

Juin 2015 N°27

Grands dossiers

Action de la municipalité

Vie locale

Culture et loisirs

Sommaire

3 Le Mot du Maire

Les grands dossiers

4 Ligne Grande Vitesse

5 SOTRIVAL

5 Révision simplifiée du Plan Local d'Urbanisme

6 Ligne RTE 2 x 400 KV

Actions de la municipalité

7 Le budget voté en 2015

8 Urbanisme

9 Bâtiment - Voirie

9 Les rythmes scolaires

11-12 Informations diverses

Vie locale

13-19 Vie locale

Culture et loisirs

20-21 Le P. RAV : Le Pire Reste A Venir

21 Balade patrimoniale

22-23 Ecole

24-25 Bibliothèque

26-27 La nouvelle saison au musée débute

28-31 51 Cléracais morts pour la France pendant la première guerre mondiale

31 Feuillages colorés... plantez un phornium !

33 De l'agneau au mouton sur tous les tons

Vie pratique

34 Etat civil

35 Informations utiles

Ligne Grande Vitesse
(p 4)

Le P. RAV
(p20-21)

Directeur de publication : Guy PASQUET

Rédacteur en chef : Dominique MAUREL

Mise en page : Adeline MIMAUD

Impression : Imprimerie ROBERT

N° dépôt légal : 962

Le Mot du Maire

Chères Cléracaises,

Chers Cléracais,

Le Numéro 27 de votre bulletin communal est arrivé dans votre foyer. Vous allez pouvoir prendre connaissance des réalisations du dernier semestre et des projets envisagés pour les prochains mois.

Nous sommes « libérés » des contraintes que nous avons tous subies depuis le démarrage de la traversée du bourg en Novembre 2014.

Je tiens à remercier la population d'avoir accepté avec indulgence la situation perturbante provoquée par ces travaux. Nous ne pouvions éviter la période difficile d'accès aux différents services de notre village.

Le résultat semble être à la hauteur de nos attentes.

La deuxième tranche (Rue des écoles, sortie direction Bédénac) devrait être programmée pour fin 2015/début 2016.

Elle demande un financement identique à celui qui vient d'être réalisé (environ 900 000€).

La Municipalité fait le maximum pour obtenir auprès du Conseil Départemental le respect du délai annoncé.

Comme chaque année dans le numéro de Juin vous trouverez le budget 2015, voté en Mars, qui montre une bonne santé des finances de notre territoire. Comme depuis les 5 ans passés, nous n'avons pas augmenté la part communale des Impôts locaux (à noter que nous ne sommes pas les seuls débiteurs, et donc pas maîtres des taux votés par les autres collectivités territoriales).

Vous trouverez dans les prochaines pages de ce journal quelques informations sur les grands dossiers auxquels est confrontée la municipalité :

- Ligne Grande Vitesse
- SOTRIVAL
- Modification du PLU (rétrocession Base Travaux

COSEA)

Bien Cordialement,

Le Maire,
Guy Pasquet

Ligne Grande Vitesse

L'ensemble des travaux de terrassement et génie civil sont terminés et les équipes travaux s'attellent actuellement aux divers travaux de finition et préparation de la deuxième campagne d'aménagements paysagers prévue pour l'automne 2015. Les travaux de clôture définitive de la ligne vont démarrer courant juin pour une durée d'environ 2,5 mois.

Conformément au planning du chantier, la totalité de la plateforme ferroviaire sur les communes de Charente-Maritime (20 km) a été transférée aux équipes ferroviaires qui ont d'ores et déjà démarré cette nouvelle phase de travaux.

Ces travaux se déroulent à l'avancement, du nord vers le sud (en direction de bordeaux) et consistent en un enchaînement d'activités distinctes et spécialisées. Cela commence par la pose des caniveaux et déroulage des câbles pour la signalisation nécessaire à la circulation des TGV (en cours sur la commune de Clérac). S'en suivront l'installation des poteaux caténaires qui doit démarrer fin juin sur la commune de Bourses et Martron et mi-juillet sur la commune de Clérac. Ensuite, l'approvisionnement des traverses en béton (à partir de fin juillet sur Bourses et Martron et mi-août sur Clérac). Puis ce sera au tour du « préballastage » (mise en œuvre de la première couche de 20 cm de ballast depuis les stocks déjà constitués le long du chantier) entre fin août et mi-octobre. Et enfin l'arrivée des « trains travaux » pour la mise en place de la voie provisoire, l'approvisionnement de longs rails de 400 m acheminés par les trains travaux qui constitueront après soudure aluminothermique les « LRS » (Long Rail Soudé) lors du montage de la voie définitive. Ces travaux démarreront mi-septembre sur Bourses et Martron, pour arriver mi-octobre sur la commune de Clérac. Des phases d'apport de ballast complémentaire par train travaux et de bourrage (vibration du ballast) s'en suivront.

Concernant la Sous Station Electrique, le premier des 3 transformateurs a été livré le 21 mai, les deux autres sont prévus mi-juin et fin juin. Ces transformateurs permettront à terme d'alimenter la caténaire en 25 000 V depuis la ligne RTE 400 KV. Concernant la ligne RTE, les derniers éléments des pylônes sont en cours d'assemblage et le déroulage des câbles est prévu fin juin - début juillet.

Au-delà de la LGV elle-même, le génie civil du bâtiment de la future Base de Maintenance de Clérac est bien avancé et les corps d'état secondaire commencent à arriver sur le chantier. Le bâtiment sera terminé pour fin 2015. Le montage du faisceau de voies sur la partie ferroviaire de cette base (7 voies ferrées en parallèles qui seront utilisées pour la maintenance de la LGV) démarrera à l'automne 2015 pour se terminer au printemps 2016.

Le début de l'année 2016 verra la fin des travaux ferroviaire, puis ce sera le début d'une longue phase complexe d'essais et de marche à blanc avant la mise en service commerciale prévue mi-2017.

Retrouvez toutes les informations et l'actualité du chantier sur le site www.lgv-sea-tours-bordeaux.fr ou dans le magazine *LISEA Express*.

SOTRIVAL

Suite à l'obtention des différentes autorisations en 2014 (autorisation d'exploiter ICPE, mise en place de servitudes, autorisation de défrichement, ...) SOTRIVAL a commencé les travaux de création de la nouvelle Ecopôle de valorisation sur le site de Bois Rousseau.

Les travaux de déboisement et la mise en oeuvre des premières mesures de protection de la faune ont eu lieu pendant l'automne 2014.

Depuis le début de l'année, d'importants moyens ont été mis en oeuvre pour réaliser les premières phases de travaux.

La mise en place des nouvelles clôtures périphériques, le dessouchage et le décapage des terres végétales sont à ce jour quasiment terminés.

Les travaux de création des nouvelles voiries et des réseaux associés ont débuté en février et se poursuivront jusqu'à l'automne prochain.

Dans ce cadre, l'accès à la déchèterie a dû être un peu modifié et nécessite des utilisateurs une certaine vigilance lors de leur arrivée.

L'accès général au site va également être déplacé d'ici quelques semaines afin d'améliorer les conditions de sécurité pour la circulation sur la route communale.

Les travaux de modification des réseaux électriques et de création des futures alvéoles de stockage viennent de commencer et se termineront à la fin de l'année.

Les autres aménagements du projet sont encore au stade des études de conception et la planification des travaux correspondants reste à réaliser.

Révision simplifiée du Plan Local d'Urbanisme de 2012 (PLU)

Comme vous en avez pris connaissance à la page précédente, la base temporaire de Génie civil de COSEA (ligne LGV) située à « Dautour » cessera ses activités fin de l'année 2015. Les travaux ferroviaires seront assurés par MESEA à partir de la base de maintenance du « Taillis » en cours de construction actuellement.

L'espace de « Dautour », environ 7 hectares, sera remis gracieusement à la Commune de CLERAC avec certaines installations (stations de traitement des eaux usées, plateformes béton, dessertes électricité, téléphone, ADSL, etc...pour permettre l'implantation d'une Zone d'Activités.

La Commune doit, en conséquence, lancer prochainement une révision simplifiée de son document d'urbanisme de 2012. Lors de cette procédure, nous ferons évoluer le règlement de certaines zones constructibles, règlement trop restrictif actuellement qui provoque des interprétations différentes entre les services de l'Etat et la Collectivité.

Toutes vos remarques, liées au PLU 2012, peuvent être adressées par écrit au Secrétariat de Mairie avant le 01.08.2015. Nous essayerons de les faire prendre en compte lors de la révision simplifiée envisagée.

Ligne RTE 2 x 400 KV

Situation de l'avancement des travaux financés par le PAP

1-Coupe des bois et débardage bord de route pris en charge par RTE : terminé.

Le suivi des lots par qualité et le stockage par propriétaire ont été assurés par l'ASL. Pour ce faire, une fiche informatisée a été mise au point comportant les provenances par parcelle, les classements par qualité,

les propositions de tarifs d'achat et les modalités de paiement. L'ensemble des propriétaires est satisfait.

2-Entreprise TAPHANEL (TP) à CLERAC : sur les 2 lots attribués, 1 est terminé et réceptionné : piste forestière de Château au village de Moindron en partie et chemin de Moindron. Le second est en cours : du Canton des Fourchettes au village de Château.

3-Entreprise BASTERE (TP) à MONTGUYON : les travaux sur les lots attribués ne pourront démarrer qu'après que la ligne RTE soit terminée : remise en forme de la piste forestière du Canton des Loups au village de Berdot et création de la piste forestière du Canton des Loups à la piste forestière de Château à Moindron. Sur la commune de CERCOUX, le projet est abandonné.

4-Cabinet AUTEFAGE (Géomètre expert) à MONTENDRE : documents d'arpentage en cours :

- division du parcellaire dans la servitude de la ligne RTE,
- régularisation de la piste forestière du Canton des Loups au village de Berdot,
- création de la piste forestière du Canton des Loups à la piste forestière de Château à Moindron (achat par la commune du terrain de la piste forestière). Sur la commune de CERCOUX, le projet est abandonné.

5-Avancement des travaux RTE

Dans l'emprise de la servitude, l'entreprise OMEXON a aménagé les pistes nécessaires à la mise en place des pylônes sur une largeur de 3 mètres avec géotextile et empierrement de 30 centimètres d'épaisseur.

Certaines pistes resteront en place à la demande des propriétaires ou de la commune. Les autres seront détruites et le terrain remis à l'état d'origine (échéance prévue, octobre 2015).

Un accord est en cours avec la commune de CLERAC et l'entreprise OMEXON pour la récupération du calcaire avec emplacements de stockage à définir.

Pour ce qui concerne la construction de la ligne, les fondations pour chaque pylône sont terminées, les premiers éléments de pylône sont mis en place sur chaque assise des fondations, les autres éléments seront mis en place par hélicoptère à partir du 15 juin 2015, le déroulement des câbles sur les supports sera réalisé par hélicoptère.

Le budget voté en 2015

Section de Fonctionnement : 4 085 849.54 €

Dépenses		Recettes	
Charges à caractère général	626 800.00	Excédent	2 593 549.51
Charges de personnel	494 000.00	Atténuation de charges	16 000.00
Autres charges de gestion courante	94 000.00	Produit de service (dont SOTRIVAL)	597 000.00
Charges financières	2 000.00	Impôts et taxes	565 500.00
Charges exceptionnelles	2 259 049.59	Dotations, subvention	199 800.00
Dépenses imprévues	160 000.00	Revenus des immeubles	114 000.00
Virement à la section d'investissement	449 200.00		
Opération d'ordre	800.00		

Section d'Investissement : 1 879 092.16 €

Dépenses		Recettes	
Projet d'équipement	1 176 000.00	Excédent	623 994.15
Emprunt	25 000.00	Subventions	600 181.50
Dépôt et cautionnement	3 000.00	Dotations	50 000.00
Opération patrimoniale	5 092.16	Excédent fonctionnement capitalisé	146 824.35
Dépenses imprévues	70 000.00	Dépôt et cautionnement	3 000.00
		Virement de la section de fonctionnement	449 200.00
		Opération d'ordre	800.00
		Opération patrimoniale	5 092.16

Une fiscalité stable

Les taux communaux 2015 restent identiques à ceux de l'année 2014, l'évolution de votre imposition pourra être due à l'augmentation d'autres taux (départemental, régional) ou à l'augmentation de la base.

Taxes	Taux (%)	Produit attendu (€)
Habitation	13.51	120 090.00
Foncier bâti	9.12	102 417.00
Foncier non bâti	38.42	16 405.00
Contribution Foncière des Entreprises	15.63	113 958.00

Quelques projets à venir

- Traversée du bourg
- Rénovation de la longère
- Agrandissement de l'hôtel
- Création de pistes forestières
- Réfection de la place de la salle des fêtes
- Réfection de la voie communale 3

Traversée du bourg

Aujourd'hui notre bourg a retrouvé une nouvelle jeunesse, un nouveau confort de sécurité, et une nouvelle architecture par la diversité de ses matériaux. Le projet a été présenté lors d'une réunion publique avec la participation de Monsieur Baribas, représentant du Conseil Général. Celui-ci a débuté mi septembre 2014. Les travaux comprenaient la réhabilitation de la chaussée, l'organisation

du stationnement, la révision du réseau pluvial, et l'aménagement piétons.

Les conséquences sur la circulation des véhicules et l'accès aux commerces ont bien sûr été évoqués. La municipalité a mis en place des panneaux signalétiques pour informer au mieux les habitants. Concernant la fermeture des routes et la mise en place des déviations, nous avons mis tout en œuvre pour faciliter les accès afin que l'économie locale puisse fonctionner dans les meilleures conditions. Nous remercions toute la population pour nous avoir soutenu, malgré tous les aléas d'un tel chantier. Maintenant nous avons à travailler pour la réalisation de la deuxième tranche afin de traverser plus agréablement notre commune.

La maîtrise d'ouvrage du projet est assurée par le Conseil Général. Les travaux sont effectués en deux tranches en raison du montant total de l'opération.

Ceux-ci sont pris en charge par le département à hauteur de 1 880 567,39€ HT. La contribution financière de la commune représente 695 043,96€ HT.

Lotissement la Rente

Les travaux du Lotissement de la Rente redémarrent le 26 mai, après avoir été interrompus pendant cet hiver pluvieux. Les travaux entrent dans la phase d'installation de l'ensemble du réseau et de réalisation de la voirie. Ce lotissement permettra d'accueillir de nouvelles familles au sein de la commune. La superficie des terrains est comprise entre 500 m² à 1200 m², le prix de vente des parcelles a été fixé à 21€ le m² viabilisé. Pour tout complément d'information, merci de prendre contact avec la Mairie au 05 46 04 13 12.

Il est également prévu une extension du réseau de l'éclairage public sur la route du stade. Les travaux s'élèvent à 953 639,20€ HT et feront l'objet d'une participation financière de Réseau de Transport d'Electricité, par le biais du Projet D'accompagnement (32%) et de l'Etat, par le biais du fonds de Solidarité Territorial (24,30%).

Place de la salle des fêtes

Un projet est en cours concernant l'aménagement de la place, en harmonie avec la traversée du bourg.

Restaurant

Les travaux des nouveaux sanitaires, en liaison avec la première salle de restaurant, ont commencé fin mai afin de permettre l'agrandissement de la cuisine pour la rendre plus confortable et plus fonctionnelle.

Longère

Les travaux de consolidation de la structure ont été réalisés en janvier suite aux dégâts de la sécheresse. L'appel d'offre des différents ouvrages est lancé afin de permettre le déroulement de tous les travaux de rénovation à partir du mois de septembre pour le réaménagement de la longère.

Ceci permettra l'installation de l'Agence Postale, la Bibliothèque et un logement. Ces travaux seront

supervisés avec la collaboration du cabinet d'architecture So'Light de Chevanceaux.

Voirie

Les travaux de voirie pour la première tranche de la traversée du bourg ont contraint les utilisateurs à modifier leurs habitudes et le flux des véhicules de tourisme et des poids lourds s'est reporté sur les voies communales. Ces dernières, non conçues pour supporter autant de trafic, se sont rapidement dégradées. Un point à temps a donc été réalisé sur ces voies en attendant que les travaux du bourg se terminent. Des travaux définitifs sont prévus pour cet été.

Les travaux de la voie communale 3, allant de Fradon à Bois Rousseau, ont été effectués par l'entreprise Colas. Cette voie est actuellement interdite aux poids lourds. Les dépenses engagées pour la réfection de cette voie sont supportées par les entreprises Cosea, Imerys et Sotrival ainsi que la municipalité.

D'autres travaux sont également prévus : sur la voie communale 3 (de Genêt à Bois Rousseau), la rue du Brandard, la rue des Châtaigniers, l'impasse des fougères et la voie communale 29 (Bertrands)

Les rythmes scolaires

Une réunion du comité de pilotage s'est déroulée le 15 mai dernier en présence de la municipalité, des enseignants, des représentants de parents d'élèves et des animateurs APE (Activité Péri-Educative).

Les activités mises en place dans le cadre de la réforme des rythmes scolaires sont diversifiées. Elles ont lieu les lundis et jeudis de 13 h 30 à 14 h 00 et les mardis et vendredis de 15 h 30 à 16 h 30.

Les enfants peuvent ainsi découvrir des animations les mardis et vendredis sur le sport, le jardinage, les créations manuelles, la cuisine, les jeux de société, la bibliothèque ou la musique.

Ils bénéficient d'un temps calme avant la reprise des cours les lundis et jeudis.

Pour l'année scolaire 2014/2015, le coût (salaires + acquisition de matériel) s'élève à environ 36 000.00 € contre un financement d'environ 8 000.00 € (fonds d'amorçage, subventionnement CAF).

Les moyens humains mis à la disposition de la collectivité afin de permettre aux intervenants la meilleure gestion de l'atelier dont ils sont responsables :

- 1/4 h avant le début de chaque atelier,
- 1 h dans la semaine pour la préparation des deux heures

Chaque groupe est encadré par au moins un employé de la commune et un intervenant extérieur si besoin.

Le bilan de la mise en place des rythmes scolaires est plutôt positif puisque les enfants sont satisfaits des animations majoritairement et leurs parents sont également satisfaits des activités proposées, du calendrier et de l'encadrement. Il semble toutefois évident que la nouvelle organisation provoque une plus grande fatigue.

Un spectacle de chant aura lieu le 12 juin en partenariat avec l'association scolaire. Ce sera ainsi l'occasion aux enfants de montrer ce qu'ils ont appris.

Quelques améliorations seront à mener pour l'année prochaine à savoir, le contenu des activités de la demi-heure, une meilleure présentation des intervenants, la mise en place d'une meilleure communication enseignants / APE, une adaptation des activités pour les enfants de maternelle.

La taille des platanes sur la place de la mairie

Les platanes situés sur la place de la mairie ont dû subir une taille de rajeunissement.

Les tailles successives (tête de chat) ont provoqué de grosses "boules" qui deviennent dangereuses, en effet ces platanes sont malades et le poids de tels appendices, avoisinant les 200-250 kilos, sur des branches affaiblies auraient pu vite poser problèmes.

Il a donc fallu supprimer ces grosseurs pour repartir sur du bois neuf et ainsi reformer les charpentières (branches principales).

Il est clair qu'il faudra au moins 5 ans pour retrouver un semblant de charpentières correctes et d'avoir un semblant de résultat.

Filien ADMR : le système de téléassistance du réseau ADMR

Eviter les risques liés à l'isolement qui accompagne souvent le grand âge, c'est possible grâce à la téléassistance proposée par Filien-ADMR : une solution simple et humaine, qui favorise le maintien à domicile en améliorant les conditions de vie des personnes.

Filien est un système simple qui permet à toute personne de déclencher une alerte en cas de problème (chute, malaise...) pour une prise en charge rapide.

Filien c'est aussi un service de convivialité, véritable atout de l'ADMR. Une façon de répondre au besoin de confort et de sécurité qui croît avec l'âge et la dépendance.

L'intervention et la prise en charge rapide, suite à un déclenchement d'alerte par la personne bénéficiaire, permettent de réduire les risques d'hospitalisation, la durée d'hospitalisation quand elle a lieu et les risques de décès consécutifs à une chute. Le confort et la sécurité des personnes sont assurés, permettant un maintien à domicile plus longtemps.

Concrètement l'installation du service est simple et mise en place par les bénévoles de votre association ADMR Saintonge-Sud. L'équipement, qui est loué par l'abonné, est constitué principalement d'un émetteur sous forme de médaillon (ou bracelet) et d'un transmetteur relié au téléphone. Quel que soit le motif de l'appel, qu'il soit volontaire ou accidentel, des opératrices formées à l'écoute des personnes fragiles répondent à n'importe quelle heure du jour ou de la nuit. Capable de faire face à toutes les situations, elles assurent une prise en charge rapide des crises de stress ou d'angoisse. Pour que le service soit efficace, les abonnés doivent proposer, idéalement, trois personnes, que Filien-ADMR puisse contacter, si besoin, après un déclenchement d'alerte. Ces personnes doivent habiter à un quart d'heure maximum du domicile de l'abonné, pour se déplacer rapidement. Si celui-ci ne répond pas, un intervenant est alors envoyé chez le bénéficiaire pour lever les doutes sur sa situation.

Appels de convivialité

Spécificités du service Filien-ADMR, de par sa mission sociale dans l'environnement ADMR : les « appels de convivialité ». Il s'agit pour les opératrices de répondre à tous les appels des abonnés, même involontaires, pour valoriser le contact, entamer la conversation, prolonger l'échange.

ADMR SAINTONGE-SUD

SAINT-MARTIN D'ARY / SAINT AIGULIN

COSM du Lary

Equipe A

Le club de football du COSM du Lary fête ses 5 ans d'existence en cette année 2015. Pour rappel le club est composé des communes de Clérac, Orignolles et St Martin d'Ary. L'équipe fanion a offert un beau cadeau d'anniversaire à l'ensemble du club en terminant champion de 3ème division, ce qui lui permettra la saison prochaine d'évoluer au niveau supérieur, la 2ème division départementale. Une saison pleine pour ce groupe qui termine la

saison invaincu à domicile : 10 victoires pour un seul match nul. L'équipe réserve elle aussi a réussi sa saison, en terminant au milieu du tableau de sa poule de 4ème division. L'ensemble des joueurs seniors et U18 ont été sérieux et appliqués, avec une bonne présence à l'entraînement les vendredis soirs au stade d'Orignolles.

Du côté des jeunes le club est toujours activement impliqué dans le Groupement Jeunes Sud Saintonge. Depuis plusieurs années maintenant les clubs de l'US Cercoux Clottaise, de l'AS Montguyon, de l'US St Aigulin et du COSM du Lary unissent leurs forces pour faire évoluer leurs jeunes ensembles. Les U18 et U15 se sont fait remarquer cette année avec une participation aux 1/4 de finale du challenge départemental. Une élimination par deux équipes évoluant au niveau supérieur. Les U18 ont évolué sur le terrain d'Orignolles et les U15 sur celui de Clérac. Ces deux équipes terminent à la 4ème place de leur championnat. Le groupement a engagé également 3 équipes en U13, dont une évoluant au niveau 1 départemental et 4 équipes en U11.

Equipe des jeunes

Le club a été très actif en matière de manifestations sur cette saison. Tout d'abord avec un méchoui et un moules frites à Clérac, l'été dernier pour marquer la reprise de la saison. Deux lotos, un réveillon avec 160 personnes à la salle des fêtes de Clérac. pour finir un couscous dans la salle des fêtes d'Orignolles avec la participation de 230 personnes.

Le club dispose depuis plusieurs saisons d'une page Facebook "COSM du Lary", avec quasiment 500 fans. Cette page est exclusivement dédiée à l'actualité du club, aux photos et vidéos des matchs. C'est un véritable outil de communication, pour relayer à l'ensemble des sympathisants du club les prochaines manifestations.

Si vous êtes intéressés par la pratique du football pour tout âge, l'envie de vous investir dans un club local et familial avec plus de 100 licenciés. Vous pouvez contacter Christophe Peyremole (responsable seniors) au 05.46.04.43.99 et Bruno Géron (responsable jeunes) au 06.09.90.96.74

Loto

Tarot Challenge Sud Saintonge

Le Tarot Challenge Sud Saintonge mettra un terme à la saison 2014-2015 par son Assemblée Générale Ordinaire qui aura lieu le samedi 20 juin 2015, à 15h00, à la salle des fêtes de Clérac.

Toute personne intéressée par le tarot y est cordialement invitée.

A la fin de cette AG nous lèverons le verre de l'amitié.

Après le dîner pris en commun, nous remettrons les lots du challenge interne, avant le concours du soir qui comptera pour la saison 2015/16.

Après les vacances, le challenge recommencera le 05 septembre par un concours à Clérac, dans le cadre de la fête locale.

Pour tout renseignement, contactez la Présidente de l'association, Isabelle Duniaud au 06 95 78 14 22.

Comité des fêtes

Le comité des fêtes a organisé sa première manifestation de l'année dimanche 29 mars, avec une journée théâtre animée par les Durathieurs D'jonzat. La troupe, bien connue pour perpétuer le Patoisant Saintongeais, a présenté 3 pièces « Peux dix jhorna d'veugne », « L'quiub' daû trouésième âjhe, S'frat-ou, s'frat-ou pâ ! » et « Les Histouère de Rabat L'égal » qui ont déclenché de nombreux fous rires dans la salle. Le public a répondu présent et tous étaient ravis de cet après-midi.

La traditionnelle **journée Pique-nique** se tiendra cette année le **7 juin** au village du **Ramard**, un déplacement à ne pas manquer ! Nous serons prêts à vous accueillir sous le nouveau tivolì, avec apéritif offert et tables et bancs mis à disposition.

Bientôt aura lieu la **journée plein Air** en date du **samedi 4 Juillet**. Au programme de la journée, randonnée pour les vélos, pour les marcheurs, et concours de pétanque. Le soir, ambiance assurée, avec apéritif Moules-Sangria, buvette et repas animé par le groupe **Flashback et ses danseuses**. Pour la réservation, vous pouvez vous adresser à l'Épicerie Ravet, à l'Auberge des Lacs Bleus, au Fournil de Clerac, au Salon de Coiffure M. F. Pero-deau ou à la Mairie de Clérac ; par téléphone : 05 46 04 13 12/05 46 04 23 03/06 71 21 00 57.

Dès à présent n'oubliez pas de **réserver votre Samedi** pour faire la fête tous ensemble.

Fête Foraine des 4, 5 et 6 Septembre : durant trois jours, attractions pour petits et grands et marché nocturne le vendredi 4 avec des surprises et le groupe musical **Monmusic** pour danser. Nos artisans commerçants seront présents pour vous restaurer. Samedi 5, après-midi grand prix cycliste de haute qualité, concours de pêche ou ball-trap, concours de pétanque, feu d'artifice à l'étang avec fanfare et majorettes. Si le temps le permet, une soirée variété en plein air vous sera proposée. Le week-end s'achèvera avec un vide grenier et un marché fermier le dimanche 6 Septembre, avec restauration sur place.

Une belle **soirée bavaroise** vous attend le **samedi 7 Novembre**. Au programme, choucroute, chopes de bière, et ambiance assurée avec l'orchestre Thierry Coudret.

Le comité des fêtes vous invite à vous retrouver nombreux pour partager ensemble des moments conviviaux et animer notre village. **A bientôt.**

Club de l'amitié

Notre club a actuellement 50 adhérents, 35 participent aux réunions mensuelles, nous avons des joueurs de belote, de triominost etc. Une petite équipe de tricoteuses a vu le jour. Pour le carnaval de l'école un arbre et le puits place de la gaieté ont été habillés avec leurs premières œuvres, elles vous réservent une petite surprise pour les fêtes de fin d'année.

Le 25 avril nous nous sommes retrouvés à l'auberge « des lacs bleus » pour notre premier repas de l'année, cette journée a été très agréable pour les 35 participants. L'aubergiste nous a bien régalié avec son filet mignon de porc sauce vallée d'Auge entre autre. Nous terminons nos après-midis de rencontre par un goûter. Le plus souvent nous nous régalaons avec les tartes de notre boulanger ou parfois comme la chandeleur certains de nos membres nous montrent leur talent de cuisinier en confectionnant des crêpes, des merveilles, des gaufres et autres gâteaux maison.

Au cours du deuxième semestre nous devrions organiser, le 10 juin, un petit concours de belote, le 9 septembre un loto et en octobre notre repas de fin d'année.

Nous attendons de nouveaux adhérents.

ACCA : un médaillé d'argent

Nous avons eu cette année le plaisir de voir Monsieur Souc Abel récompensé de la médaille d'argent pour ses bons et loyaux services au sein de l'ACCA de Clérac. Cette récompense lui a été remise par le président Varenne et l'Administrateur de secteur Mr Nau, lors de l'assemblée générale de la FDC17 à Saintes le 12 Avril 2015.

En effet, M. Souc est membre du conseil d'administration de l'ACCA depuis 45 ans, dont 27 années comme vice-président et une année comme président.

Durant toutes ces années notre « Charlot » a toujours fait preuve d'une grande disponibilité aussi bien pour les manifestations que lors des activités de chasse, et nous le remercions et le félicitons tous chaleureusement.

Activités de l'ACCA :

- Vente des cartes de chasse : Samedi 8 août 9h12h, et Samedi 12 Sept 9h12h, Salle des associations.
- Journée Sardinade + Pétanque : Samedi 8 août
- Fête de Clérac : Le samedi, lâcher de truites (80 kg) à l'étang.
- Soirée choucroute avec le Comité des Fêtes, le 7 Novembre , salle des fêtes

Association scolaire

Monsieur et Madame carnaval

Samedi 14 mars, les enfants ont pu revêtir leur plus beau costume pour le défilé de carnaval, au milieu des princesses, des fées, des supers héros et des clowns, nous avons pu voir Monsieur et Madame carnaval déambuler en rosalie. Ces personnages réalisés quelques jours auparavant par des enfants volontaires accompagnés de leurs parents représentaient tous les aspects négatifs de l'Hiver, le froid, la tristesse, etc... En les brûlant sur les berges de l'étang, nous avons symboliquement mis un terme à l'Hiver et annoncé les

couleurs chatoyantes du Printemps !

Les anciens avaient choisi de donner à un arbre du parking de la salle des associations les belles couleurs du printemps en lui tricotant une chaussette.

L'après-midi s'est achevé par un goûter dans la salle des associations, chacun avait apporté boissons, friandises et gâteaux à partager.

Comme prévu, l'association a proposé chaque mois un goûter à la sortie de l'école, ce goûter très apprécié des enfants a été complété au mois de mai par la vente de plants issus de semis réalisés pendant les temps d'activité périscolaire.

Deux manifestations importantes ont eu lieu durant l'hiver : un marché de Noël et un loto. A chaque fois, nous avons constaté une importante participation des habitants de Clérac et nous tenons à les remercier.

Plusieurs ventes ont été organisées : des chocolats, des bulbes de printemps et du muguet humide !

Ces ventes et manifestations ont permis de collecter les fonds qui financeront en partie une sortie de plusieurs jours pour les élèves de Cycle 3 en septembre 2015 ainsi qu'une sortie très attendue par les plus jeunes au zoo de Pessac.

Nous préparons activement la fête de l'école du vendredi 12 juin. Organisée en partenariat avec le personnel en charge des activités périscolaires, cette fête débutera par des chants à la salle des fêtes. Ils seront suivis d'une kermesse dans la cour de l'école et d'un repas à la salle des fêtes.

Nous tenons à remercier tous ceux qui nous ont permis d'organiser sereinement ces temps de loisirs et de partage : élus, personnel municipal, équipe pédagogique, parents sans oublier les élèves de l'école dont les rires résonnent comme un grand merci à chaque manifestation.

Le Défilé

Loisirs et partages

Mais qu'est-ce que c'est ?

C'est l'association des familles qui souhaitent se retrouver pour un moment autour d'ateliers créatifs.

Depuis le 18 mars, ce sont 12 familles soit 18 enfants qui se retrouvent chaque mercredi de 14h30 à 16h30.

voici quelques photos qui vous donneront peut être envie de nous rejoindre.

Les ateliers sont organisés en trois groupes :

- * les 3-5 ans avec Catherine,
- * les 6-8 ans avec Hélène,
- * les 9 ans et plus avec Aurélie.

Les parents sont présents et acteurs des ateliers.

L'association est fermée pendant les vacances scolaires.

Une carte d'adhésion par famille valable de septembre à juin

10 euros pour un enfant

15 euros pour 2 enfants

20 euros pour 3 enfants et plus

Puis 1 euro 50 par enfant pour chaque mercredi

Cette participation comprend les fournitures et le goûter des enfants .

Pour financer nos projets nous organisons des manifestations.

Les dates à retenir :

4 septembre : marché nocturne

6 septembre : stand sur la brocante pour présenter l'association, les dossiers d'inscription y seront disponibles

11 octobre : salon du bien être

31 octobre : halloween

15 novembre : bourse aux vêtements et jouets

Association Syndicale Libre des Propriétaires Forestiers

L'Assemblée générale de l'ASL s'est tenue le 17 avril 2015.

La ligne d'alimentation électrique de la sous-station de Clérac et l'aménagement foncier ont occupé en 2014 une partie importante de notre énergie.

Les coupes de bois et paiements aux propriétaires se sont déroulés conformément aux conventions établies avec RTE.

Point sur les opérations prévues grâce au financement par le PAP :

- Division du parcellaire avec numérotation cadastrale dans l'emprise de servitude de la ligne : en cours,
- Régularisation de la piste forestière du Canton des Loups au village de Berdot : en cours,
- Création de pistes forestières, une à Clérac : pas encore démarré et une à Cercoux : abandonnée.
- Remise en forme de la piste forestière du Canton des Loups à Berdot : pas encore démarré, du chemin du village de Moindron : en cours et du Canton des Fourchettes au village de Château : en cours.

Au terme de ce 12^{ème} exercice de l'ASL, la situation financière demeure tout à fait saine.

Rétrospective ASL 2002/2014 :

Après la tempête Martin qui a sévi sur la région en décembre 1999, le patrimoine forestier de Clérac s'est trouvé durement affecté.

En raison des contraintes de surfaces requises pour pouvoir bénéficier des subventions mises en place, l'ASL voit le jour en mars 2002 pour venir en premier lieu en aide aux petits propriétaires.

Elle se fixe alors comme objectif de reconstituer 100 ha de reboisement par an sur 5 années.

5 tranches de travaux ont été réalisées sur une surface totale de 420 ha, soit 84% de l'objectif initial.

Une 6^{ème} tranche de 6,5 ha a été reboisée à titre de reboisement compensateur.

D'autres actions non prévues dès l'origine ont été menées par l'ASL et notamment :

En 2004, un premier regroupement parcellaire sous forme d'échange amiable a été mené à bien. 47 ha constitués de 145 parcelles ont permis de constituer 8 îlots.

En 2006/2007, la coordination par l'ASL de l'exploitation des bois restant sur les 4^{ème} et 5^{ème} tranches a permis d'optimiser la valorisation de 11 873 stères de bois.

En 2007, il a été procédé à l'alignement et à l'établissement du document d'arpentage pour 2 chemins ruraux, l'un à Reveillaud, l'autre à la Grosse Borne.

En 2007, un test de valorisation d'éclaircie à 14 ans a été réalisé. Dans les conditions de marché de l'époque, il est revenu au propriétaire un montant couvrant sensiblement les frais d'entretien engagés. Ce test peut servir d'expérience dans le cadre des éclaircies à venir.

En 2007, un second regroupement parcellaire sous forme d'échange amiable a été mené à bien. 70 ha constitués de 210 parcelles ont permis de constituer 11 îlots.

En 2008 a été lancé un projet de régularisation de pistes forestières se substituant aux chemins ruraux de Château à Moindron et de Château au Canton du Loup. La complexité

des opérations a abouti à la signature de l'acte final en janvier 2014.

En 2008, Agrément d'un Plan Simple de Gestion pour l'ensemble des terrains reboisés.

Les 6 dernières années résumées en quelques chiffres

46 réunions de bureau, 22 visites sur les chantiers de reboisement, 2 réunions d'information publique avec la Municipalité de Clérac, 14 réunions liées à l'aménagement foncier, multiples déplacements sur site + 34 réunions liés à la ligne 2 x 400 KV, multiples réunions liées à la LGV, 9 réunions Conseil d'administration GDF 17, 4 réunion liées à la Sécurité incendie.

Et maintenant ?

Parmi les différentes pistes que nous avons explorées, il nous semble que si une nouvelle équipe voulait se mettre en place les thèmes suivants notamment pourraient être approfondis :

-Réflexion sur la filière bois énergie

-Réflexion sur l'exploitation de la résine

L'A.S.L. s'est entourée de nombreux partenaires soit permanents, soit ponctuels que nous tenons à remercier : A.C.C.A. de Clérac, C.D.C.H.S., Conseil départemental, Crédit agricole, C.R.P.F., D.D.T.M., entreprises de transformation du bois, entreprises forestières, expert forestier, Fédération des chasseurs, GDF 17, I.N.R.A. Bordeaux Aquitaine, municipalités, et tout particulièrement celle de Clérac, notaire.

Le tiers sortant est réélu à l'unanimité.

Intervention de M. Clupeau du CRPF

M. Clupeau présente des comparatifs de résultats à 25 ans après 1ère et 2ème éclaircies sur un semis de pins maritimes et sur une plantation de pins taeda.

Il est important de noter que chacune de ces catégories ne s'accommode pas des mêmes types de terrain.

Pour faire le choix des essences à planter, il est indispensable de procéder à une analyse préalable de sol.

Pour plus de détails, les personnes intéressées peuvent s'adresser à la Maison de la Forêt à Montlieu - Lagarde, téléphone 05 46 04 19 32.

Intervention de Mme Meluc du GDF17

Rappel sur la réglementation de la coupe des bois.

En raison de la complexité du sujet, les personnes intéressées peuvent s'adresser à la Maison de la Forêt à Montlieu - Lagarde, téléphone 06 13 81 01 42 ou 05 46 70 34 94.

Le Président insiste sur le fait que pour des raisons de santé il assumera sa fonction pour une année encore, mais pas au-delà. Un appel est à nouveau lancé à tous volontaires qui accepteraient de prendre le relais.

Les Anciens Combattants

La cérémonie du 08 mai 2014 s'est tenue sur la place du Souvenir. Les messages de paix ont été prononcés par Monsieur Michel Quod, 2ème adjoint et par Jean-Claude NOININ, président de l'Amicale des Anciens Combattants de Clérac.

Monsieur Michel DUPAS s'est vu remettre la médaille commémorative d'Algérie et la croix du combattant.

Les enfants et les enseignants de l'école de Clérac ont déposé leurs bouquets de fleurs au pied du monument aux morts avant de chanter la Marseillaise. Le président de l'Amicale les a remerciés chaleureusement pour leur prestation ainsi que les porte-drapeaux.

Le P. RAV Le Pire Reste A Venir

Pitrerie musicale jonglée pour caddies de supermarchés

Spectacle de rue 06 août 2015 (cour de l'école 20 H 30)

LE P. RAV - prononcer *Le P(é)Rav*

Pérove: pourri en argot de rue. Mais de la pourriture, souvent généreuse, peut germer la beauté, la splendeur La «pourriture noble» nous donne de savoureux vins moelleux.

LE P.rav c'est : un spectacle de rue, une tranche de vie musico/circassienne, une satire politico-poétique sur l'extravagance de notre système de consommation, ses dérives, son absurdité.

Ce spectacle racontera le télescopage entre un trio de musiciens de rue, un qui souffle, un qui gratte, un qui tape, un orchestre à roulettes qui va croiser et partager un moment de vie avec 2 écerclés de la vente et du produit, des comédiens/jongleurs qui vont manipuler et jouer avec des pots de yaourt, des paquets de lessives, des téléphones portables, de l'électroménager des musiciens.

L'histoire se déroule sur le parking d'une grande surface désaffectée. L'espace est habité par une petite communauté, ils sont les gardiens de ce temple de la consommation «momentanément» endormi. Ces anciens salariés du magasin s'affairent pour distraire les clients, qui inlassablement attendent une hypo-

thétique ré-ouverture.

Ce spectacle va mettre en scène des victimes de ce système, il va raconter la collision de 2 tribus, 2 groupes d'humains au quotidien totalement opposé, les 3 musiciens de rue ont choisi de se libérer de toutes contraintes, les 2 autres personnages ne pensent que produits consommables et rentabilité, des personnages éjectés du cyclone, ils étaient acheteurs, vendeurs avant.

Ils vont de nouveau se croiser, dans un autre contexte, la rue, le trottoir, mais surtout devant un auditoire. L'histoire recommence à nouveau, l'instinct marchand resurgit pour les uns, la soumission (ou la révolte) pour les autres. Les 2 maniaques de la vente, excités par ces caddies débordants de «marchandises» et ce parterre de clients potentiels, vont prendre en otage, réquisitionner les hommes, leurs chariots, exploiter leur art et les contraindre à servir leurs animations commerciales et autres frasques.

La situation est absurde, cynique, burlesque, les encravatés remontés par cette rencontre sont obnubilés par la marchandise, c'est un signe du destin, un cadeau des dieux de la distribution. Ils sont encore formatés pour remplir leur mission, quoi qu'il arrive

En découlera un affrontement politico-poétique (poético-politique) de deux systèmes, deux choix de vie, les musiciens de rue auront finalement choisi la décroissance, les VRP persistent, s'obstinent.... la musique pourra-t-elle les faire abdiquer ?

Finalement ils vont tout de même construire des choses ensemble, partager un moment, peut être s'apprécier, se parler, rigoler, travailler, créer ???? ?

(spectacle financé par la Communauté de Communes de Haute Saintonge)

Balade patrimoniale

le 12 août à 20 H 30

Une conférence promenade est organisée par l'office de tourisme de Montguyon autour des édifices prestigieux de Clérac. Cette promenade sera contée par Christophe Métreau, conférencier.

Elle partira du château de Caillères et se terminera sur la place de la mairie en passant par le château de l'Espis et la maison bourgeoise du bourg, utilisée comme hôpital militaire pendant la guerre.

On pourra se garer au terrain de football ou sur la place de la mairie selon qu'on veut marcher à l'aller ou au retour pour rejoindre sa voiture si nécessaire.

Attention : le nombre de places est limité, il faudra donc s'inscrire auprès de l'office de tourisme pour réserver.

Le 20 novembre, dans la lignée de cette balade, Christophe Métreau reviendra pour une conférence (assise cette fois) à la salle des fêtes. Il nous racontera la vie des Cléracais pendant la 1ère guerre mondiale. Cette conférence est organisée par la municipalité, il n'est donc pas nécessaire de réserver et c'est gratuit.

Ecole

Résumé de la journée cuisine

Les gâteaux que nous avons fait s'appellent : les roses des sables, les cookies, les madeleines, les congolais et les sablés.

Nous avons fait ça dans nos classes avec les maitres, maitresses, atsem et les parents.

On a mélangé les classes. On a mis les frères et les sœurs ensemble.

On a vendu ces gâteaux pour faire un voyage à l'île d'Oléron en septembre prochain.

Charades

Mon 1^{er} est un garçon en langage familier.

Mon 2^{ème} est le contraire de tard.

Mon tout est quelque chose de bon à manger.

Mon 1^{er} est l'endroit où les oiseaux dorment.

Mon 2^{ème} est le son que font C + O.

Mon 3^{ème} est un synonyme de ici.

Mon tout est le prénom du cuisinier de l'école de Clérac.

Mon 1^{er} est ce qui gratte sur la tête.

Mon 2^{ème} est ce qui sort des mamelles des vaches.

Mon tout est un animal.

Mon 1^{er} est l'inverse de grand.

Mon 2^{ème} est ce que je pèse sur ma balance.

Mon tout est un légume.

Mon 1^{er} est ce qu'on a dans les cheveux et qui gratte.

Mon 2^{ème} est le féminin de beau.

Mon tout est l'endroit où on met les débris.

Mon 1^{er} est un outil pour couper les arbres.

Mon 2^{ème} ce qui tient l'arbre.

Mon tout est ce que tu peux mettre dans le poisson.

Mots croisés

1. Pièce où on fait à manger.
2. On y fait cuire des aliments.
3. Elle peut être piquante, elle accompagne les plats.
4. Il faut en manger 5 fois par jour et ce n'est pas un légume.
5. Ca pousse dans le jardin et ce n'est pas un fruit.
6. Quand on est gourmand on aime...
7. Pour les anniversaires on en cuisine beaucoup.
8. A la sortie des classes on le mange.

Solution des mots croisés :
 1. cuisine
 2. casserole
 3. sauce
 4. fruit
 5. légume
 6. manger
 7. goûter
 8. gâteau

Bibliothèque

Bibliothèque

Place de la Mairie - 17270 Clérac
Courriel :

bibliotheque.clerac@orange.fr

Tél. : 05-46-70-07-78

Horaires d'ouverture

- mardi et jeudi de 16h30 à 18h30
- samedi de 10h00 à 12h00

La bibliothèque est gratuite et ouverte à tous.

à tout moment l'équipe peut être à votre écoute

* site Internet <http://www.mediathèques-haute-saintonge.com/>

Il vous permet de :

Consulter les documents qui se trouvent dans les Médiathèques du Sud-Saintonge.

Réserver directement les documents qui vous intéressent dans la médiathèque où vous êtes inscrit.

<http://charente-maritime.fr/mediatheque-dep/>

Il vous permet de consulter le catalogue de la Médiathèque Départementale de Saintes et de venir nous faire vos réservations.

* Sur les étagères ou dans les bacs :

- albums, BD et Mangas pour petits et grands
- policiers, thrillers, romans, SF et Héroïc Fantasy pour jeunes, ados et adultes
- le Fonds Local (ouvrages régionaux divers)
- des livres "documentaires" pour tous
- des revues Jeunes et Adultes

Mais aussi :

- CD, CD-ROM, DVD (films d'animation, longs métrages, documentaires)

Toutes ces collections sont renouvelées, améliorées, enrichies tout au long de l'année par :

- le passage du bibliobus de la Médiathèque Départementale de Prêt qui passe deux fois par an pour un échange de 400 ouvrages.

- la navette SLEM (Service de Livraison Express Mensuel) qui nous livre vos réservations.

N'hésitez pas à venir nous faire vos demandes.

- Exemples d'achat fait chez Mollat le 4 mai : Monnaie de sang de Patricia Cornwell ; Soumission de Houellebecq ; Temps glaciaires de Vargas ; Check point de Rufin ; Elle & lui de Lévy ; Viscères de Hayder Mo etc...

Et encore :

- deux ordinateurs avec accès à Internet, scanner et imprimante (Participation financière de 0,15 euros par impression)

* **Des activités et animations**

* A.P.E (Activités Péri Educative)

Le mardi et le vendredi nous recevons les groupes périscolaires.

Les activités que nous avons réalisées :

Lecture Kamishibai (Théâtre en bois)

Réalisation de fantômes (Figurines en bois à mettre à la place du livre que l'on emprunte sur les étagères afin de pouvoir remettre le livre à sa place)

Concours du salon du livre : Réalisation d'une

maquette sur le thème fantastique avec les plus grands. Nous avons terminé deuxième de la catégorie.

Réalisation de cônes de pâques avec les plus petits.

Réalisation de plusieurs fleurs géantes ou se trouvent à l'intérieur des pétales des blagues et charades inventés par les enfants

* **les partenariats** avec :

- les bibliothèques Sud Saintonge de Bussac-Forêt, Chepniers, Chevanceaux, Montlieu-La Garde, Orignolles, le SIVOM de Saint-Palais de Négrignac, Montguyon et Cercoux.

- la Médiathèque Départementale de Prêt à Saintes qui prête Livres, CD, DVD, CDROM, expositions, Tapis de lecture et qui propose des journées de formation.

La Médiathèque de Haute Saintonge de Jonzac qui propose et coordonne des expositions et des animations, organise des journées de formation et réunit toutes les bibliothèques du canton de Jonzac permettant des échanges enrichissants.

La Communauté des Communes de Haute Saintonge qui subventionne des animations, des spectacles et certains équipements dont les bibliothèques ont besoin (film plastique, serre-livres etc.).

* **L'équipe :**

Sandra Bergès (employée), Alexiane Niberon (employée par la Communauté de Communes)

Les Bénévoles : Marie-Claire Caillé, Line Boutin, Annie Gascoin, Nadège Renaud, Henriette Courtin, Denise Cloutou.

Nous remercions les personnes qui nous apportent des livres. Il est bon qu'elles sachent que les ouvrages sont triés en fonction de leur état et de leur ancienneté. Tous ne figureront donc pas dans le catalogue.

La nouvelle saison au Musée débute

Musée

Route des Châteaux - 17270 Clérac

Courriel : musee.clerac@orange.fr

Tél. : 05-46-04-07-83

Ouverture du Musée

du 1^{er} mai au 31 octobre 2014

Mardi et mercredi 14h à 18 H 30

Du jeudi au dimanche de 10h à 12 h et
de 14h à 18h30

C'est en 1995, il y a donc 20 ans, que le musée a ouvert ses portes pour la première fois sous la mandature de Monsieur Marc POUPE-LAIN, Maire de Clérac de 1963 à 2001.

Le Musée a été créé par l'ébéniste Monsieur René SOULARD de Fradon, lorsqu'il était conseiller.

La saison a débuté le samedi 21 mars 2015 en recevant un groupe de 10 personnes du club 3^{ème} âge d'ORIGNOLLES juste après leur déjeuner à l'auberge des lacs bleus.

En mai, le Groupe INHER-WHEEL, de Barbezieux, accompagné de Madame Brigitte MO-

REAU, de Colinet, à Montguyon, ont visité le musée, ses expositions ainsi que l'église. Ils sont repartis enchantés en ayant découvert le sud de la Charente Maritime.

Comme chaque année, nous vous proposons une nouvelle exposition temporaire : « *Les tableaux d'Hélène* » sont exposés de mai à juillet inclus.

Claire GRILLEAU est décédée le samedi 1er mai 2015. Elle avait offert à notre commune plus de 200 pièces en porcelaine et en faïence. À tous les Cléracais qui ne l'ont pas encore fait, venez découvrir cette belle collection. Encore merci Madame pour ce beau cadeau dans notre musée de CLÉRAC.

Tableau d'Hélène

Hommage à Claire Grilleau

Claire GRILLEAU vient de nous quitter en mai 2015 ; elle avait 86 ans. C'était une petite dame toute discrète avec un talent hors du commun. Elle habitait au pas du Lary, commune de CERCOUX, en pleine campagne. Le matin et le soir, elle s'occupait de ses vaches et l'après-midi était consacré à peindre.

En 2009, la commune de Clérac a eu une belle surprise, un don inattendu, plus de 200 pièces « fait main » en porcelaine et faïence actuellement installées dans 7 vitrines au musée communal des vieux métiers de Clérac : des plats, des assiettes, des coupes et des tasses, des vases et des services, une chocolatière, une bonbonnière. Chaque pièce est unique. Le tout mis en valeur dans les belles vitrines toutes capitonnées d'un tissu soyeux de couleur bleu marine.

Pour la remercier, en octobre de la même année, un vernissage a été organisé par Monsieur le Maire et ses conseillers ; une belle composition florale lui a été offerte.

Claire GRILLEAU, étudiante à l'ECOLE DES BEAUX ARTS de BORDEAUX avait choisi comme thème « la table », celle de la convivialité, comme support pour exercer son art. Elle a enseigné également dans cette école. Un diplôme d'honneur lui a été décerné lors d'un concours du meilleur ouvrier de France.

Elle achetait les porcelaines et les faïences blanches dans les magasins et reprenait les styles existants : Porcelaine de Sèvres, de saxe, faïences de Quimper, de Strasbourg, Moustier. Mais ses décors préférés c'était les camaïeux.

Très chère Madame, très chère Claire, encore merci pour tout ce temps, toute cette patience révélée dans les motifs, dans les couleurs qui donnent une âme aux objets et qui évoquent votre histoire, une belle vie, celle d'une passion consacrée à la peinture ... et pour le musée un superbe cadeau.

À chaque visite guidée, c'est avec plaisir que votre œuvre sera présentée ainsi que votre diplôme d'honneur pour la création de 3 pièces uniques.

Claire GRILLEAU lors du discours de Monsieur le Maire, remise d'une composition florale par une conseillère à la salle des fêtes de Clérac

Le jour du vernissage en octobre 2009

Claire GRILLEAU en compagnie de M. SAVIN, Conseiller Général, dans la salle d'exposition du musée de Clérac

51 Cléracais morts pour la France pendant la première guerre mondiale

L'article publié dans le numéro précédent du bulletin municipal a décrit Clérac pendant la Première Guerre mondiale et fait état des 51 Cléracais morts pour la France. En complément, le tableau ci-dessous apporte des précisions sur chacune des victimes en indiquant en particulier son grade et son régiment, ainsi que la date et le lieu de son décès.

NOM	DATE ET LIEU DE NAISSANCE	GRADE ET REGIMENT	DATE ET LIEU DE DECES
BERLUREAU Jean	24/05/1892 Cercoux	Soldat 57è RI	26/09/1914 Craonelle (Aisne)
BERTEAUD Louis	29/9/1895 Clérac	Soldat 34èRI	8/2/1915 Mont de Mar- san (Landes)
BESSE George Emile dit Auguste	30/07/1882 Cercoux	Soldat 91 è RI	6/04/1915 Maizeray (Meuse)
BOYER Jean dit Ca- mille	11/07/1887 Clérac	Soldat 34è RI	25/1/1915 Hurtebize (Aisne)
CAULE Justin Louis	12/09/1895 Bègles (Gironde)	Caporal 20 è RI	28/07/1916 Verdun (Meuse)
CHAIGNEAUD Ger- main Alexandre George	24/05/1891 Clérac	Soldat 57èRI	10/10/1914 Magnac La- val (Hte Vienne)
CHIRON Achille Louis	12/05/1887 St Pierre du Palais	Soldat 65è RI	24/08/1917 Moulin sous Touvent (Oise)
DAUBIGEON Jean dit Emmanuel	12/04/1890 Clérac	Caporal 6è RI	28/12/15 Le Mesnil les Hurlus (Marne)
DAVID Gilbert	6/12/1895 Clérac	Soldat 417èRI	20/8/1916 Belloy (Marne)
DEVEAUD Jean dit Alfred	6/9/1883 Clérac	Soldat 84 è RI	30 /5/1918 Magadag (Macédoine grecque)
DEVEAUD Jean dit Maixent	11/4/1885 Clérac	Soldat 37èRI	14/9/1915 Bois le Pretre (Meuse)
FEBRUNET Elie Ar- mand	5/2/1892 Clérac	Brigadier 24èRAC	2/6/1918 Compiègne (Oise)
FILLON Edouard	16/5/1896 Clérac	Soldat 234èRI	1/8/1918 Cramaille (Aisne)
FLEURANCEAU Séra- phin	2/9/1883 Clérac	Soldat 344èRI	20/8/1914 Viviers (Meurthe et Moselle)
FORESTIER Pierre	30/3/1893 Clérac	Soldat 2è tirailleur de marche	9/5/1915 La Targette (Pas de Calais)
GABORIAUD Théo- phile Jean	26/4/1894 Clérac	Soldat 332è RI	16/4/1917 Berry au Bac (Aisne)
GARNUNG Christophe Ferdinand	6/9/1878 Gironde	Soldat 3è RI	6/9/1918 Laffaux (Aisne)
GIRARD Marcel Désiré	20/4/1895 Clérac	Soldat 87RI	27/2/1916 Bois d' Hau- dromont (Meuse)
GROLLEAU (GROLLAUD) André	28/11/1898 Clérac <i>Loto</i>	Canonier 138èRAL	20/7/1918 Aisne

NOM	DATE ET LIEU DE NAISSANCE	GRADE ET REGIMENT	DATE ET LIEU DE DECES
JAUDEAU Louis	27/12/1888 Chamaville (Gironde)	Soldat 6è RI	10/4/1916 Wargemoulin (Marne)
LAFFONT Léopold dit Léon	4/2/1889 La Clotte	Soldat 12èRI	21/9/1914 Oulches (Aisne)
LAGARDE Désiré	14 /10/1879 Clérac	Soldat 81èRI	29/9/1915 Tahure (Marne)
LAGARDE Valère	18/9/1894 Clérac	Soldat 106èRI	2/4/1915 Les Eprages (Meuse)
LAINÉ Léon	11/5/1891 Cercoux	Soldat 6è RI	3/2/1916 Chalons sur Marne (51)
LAVILLE Pierre	16/11/1882 Cercoux	Soldat 206èRI	21/4/1915 Saintes (Charente Inférieure)
LEGER André	15/4/1896 Neuvicq	Soldat 34èRI	16/5/1917 Craonne (Aisne)
MACOULLARD Albert Valerie dit Henri	19/12/1894 Clérac	Caporal 176èRI	11/9/1917 Pogradec (Serbie)
MACOULLARD Eu- gène Marie	30/12/1896 Clérac	Marsouin 4èRIC	2/11/1918 Toulon (Var)
MACOULLARD Jean Julien dit Roger	1/8/1877 Clérac	Soldat 273èRI	9/9//1916 Somme
MARPEAU (MAR- PAUD) Adrien	1/8/1881 Ste Colombe (Charente Inférieure))	Soldat 344èRI	30/12/1914 Flirey (Meurthe et Moselle)
MARTIN Raoul Fran- çois	1/8/1889 Cercoux	Soldat 7èRIC	24/8/1915 Braux -Ste- Cohière (Marne)
MAUVINET Joseph Jean Marie	17/2/1879 Clérac	Soldat 376èRI	6/9/1916 Vaux (Meuse)
MENAUT Julien Jules	28/10/1871 La Jarne (Charente Inférieure)	Soldat 117èRIT	12/3/1917 Hermonville (Marne)
MUSSEAU Louis	2/11/1873 St Martin d'Ary	Soldat 118èRIT	7/11/1918 Villers Cotte- rets (Seine et Marne)
PAUL Eugène	27/1/1890 Bordeaux (Gironde)	Soldat 57è RI	23/6/1915 Baulne (Aisne)
PETIT George	23/04/1884 Clérac	Soldat 12èRI	22/5/1916 Esne en Ar- gonne (Meuse)
PETIT Nancele Jean	16/6/1896 Clérac	Soldat 130èRI	12/10/1918 Bussy le Chateau (Marne)
PHOREAU Adrien	11/5/1884 Clérac	Soldat 37èRIC	26/9/1914 Senones (Vosges)
PINEAUD Gaston Pierre	10/12/1895 St Savin de Gironde (Gironde)	Caporal 234èRI	1/8/1918 Aisne
POUPOT Albert Amé- dée	6/4/1883 Montlieu	Soldat 7è RIC	18/7/1916 Belloy en Santerre (Somme)
POUPOT Bertol	25/3/1891 Clérac	Zouave 9èRZ	16/5/1915 Het-Sas (Belgique)

51 Cléracais morts pour la France pendant la première guerre mondiale (suite)

NOM	DATE ET LIEU DE NAISSANCE	GRADE ET REGIMENT	DATE ET LIEU DE DECES
RAVAUD Pierre	14/5/1877 Clérac	Soldat 277èRI	9/3/1916 Verdun (Meuse)
RULLIER Xavier	29/11/1889 Chatignac (Charente)	Soldat 123è RI	8/9/1918 Le Quesnel (Somme)
SABOURAUD Samuel Gaston	13/2/1880 St Simon de Bordes (Charente Infé- rieure)	Soldat 57èRI	12/10/1914 Craonelle (Somme)
SEYNAT Edouard	21/8/1893 Clérac	Caporal 123è RI	5/1/1917 Ste Memmie (Marne)
SOUC Abel	27/2/1889 Orignolles	Soldat 12èRI	21/9/1914 Oulches la Vallée Foulon (Aisne)
SOUC Léon	14/12/1893 Clérac	Soldat 123èRI	11/5/1916 Douaumont (Meuse)
TANCHAUD Alcide Aristide	15/5/1893 Clérac	Soldat 249èRI	21/7/1916 Vienne le Château (Marne)
TANCHAUD Louis	18/4/1886 St Aigulin	Soldat 33è RIC	28/12/1914 Minaucourt (Marne)
TROGER Aimé Au- guste Désiré	6/2/1896 St Denis la Chevasse (Vendée)	Soldat 214èRI	17/8/1916 Reims (Marne)
VIGNAUD Maxime	19/12/1896 Clérac	Soldat 161èRI	24/5/1916 Blercourt (Meuse)

RAL : Régiment d'Artillerie Lourde

RI : Régiment d'Infanterie

RIC ;: Régiment d'Infanterie Coloniale

RIT : Régiment d'Infanterie Territoriale

RZ : Régiment de Zouaves

Plusieurs remarques méritent d'être faites :

41 « morts pour la France » sont nés à Clérac et dans les communes voisines ; 5 viennent de la Gironde toute proche , 4 des deux départements charentais et 1 de la plus lointaine Vendée.

La quasi totalité des Cléracais tués sont de simples soldats et servent dans l'infanterie ; les Cléracais ont participé aux grandes batailles de la Première Guerre mondiale : 8 ont été tués à Verdun, 3 dans la Somme.

Quelques uns ont été envoyés dans ce qu'on appelait à l'époque « l'Orient », en réalité les Balkans (sous les ordres du général Adolphe Guillaumat, cousin de l'abbé André Chaigneau, ancien curé de Clérac) : 1 est mort en Serbie, 1 autre en Macédoine.

Presque tous ont perdu la vie sur le front ou dans les « ambulances » en deuxième ligne, mais 6 sont décédés dans des hôpitaux, parfois très loin à l'arrière (Saintes, Mont de Marsan, Toulon), soit des suites de leurs blessures, soit de maladies contractées en ser-

vice.

Christian Desmond, un historien girondin, spécialiste des monuments aux morts, vient de réaliser une étude très précise sur les 51 Cléracais morts pour la France. L'ouvrage peut être consulté à la mairie ou au musée.

Jean-Paul GRASSET

le monument aux morts juste après sa construction

Feuillages colorés... plantez un phormium !

Les phormiums ou lins de Nouvelle Zélande sont élégants, multicolores et exotiques. Leur allure sculpturale assure le décor en toute saison. Ils nous arrivent des antipodes, le lin de Nouvelle Zélande est utilisé par les Maoris pour tresser des paniers, les fibres sont résistantes. Les feuilles possèdent aussi des vertus désinfectantes et cicatrisantes. Les coloris sont de plus en plus variés, alors que dans la nature il n'existe que deux espèces de phormiums.

Les couleurs vont du vert au pourpre, des panachés de rose, des panachés de jaune et des multicolores

La rusticité de la plante dépend des conditions de culture, s'ils sont cultivés en pots ils seront plus faciles à conserver à l'abri des fortes gelées.

Plantez-le en pleine terre le plus tôt possible au printemps, afin que les racines puissent s'installer profondément avant l'hiver. Planté en pot, il suffit de repoter les jeunes plants à chaque printemps dans un pot plus grand. Pour l'entretien il suffit d'enlever les feuilles sèches et disgracieuses qui encombrant le pied des plantes âgées, faites-le au printemps, ces dernières assurent une protection de la souche en hiver. La limite de survie de ces plantes se situe autour de $-8^{\circ}/-10^{\circ}$ à condition que les périodes de froid soient de courte durée.

Pour les pieds en pot arrosez régulièrement mais laissez sécher entre deux arrosages. La protection hivernale consiste à lier les feuilles et les envelopper dans un voile d'hivernage. Après une forte gelée la plante peut redémarrer de la souche en juin / juillet.

Ils s'acclimatent à l'argile ils se plaisent beaucoup dans une terre légère et sablonneuse enrichie de terreau. Ils aiment une situation dégagée des arbres et un climat pas trop froid. Ils détestent les sols gorgés d'eau ou trop secs. Planté au cœur d'un massif, les phormiums donnent de l'élan et de la couleur. Ils donnent un effet instantané et permanent. Planté dans un pot sur une terrasse ils donnent côté exotique au décor.

De l'agneau au mouton sur tous les tons

Proportions pour 6 à 8 personnes (collier, asses côtes, épaule désossée)

Ragoût d'agneau ou de mouton

Ingrédients

1,5 kg de pommes de terre
1,5 kg de d'agneau
2 gros oignons
bouquet garni (laurier, persil, thym, romarin)
sel, poivre, 2 cuillerées à soupe de vinaigre de vin, un peu d'huile

Préparation

Peler et couper les pommes de terre en gros

morceaux.

Faire revenir les morceaux d'agneaux dans l'huile.

Eplucher et émincer les oignons, les faire aussi revenir.

Mélanger le tout, saler poivrer, ajouter le bouquet, le vinaigre et recouvrir d'un verre d'eau.

Laisser mijoter doucement $\frac{3}{4}$ d'h à 1h.

Navarin d'agneau aux jeunes légumes

Ingrédients

1,5 kg d'agneau
1 botte de jeunes carottes
1 botte de jeunes navets
1 botte de petits oignons
500 g de petits pois
500 g de haricots verts
sel, poivre, bouquet garni, un peu d'huile

Préparation

Eplucher carottes, navets et oignons.

Ecosser les petits pois et effiler les haricots verts.

Bien faire rissoler la viande.

Assaisonner, puis ajouter les légumes à la viande et recouvrir d'un verre d'eau.

Laisser mijoter doucement environ $\frac{3}{4}$ h.

Mouton aux haricots

Ingrédients

1,5 kg de mouton
500 g de haricots secs, blancs ou flageolets ou 750 g de haricots demi secs
1 oignon piqué de 2 clous de girofle
2 gousses d'ail
bouquet garni, sel, poivre, un peu d'huile

Préparation

Faire dorer la viande dans l'huile.

Ajouter l'ail l'oignon, les haricots demi secs et

le bouquet garni.

Assaisonner et recouvrir d'eau.

Laisser cuire 1h30 environ en ajoutant de l'eau si nécessaire.

Avec les haricots secs, soit les laisser tremper une nuit soit, mieux, les mettre à bouillir dans l'eau froide, à l'ébullition, égoutter et rincer à l'eau froide, recouvrir d'eau et mettre à cuire 1h30 avant d'ajouter la viande.

Laisser mijoter encore au moins 1 h.

Etat civil

Jules LOSLIER, né LE 30 avril 2015 à Bordeaux,
fils de Guillaume LOSLIER et de Audrey RICHARD,
domiciliés « Le Bonnin »

Thierry MARCADIER et Corine CHAUVET,
domiciliés « Le Grand Village »
Mariés le 21 mai 2015

Madame Lucette LESNÉ, domiciliée « La Croix de
Gadebourg » décédée à Libourne le 10 janvier
2015 à l'âge de 84 ans

Madame Rachel VERDIER, domiciliée « Le Bou-
lat » décédée à Jonzac le 10 février 2015 à l'âge
de 88 ans

Monsieur Guy MACOUIILLARD, domicilié rue du
Brandard, décédé à Libourne le 25 Février 2015 à
l'âge de 86 ans

Madame Odille TIBULE, domiciliée Impasse du
Bois de Teurlay, décédée à son domicile le 23 mars
2015 à l'âge de 94 ans

Madame Marie Madeleine WACHÉ, domiciliée
« La Gélie » décédée à son domicile le 15 avril
2015 à l'âge de 83 ans

Monsieur René LESNÉ, domicilié « La Croix de
Gadebourg » décédé à son domicile le 30 mai 2015
à l'âge de 86 ans

Informations utiles

Mairie de Clérac

Le Bourg
17270 Clérac
Tél : 05.46.04.13.12
Fax : 05.46.04.29.06
clerac@mairie17.com
www.ville-clerac.fr

Horaires d'ouverture du secrétariat :

Le lundi, mardi et jeudi
de 8h30 à 12h30 et de 14h à 16h15
Le vendredi de 14h à 17h30
Le samedi de 8h30 à 12h30

Culture

Bibliothèque : 05.46.70.07.78
email : bibliotheque.clerac@orange.fr

Musée :

1 route des châteaux
05.46.04.07.83
email : musee-clerac@orange.fr
web : www.musee-clerac.fr

Horaires d'ouverture du secrétariat :

Le mardi et mercredi de 14h à 18h30
Le jeudi, vendredi, samedi et dimanche
de 10h à 12h et de 14h à 18h30

Education

Ecole : 05.46.04.53.82
Garderie périscolaire
(s'adresser à la mairie) : 05.46.04.13.12

Office religieux

Planning des messes à partir du mois de septembre 2013, en expérimentation pour un an :

Messes du samedi 18 h 30 de Pâques à la Toussaint
Messes du samedi 18h de la Toussaint à Pâques
1er samedi : Eglise de Chevanceaux
2ème samedi : Eglise de Clérac
3ème samedi : Eglise de Vassiac-Montguyon
4ème samedi : Eglise de Cercoux
5ème samedi : Eglise de St Pierre du Palais
Tous les dimanches : Eglise de Montlieu à 10h30
Paroisse Sainte Thérèse (Montlieu-la-Garde)
05 46 04 44 41 fax : 05 46 04 66 79

Services

Salle des fêtes : 05.46.04.13.12
La Poste : 05.46.04.13.00
ADMR Saintonge Sud (Ancienne Mairie de Saint Martin d'Ary,
26, route de Royan) : 05.46.04.45.97

Déchèterie-SOTRIVAL : 05.46.04.03.38

Du mardi au vendredi : 8h30-12h et 14h-17h15.
Samedi : 9h-12h30 et 14h00-17h30. Fermé dimanche, lundi et jours fériés.

SPA (Saintes) : 05.46.93.47.65
web : spa.de.saintes.free.fr

Régie d'exploitation services des eaux : 05.46.49.42.56

E.R.D.F. (dépannage) : 0810 333 017

G.R.D.F. (dépannage) : 0810 433 017

France Télécom : 12 14

SNCF : 36 35

Social

Maison de la Solidarité et des Services publics (Mairie de Montguyon) : 05.46.04.01.45

Assistante sociale (service social de Montendre) :

Le 1^{er} mardi de chaque mois de 14h à 16h sur rendez-vous au
05.46.49.27.77

Tourisme

Communauté de Communes de la

Haute Saintonge :

05.46.48.12.11 / Fax : 05.46.48.74.78

web : www.haute-saintonge.com

Office de tourisme cantonal Montguyon : 05.46.04.28.70

Urgences et santé

Samu : 15

Police : 17

Pompiers : 18

N° d'Urgence Unique Européen : 112

Gendarmerie de Montguyon : 05.46.04.10.13

Hôpital Jonzac : 05.46.48.75.75

Hôpital Libourne : 05.57.55.34.34

Infirmière (Stoffel Corinne) : 05.46.04.73.56

Médecin de nuit (week-end et fériés) : 05.46.27.55.20

Centre antipoison (Bordeaux) : 05.56.96.40.80

Accueil familial personnes âgées

Mme Bodin Sylvie (Matrat) 05.46.04.29.54.

Mme Martin Francine (rue de la franière) 05.46.48.02.58.

Mme Prezat Annie (la Giraude) 05.46.04.13.75.

Mme Vias Sylvie (11 rue de lesné) 05.46.04.20.89.

Assistants maternelles

Mme Besson Marie-Laure (Rue de Lesné) 05.46.04.07.61

Mme Glenisson Marie-Hélène (rue de la faiencerie)
05.46.48.26.60.

Mme Tingul Linda (rue du Jeu de Quilles) 05.46.70.69.13.

Mairie de Clérac

1, place de la Mairie
17270 CLERAC

Téléphone : 05 46 04 13 12

Télécopie : 05 46 04 29 06

Messagerie : clerac@mairie17.com

Site internet : www.ville-clerac.fr