

Regards

en Pays Dunois

JOURNAL DE LA COMMUNAUTÉ DE COMMUNES DU PAYS DUNOIS

N° 4 • Juin 2011

Intenco horizon 2013

Jeunesse

Tourisme

Espace Monet Rollinat

Regard sur...
la petite enfance !

Editorial

Actualités P3

- La réforme territoriale

Finances P4-5

- La fiscalité
- Les résultats 2010
- Le budget 2011

Jeunesse P6-9

- Le pôle Petite Enfance
 - La Microcrèche
 - Le Relais Assistantes Maternelles
- L' A.I.P.D

Tourisme P10-12

- La Vallée des Peintres
- L'office de tourisme

Social/Mobilité P13-14

- Maintien à domicile
- Mobilité
- Habitat
- Accessibilité

Ce numéro de « Regards en Pays Dunois » est pour partie consacré aux finances et au budget...Encore des chiffres, encore des tableaux diront certains... Mais le budget est l'acte essentiel de notre collectivité. Il est le socle sur lequel nous pouvons mettre en œuvre et développer nos politiques au service des habitants et du terroir dunois.

Voté à l'unanimité, et sans augmentation de la fiscalité, il confirme les orientations engagées depuis la création de notre communauté de communes: pour 2011 le cœur des priorités reste tourné vers le développement de l'offre de services à la population et la réalisation de projets structurants pour le territoire :

- le pôle « Petite enfance » qui réunit la microcrèche et le relais assistantes maternelles permettra aux parents de trouver plus facilement un mode de garde près de chez eux ou de leur travail.
- le soutien financier apporté à l'association intercommunale lui permet de développer des actions et animations en direction des jeunes et notamment des adolescents, tout au long de l'année.
- la valorisation de la Vallée des Peintres se poursuit avec l'aménagement de la Maison Guillaumin à Crozant.
- l'étude d'aménagement de la zone d'activité de Chabannes sur les communes de Dun et St Sulpice va être lancée, tous les terrains étant maintenant propriété de la communauté de communes.

Cette année 2011 sera marquée par un bouleversement considérable des frontières intercommunales : l'Etat a en effet la volonté de rassembler les territoires, et notamment les plus petites structures pour leur donner plus de poids. Aujourd'hui 18 communautés de communes et quelques communes isolées couvrent la Creuse. A l'horizon 2013, selon la proposition actuelle du Préfet, le Département comptera huit intercommunalités.

Le conseil communautaire, après avoir pris connaissance de la position de 12 conseils municipaux sur 13, s'est prononcé à la majorité (9/13) pour s'inscrire dans une logique de développement touristique et de territoire rural avec les communes des 3 Lacs et les 2 communautés de communes « Marche Avenir » et « Les deux vallées ».

Dans sa proposition présentée le 9 mai dernier le Préfet a ajouté la communauté de communes de « La Petite Creuse » (canton de Chatelus Malvaleix) et a exclu 2 communes du syndicat des 3 lacs.

Les conseils municipaux puis le conseil communautaire donneront leur avis sur le schéma proposé avant le 15 août.

Cette évolution, peut-être nécessaire, se fait dans un calendrier trop serré : il aurait été plus constructif de définir dans un premier temps les orientations du projet de développement des futurs territoires.

Je formule le vœu que les élus s'inscrivent dans une démarche positive commune, avec pour seul objectif l'intérêt de la population et de leur nouveau périmètre géographique.

Gérard Delafont,

Président de la communauté de communes - Maire de Saint Sulpice le Dunois

Communauté de Communes du Pays Dunois

13 communes – 6450 habitants

Crozant • Dun le Palestel • Fresselines • La Chapelle Balouë • Lafat • Maison Feyne • Méasnes • Naillat • Nouzerolles • Sagnat • Saint Sébastien • Saint Sulpice le Dunois • Villard

19 avenue de Verdun - 23 800 DUN LE PALESTEL - Tél.: 05 55 89 12 03 - contact@paysdunois.fr

« Regards en Pays Dunois » Bulletin d'Information de la communauté de Communes du Pays Dunois

Directeur de la publication : Gérard Delafont

Responsable de la rédaction et de la mise en page : Agnès Tixier

Comité de rédaction et de lecture : Allaert Monique, Breuillet Alain, Fortineau Vincent, Périllaud Marie-Line, Tixier Agnès

Crédits photos : Comcom Pays Dunois, Patrick Berger, Musée de Guéret

Ligne graphique, mise en page, impression : groupe SODIMASS 02 54 25 25 25
www.sodimass.fr

Tirage 3600 exemplaires - ISSN : 1776-9884 - n°4 juin 2011

RÉFORME TERRITORIALE : le nouveau visage de l'intercommunalité à l'horizon 2013

La loi du 16 décembre 2010 réforme en profondeur l'organisation territoriale de la France et notamment celle des intercommunalités. Elle charge les Préfets d'élaborer avant le 31 décembre 2011 leur schéma départemental visant « la rationalisation des périmètres en s'appuyant sur des territoires pertinents... » Une commission composée d'élus est associée à ce projet. La loi fixe au 1er juin 2013, l'entrée en vigueur de la nouvelle carte de l'intercommunalité.

La Commission Départementale de Coopération Intercommunale (C.D.C.I.)

Sa composition en Creuse : 40 membres dont des représentants des communautés de communes (40 %), des communes (40 %), des syndicats intercommunaux (5%), du Conseil Général (10%), du Conseil Régional (5%).

2 instances pour finaliser la nouvelle carte :

- > L'état, représenté par le Préfet : il définit le schéma de l'intercommunalité à partir des objectifs fixés par la loi.
- > La CDCI : Elle peut amender le projet préfectoral, dans le respect des objectifs de la loi et à la majorité des 2/3 de ses membres (soit 27 sur 40 en Creuse).

La proposition du Préfet au 9 mai 2011

Un calendrier serré :

- 15 avril : le préfet présente son projet de refonte
- 16 avril – 3 mai : temps laissé aux élus de la CDCI pour amender le projet
- 9 mai : le préfet présente son schéma, après prise de connaissance des vœux des élus
- 15-mai/15août : recueil des avis des conseils municipaux et communautaires
- Fin août : présentation des avis à la CDCI
- Sept – Déc : amendements éventuels du schéma par la CDCI, dans le respect des objectifs de la loi et à la majorité des 2/3 des membres
- 31 déc : date limite à laquelle le préfet doit arrêter le schéma départemental

Le Pays Dunois inscrit dans une logique de territoire rural et de développement touristique...

Deux options s'offraient au territoire : Se tourner vers le bassin de vie de La Souterraine ou s'orienter vers les vallées des 2 Creuse.

Réuni le 27 avril, le conseil communautaire, après avoir pris connaissance de la volonté de chaque commune, à la majorité (9 communes/13), a choisi de s'orienter vers les communes des 3 Lacs, et les communautés de communes Marche Avenir et des 2 vallées, dans une logique de développement cohérent lié notamment au tourisme (complémentarité des atouts des vallées) et au caractère rural des territoires concernés.

La proposition actuelle du Préfet rassemble 4 comcom : Le Pays Dunois, Marche-Avenir, Les 2 vallées et La Petite Creuse, et les communes de Colondannes, La Celle Dunoise, Le Bourg d'Hem, Champsanglard soit 37 communes et 16 146 habitants.

Fin 2011, il restera 17 mois pour harmoniser les compétences et se projeter dans l'avenir.

Aujourd'hui 18, demain 8 :

> La position de l'Etat en Creuse : elle affiche la volonté de regrouper les communautés de communes : « *Les intercommunalités creusoises sont trop petites pour peser dans les débats régionaux et ne disposent pas de la taille suffisante ni des ressources financières pour s'engager dans des projets structurants pour l'avenir de leurs territoires ...* »

> Peu de marge de manœuvres pour les élus : Leurs pouvoirs se limitent à des amendements : les négociations ont abouti à un découpage en 8 territoires. Des modifications pourront intervenir d'ici la fin de l'année.

LA FISCALITÉ issue de la réforme de la taxe professionnelle :

La suppression de la taxe professionnelle et l'instauration de l'impôt de remplacement pour les entreprises (Contribution Economique Territoriale – C.E.T.) a engendré une modification significative de la structure des ressources des collectivités locales avec une redistribution de l'ensemble des recettes fiscales.

Les communautés de communes qui avaient opté pour le **régime de fiscalité unique** (perception du produit de la taxe professionnelle) - c'est le cas du Pays Dunois – passent du fait de la réforme en fiscalité mixte : elles perçoivent dorénavant la CET, la taxe d'habitation antérieurement perçue par le Département et une part de taxe sur le foncier non bâti.

Elles ont le pouvoir de fixer des taux sur l'ensemble des « impôts ménages » (taxe d'habitation, taxes foncières).

> Le nouveau panier fiscal

Le principe de redistribution de la fiscalité se traduit pour notre territoire par un reversement au FNGIR (fonds national de garantie de ressources créé dans le cadre de la réforme) de 632 654 € pour un total d'impôts encaissés de 1 236 066 €, soit 51 % de la masse fiscale.

Les résultats 2010

> Fonctionnement

Les recettes et dépenses réalisées ont permis de dégager une épargne de 227 401 €. Celle-ci représente la capacité d'autofinancement propre à l'exercice.

Compte tenu des résultats antérieurs, l'année se solde par un excédent global de l'ordre de 600 000 €.

Recettes réelles	1 659 247 €
Dépenses réelles	1 431 846 €

> Investissement

Dépenses		Recettes	
Remboursement emprunts	31 000	Autofinancement	154 200
Solde Travaux Centre Ressources	16 000	Solde subv. Centre Ressources	9 300
Sentiers d'interprétation	85 000	Acompte subvention Sentiers	1 800
Solde Subv. Dun - Vestiaire terrain Rugby	15 000	Avance subv. CAF microcrèche	42 500
Etude Accessibilité Handicapés (1ère phase)	13 500	Récup TVA sur travaux	47 600
Acquisitions et travaux divers	24 500		
Total dépenses réelles	185 000	Total recettes réelles	255 400

Deux projets importants ont été engagés (aménagement des 2 sentiers de la vallée et construction de la microcrèche), mais les dépenses seront en grande partie à payer sur l'exercice 2011.

Les grandes lignes du budget 2011 :

> Poursuite de la politique de dynamisation du territoire :

- Développement de l'offre de services à la population
- Réalisation de projets structurants
- > Avec le souci constant de la maîtrise de la pression fiscale

> Pas de recours à l'emprunt

Les réalisations récentes ou en cours (microcrèche, sentiers d'interprétation/passarelle de Fresselines) sont, grâce à un subventionnement important, financées sans recours à l'emprunt. Le faible niveau d'endettement (27 €/habitant – à comparer à la moyenne nationale : 147 €/hab et régionale : 135 €/hab) laisse ainsi des marges de manœuvres importantes pour les investissements déjà prévus et pour les projets à venir.

Fonctionnement : Un budget de 2 500 000 € mais près de 1 500 000 € de reversement de fiscalité :

- 632 000 € à l'Etat (compensation fiscale entre collectivités)
- 510 000 € au SIERS (pour le service ordures ménagères)
- 333 000 € aux communes (compensation de fiscalité).

Outre les frais généraux de fonctionnement et contributions obligatoires, les ressources sont prioritairement affectées :

> aux services

- gestion du Pôle Petite Enfance : Relais Assistantes Maternelles, microcrèche
- gestion des services aux personnes âgées : Repas à domicile, transport à la demande
- soutien financier à l'Association Intercommunale du Pays Dunois, pour la mise en œuvre de la politique de services à la population : subvention de 66 750 €
- soutien financier à l'Office de tourisme pour le développement de l'animation touristique : subvention de 54 295 €
- autres subventions aux associations : 24 000 €

> à l'autofinancement des investissements :

- virement de 305 000 € à la section d'investissement.

Le budget Petite Enfance

Equilibré à 94 800 €, il bénéficie cette année d'aides au démarrage de l'activité.

Dépenses

Recettes

> Une fiscalité stable pour les contribuables

La communauté de communes a choisi d'équilibrer son budget 2011 sans augmenter les impôts. La réforme fiscale sera donc sans incidence sur les contribuables. (Seules les bases d'imposition ont été revalorisées de 2 % par l'Etat, pour suivre l'évolution du coût de la vie)

> Taux votés :

- Taxe d'habitation : 10.96 %
- Taxe sur le foncier non bâti : 2.89 %
- Cotisation Foncière des Entreprises : 25.94 %

Investissement : 1 100 000 € de crédits inscrits, dont 520 000 de dépenses engagées sur 2010 (microcrèche, solde sentiers d'interprétation...)

Les nouveaux projets

- **Zone d'activité de Chabannes** : les 9 hectares feront l'objet d'un aménagement par tranche. Les premiers investissements concerneront la création des réseaux et d'un accès routier. Pour 2011, sont inscrits les crédits pour le financement des derniers terrains acquis (26 500 €) et les études d'avant projet (50 000 €).
- **Maison Guillaumin** : le budget prévisionnel de 1 400 000 € sera étalé sur 2 à 3 années. Ce projet a recueilli l'adhésion de tous les partenaires financiers et rassemble aujourd'hui près de 75% de financement. Il est inscrit à hauteur de 330 000 € sur le budget 2011.

POLITIQUE ENFANCE / JEUNESSE

Axe fort des compétences de la communauté de communes

Cette année « le Pôle Petite Enfance » vient compléter ses équipements collectifs

Une première étape vient de s'achever avec la construction d'une microcrèche idéalement conçue pour l'accueil des plus petits. Couplé avec le Relais Assistantes Maternelles, ce bâtiment constitue un véritable pôle Petite Enfance. La gestion est assurée en direct par la Communauté de Communes.

Une construction originale

Séduits par la visite d'un site existant, les élus se sont orientés vers un concept de construction modulaire, qui a permis la réalisation rapide du projet. 6 mois de la commande à la livraison : Pari tenu ! : commandé en septembre – livré en mars.

La microcrèche «L'Ile aux enfants» : entre cocooning et apprentissage de la vie en collectivité :

Créée pour 10 places maximum, cette structure a la particularité d'offrir aux parents de jeunes enfants (10 semaines à 4 ans), à la fois un accueil régulier, adapté aux emplois du temps des parents, et un accueil occasionnel (type halte-garderie). Sous la responsabilité de Flore Thévenot, l'encadrement est assuré par un personnel qualifié : 1 Educatrice de Jeunes Enfants et 2 assistantes maternelles expérimentées.

Epicentre des trajets domicile-travail d'un grand nombre d'habitants du territoire, et pôle commercial du territoire, la commune de Dun le Palestel a été retenue comme lieu d'implantation du projet. Le parc Bord, qui accueille déjà le Centre de Loisirs s'est imposé comme emplacement idéal. Les préfabriqués vétustes ont été démolis laissant place à un terrain de 500 m² cédé gratuitement par la commune.

Le financement de l'opération, équipement compris

La politique nationale, souhaitant favoriser le développement de ces nouvelles structures, a permis de bénéficier d'un subventionnement maximum (80 %).

Subvention CAF	184 000 €
Subvention Etat	36 000 €
Récup TVA	52 628 €
Autofinancement	67 372 €
Total TTC	340 000 €

Le financement du service

Grâce aux aides de la CAF et de la MSA, et à la participation de la comcom, le coût à la charge des familles reste modéré. Un budget spécifique permet une gestion différenciée du budget général.

Martine

Flore

Valérie

Sophie

Chloé

Pratique :

- La structure s'adresse en priorité aux habitants du territoire et aux habitants des communes signataires d'une convention avec la Communauté de Communes ainsi qu'aux personnes travaillant en Pays Dunois.
- Ouverte du lundi au vendredi de 7h30 à 18h30
- **Fermeture** : les 3 premières semaines d'août et la dernière semaine de décembre.
- **Tarifs** : établis selon le barème de la CNAF, suivant les ressources des familles
- 4 parc Benjamin Bord - 23800 DUN LE PALESTEL
- **Tél : 05 55 89 31 80**

Mail : creche@paysdunois.fr

Pour l'avenir, recherche d'une solution pour le Nord du territoire

Une Maison d'Assistants Maternelles ? C'est un autre concept de structure collective qui regroupe plusieurs assistantes maternelles ayant un projet commun dans des locaux aménagés pour accueillir les tout-petits. A la différence de la microcrèche, cette structure relève de l'initiative privée, les assistantes maternelles restant salariées des parents.

Appel à projet

Aménagement des locaux, aide au montage de projets, le Pays Dunois est prêt à épauler toute initiative d'associations d'assistants maternelles sur le secteur Nord (Saint Sébastien, La Chapelle Baloué...)

Flore, responsable du Pôle Petite Enfance :

En quelques mots, décrivez nous la particularité d'une microcrèche ?

La microcrèche se situe à mi-chemin entre l'assistante maternelle agréée et la crèche : ailleurs, l'enfant fait l'apprentissage de la socialisation, ce qui représente une passerelle idéale vers l'école. Le petit nombre d'enfants permet la prise en compte de chacun. Mais par régulier établi avec les parents, et selon les disponibilités, de manière occasionnelle, pour une heure, une demi journée...

Vous êtes référent technique et avez la responsabilité de l'équipe éducative... concrètement, comment fonctionne-t-elle ?

Nous travaillons autour d'un projet social et pédagogique ; l'accompagnement des enfants se fait dans le respect de leur rythme et de leur développement tant au niveau de leur vie quotidienne qu'à travers les activités proposées... Nous sommes à l'écoute des parents afin d'individualiser l'accueil de leur enfant et de créer ainsi un environnement adapté et sécurisant.

10 places, cela semble peu...

Dix places ne signifient pas 10 enfants, car il y a des enfants qui ne sont qu'à mi-temps, et d'autres qui sont accueillis ponctuellement.

Crèche ou nounou ? Animatrice du RAM, vous êtes en contact avec les assistantes maternelles : ne craignent-elles pas la concurrence de cette nouvelle structure ?

« Les deux modes de garde ne sont pas en concurrence ! Dans une crèche les horaires sont fixes, chez une nounou, ils sont plus modulables. Si l'enfant est malade, la crèche ne le garde pas. Chez une nounou, il peut rester, elle peut même faire venir le médecin. Ce n'est pas non plus le même environnement, chez nounou, c'est un peu comme à la maison ; à la crèche, l'enfant se socialise peut-être plus vite... Le choix appartient aux parents, selon leur ressenti, et leurs propres besoins. »

Le Relais Assistantes Maternelles «P'tits Loups et Nounous» :

un service gratuit pour les assistantes maternelles et les parents de jeunes enfants :

Lieu d'informations administratives, de rencontres et d'échanges au service des parents et des assistantes maternelles, le RAM du Pays Dunois fonctionne depuis septembre 2008. Le service est maintenant connu de l'ensemble des familles et des assistantes maternelles; il a pris son rythme de croisière...

Pratique :

Renseignements pratiques et administratifs :

Permanences les lundi et jeudi de 9h à 12h , le mardi de 14h à 17h ou sur RDV.

Séances d'animations : le mardi de 9h30 à 12h30 dans les locaux du centre de loisirs, parc Bord

Eveil musical : le vendredi de 11h à 11h30, en itinérance sur les communes du territoire

Contact : Flore Thévenot • 05 55 89 31 80.

Flore, l'animatrice, développe progressivement ses activités. Elle accueille régulièrement parents, nounous et bambins lors de matinées d'animation. Des séances itinérantes d'éveil musical ont été également mises en place.

Ambiance au R.A.M., le mardi matin

Dans un joyeux brouhaha se mêlent rires des enfants et bavardages des adultes; jeux et jouets sont débballés, diverses activités sont proposées : « *Cette matinée me sort de mon isolement* » témoigne une maman. « *Elle me permet de rencontrer d'autres mamans, j'apprécie aussi que mon enfant s'habitue petit à petit à être en contact avec d'autres enfants. J'essaie également de suivre les séances d'éveil musical : c'est un bonheur d'observer les enfants participer avec enthousiasme...* »

« *C'est une chance de pouvoir échanger sur les problèmes rencontrés* », poursuit une nounou, « *de voir avec Flore comment y remédier...et puis les enfants se sociabilisent, cela les prépare à l'entrée en maternelle.* »

La fréquentation est en constante augmentation depuis la mise en place des séances en novembre 2009.

« *J'accueille actuellement en moyenne une quinzaine d'enfants accompagnés de leur maman ou de leur nounou* » explique Flore, « *tout le monde y trouve son compte : les enfants se familiarisent à la vie collective, les assistantes maternelles peuvent échanger leur expérience, et les parents, l'espace d'un moment peuvent relâcher leur vigilance et discuter avec d'autres parents* ».

Anthony Sandrine Yvette Angélique Marion

L'équipe s'étoffe pour répondre au développement de ses activités.

Le développement des activités du Centre de Ressources et de l'Accueil Ados, le départ de Flore Thévenot vers le pôle « Petite Enfance » de la communauté de communes, ont conduit l'association à élargir et à restructurer son équipe d'animation.

L'ASSOCIATION INTERCOMMUNALE DU PAYS DUNOIS : un panel de services pour tous

Sous l'impulsion de son animatrice Marion Chazette, **le Centre de ressources, espace multiservices est « victime » de son succès !!!** La fréquentation des différents services ne cesse de croître : près de 2000 visites en 2010.

Local Ados : une trentaine de jeunes ont profité des animations proposées lors des vacances et un noyau d'une dizaine fréquente régulièrement le local. Devant cette participation croissante, les plages d'ouverture de l'Accueil ado ont été élargies.

Angélique intervient en renfort de Marion, sur les animations ados et sur l'accueil du Centre de Ressources.

Anthony a été recruté sur un mi temps annualisé comme animateur du Centre de Loisirs. Sandrine est chargée du secrétariat-comptabilité.

> Le Centre de Ressources :

Cyber-base®, Relais Services Publics, Point Information Jeunesse, Point d'Appui à la Vie Associative.

Horaires d'ouverture :

Mardi 9h-12h et 14h-17h • Mercredi 14h-18h
Jeudi 9h-12h et 13h-18h • Vendredi 14h-18h • Samedi 11h30-13h30

Votre animatrice : Marion Chazette - cdr.ajpd@paysdunois.fr

9, place de la Poste - 23800 Dun le Palestel - **Tél : 05 87 66 00 00** - Fax : 05 55 63 99 06

> Le Local Ados : Ados, venez proposer vos idées !

Le « local ados » s'adresse aux jeunes de 12 à 17 ans. Une animatrice, présente durant tous les temps d'ouverture, est à votre écoute pour des après-midi sportifs, des soirées à thèmes, des sorties organisées (piscine, cinéma...) ou diverses autres activités.

Cet été, l'équipe d'animation proposera de nouveau un camp « sports nature ».

Horaires d'ouverture :

En période scolaire :

les mercredis et samedis de 14h à 17h.

Pendant les vacances : Selon le planning diffusé 1 ou 2 semaines avant. Planning à retirer au Local'Ados ou au Centre de Ressources et disponible sur le site Internet www.paysdunois.fr

> «La Cabane Magique», accueil de loisirs pour les 4-12 ans.

Le Centre de Loisirs du Pays Dunois fonctionne pendant les vacances scolaires et les mercredis. Il est ouvert de 7h30 à 18h30. L'équipe d'animation adapte au mieux les activités proposées aux besoins et aux envies des enfants : créations artistiques, jardinage, jeux, activités sportives... Des stages et des camps sont organisés pendant les vacances scolaires.

Contact : Yvette Limare, directrice ALSH

Parc Bord, route des Rateries
23800 Dun le Palestel

Tél : 05 55 89 05 10

Courriel : clsh.ajpd@paysdunois.fr

> et aussi des activités spécifiques : dessin, école de mini-moto...

Zoom sur ... le Relais Services Publics du Centre de Ressources Le service public au plus près de chez vous...

Le Relais Services Publics est un lieu d'accueil et d'informations sur les administrations et organismes partenaires. Une animatrice vous informe et vous guide dans vos démarches et vous accompagne vers le bon interlocuteur. Sur rendez-vous, elle peut aussi vous aider dans la constitution de vos dossiers. Vous bénéficiez d'une connexion Internet gratuite pour faire vos démarches en ligne.

Du nouveau cette année : le Centre de Ressources a été choisi pour expérimenter le nouveau dispositif national « Plus de services au public ». Grâce à ce nouveau label, EDF et SNCF viendront compléter la liste des partenaires déjà présents (CAF, Maison de l'Emploi et de la Formation, Directions Départementales des services d'Etat, Pôle Emploi, Mission Locale)

Alfred Smith - Crozant, les Ruines - Musée de Guéret

LA VALLÉE DES PEINTRES :

Une démarche collective autour d'un projet ambitieux

Paul MADELINE - La Creuse à Crozant - Musée de Guéret

Depuis 2010, les acteurs publics et privés de notre département et de nos voisins de l'Indre sont engagés dans une démarche de valorisation de la Vallée des Peintres de la Creuse. Issu d'une large concertation, un projet de développement global se dessine peu à peu. Un comité scientifique regroupant des universitaires et les conservateurs de musées régionaux a été créé. Grâce à ce travail fédérateur, la notoriété de la Vallée de la Creuse s'amplifie et les actions se mettent en place progressivement.

Au 19ème siècle, à l'heure du chemin de fer et des tubes de peintures, plusieurs centaines d'artistes ont découvert la vallée. Aujourd'hui, à l'heure des palettes graphiques, des week-ends prolongés, et des tendances à l'éco-tourisme, le site valorisé aura tous les atouts pour attirer des milliers de visiteurs, et développer ainsi notre économie.

En charge du développement économique et touristique du territoire, la communauté de communes est fortement impliquée dans cette démarche globale.

• 1ère étape de cette mise en valeur : la réalisation de 2 sentiers d'interprétation

Deux circuits, l'un à Crozant, l'autre à Fresselines évoquent ces nombreux artistes qui, de 1830 à 1930, sont sortis de leurs ateliers pour peindre sur le motif... Promenades à travers une sélection d'œuvres et de personnalités artistiques, pour découvrir cette page d'histoire de l'art, du Pleinairisme à la naissance de l'Impressionnisme. Le « Sentier des peintres » à Crozant a été finalisé au printemps.

Le sentier « Dans les pas de Monet » à Fresselines, outre l'évocation des peintres, intègre la construction d'une passerelle destinée à remplacer les plots sur la Petite Creuse. Des contraintes environnementales (site inscrit à l'inventaire des monuments naturels) en ont retardé la réalisation. Seuls les panneaux situés côté Confluent ont pu être posés dans l'attente de la construction de la passerelle.

• Prochaine étape : l'Hôtel Lépinat - Maison Guillaumin : un espace dédié à l'histoire des peintres de la vallée...

Le cabinet de programmistes recruté fin 2010 pour établir les grandes lignes du projet a rendu sa copie finale, après de larges travaux de concertation.

Le programme d'aménagement a été validé le 11 avril dernier par le conseil communautaire.

Dans ce bâtiment emblématique, où la mère Lépinat hébergeait les artistes, les nouvelles technologies de l'image permettront de découvrir les œuvres et l'histoire de la peinture et des peintres.

L'opération, complexe, s'étalera sur une durée estimée de 2 à 3 années.

En préfiguration du projet, les œuvres des artistes de l'École de Crozant ont été inventoriées.

Durant 6 mois Sabrina Martinat, étudiante en Master 2 « Valorisation du Patrimoine et développement territorial » a effectué des recherches approfondies et a travaillé en collaboration avec les personnes ressources du territoire et les musées régionaux. Un maximum d'œuvres et de documents (publications, études, articles ...) ont ainsi été répertoriés dans une base de données. Son travail servira de socle documentaire pour la réalisation des scénarios du projet.

• Dans la continuité et la complémentarité, l'espace Monet Rollinat à Fresselines fera à son tour l'objet d'une étude d'aménagement confiée au même cabinet.

Les travaux engagés sur le site des Ruines de Crozant

Les ruines de la citadelle de Crozant constituent, par l'importance de l'édifice médiéval dont elles sont le témoignage et par leur situation exceptionnelle à la confluence de deux rivières, un élément majeur du patrimoine de la Creuse et plus particulièrement du Pays Dunois. Un Syndicat Mixte regroupant les 3 collectivités concernées (Département, comcom du Pays Dunois et commune de Crozant) assure depuis 2009 la gestion de ce site classé Monument Historique.

Un important programme de travaux a été lancé en 2010

Une politique d'entretien a été engagée afin de rendre le site attractif et agréable à la visite mais aussi pour préserver le travail de **crystallisation*** déjà effectué lors des précédentes campagnes.

En début d'année, des chantiers d'insertion ont procédé à un nettoyage conséquent du talus et de la plateforme, dégageant ainsi de nouveaux points de vue, notamment sur la vallée de la Sédelle.

Une nouvelle campagne de travaux portant sur la stabilisation et la cristallisation du donjon carré se déroulera sur une durée d'un an.

Ce programme est conduit par un Architecte en Chef des Monuments Historiques sous le contrôle scientifique de la Direction Régionale des Affaires Culturelles.

L'opération, estimée à 600 000€ HT est financée à hauteur 50 % par l'Etat et 10 % par la Région. Le solde est à la charge des 3 collectivités (département : 50 %, comcom : 30 %, commune de Crozant : 20 %).

Contact : Syndicat Mixte pour la Sauvegarde et la Valorisation des Ruines de la Citadelle de Crozant.

Conservation départementale du Patrimoine, 11 rue Victor Hugo - 23000 Guéret

La tour du Renard

Avant cristallisation Après cristallisation

Le donjon carré : prochaine restauration

*Cristallisation :

technique consistant à consolider l'existant pour le préserver, sans modifier son aspect d'origine.

Un réseau qui s'étoffe

Au delà de la mutualisation au sein du Pays Ouest Creuse, l'Office de tourisme du Pays Dunois développe aussi des liens étroits avec l'Indre à travers le VVF d'Eguzon, et les Offices de tourisme d'Eguzon et de Gargilesse.

La mise en place de visites commentées à l'intention des touristes a porté ses premiers fruits en 2010.

En 2011, le renforcement des partenariats et la diversité de l'offre produisent déjà des résultats encourageants. De nouveaux outils ont été mis en place afin d'assurer la promotion de notre territoire par la création et la diffusion d'une brochure sur la Vallée des Peintres.

Le programme d'animations 2011

- Visites thématiques à Crozant
 - Randonnées culturelles sur les traces de Monet et Rollinat à Fresselines
 - Sorties botaniques et nocturnes
 - Initiation au VTT à Dun le Palestel
 - Journées du Patrimoine
 - Marché de Noël à Dun le Palestel
- Programme disponible à l'Office de Tourisme.

Amateurs de chasse au trésor, à vos GPS...

« Le repaire de Mélusine » vous emmène sur les traces des peintres de l'Ecole de Crozant et de la comtesse Mélusine qui, bien avant les artistes peintres, a marqué de sa présence le château et les environs de Crozant. »

Le « Géocaching » : une façon ludique et originale de découvrir ou redécouvrir ces sites incontournables du Pays Dunois à l'aide d'un GPS.

Novices en Géocaching... mais amateurs de chasse au trésor, ...venez découvrir ce nouveau loisir à travers un parcours semé d'énigmes. A la clé le trésor !

Possibilité de location de GPS à l'office de tourisme : **3€**
Plus d'info : www.terra-aventura.fr ou à l'office de tourisme

ESPACE MONET-ROLLINAT

Infos pratiques :
voir dernière page du magazine

Expositions 2011 :

- **Sur le thème du ciel :** Domaine des Dieux, mystère impénétrable, il continue d'alimenter nos interrogations et nos fantasmes. Plus de 40 peintres ont essayé de traduire sur la toile ses changements constants d'humeur.
- Plus près de nous, ce sont les terres de Provence baignées de lumière que **Jean TRIOLET** nous invite à découvrir à travers son regard d'artiste.
- Ce sont aussi ces paysages de Creuse qu'il aime tant que **Gaston THIERY** vient nous faire partager.

Mais cet espace ne peut se concevoir sans la mémoire de ceux qui ont construit la notoriété de ce site, Claude MONET et Maurice ROLLINAT, dont l'évocation est incontournable.

L'espace Monet Rollinat vous accueille pour un pur moment de plaisir.

NOUVEAUTÉ : un espace boutique a été mis en place : axé sur l'évocation artistique, il s'étoffera au fil des années.

Laetitia et Anne vous accueillent toute l'année...

Contacts : 81, Grande Rue - 23800 DUN LE PALESTEL

Tél. : 05 55 89 24 61 - Fax : 05 55 89 95 11

otpaysdunois@wanadoo.fr

Retrouvez toutes les info touristiques du Pays Dunois sur le site

www.paysdunois.fr et plus largement celles du Pays Ouest Creuse

sur www.inspirez-vos-vacances-en-creuse.fr

Rappel des actions en faveur du maintien à domicile...

Service de Transport à la demande :

> Vous n'avez pas de moyen de locomotion. Un taxi vient vous chercher et vous ramène à votre porte pour des destinations précises :

> Pour vous inscrire, il suffit de téléphoner au 05 55 89 12 03, 48 h avant le déplacement
tarif aller-retour : 3,50 €.

Destination	Jour	Horaires
Dun-le-Palestel	1er et 3ème jeudi du mois	départ 8 H 30
		retour 11 H 30
Gare de St Sébastien/Limoges	mardi	départ 12 H 30
		retour 18 H 30
La Souterraine*	jeudi	départ de Dun : 9 H
		retour à Dun : 11H30
Guéret*	le vendredi (hors vacances scolaires)	départ de Dun : 9 H
		retour à Dun 19 H10

* : correspondance avec les lignes régulières de bus

Service de Repas à domicile :

Les repas, confectionnés en liaison froide, sont livrés dans des barquettes prêtes à être réchauffées.

Il suffit de téléphoner au 05 55 89 12 03 : Agnès ou Marie-Line, après quelques renseignements, mettent en place ce service.

Des menus équilibrés, à choix multiple, de bonne qualité gustative, sont proposés.

> possibilité de régime sans sel et/ou diabétique

> tarif : 7,90 € par jour (repas complet + 2ème entrée ou potage pour le soir)

Aides financières possibles, dans le cadre notamment de l'APA.

... et de la mobilité

Bourse au permis de conduire

Le Permis de conduire, passeport pour l'emploi...

> Vous avez entre 17 ans ½ et 25 ans et vous êtes domicilié sur le territoire. Sous conditions de ressources et de motivation, la communauté de communes peut vous accorder une bourse pour aider au financement de votre permis de conduire. En contrepartie vous devrez effectuer une mission d'intérêt général, librement choisie, d'une durée de 60 heures. N'hésitez pas à vous renseigner auprès de Marie-Line ou Agnès (tél 05 55 89 12 03).

Amélioration de la mobilité sur le territoire

En partenariat avec les services de l'Etat (Direction Départementale des Territoires, DDCSPP) la comcom va prochainement mener une étude de besoins et de faisabilité pour l'amélioration des déplacements sur le territoire. Celle-ci pourra, en fonction des résultats, aboutir à la mise en place de nouveaux services favorisant la mobilité.

Nous vous invitons à réserver le meilleur accueil au bureau d'études chargé de l'enquête auprès de la population.

Amélioration de l'habitat privé

...Dans l'attente d'un nouveau programme...

Depuis 2006, la comcom s'est engagée aux côtés de l'Etat, de la Région et du Conseil Général dans un programme d'amélioration de l'habitat privé (PRIG). Celui-ci s'est achevé le 31 décembre 2010. Il aurait dû être relayé dès cette date par un nouveau programme dont l'accent devait porter plus particulièrement sur les économies d'énergie. Mais le PRIG 2 tarde à prendre le relais.

Le Pays Dunois a la volonté de poursuivre son action en faveur de l'amélioration de l'habitat et espère la mise en place prochaine du nouveau programme.

Dans cette attente, si vous avez un projet, n'hésitez pas à contacter nos services (tél : 05 55 89 07 07) qui vous orienteront vers les bons interlocuteurs. En effet, il est toujours possible d'obtenir des aides d'Etat.

Bilan du PRIG 1 :

Plus de 522 000 € de subventions ont permis l'amélioration ou la réhabilitation de 85 logements sur le Pays Dunois (mise aux normes, adaptation au handicap, résorption de l'inconfort, travaux visant les économies d'énergie...).

12 nouveaux logements ont été mis sur le marché de la location.

Accessibilité

La loi Handicap du 11 février 2005 revendique « **L'accès à tout pour tous** »

Elle impose une mise aux normes d'accessibilité pour tout établissement recevant du public, **quelle que soit sa taille**.

Elle prévoit parallèlement l'aménagement de la voirie et des espaces publics et impose aux collectivités de réaliser progressivement des travaux de mise en accessibilité (normes spécifiques pour la circulation piétonne, stationnement, accès aux bâtiments publics...)

➤ **Vous êtes commerçant, artisan ou prestataire de services, et vous accueillez du public : vous avez obligation d'engager des travaux de mise en conformité, au moins pour une partie de votre bâtiment, avant le 1er janvier 2015.**

La DCT du Pays Ouest Creuse peut vous accompagner financièrement :

- pour la réalisation d'un diagnostic des travaux à entreprendre (jusqu'à 80 % du coût de la prestation)
- pour la réalisation des aménagements nécessaires : (jusqu'à 30 % du coût des travaux)

Un règlement définit les conditions précises d'attribution des aides : n'hésitez pas à contacter Marie-Laure Bourdier, animatrice, avant d'entamer toute démarche.

Contact : DCT du Pays Ouest Creuse – 2 place Emile Parrain 23 300 La Souterraine – tél 05 55 89 85 46 – dct@pays-ouestcreuse.fr
www.pays-ouestcreuse.fr

➤ **Le Plan de Mise en Accessibilité de la Voirie et des Espaces Publics (PMA), une obligation pour les collectivités...**

Conformément à la réglementation issue du texte de loi, la comcom a fait réaliser en 2010 le Plan de Mise en Accessibilité de la Voirie et des Espaces Publics pour l'ensemble de son territoire.

Le bureau d'études a travaillé en partenariat avec les élus et a recensé les équipements et aménagements nécessaires.

Les communes ont reçu le descriptif des travaux à réaliser avec hiérarchisation des priorités. Dans la mesure de leurs possibilités financières, elles pourront progressivement entreprendre les aménagements préconisés.

La Communauté de Communes du Pays Dunois a délégué la compétence "Déchets" au SIERS. Elle s'associe aux actions menées par le syndicat dans le cadre de sa politique de prévention.

**Réduire
la production
de déchets
dès aujourd'hui
c'est possible !**

Participons tous ensemble

1 geste + 1 geste = - 7% de déchets d'ici 2015

J'utilise des piles rechargeables
reduisonsnosdechets.fr

Je choisis de la vaisselle réutilisable
reduisonsnosdechets.fr

J'accorde les restes
reduisonsnosdechets.fr

J'achète à la coupe
reduisonsnosdechets.fr

J'utilise un cabas
reduisonsnosdechets.fr

Je limite les emballages
reduisonsnosdechets.fr

Je fais du compost
reduisonsnosdechets.fr

Exposition

DU 11 JUIN AU 1^{ER} JUILLET
ET DU 5 SEPTEMBRE AU 2 OCTOBRE :
les week-ends de 14h30 à 18h30
DU 2 JUILLET AU 4 SEPTEMBRE :
tous les jours de 14h30 à 18h30

de peinture

ESPACE MONNET-ROLLINAT

Sur les pas de Monet...

...Sur les pas de Cézanne

FRESSELINES

Du **11**
Juin
au **2**
Octobre
2011

Adultes : 2€
Intersites : 1,50€
- 12 ans : Gratuit

Office de Tourisme du Pays Dunois • Tél. : 05 55 89 24 61 • atpaysdunois@wanadoo.fr

