre 2019 : Ouverture de la saison culturelle avec spectacle « Si loin si proche » de la Compagnie Nomade en France, organisée par la Communauté de Communes Sumène-Artense en partenariat avec la Commune d'Ydes.
- I Vendredi 18, samedi 19 et dimanche 20 octobre 2019 : Festival des 3 Coups organisé par la troupe du Bastringue, en partenariat avec la Municipalité d'Ydes et l'aide du Conseil Départemental du Cantal
- I Dimanche 27 octobre 2019 : Concours de belote de Générations Mouvement d'Ydes
- Samedi 09 novembre 2019 : Soirée saucisse/aligot de l'Entente Sportive Vebret/Ydes
- Dimanche 17 novembre 2019 : Concours de belote du Comité d'Animation de Largnac
- I Dimanche 24 novembre 2019 : Thé Dansant de Générations Mouvement d'Ydes
- I Dimanche 1er décembre 2019 : Repas des personnes âgées offert par le CCAS et la Municipalité d'Ydes
- I Mardi 10 décembre 2019 : Collecte de Sang
- I Dimanche 15 décembre 2019 : Quine de la Chasse A.C.C.A.
- Samedi 21 décembre 2019 : Concours de belote de l'Amicale des Anciens Sapeurs-Pompiers d'Ydes
- I Dimanche 29 décembre 2019 : Concours de belote de l'Entente Sportive Vebret/Ydes
- I Mardi 31 décembre 2019 : Repas dansant de la Saint-Sylvestre par le Rugby Club d'Ydes

Ydes Boura

I Samedi 12 Octobre 2019 : Fête de la Châtaigne

Cinévox

Manifestations organisées par la Communauté de Communes Sumène-Artense, en partenariat avec le Cinéma d'Ydes : Mardi 22 octobre 2019 à 15 h 00 : Ciné goûter « Loups tendres loufoques » (à partir de 3 ans)
Mardi 29 octobre 2019 à 15 h 00 : Ciné goûter « La fameuse invasion des ours en Sicile » (à partir de 8 ans)

Si vous souhaitez connaître les manifestations suivantes, vous pouvez d'ores-et-déjà vous rendre sur le site internet www.ydes.fr

Le Centre de Secours d'Ydes

Le 08 août 2019

Réception du nouveau camion porteur d'eau au Centre de Secours, en présence du Directeur Départemental du S.D.I.S., du Chef de Centre d'Ydes, de son Adjoint et des Sapeurs-Pompiers

Les ramassages

Depuis le 1^{er} janvier 2018, les ramassages des encombrants et des déchets verts sont payants.

Pour les personnes qui souhaitent profiter de ce service, il leur sera demandé le versement **d'une redevance** annuelle fixée à 30 €.

Les personnes de plus de 80 ans bénéficieront de la gratuité du service.

Par ailleurs, une tarification pour volume important est mise en place, à savoir **50 € pour un camion complet et 30 € pour un demi-camion.**

Un règlement municipal est disponible en Mairie.

ENCOMBRANTS : ils doivent être impérativement triés en trois catégories (bois, ferraille, divers). Dates de ramassage : Jeudis 24 octobre et 28 novembre 2019

DECHETS VERTS : ils doivent être attachés en fagots et l'herbe doit être stockée dans des sacs non attachés. Dates de ramassage : Mardis 08 et 22 octobre, 12 novembre 2019

Brûlage des déchets - Rappel : il est interdit de procéder au brûlage des déchets - Article 84 du règlement sanitaire départemental (RDS)

POINTS PROPRES:

Rue de la Mine (devant la Salle de Tennis couvert), Place des Tilleuls (derrière la Mairie) Lieux-dits : Ancienne Gare de Largnac, Fanostre, Trancis, Fleurac et Ydes-Bourg

ORDURES MENAGERES : - Ydes-Centre – Fanostre – Largnac : tous les mardis matin - Les villages : tous les mercredis matin

Préservez l'environnement, utilisez les Points Verts et la déchetterie, pas la nature !
Respectez l'environnement des Points Verts.
Il est interdit de déposer des détritus au pied des containers.

A VOTRE ECOUTE

Permanence en Mairie: Une permanence est assurée les jeudis tous les 15 jours (sauf jours fériés) de 17 h 00 à 19 h 00 par le Maire. Les permanences sont confirmées par la presse.

En cas d'urgence: Le Maire et les Adjoints sont disponibles sans délai.

Le Maire se tient à disposition chaque jour sur rendez-vous.

Il peut se rendre à domicile, sur demande, pour les personnés qui n'ont pas les moyens de se déplacer.

Heures d'ouverture de la Mairie :

Les lundi, mercredi, jeudi et vendredi de 9 h 00 à 12 h 00 et de 14 h 00 à 17 h 30 Les mardi et samedis de 9 h 00 à 12 h 00 Visitez le site web : **www.ydes.fr**

Tous les bulletins municipaux et donc, toutes les informations qu'ils contiennent, peuvent être consultés en permanence sur le site « Ydes.fr »

Mairie d'Ydes – 10 Place Georges Pompidou – 15210 YDES Tél : 04 71 40 82 51 – Fax : 04 71 67 91 75 – E-mail : mairie@ydes.fr – Site : www.ydes.fr Rédacteur en Chef : Jean-Claude SAISSET Crédits photos & illustrations : Mairie d'Ydes