
A u moment de signer mon 3e éditorial dans notre
 bulletin il me parait important d’avoir un regard
sur l’action de l’équipe municipale que vous avez jugé digne
pour assurer la gestion de votre quotidien.
Avant de succomber à la tradition, je voudrais avoir une pen-
sée particulière pour ceux qui souffrent et sont seuls, victimes
de la maladie, des handicaps et des accidents de la vie. Au
nom de la municipalité que je représente, je vous souhaite
une bonne et heureuse année pour vous, mais aussi pour vos
familles, et vos amis.
Bonne année 2011 au monde associatif local. Sans vous tous
bénévoles compétents, fidèles et disponibles, la vie associative
ne serait pas aussi active. Cette vie vous la partagez avec vos
adhérents, et vous l’exportez lors de vos manifestations.

Vous êtes informés de notre action municipale en détail dans
ce bulletin, et à travers les comptes rendus dans la presse. Cela
m’amène à dire que notre politique repose sur trois principes
qui me tiennent à cœur et qui mobilisent notre action : une
gestion transparente proche des habitants, une qualité de vie
renforcée, des actions innovantes correspondant aux attentes.
Permettez-moi de citer en action innovante, le projet d’accueil
familial regroupé, retenu en Pôle d’Excellence Rurale, qui
se concrétise. Dans l’axe qualité de la vie la prise en compte
de l’environnement, assainissement collectif, le patrimoine,
restauration et journée du 19 septembre, les infrastructures
routières, le réaménagement du centre d’animation, lotisse-
ment…

En conclusion, je dirais qu’il faut aborder l’action municipale
avec beaucoup d’humilité. Les problèmes se succèdent et nous
sommes chaque jour confrontés aux exigences de l’intérêt gé-
néral dans un contexte difficile et mouvant. « Notre capacité
à se projeter dans l’avenir » est la devise qui guide et guidera
notre action.

Le Maire
Paul Goudy

La vie de l ’école
L’A.P.E. du R.P.I. Espeyrac
Espeyrac / Saint-Félix-de-Lunel / Sénergues
Au cours de l’année scolaire 2009/2010, un grand nombre de manifes-
tations ont été menées par l’association des parents d’élèves en partie
pour aider au financement du voyage scolaire dans l’Aude qui a eu lieu
du 29 mars au 2 avril 2010.
Aux traditionnels quines et concours de belote dont le succès ne failli
pas, en passant par le déjeuner aux tripoux qui n’a malheureusement
régalé que trop peu de personnes, ont été rajoutées des ventes de gâteaux
ainsi qu’une vente de sacs de provisions avec l’aimable participation des
commerçants.
L’APE remercie toutes les personnes qui participent à ces manifestations
et de l’intérêt qu’ils portent ainsi aux enfants des écoles du RPI.

Calendrier des manifestations 2011 :
Dimanche 23 janvier quine des écoles à Sénergues.
Courant mars vente de gâteaux à Saint-Félix-de-Lunel.
Samedi 30 avril concours de belote à Sénergues.
Déjeuner aux tripoux (date à définir).

Le mot de l’école
L’école publique de Sénergues compte 43 élèves inscrits de la PS 1re an-
née au CE1, répartis en 2 classes. Depuis la rentrée 2010 les élèves béné-
ficient d’une salle de motricité. Ils peuvent pratiquer des activités d’EPS
tout au long de l’année même pendant l’hiver ! Les enseignantes tien-
nent à remercier la Mairie de Sénergues pour cet investissement.
Après une année scolaire 2009-2010 bien remplie, voyage scolaire à la
mer, sortie Land Art autour de l’école, les élèves ont fait la rentrée avec
de nombreux projets :

Mise en place d’un conte musical avec un intervenant musique sur le
thème des déchets et tri sélectif, qui finira le projet d’école sciences et dé-
veloppement durable. Au printemps une animatrice du CPIE Rouergue
interviendra 3 fois au jardin pédagogique commencé à côté de la salle
de motricité. Les enfants ont déjà planté des bulbes. L’école participe au
projet « école et cinéma » et les élèves de GS, CP, CE1 iront au cinéma de
Decazeville 3 fois dans l’année voir des films sélectionnés par l’éducation

Nationale. La classe des petits participera à un projet littérature de
jeunesse et d’échanges avec les écoles du secteur. Des rencontres
sportives sont prévues : jeux collectifs, patrimoine et orientation
à Conques, activités au gymnase de Saint Christophe.

Les enseignantes comptent cette année encore sur les Mairies
et l’APE pour mener à bien tous ces projets et les
remercient d’avance pour le soutien qu’ils leur
apportent.

Janvier 2011 - n°3

www.senergues.fr

• Conseil du 12 Février 2010
Assainissement : Le dossier technique est
prêt. Le financement pourrait ne pas être assu-
ré pour 2010, ni pour 2011, l’Agence de Bas-
sin Adour Garonne ne classant pas ce dossier
dans la catégorie des prioritaires. Les arbitrages
seront rendus en avril 2010. La commune a
néanmoins pris rang.
Accueil familial regroupé : Ce programme
qui entre dans le schéma coordonné cantonal
d’accompagnement du vieillissement com-
prend l’accueil de Grand Vabre, l’accueil de
jour pour les malades d’Alzheimer à St-Cy-
prien, et à Sénergues l’accueil de personnes
dépendantes. Le plan du futur projet établi
par Habitat Rural, recueille l’assentiment des
conseillers. Les demandes d’aides, Pôle d’Ex-
cellence Rurale et programme Européen FEA-
DER, sont en cours, en liaison avec le SIVM,
le Pays Ruthénois, le Conseil Général et Ré-
gional.
Travaux de la commission voirie : La tranche
ferme de Montarnal est entièrement terminée.
Un cahier des charges a été établi pour une
consultation en prévision du remplacement de
l’épareuse.
SIAEP : Rapprochement en cours avec le syn-
dicat de Muret-le-Château pour l’intercon-
nexion des réseaux, qui pourrait intervenir à
l’automne 2010.
Pour clore ce premier conseil M. le Maire in-
forme que la population recensée par l’INSEE
pour 2010 s’élève à 511 habitants.

• Conseil du 12 Mars 2010
Vote du taux des taxes locales 2010 :
Après délibérations, suite à la mise en place
obligatoire de la redevance d’assainissement
pour les habitants du bourg de Sénergues, le
conseil décide de ne pas modifier le taux des 3
taxes locales pour ne pas alourdir la pression
fiscale.
Investissements 2010 : Les efforts vont porter
sur l’entretien et la rénovation des bâtiments
municipaux : réfection de la toiture des ves-
tiaires du stade, aménagement des abords de
la chapelle de Montarnal, création d’une salle
motricité pour les petites sections, réfection
intérieure de la salle des fêtes, acquisition du
séchoir dit de la « Léa ».
études : Poursuite des études relatives, à la
station d’épuration et à l’assainissement du
bourg, aux terrains communaux au dessus du
quillodrome en vue de créer plusieurs lots des-
tinés à la construction.

• Conseil du 9 Avril 2010
Le compte administratif 2009 : Le conseil à
l’unanimité approuve le compte administratif

2009 qui fait apparaître un excédent de fonc-
tionnement de 175 791,67 €.
Le budget primitif 2010 :
La section fonctionnement s’équilibre à
590 073,38 € et permet de virer à la section
investissement 167 441,38 €. Celle-ci s’équi-
libre à 357 907,87 € et intègre les investisse-
ments votés le 12 mars.
Le budget assainissement : Adoption de la
convention de la Société VEOLIA pour l’ap-
pel de la redevance d’assainissement collec-
tif. La section fonctionnement s’équilibre à
14 000 € et permet un virement de 11 500 € à
la section investissement.
Ces budgets sont votés à l’unanimité.

• Conseil du 2 Juillet 2010
Le point sur les travaux :
La réfection de la voirie Saint-Sulpice-Mon-
tarnal est achevée, mais des sources ont néces-
sité des enrochements supplémentaires et des
busages non prévus, pour 12 500 €.
Assainissement collectif :
Le Bassin Adour Garonne a notifié sa décision.
Le dossier de Sénergues n’est pas prioritaire
pour l’année 2010. La demande de finance-
ment est reportée à l’exercice 2011. La propo-
sition de règlement d’assainissement collectif
pour le bourg de Sénergues, effectuée par la
DDT est adoptée par le conseil.
Bâtiments communaux : La salle de motri-
cité dont les différents lots sont attribués sera
livrée pour la rentrée scolaire. Le programme
de rénovation, d’agrandissement et de mise
aux normes handicapés de la salle des fêtes,
bénéficiera d’une DGE, la région participera
à la partie accessibilité et handicap. La partici-
pation du Conseil Général est attendue pour
Octobre.
L’Accueil Familial Regroupé : Ce projet est
éligible au Pôle d’Excellence Rurale. La com-
mission Nationale qui s’est réunie le 30 juin a
admis le projet cantonal. Le pourcentage d’in-
tervention sera connu courant Octobre 2010.

• Réunion du 24 Septembre
Centre d’animation : Les normes actuelles en
matière électriques imposent un changement
complet du câblage existant soit un surplus
d’environ 22 000 € sur le budget initial option
basse consommation incluse. Le conseil valide
les appels d’offre retenus.
Accueil Familial Regroupé :
La CRAM propose d’accompagner ce projet
par un prêt égal à 30% de l’investissement à
taux zéro pendant 20 ans. Le plan prévision-
nel fait ressortir des travaux pour 660 000 €
HT plus 130 0000 € de TVA non récupérable.
Aveyron Bois Energie : Le conseil se propose

de réfléchir et de lancer des études prévision-
nelles pour une unité de chauffage par copeaux
de bois qui alimenterait les écoles, la mairie, la
future maison d’accueil familial regroupé, et
éventuellement des riverains.
Projet de lotissement : La Mairie a été saisie
d’une demande de terrain à bâtir sur la par-
celle propriété de la commune au dessus du
terrain de quilles. M. Teilhard, architecte, doit
établir plusieurs projets d’implantations.

• Réunion du 26 Novembre
Centre d’animation : Les travaux s’achèvent,
les entreprises sont dans les temps. La cuisine
sera prête comme convenu initialement pour
le 31 décembre.
L’accueil familial Regroupé :
Le Pôle d’Excellence Rural (PER) a été accordé
par l’état pour l’ensemble du projet cantonal
à hauteur de 30% de l’enveloppe globale. Le
dossier CRAM (cf. § ci-dessus) est également
accordé. Le montant des aides de la Région et
du département sera connu prochainement.
Lotissement : M. le Maire précise que les
études du cabinet Teilhard sont attendues
dans les jours prochains.
Tarifs du centre d’animation :
Le conseil statue sur un règlement d’occupa-
tion des salles du Centre d’Animation et de la
cuisine ainsi que sur une nouvelle grille de ta-
rification. (Disponible en mairie ou sur le site
www.senergues.fr).
SIAEP : La consultation des entreprises pour
les 3 km de raccordement est en cours. Il de-
vrait intervenir pour le printemps 2011.

Questions diverses :
Cimetière : M. le Maire rappelle que tout
travaux ou intervention doivent faire l’objet
d’une déclaration préalable en Mairie.
Carrefour de la Croix Rouge : Un nouveau
projet d’aménagement vient d’être adressé par
les services techniques du Conseil Général qui
en négocient la faisabilité avec les riverains
concernés.
Commission Culture : Présentation d’un
projet culturel de création artistique en cours
d’élaboration au Pays Ruthénois commun à
l’ensemble de son territoire. Lancement de
l’évènement à partir de janvier 2012.

La vie du conseil municipal
Résumé des principales décisions prises.

Bienvenue à...
Au cours de l’année 2010 nous avons eu le plaisir d’accueillir
Madame et Monsieur Bousquet en provenance d’Entraygues où
Monsieur exerce la profession de dentiste.
Ils sont installés à Font Blanche. Nous leur souhaitons une parfaite
intégration dans notre commune.

Infos municipales

Internet
Privés d’Internet, les habitants de la Vallée-du-Lot, de Pomiès et des
environs, ont été raccordés courant Juillet par une borne Nrazo, nœud
de raccordement des abonnés en zone d’ombre, installée à la sortie du
village de La Garde. La mobilisation des usagers relayée par la muni-
cipalité et le Conseiller Général a permis au dossier d’aboutir. Le prix
moyen d’installation d’une borne est de l’ordre de 100 à 120 000 € pris
en charge par le Conseil Général.

Changement épareuse
La précédente épareuse après 14 années de bons services commençait
à donner des signes de fatigue. Le conseil municipal au budget 2010
avait prévu son remplacement. Après appel d’offres c’est la Société Me-
ravilles de Rodez, qui a fournit le matériel.

Réfection toiture
des vestiaires du foot
La couverture d’origine en vertuile a été remplacée courant mars par
l’entreprise Servières avec des ardoises pour une durée de vie plus lon-
gue.

Journée du Patrimoine
Près de 500 personnes de l’Aveyron et des départements voisins sont
venues Dimanche 19 septembre, « Sur les traces de Gauzfred de Monte
Arnald » découvrir la tour ronde et les enceintes restaurées du château
de Montarnal. Les chapelles et églises de la vallée étaient ouvertes avec
des expositions de vêtements et objets sacerdotaux anciens. Ce circuit
se poursuivait avec la visite des églises de Pomiès et de Sénergues.

Salle
de motricité
La transformation de cet ancien
débarras s’est effectuée au cours
des vacances scolaires. Claire et
agréable cette salle permet de mul-
tiples activités.

La salle des fêtes
fait peau neuve
Les travaux d’agrandissement de la cuisine, la réfection des faux pla-
fonds et de l’éclairage des salles, la mise aux normes handicapés des
toilettes, le rafraîchissement des peintures, ont nécessité trois mois de
chantier aux entreprises retenues. Les quines de fin d’année et le ré-
veillon des Castelous ont pu avoir lieu dans une salle rénovée.

Création d’un local
à containers
Les containers à déchets ménagers et tri sélectif, stationnés ancienne-
ment dans le chemin de la mairie, sont désormais bien rangés à l’abri
des regards dans un local construit en début d’année, par les soins de
Bernard Vigouroux, employé municipal.

Calade de Montarnal
Cette opération s’inscrit dans la continuité des précédentes. L’entre-
prise Germain du Fel a posé cette calade sous la conduite de M. Louis
Causse Architecte des Bâtiments Départementaux. Cet aménagement
a reçu le soutien de l’état via le Fond National d’Aménagement du Ter-
ritoire Vallée-du-Lot 60%, du Conseil Régional Midi-Pyrénées 10% et
du Conseil Général de l’Aveyron 10%.

Prêt à Poster
Mercredi 28 juillet, Michel Lewicki Directeur d’établissement de la
poste de Marcillac et Paul Goudy, Maire de Sénergues, ont signé la
convention de partenariat du lancement du nouveau prêt à poster à
l’effigie de la commune. Ce nouvel ambassadeur est en vente à l’Agence
Postale Communale.

Concert de l’Orchestre
Départemental
d’Harmonie
À l’initiative de la municipalité, samedi 28 août en présence de 180
personnes, cette formation a présenté son nouveau programme.
Sous la direction subtile de Mikaël Chamayou, l’Orchestre a inter-
prété avec brio six œuvres contemporaines appréciées du public.
Les chaleureux applaudissements ont conduit l’orchestre vers un
rappel qui a fait vibrer les auditeurs aux sons des rythmes endiablés
Sud-Américains. Merveilleux moment de découvertes musicales
pour les vacanciers, les habitants des alentours et les résidents de
Sénergues.

Une salle de motricité utilisée
tous les jours scolaires

Sport
quilles
Sénergues
La 40e saison du club de quilles
puisque celui-ci a été créé en 1971,
s’est déroulée à l’image des précé-
dentes : beaucoup de convivialité
n’empêchant pas une certaine approche spor-
tive et une envie sans cesse renouvelée de véhi-
culer une certaine image de notre village.
Les bruits familiers du quillou et des nom-
breuses quilles abattues ont donc souvent
été entendus dès l’approche du printemps et
jusqu’à la fin de l’été. Entre les entraînements
des plus grands et ceux de l’école de quilles
ainsi que les démonstrations estivales, le ter-
rain situé au-dessus du lotissement des landes
a donc servi à de nombreuses reprises.
Seule déception avec l’annulation de la
manche de championnat programmée pour
cause de pluie ce jour-là. Côté résultats, ce
sont encore les jeunes qui ont permis au club

de faire parler de lui puisque sur les 8 podiums
de la saison, 7 concernaient les adolescentes,
cadets ou minimes. Les seniors ont évité la
fanny grâce à l’équipe Castanié qui a obtenu
la 3e place en première série du district Vallon
Dourdou. Félicitations donc à Cyrielle, Vic-
toria, Lilian, Gaétan, Hugo, Bastien et Ronan
qui laissent espérer d’autres résultats positifs
dans les années à venir.
Pour la saison de 2011, ce sont certainement
5 équipes seniors, 3 doublettes féminines, 2
équipes cadets, 2 équipes minimes, 2 dou-
blettes adolescentes et 2 doublettes en école
de quilles qui vont défendre les couleurs du
club soit 42 compétiteurs auxquels il faut

ajouter quelques remplaçants, dirigeants et 2
arbitres officiels. C’est donc plus de 50 per-
sonnes qui sont concernées par l’unique club
sportif 100% communal puisque nos amis
footballeurs sont associés avec les proches
voisins de Lunel, soit 10% des habitants de
la commune ! Et il est encore possible de re-
joindre cette grande famille chapeautée par le
président Pascal Boscus ; il suffit pour cela de
s’adresser auprès du président ou de Laurent
Carles secrétaire ou Francis Marragou tréso-
rier. Pour rappel ce sont les enfants nés entre
1999 et 2003 inclus qui peuvent s’inscrire à
l’école de quilles auprès de Laurent Carles ou
de Patrick Cavalié.

L’Aide à Domicile en
Milieu Rural, date de
1945. Aujourd’hui

elle est implantée sur tout le territoire fran-
çais et a mis en place des services nouveaux.
L’A.D.M.R. Aveyron avec ses 1 800 salariés
est la première entreprise du département.
Elle a fêté ses 60 ans en 2009.
L’association de Conques et Nauviale est plus
récente, elle date de 1968. Elle est gérée par
une vingtaine de bénévoles et emploie une
trentaine de salariées et 2 secrétaires adminis-
tratives.
C’est un personnel qualifié et compétent au
service des personnes âgées fragilisées et par-
fois lourdement handicapées.
Le dynamisme de notre association lui permet
de se classer parmi les plus importantes du dé-
partement et d’être choisie pour la démarche
qualité en vue d’obtenir la certification. 2010
a vu le départ de Paul Goudy qui a assuré la

présidence pendant 7 ans avec beaucoup d’ef-
ficacité et grand dévouement. Nicole Cristo-
fari a pris la relève et pilote les nouveaux pro-
jets qui sont en bonne voie puisque retenus en
Pôle d’Excellence Rural en Juillet 2010 :
- Structure d’accueil de jour (Alzheimer)
à Saint-Cyprien ;
- Structure d’accueil familial regroupé
à Sénergues ;
- 6 logements locatifs pour personnes âgées
non dépendantes à Grand-Vabre avec maison
des services.
Si vous avez le sens du service aux autres, si
vous êtes convaincu que créer du lien social
est indispensable dans notre milieu rural alors
rejoignez-nous.

Bureau
Présidente : Nicole Cristofari (Saint-Cyprien)
Vice président : Michel Valeggi (Grand-
Vabre) - Trésorière : Monique Bregou (Sé-
nergues) - Trésorière adjointe : Josette Lala
(Saint-Cyprien) - Secrétaire : Roger Poujade
(Grand-Vabre) - Secrétaire adjoint : René
Fougassies (Saint-Cyprien)

Responsables par communes
• Conques :
 Claude Falieres - tél : 05 65 72 96 52
• Grand-Vabre :
 Michel Valeggi - tél : 05 65 67 35 61
• Noailhac :
 Simone Falip - tél : 05 68 69 85 01
• Saint-Cyprien :
 Robert Cances - tél : 05 65 69 83 18
• Saint Félix :
 Paulette Landes - tél : 05 65 79 64 29
• Sénergues :
 Julia Fournier - tél : 05 65 72 88 12
• Nauviale :
 Danièle Delagnes - tél : 05 65 72 80 32

Service à domicile – Portage des repas –
Aide aux familles
Tous les jours du lundi au vendredi de 9 h 00
à 11 h 30 et de 14 h 00 à 16 h 30. Fermé
le mercredi après-midi. Maison des services à
Saint-Cyprien. Tél : 05 65 67 40 37.

Les permanentes
Aurélie et Christelle
accueillent du
Lundi au Vendredi

Les féminines, les jeunes et l’école de quilles permettent au club d’envisager l’avenir avec confiance.

ADMR
Canton de Conques et Nauviale
Un moteur de la vie économique rurale

La vie des associations

RéTRoSPECTIVE
dES FESTIVITéS 2010
Pour commencer c’est lors du week-end de
Pâques que s’est déroulé le traditionnel Bal
disco de Printemps pour les plus jeunes.
Ensuite a eu lieu la Fête de la St-Clair les 4 et 5
Juin avec le vendredi un concours de belote qui
comptait 28 équipes. Le samedi dès 20 h un
apéritif musical se déroulait aux abords de la
Salle des fêtes. Il a réuni jeunes et moins jeunes
autour du groupe très apprécié « La Chanson-
nette », et c’est dans une ambiance des plus
chaleureuse que tous ont dégusté la délicieuse
soupe au fromage !
Le Feu de la St-Jean a eu lieu le vendredi
25 Juin au quai du Ribatel, avec auparavant la
retraite aux flambeaux dans les rues du village
et ensuite le pot de l’amitié offert par le comité
autour du feu.
Enfin la Fête d’été du 16 au 18 Juillet débuta
le vendredi avec la troupe des Valadins qui
nous présenta la pièce « Cacophonie pour
un Scalp ». Le samedi après-midi eut lieu le
concours de pétanque amical, dont les récom-
penses étaient offertes par les commerçants, et
cette douce journée s’est achevée par un Bal
disco. Dès l’aube le dimanche nombreux se
sont pressés à la salle des Fêtes pour le déjeuner
avec au choix tripoux, steak et pour la première
fois de la tête de veau, suivi par la messe en
l’église St-Martin et du vin d’honneur offert
par la municipalité.
Le thème choisi cette année pour animer
l’après-midi était « Sénergues, un village au
cœur de la forêt ». Diverses animations étaient

proposées tel qu’un sculpteur sur bois, le pres-
sage à l’ancienne de jus de pomme avec dégus-
tation, mais aussi une démonstration de quilles
de huit. Enfin les deux temps forts furent la
reconstitution de manière très fidèle par Yvan
et ses acolytes du labeur des scieurs de long
d’autrefois, ainsi que la démonstration d’une
énorme déchiqueteuse pour fabriquer des co-
peaux de bois.
N’oublions pas les nombreuses expositions
d’artisanat d’art, de photos et de cartes pos-
tales, et bien sur Daniel et Patrick nos bou-
langers qui ont une nouvelle fois préparés les
« tourtous » cuits au feu de bois.
Tout ceci permit à une foule nombreuse de
déambuler dans les rues ensoleillées du village.
En soirée c’est plus de 400 personnes qui se
sont pressées pour le repas aligot/saucisse servi
au pied du château et animé par « La Bare-
zienne », qui avait auparavant dansée dans les
rues du village.
Et c’est une fois la nuit tombée que le gran-
diose feu d’artifice son et lumière clôtura de la
plus belle des manières notre fête.

Un grand merci à tous ceux qui par leur aide et
leur générosité rendent possible la réalisation de
toutes ces manifestations, et un merci plus par-
ticulier à tous les jeunes du Comité qui donnent
le meilleur d’eux mêmes pour vous offrir tous ces
moments de convivialité si précieux !

Comité des fêtes

Ainsi que cela avait été écrit dans le précédent
bulletin la faune de notre commune est diver-
sifiée. Les comptages effectués au printemps
révèlent une relative stabilité des différentes
espèces. Toutefois la population de lièvres est
en baisse sensible sur notre territoire.
Cela corrobore les observations de la Fédé-
ration départementale, qui avance plusieurs
explications. D’abord la prédation et celle du
renard en particulier, et l’impact de certaines
maladies, voire la pullulation des lapins sur
certains secteurs.
Ces domaines ont été abordés lors de notre
assemblée générale du 13 août 2010 mais
également le règlement intérieur, et la nou-
velle réglementation en matière sanitaire pour
le grand gibier. Celle-ci prévoit la mise aux

normes européennes des salles d’éviscération
pour l’année 2011, et la formation d’un res-
ponsable à l’examen initial de ce gibier.
C’est Jérôme Battejat qui a été formé pour ce
contrôle initial. En ce qui concerne la salle
d’éviscération, notre société de chasse est à la
recherche d’une solution.
Par ailleurs, compte tenu de la baisse préoc-
cupante de la population de lièvres il est dé-
cidé de ne prélever qu’un lièvre par chasseur
pour la nouvelle saison. A quelques semaines
de la fin de l’ouverture de la chasse le bilan
est sensiblement identique à celui de l’année
précédente avec 42 chevreuils et 17 sangliers.
Cela confirme la stabilité des diverses espèces.
En ce qui concerne le lièvre, 30 ont été préle-
vés soit environ moitié moins que l’an passé.

Les conditions climatiques, pluie et neige ont
joué en sa faveur pour un meilleur renouvel-
lement de l’espèce, ce qui est vivement espéré.
Les battues aux « nuisibles » ont permis de dé-
truire une bonne trentaine de renards et une
vingtaine de blaireaux. La gestion raisonnable
du gibier, son éventuelle protection ou son
repeuplement reste notre préoccupation avec
l’équilibre des espèces.

Société communale de chasse de Sénergues

Fête de la Saint-Clair

La démonstration de scieurs de long

L’aligot géant sur la place du Château

La vie des associations

C’est avec plaisir que les dirigeants du club
ont enregistré 11 nouvelles adhésions au cours
de l’année 2010, ce qui fait 144 membres.
L’Assemblée Générale a eu lieu le 9 février. Les
127 participants ont dégusté la galette des rois
offerte par le club. Le 18 avril, les adhérents se
sont retrouvés autour du chevreau à l’oseille
dans une sympathique ambiance animée par
les Petits Castelous. Cette rencontre a été pré-

cédée d’un office religieux à la mémoire des
défunts du club.
La chorale du club a participé le 24 avril à De-
cazeville au spectacle des Aînés Ruraux. Elle a
chanté Montand, Piaf, Bécaud, Charlebois et
un hommage à Jean Ferrat.
L’envie d’évasion a été satisfaite le 18 juin
dans la région de St-Nectaire, avec la visite
des célèbres fontaines pétrifiantes le tout ac-
compagné d’un bon repas à la ferme Bellonte
de Farges.
La reprise des activités du mardi a eu lieu le 14
septembre avec un petit goûter.
Le voyage de 5 jours en Cerdagne a enchanté
les 50 voyageurs de Sénergues rejoints par
quelques amis d’Espeyrac. Font-Romeu, ses
environs, l’Andorre, le plateau du Capcir, St-
Michel-de-Cuxa, Villefranche-de-Conflent,
les sites visités ont ravi le groupe.
Le 16 octobre, la chorale du club a animé à
Nauviale le goûter de l’ADMR de Conques

Nauviale. La sortie d’Automne s’est déroulée
le 4 novembre avec la visite de la mémoire
de Cransac, et un solide repas Stockfisch au
restaurant les Marronniers à St-Julien-de-Pi-
ganiols.

CALENdRIER 2011
• 18 janvier, galette des Rois et encaissement
des cotisations
• 27 février Quine annuel
• Début mai Assemblée Générale et Banquet
de Printemps
• Courant juin et à l’automne, sortie d’un jour
• Voyage de 4 ou 5 jours fin septembre
Les responsables et le bureau du club remer-
cient tous les adhérents pour leur fidèle par-
ticipation aux différentes activités proposées.
Ils seraient très heureux d’accueillir de nou-
veaux membres au cours de l’année 2011,
qu’ils souhaitent la plus douce et agréable à
toutes et à tous.

Club de l’amitié

La vie des associations

La saison amicaliste bat son plein en région
parisienne, l’Amicale des Enfants de Séner-
gues, a tout au long de l’année participé à des
manifestations. L’occasion de faire connaître
à Paris notre village.
Notre Banquet d’octobre placé sous la pré-
sidence de Christian Noël, nous a permis de
nous retrouver nombreux dans une ambiance

chaleureuse. Pour l’année prochaine de nom-
breux projets sont à l’étude, et plus particuliè-
rement celui de recevoir au pays la Fédération
des Amicales Aveyronnaises et ainsi faire dé-
couvrir le patrimoine si riche de notre canton.
La date de cette journée est fixée au 12 août
2011. En ce qui nous concerne la date du
banquetou d’été est fixée au 14 août 2011.

Nous vous remercions de nous avoir permis
de participer à cette édition, et souhaitons à
tous nos amis de Sénergues une très Bonne
Année 2011.

Amicale des enfants de Sénergues

La visite du four solaire d’Odeillo

La vie est ainsi faite, de joie et de peine. Et
c’est avec une grande tristesse que nous avons
débuté l’année 2010 avec le départ d’un des
piliers de notre groupe. C’est dans une grande
émotion que tous les Castelous s’étaient réu-
nis pour soutenir la famille Fayel, et accompa-
gner Georges vers sa dernière demeure.
L’année s’est ensuite poursuivie avec le voyage

touristique qui a lieu tous les deux ans, et qui
cette fois, nous a amené vers le pays Basque et
la frontière Espagnole. Malgré un temps mi-
tigé, tous sont revenus contents de cette esca-
pade. Déjà l’été, et nous voilà tous rassemblés
à Fijaguet de Rodelle pour célébrer le mariage
de notre Président Benoît Clot et Lucie Artis,
également membre du groupe. Après une cé-
rémonie religieuse bien animée, la journée a
continué avec le vin d’honneur servi chez les
mariés, et le cortège s’est ensuite dirigé vers
Sénergues où les attendait un bon repas et où
la soirée s’est déroulée jusqu’au petit matin.
Pour la reprise des répétitions, le domaine
de La Borie nous a gracieusement ouvert ses
portes, en attendant la fin des travaux de mise
aux normes de la salle des fêtes. Nos annonces

ont été entendues, et le groupe s’est enrichi de
nouveaux adhérents, autant chez les adultes
que chez les enfants. Mais nous avons tout
de même besoin de nouvelles personnes pour
continuer le chemin afin que nos traditions
perdurent.
Bonne et heureuse année 2011 à tous et ren-
dez-vous pour nos manifestations à venir :
-4 février : assemblée générale
-20 mars : repas choux farcis avec les Mu-
sicaïres del Païs
-15 octobre : nuit de la Bourrée
-31 décembre réveillon de la St-Sylvestre

CoNTACTS
Président Benoît Clot - 05 65 48 81 14
Trésorière Ginette Panissié - 05 65 72 84 47

Lous Castelous

Un pilier s’en est allé…

LE CoNSEIL PARoISSIAL
dE LA PARoISSE
ST-JACQUES doURdoU ET dAzES
S’EST LANCé dES déFIS PoUR 2011
Création d’une équipe funérailles de laïcs qui
pourrait à l’avenir animer une célébration
d’obsèques en l’absence de prêtre ou de diacre.
Création et animation d’une équipe des 25-
40 ans qui se retrouverait 4 à 5 fois par an
pour réfléchir et échanger.

Toutes les personnes intéressées sont les bien-
venues. Le thème de réflexion choisi avec le
CMR pour 2011 sera Le Travail. La prochaine
rencontre est fixée au vendredi 4 février 2011
à 20h30 à St-Félix de Lunel. Cette équipe est
animée par le Père JC Rieucau et G.Falco.

RENSEIgNEMENTS UTILES
dU RELAIS PARoISSIAL
dE SéNERgUES
L’équipe liturgique du relais paroissial :
Elle est avec le chœur de chant le noyau dur
et assidu du relais paroissial, qui assure la pré-
paration ainsi que l’animation musicale des
célébrations dominicales. Un grand merci à
tous les participants.
Le Chez Nous : Les rédactrices du relais pa-
roissial ont changé. La rédaction des articles
est assurée par Claudine Falco et Laurette Pa-
nissie.
Le service évangélique des malades :

L’équipe est composée de : Nadia Goudy,
Georges Cavalie, Marie-Noëlle Gaillac.
L’équipe de préparation aux baptêmes :
Marie-Noëlle Todoran et Aurélie Dijoux.
Les délégués au conseil pastoral Paroissial :
Aurélie Dijoux et Gérard Falco.
L’équipe solidarité : Nadia Goudy, Claudine
Falco, Marie-Noëlle Gaillac.
Les finances du relais : Grâce à votre généro-
sité et votre soutien les finances de notre relais
sont saines. Le nouvel investissement en notre
église sera le changement de la chaudière qui
donne des signes de faiblesse.
La vie de notre relais repose sur une équipe
jeune et dynamique qui est à votre service
et votre écoute.

QUoI dE NEUF CETTE ANNéE
dANS LA VALLéE ?
Le 26 Mars concours de belote et soupe au
fromage.
Le 11 Juillet, tripoux, messe, apéritif, pique-
nique, jeux et activités se sont succédés jusqu’à
l’heure du sanglier à la broche.
Le 25 Juillet, fête du pain à Saint-Sulpice.
Le 16 Août, fête de la Saint-Roch à Mon-
tarnal. Nous avons dit à cette occasion, avec
émotion « Al plaser de se tornan vèire » au père
Joffre qui y a célébré sa dernière messe.
Le 21 Août, inauguration du four à pain et
du sécadou restaurés par l’équipe de bénévoles
avec le soutien de l’Amicale des Enfants de Sé-
nergues et du Pays Ruthénois.
Cette journée nous a permis de remercier

chaleureusement ces partenaires, Monsieur le
Maire et le Conseil Municipal, sans qui nous
n’aurions pas pu mener à bien ce chantier.
Le 19 Septembre, journée du Patrimoine. Ce
jour-là nombreux furent ceux qui sont venus
découvrir les restaurations déjà réalisées dans
la vallée avec une mention spéciale pour le
château de Montarnal, où Gérard Revel a ac-
compli un travail remarquable. Nous avons eu
de nombreux visiteurs à Saint-Sulpice, Notre-
Dame d’Aynès et Montarnal où les églises et
chapelles étaient ouvertes. Le 16 Octobre s’est
tenue l’assemblée générale.
Présidence d’honneur : Père Puech (nouveau
prêtre desservant)
Président : Jean-Pierre Combal
Vice-président : Yves Lattes

Trésorière : Léa Combal
Secrétaire : Thérèse Thomas
Le 30 Octobre : traditionnelle « soirée châ-
taignes ».

Un cadeau de Noël nous est arrivé début
Décembre. Nous avions constitué un dossier
de participation au Prix Départemental du
Patrimoine organisé par le Conseil Général
de l’Aveyron. Celui-ci le 7 décembre nous a
attribué dans la catégorie Restauration du Pa-
trimoine, le 2e prix, pour le sauvetage du four
sécadou.
Nous tenons à associer encore une fois à
ce succès tous ceux qui nous ont aidés de
quelque façon que ce soit dans la réalisation
de notre projet.

AgENdA 2011
Concours de belote : fin mars/début avril
Fête de Notre-Dame-d’Aynès : dimanche
10 juillet
Fête à St-Sulpice : dimanche 24 juillet
Fête à Montarnal : mardi 16 août
Soirée châtaignes : fin octobre/début no-
vembre.

Association de Notre-Dame-d’Aynès

Nouvelles de la Paroisse
St-Jacques Dourdou et Dazes
Et du relais paroissial de Sénergues

La vie des associations

Un dimanche autrement avec Mgr l’Evêque

Vie des associations

Services

Renseignements pratiques

Transport à la demande
Ce service né de la volonté commune, du Conseil Général et du SIVM des communes du
canton de Conques, avec la participation de la Région pour permettre et faciliter l’accès
des services au plus grand nombre de personnes, est co-financé par ces trois entités. Les
utilisateurs participent en moyenne à hauteur de 27,50 % du coût réel du transport.
Rodez :
Tous les mercredi, arrivée à 14 h et départ à 16 h 30.
Tarif : aller simple 7 €, aller retour 11 €.
St-Cyprien-sur-dourdou :
1er jeudi de chaque mois (foire), arrivée 9 h 30 et départ 11 h 30.
Tarif aller simple 4 €, aller retour 6 €.
Depuis le 1er septembre 2010, un circuit supplémentaire a été créé à destination de Saint
Cyprien le troisième jeudi de chaque mois. Ce nouveau circuit comme le précédent
concerne l’ensemble des villages et hameaux du Canton de Conques.

À l’initiative d’une poignée d’incondition-
nels de l’USS la famille des footeux s’est re-
trouvée au stade le la Borie le 23 mai 2010
par une magnifique journée. Pour mieux
comprendre cet évènement effectuons un
retour dans le temps.

1968 ? Ah oUI MAI !
« Il paraît que certains voudraient jouer
au foot ». Les premiers entraînements eu-
rent lieu sur le terrain mis à disposition par
Monsieur Vigouroux de la Besse. Roland et
Michel consultèrent le sage Christian, et les
plus hautes instances de la commune. Ainsi
naquit en 1969 l’Union Sportive Sénergoise,
avec le premier Président Roger, qui troquait
le costume et l’écharpe contre le short. Grâce
à la complicité de Maurice Fraysse qui ac-
cepta l’alternance match de foot et pâturage,
le Stade des Gazanes fut retenu !

La génération d’après guerre fut le réservoir
naturel même s’il fallut surclasser quelques
jeunes pour avoir une équipe complète.
La saison 69/70 se déroula dans une am-
biance bon enfant. Nos dirigeants, Pierre,
Gilbert, Claude, Roger, Jean Louis, trans-
portaient les joueurs vers les stades de la ré-
gion, en 2 CV fourgonnette, DS, 403, 404.
Quatre cents coups, et casse croûte, les pion-
niers portaient haut les couleurs orange de
l’USS ! La nouvelle équipe de dirigeants,
Adrien, Georges, et Michel posa les bases
d’une organisation rigoureuse et novatrice.
Le deuxième baby boum apporta son lot de
talents.
Dans le jardin du presbytère le Père Brégou
créa la 1re équipe de foot à 7. Après 3 mon-
tées successives et 2 titres de champion de
l’Aveyron, l’USS accédait en Excellence.
Au passage le stade de la Borie avait vu le

jour. Superbe équipement qui n’a pas pris
une ride, après les derniers travaux.

QUE SoNT CES
40 ANNéES dEVENUES ?
Les 20 licenciés du club de Lunel Sénergues
évoluent en championnat de 3e division. Les
compétitions se déroulent sur le terrain de
la Borie, équipé de vestiaires rénovés par la
municipalité. L’équipe aux couleurs violettes
est classée 5e à ce jour avec des perspectives
prometteuses.
Les 18 jeunes vétérans de 35 ans et plus
continuent à porter les couleurs de Séner-
gues sur les stades, et lors de la mi-temps
supplémentaire. L’ensemble des participants
à ces retrouvailles remercie tous les dirigeants
qui se sont investis sans compter pour dyna-
miser la vie de notre village et perpétuer le
sport, la convivialité et l’amitié.

USS Entente Lunel Sénergues
40 ans et plus…
le 23 mai 2010

POMPIERS : 18
SAMU : 15
GENDARMERIE CONQUES : 05 65 69 84 01
GROUPE MEDICAL ST-CYPRIEN : 05 65 69 82 71
PHARMACIE PARET ST-CYPRIEN : 05 65 69 83 23
MAIRIE DE SENERGUES : 05 65 69 85 72
Lundi, mercredi, vendredi de 9 h à 12 h
Mardi, jeudi de 9 h à 12 h et de 14 h à 17 h
AGENCE POSTALE COMMUNALE : 05 65 69 86 00
Du lundi au vendredi de 9 h à 12 h

TRANSPORT A LA DEMANDE
Laurette PANISSIE 05 65 69 87 28 ou
 06 33 55 90 20
Les mercredis à destination de Rodez
et les 1er et 3e jeudis de chaque mois de St-Cyprien
ZONES DE DEPOTS
ST-CYPRIEN/DOURDOU : Lundi, mercredi, samedi de 13 h 30 à 17 h 30
ST-FELIX-DE-LUNEL : Samedi de 8h à 12 h
Gardien : 06 87 89 45 35 – SIVM Conques : 05 65 72 80 59

Renseignements et inscriptions
auprès de Laurette Panissié
au 05 65 69 87 28 ou au 06 33 55 90 20

G
ro

up
e

B
ur

la
t R

od
ez

 -
Im

pr
im

’v
er

t -
12

/1
0

