

FLAVIGNAC

Bulletin municipal

Mairie de Flavignac 87230. Téléphone : 05 55 39 11 14
Télécopie : 05 55 36 09 05
mairie-flavignac@wanadoo.fr
www.flavignac.fr

Juillet
2017
N°84

SOMMAIRE

LE MOT DU MAIRE	p 3
CONSEILS MUNICIPAUX	p 4 à 17
BILAN DES RÉGIES	p 18
TRAVAUX EN RÉGIE	p 19
TRAVAUX DIVERS	p 19 à 20
RÉGLEMENTATION	p 21
ÇA S'EST PASSÉ À FLAVIGNAC	p 22
NOUVEAU À FLAVIGNAC	p 23
INFOS DIVERSES	p 24 à 25
NÉCROLOGIE	p 26
VIE ASSOCIATIVE	p 27 à 32
COMMUNAUTÉ DE COMMUNES	p 33 à 42
AGENDA DES MANIFESTATIONS	p 43
MEMENTO	p 44

BULLETIN MUNICIPAL JUILLET 2017
PARUTION BI-ANNUELLE (JANVIER ET JUILLET)

RESPONSABLE DE LA PUBLICATION
CHRISTIAN DESROCHE

COMITÉ DE LECTURE
VALERIE BETHOULE, LUCIENNE GAYOT, CORINNE GRAFFOILLERE,
COLETTE MALAGNAC, CHRISTINE SAZERAT

SAISIE DES TEXTES
SANDRA LAMARGOT

LE BULLETIN EST DISTRIBUÉ PAR LA POSTE À TOUS LES FOYERS DE LA COMMUNE. AU CAS OÙ CERTAINS SERAIENT OUBLIÉS PAR LES SERVICES POSTAUX, NOUS VOUS REMERCIONS D'EN INFORMER LE SECRÉTARIAT DE MAIRIE OÙ QUELQUES EXEMPLAIRES SONT DISPONIBLES.

Le mot du maire

Jusqu'à il y a quelques mois, notre Commune pouvait s'enorgueillir de disposer de l'ensemble des commerces de première nécessité et professionnels de santé, ce qui n'était déjà plus le cas partout. Malheureusement, depuis peu, nous avons perdu simultanément 3 commerces dans le bourg : la boucherie des Monts de Châlus, le magasin d'alimentation Coop et la quincaillerie Bethoule.

La municipalité a toujours fait travailler ces commerces, essentiellement pour les écoles, mais aussi pour les travaux d'entretien courant. Sachez que nous ferons tout notre possible pour retrouver un magasin d'alimentation qui nous semble indispensable pour notre Commune et pour la vie du centre bourg.

En attendant, une solution provisoire est mise en place par la venue d'un camion Coop les jeudis et samedis matins sur la place du Général de Gaulle.

Pour 2017, la Commune a prévu au budget des travaux d'entretien et de réfection de voirie, de remplacement des huisseries du bâtiment de l'école maternelle, d'effacement de la ligne électrique qui alimente le poste du bourg, rue Jean Rateau.

Toujours dans cette même rue, va débiter la première tranche des travaux d'assainissement avec le renouvellement et le déplacement des réseaux d'eaux usées et pluviales et l'enlèvement d'une canalisation en ciment amianté.

Dans le deuxième semestre va débiter, également, la construction des 4 pavillons ODHAC.

Nous ferons, en outre, une réunion publique sur la réhabilitation de la place du Général de Gaulle, pour recueillir les différents commentaires avant de consulter un architecte.

Dans le cadre de la révision du PLU intercommunal, sur l'ancien territoire des Monts de Châlus, il nous est demandé de réduire d'environ 2 fois et demie la surface ouverte à l'urbanisation. C'est-à-dire que des parcelles constructibles aujourd'hui ne le seront plus demain. Malgré la réticence des Maires et notre volonté de garder le maximum de surface constructible, nous serons obligés de faire des mécontents.

L'été est là avec les activités estivales : le 21 juillet un concert décentralisé du Festival musical de Saint-Yrieix-la-Perche, le 15 août le passage d'une étape du Tour du Limousin cycliste et la fête autour du plan d'eau ponctuée par le traditionnel feu d'artifice et début septembre, 2 jours de festival de l'association Festibogues avec différents groupes musicaux.

Je vous souhaite un bel été, de bonnes vacances et de profiter des événements qui se déroulent sur la Commune ou l'Intercommunalité.

Bonne lecture.

Christian DESROCHE, Maire

Conseils Municipaux

CONSEIL MUNICIPAL du 16 décembre 2016 :

Présents : Christian Desroche (président de séance), Patrick Précigout, Alain Passerieux, Caroline Dupeyroux (secrétaire de séance), Jean-Michel Fleurat, Jocelyne Bétemps, René Paraud, Claudine Pradier, Jean-Christophe Tournois, Jean-François Decroisant

Absents avec pouvoir : Agnès Lafarge, Jim Tran, Karine Bula-Lafont

Absentes excusées : Lydie Gros, Sabrina Conjaud

Sauf mention contraire, toutes les décisions de cette séance ont été prises à l'unanimité.

- **ORDRE DU JOUR :**

Election de deux conseillers pour la nouvelle Communauté de Communes

Le Préfet nous informe qu'il a pris l'arrêté préfectoral portant création du nouvel EPCI à fiscalité propre « Pays de Nexon - Monts de Châlus » issu de la fusion des deux Communautés de Communes avec effet au 1^{er} janvier 2017.

Actuellement, 4 conseillers siègent à la Communauté de Communes et, à l'issue de la fusion, la Commune disposera de 2 conseillers communautaires.

Il convient donc de procéder à une nouvelle élection. Ces 2 membres sont élus par le Conseil municipal parmi les conseillers communautaires sortants au scrutin de liste à un tour.

La liste Christian Desroche et Alain Passerieux obtient 11 voix et 2 votes blancs.

Ces 2 personnes représenteront la Commune à la nouvelle Communauté de Communes.

Dissolution SIVBL et rétrocession de la compétence voirie aux communes adhérentes

Le Schéma de Coopération Intercommunale (SDCI) du département de la Haute-Vienne arrêté le 30 mars 2016 prévoit la dissolution du Syndicat Intercommunal de Voirie du Bas Limousin (fauchage des bords de routes).

La compétence voirie n'étant pas reprise par la nouvelle Communauté de Communes, cette dernière doit donc de fait être rétrocédée aux communes membres.

Le Conseil municipal se prononce pour la dissolution du SIVBL et la rétrocession de la compétence voirie aux dites communes.

Répartition de l'excédent suite à dissolution du SIVBL

Suite à la dissolution du SIVBL, la trésorerie et les biens sont répartis entre les communes membres en fonction des pourcentages des kilomètres de route.

Pour notre Commune, nous disposerons de 27,67 % de l'excédent de fonctionnement et d'investissement.

Ce montant sera définitivement connu au 31 décembre 2016.

La solution d'une consultation mutualisée entre les 5 communes membres pour choisir une entreprise de fauchage devrait être retenue.

Indemnités Receveur municipal

Le Conseil municipal décide :

- de demander le concours du Receveur municipal pour assurer des prestations de conseil et d'assistance en matière budgétaire, économique, financière et comptable définie à l'article 1 de l'arrêté du 16 décembre 1983 ;
- d'accorder l'indemnité de conseil au taux de 100 % par an ;
- que cette indemnité sera calculée selon les bases définies à l'article 4 de l'arrêté interministériel du 16 décembre 1983 précité et sera attribuée pour l'année 2017 à Madame Isabelle Alloncle, Receveur municipal ;
- de lui accorder également pour l'année 2017 l'indemnité de confection des documents budgétaires.

Information attribution taxes

Au vote du budget primitif, la Direction Générale des Finances Publiques prévoyait une recette des différentes taxes d'un montant de 334 062 €.

Après dégrèvement, nous percevrons un montant de 328 120 € soit 5 942 € en moins que prévu.

Convention box textile Le Relais

Monsieur le Maire indique au Conseil municipal qu'il a été saisi d'une demande d'implantation d'un conteneur de collecte TLC (textiles/linges de maison/chaussures) par l'opérateur Le Relais 23. L'implantation est réalisée à titre gracieux par le biais d'une convention.

Le Relais 23 assure l'exploitation et l'entretien du conteneur et s'engage également à un vidage régulier.

La redevance d'occupation du domaine public est fixée à 12 € par an.

La convention est conclue pour une durée de 5 ans. Elle peut être reconduite de manière express par période d'une année dans la limite de trois fois.

Remboursement assurance

L'assurance rembourse 284 € pour une vitre brisée à la garderie.

Programme éclairage public spécifique 2

Le montant estimatif pour la rénovation de l'éclairage public est de 25 000 € HT.

Une demande d'aide va être déposée auprès du Conseil départemental, le reste étant subventionné par le Syndicat Energie Haute-Vienne à hauteur de 60 %.

Pizzeria ambulante

Un nouvel artisan « La Tour de Pizz » est présent tous les lundis soirs sur la place du Général de Gaulle.

Une participation de 50 € par an est demandée pour électricité.

Fonds de concours boucherie

Un fonds de concours a été demandé à la Commune au moment des travaux de la boucherie pour la réalisation de l'accès pour les personnes à mobilité réduite.

La somme à verser à la Communauté de Communes des Monts de Châlus est de 4 462 €.

Assurance des biens

La révision du contrat d'assurance des biens et du matériel de la Commune permet d'économiser environ 1 800 € par an.

Demande Festibogues

L'association Festibogues de Pageas souhaite organiser son festival sur un week-end à Flavignac les 1^{er} et 2 septembre 2017.

Une nuitée gratuite au camping pour les festivaliers est sollicitée.

Proposition d'achat

Une proposition d'achat a été faite au Conseil municipal pour le local derrière la boucherie en vue d'y installer un atelier-magasin.

Ce local sert pour le moment à stocker du matériel de la Commune et de certaines associations. La discussion est en cours.

CONSEIL MUNICIPAL du 24 février 2017 :

Présents : Christian Desroche (président de séance), Patrick Précigout, Agnès Lafarge (secrétaire de séance), Alain Passerieux, Caroline Dupeyroux, Jean-Michel Fleurat, Jocelyne Bétemps, René Paraud, Claudine Pradier, Jim Tran, Jean-Christophe Tournois, Karine Bula-Lafont.

Absents excusés : Lydie Gros, Sabrina Conjaud, Jean-François Decroissant

Sauf mention contraire, toutes les décisions de cette séance ont été prises à l'unanimité.

• ORDRE DU JOUR :

Subventions aux associations et cotisations diverses

- | | |
|-----------------------------|---|
| ▪ GVA de Châlus | 80 € |
| ▪ ACPG-CATM | gerbe + vin d'honneur du 8 mai |
| ▪ FNACA | 60 € |
| ▪ ANACR | 60 € |
| ▪ ACCA | 100 € + 300 € (destructions des nuisibles) |
| ▪ Amicale Sportive | 750 € + mise à disposition des installations sportives |
| ▪ Road Intruders | 350 € |
| ▪ Union Cycliste | 350 € |
| ▪ Gymnastique Volontaire | 100 € + mise à disposition d'une salle d'entraînement |
| ▪ Gym Forme pour Tous | mise à disposition d'une salle d'entraînement |
| ▪ JMF, délégation de Châlus | 80 € |
| ▪ Amicale Laïque | 300 € |
| ▪ Cadanses Folk | 150 € + 150 € de subvention exceptionnelle pour les 20 ans de l'association + mise à disposition de 2 salles d'entraînement |
| ▪ Comité de Jumelage | 300 € + participation pour le 35 ^{ème} anniversaire |
| ▪ FNATH | 20 € |
| ▪ Flavignac Loisirs | mise à disposition d'une salle |
| ▪ Prévention Routière | 20 € |
| ▪ Comité de Parents | 250 € |
| ▪ Les Copains d'Eynanças | 50 € |

▪ Comité des Fêtes	300 €
▪ Compagnie Ap'Nez	250 €
▪ Flavignac Création	100 € + mise à disposition d'une salle
▪ Communes Jumelées	96,58 €
▪ AFCCRE	188 €
▪ Société Protectrice des Animaux	634,80 €
▪ Espaces Naturels du Limousin	120 €
▪ Conciliateurs de justice et médiateurs	50 €
▪ Mission Locale Rurale	1 058 €
▪ Ciné Plus	821,96 € (montant provisoire)
▪ Fondation du Patrimoine	120 €
▪ Association des Maires	254,63 + 14 € d'adhésions
▪ ADIL	140,82 € (montant provisoire)
▪ ATEC	1 518,48 € (montant provisoire)
▪ PNR Périgord-Limousin	1 110,90 € (montant provisoire)
▪ Maires Ruraux de France	233,70 € + 180 € pour le site internet

Vote : 9 pour et 3 personnes ne prennent pas part au vote (présidents et trésorier d'association)

Eclairage public

La Commune de Flavignac désigne le Syndicat Énergie Haute-Vienne comme maître d'ouvrage pour le renouvellement de l'éclairage public.

Après révision, le montant s'élève à 37 000 € TTC.

Le Syndicat subventionne à hauteur de 60 % et le Conseil départemental à hauteur de 40 % du montant restant à charge de la Commune.

Ateliers municipaux

Le Conseil municipal autorise Monsieur le Maire à lancer une consultation d'un maître d'œuvre pour la construction d'un bâtiment annexe pour les ateliers communaux au Cavaillier.

L'opération peut être subventionnée à 25 % par l'Etat (DETR) et 20 % par le Conseil départemental.

Remboursement assurance

Monsieur le Maire présente au Conseil municipal trois indemnisations concernant :

- les frais de remise en état des ateliers municipaux suite à une effraction pour 779,97 € ;
- le remplacement d'une vitre d'un tracteur pour 336,60 € ;
- la réparation du chargeur pour 1 077,46 €.

Convention restauration du personnel enseignant

Les enseignants peuvent bénéficier d'une subvention de l'Inspection académique si leur indice majoré est égal ou inférieur à une certaine valeur (pour information, l'aide est de 1,22 € par repas pour l'année 2017 pour les personnels de l'Education nationale dont l'indice majoré est inférieur ou égal à l'indice 466).

La subvention sera versée à la Commune sur production d'un relevé mensuel.

La convention prend effet au 1^{er} janvier de chaque année. Elle est conclue pour une durée d'un an. Une nouvelle convention doit être conclue chaque année pour pouvoir en bénéficier.

Subvention alarme de l'église

Une installation électronique de détection contre le vol des objets du trésor est installée à l'église depuis plusieurs années.

La Direction Régionale des Affaires Culturelles (DRAC) de la Nouvelle Aquitaine participe financièrement à hauteur de 50 % des frais de fonctionnement hors taxes de cette installation.

Montant des frais de fonctionnement HT : 1 326,77 €

(frais d'entretien : 515,19 €, de télésurveillance : 351,80 € et de téléphone : 459,78 €)

Subvention espérée de l'Etat : 663,39 €

Somme à la charge de la Commune (y compris la TVA) : 928,73 €

Demande d'aide financière

Le collège de Châlus organise cette année un voyage en Italie au mois de mai. 4 enfants de Flavignac sont concernés.

Le coût total du séjour s'élève à 315 € par élève. Des actions visant à réduire cette somme seront menées au cours de l'année scolaire.

La Commune interviendra financièrement à raison de 30 % du reste à charge des parents.

Indemnité de gardiennage de l'église

Le Conseil municipal décide d'attribuer le montant maximum de l'indemnité pour le gardiennage de l'église à la personne en charge de cette mission.

Pour information, le montant est de 474,22 €.

Heures supplémentaires

Monsieur le Maire propose de mettre en conformité, par rapport aux nouvelles dénominations de postes, la liste des emplois dont les missions impliquent la réalisation effective d'heures supplémentaires ou complémentaires ou justifiant le dépassement de l'indice plafond.

Indemnités des élus

Le Conseil municipal décide de fixer comme suit l'indemnité de fonction du maire, des adjoints et du conseiller municipal délégué à partir du 1^{er} janvier 2017 (caractère rétroactif de cette délibération ayant vocation à reconnaître un droit ou régulariser une situation, suite à la parution du décret n°2017-85 du 26 janvier 2017, applicable au 1^{er} janvier 2017) :

- Indemnité du maire : 43 % de l'indice brut terminal de l'échelle indiciaire de la fonction publique
- Indemnité du 1^{er} adjoint : 16,50 % de l'indice brut terminal de l'échelle indiciaire de la fonction publique
- Indemnité du 2^{ème} adjoint : 8,25 % de l'indice brut terminal de l'échelle indiciaire de la fonction publique
- Indemnité du 3^{ème} adjoint : (renonciation à indemnité)
- Indemnité du 4^{ème} adjoint : 8,25 % de l'indice brut terminal de l'échelle indiciaire de la fonction publique
- Indemnité du conseiller municipal délégué : 8,25 % de l'indice brut terminal de l'échelle indiciaire de la fonction publique

Logement de la Poste

Le Conseil municipal indique que le nouveau montant du loyer mensuel sera de 580 € et qu'il sera indexé selon la réglementation en vigueur à la date anniversaire de signature du bail.

Le loyer sera payable avant le 5 de chaque mois. Le dépôt de garantie à verser avant la remise des clefs sera d'un mois de loyer.

Les droits d'allocation personnalisée au logement seront versés directement auprès du Trésorier de Châlus.

Une personne devra se porter caution des locataires.

Un état des lieux sera réalisé au moment de la prise de possession des locaux et lorsque les locataires quitteront le logement.

Syndicat des entrepreneurs agricoles de la Haute-Vienne

Vu le courrier du Syndicat des entrepreneurs demandant une salle pour l'organisation de leur assemblée générale qui aura lieu le 11 mars 2017, le Conseil municipal accepte la gratuité de la salle des fêtes et des cuisines.

Seuls les frais de chauffage seront demandés compte tenu de l'utilisation de la salle en période hivernale.

ODHAC

Le permis de construire des 4 pavillons prévus est déposé.

La Commune et le Conseil départemental participent à hauteur de 10 000 € par pavillon soit chacun 40 000 € pour les 4 pavillons.

L'indemnité versée par l'ODHAC correspondant au prix du terrain (sur uniquement emprise au sol des constructions, soit une surface de 273,90 m²) se monte à 2 544,53 € (le prix du m² estimé par les domaines étant de 9,29 €)

L'ODHAC prend en charge 20 % de l'effacement du réseau électrique, soit 3 554,60 €.

Ces 2 montants déduits, le reste à charge de la Commune sera de 33 900,87 €.

Vote : 11 pour et 1 abstention

Pouvoir de police

Le transfert du pouvoir de police du Maire au Président de la Communauté de Communes peut se faire dans les domaines suivants : l'assainissement, la collecte des déchets, le stationnement des gens du voyage, la circulation et le stationnement ainsi que les autorisations de stationnement des taxis.

Les arrêtés ne seront plus pris conjointement par le Maire et le Président de la Communauté de Communes mais seulement par le Président de la Communauté de Communes. Ils seront simplement transmis aux Maires des communes concernées dans les meilleurs délais.

Les Maires peuvent s'y opposer individuellement dans un délai de 6 mois après la création de l'EPCI.

Le Conseil municipal décide de refuser le transfert automatique des pouvoirs de police spéciaux du Maire au profit du Président de la Communauté de Communes Pays de Nexon - Monts de Châlus.

Nouvelle Communauté de Communes

Depuis le 1^{er} janvier, elle regroupe les communes des Monts de Châlus et celles du Pays de Nexon. Alain Passerieux, Vice-Président, présente le nouvel organigramme.

Les commissions thématiques peuvent avoir 15 à 20 membres et sont ouvertes aux élus des Conseils municipaux.

Représenteront Flavignac dans les commissions :

- Développement culturel : Agnès Lafarge ;
- Services aux personnes et politiques sociales : Claudine Pradier ;
- Développement touristique : Caroline Dupeyroux ;
- Développement local et économique : Alain Passerieux ;
- Urbanisme : Alain Passerieux et Claudine Pradier ;
- Environnement et cadre de vie : Christian Desroche et Patrick Précigout ;
- Développement durable : Christian Desroche et Patrick Précigout ;
- Travaux et patrimoine communautaire : René Paraud et Christian Desroche.

CONSEIL MUNICIPAL du 14 avril 2017 :

Présents : Christian Desroche (président de séance), Patrick Précigout, Agnès Lafarge (secrétaire de séance), Alain Passerieux, Caroline Dupeyroux, Jean-Michel Fleurat, René Paraud, Claudine Pradier, Jim Tran, Jean-Christophe Tournois.

Absent : Jean-François Decroisant

Absentes excusées : Lydie Gros, Sabrina Conjaud, Karine Bula-Lafont

Absente avec pouvoir : Jocelyne Bétemps

Sauf mention contraire, toutes les décisions de cette séance ont été prises à l'unanimité.

• **ORDRE DU JOUR :**

La réunion s'est déroulée en présence d'Isabelle Alloncle, Trésorière des Finances Publiques de la trésorerie de Châlus.

Compte administratif Assainissement – Résultat 2016

Section d'investissement	Section de fonctionnement
Report excédentaire N - 1 : 143 671,26 €	Report excédentaire N - 1 : 25 279,88 €
Dépenses : 198 540,98 €	Dépenses : 25 091,94 €
Recettes : 75 674,12 €	Recettes : 27 417,34 €
Résultat de l'exercice : - 122 866,86 €	Résultat de l'exercice : 2 325,40 €
Résultat cumulé : + 20 804,40 €	Résultat cumulé : + 27 605,28 €
Reste à réaliser Dépenses : 39 968 €	
Reste à réaliser Recettes : 316 938 €	

Principales dépenses de fonctionnement : eau, électricité, entretien et contrôles de la station d'épuration, frais d'emprunt, amortissements et frais divers reversés au budget de la Commune.

Principales recettes de fonctionnement : redevance assainissement, amortissements et contribution versée par le budget de la Commune.

Principales dépenses d'investissement : travaux de la station d'épuration du village de La Terrade, raccordement du camping, remboursement d'emprunt et amortissements.

Principales recettes d'investissement : subvention de l'Agence de l'Eau Loire Bretagne et du Conseil départemental pour les travaux de La Terrade et amortissements.

Reste à réaliser en dépenses : travaux assainissement la Terrade.

Reste à réaliser en recettes : subvention du Conseil départemental et de l'Agence de l'Eau Loire Bretagne pour les travaux de La Terrade, subvention de l'Agence de l'Eau Loire Bretagne et emprunt pour les travaux de la station d'épuration du bourg.

Compte administratif Commune – Résultat 2016

Section d'investissement	Section de fonctionnement
Report déficitaire N - 1 : 130 224,41 €	Report excédentaire N - 1 : 163 391,62 €
Dépenses : 291 327,24 €	Dépenses : 782 981,29 €
Recettes : 230 096,84 €	Recettes : 930 952,61 €
Résultat de l'exercice : - 61 230,40 €	Résultat de l'exercice : + 147 971,32 €
Intégration du résultat du Syndicat de Voirie (suite à dissolution) : + 41 666,47 €	Intégration du résultat du Syndicat de Voirie (suite à dissolution) : + 1 204,38 €
Résultat cumulé : - 149 788,34 €	Résultat cumulé : + 312 567,32 €
Reste à réaliser Dépenses : 28 615 €	Affectation à l'investissement : 154 062,34 €
Reste à réaliser Recettes : 24 341 €	
Besoin de financement : 154 062,34 €	Montant à reporter N + 1 : 158 504,98 €

L'excédent de fonctionnement nous permet de couvrir le besoin de financement de la section d'investissement.

En section de fonctionnement : les recettes sont bien supérieures aux dépenses (malgré une baisse de la perception des recettes des taxes locales par rapport aux prévisions : - 5 158 €) ce qui permet de dégager un solde positif sur l'exercice de 147 971 € et 312 567 € en résultat cumulé. Ceci nous permet à la fois de faire un versement de 154 062 € à la section d'investissement et un report de l'année N + 1 à + 158 504 €.

Principales dépenses d'investissement : travaux voirie, acquisition de matériel, travaux de la toiture de l'église de Texon, travaux de sécurité aux abords de l'école, travaux en régie, remboursement des emprunts, amortissements.

Principales recettes d'investissement : subventions Etat, subventions Département, FCTVA, virement de la section de fonctionnement, amortissements.

Reste à réaliser en dépenses : travaux de conservation des objets du trésor de l'église, travaux de sécurité aux abords de l'école et travaux d'éclairage public à la Terrade.

Reste à réaliser en recettes : subventions Conseil départemental pour les travaux de voirie et de sécurité aux abords de l'école et subvention de l'Etat pour les travaux de conservation des objets du trésor de l'église.

Pour information, le montant de la dette au 31 décembre 2016 était de 603 622 €.

Budget annexe Assainissement 2017

La section de fonctionnement s'équilibre en recettes et dépenses à **71 329 €**.

La section d'investissement s'équilibre à **979 310 €**.

Principales dépenses d'investissement prévues : solde des travaux d'assainissement collectif à La Terrasse, travaux d'assainissement de la rue Jean Rateau, préparation des travaux de la station du Bourg (dossier administratif).

Principales recettes d'investissement prévues : subventions de l'Agence de l'Eau Loire Bretagne et du Conseil départemental, emprunt.

Budget général Commune 2017

La section de fonctionnement s'équilibre en dépenses et recettes à **1 076 200 €**.

Impôts locaux :

Face à la diminution de la dotation globale de fonctionnement (dotation de base) versée par l'Etat et à l'effort fiscal que nous demande l'Etat, le Conseil municipal propose d'augmenter les taux d'imposition sur les taxes d'habitation, foncier bâti et foncier non bâti de 1%.

Le tableau ci-dessous montre les moyennes départementales des communes de même strate.

	Taxe habitation	Foncier bâti	Foncier non bâti
Moyenne des taux des communes (700 à 2 000 habitants) en Haute-Vienne en 2015	24,59	19,01	71,53
Moyenne des taux des communes (700 à 2 000 habitants) en Haute-Vienne en 2016	24,60	19,69	72,95
Flavignac : taux votés en 2016	13,21	15,86	64,06
Flavignac : taux votés en 2017	13,34	16,02	64,70

La section d'investissement s'équilibre en dépenses et recettes à **690 844 €**.

Dépenses prévues en 2017 :

- Travaux voirie : 51 042 € avec subvention du Conseil départemental (40 % du montant HT).
- Matériel divers : 32 966 €. Remplacement matériel des agents d'entretien, à la cantine et à la salle des fêtes, numérotation des rues (avec subvention du Conseil départemental pour la numérotation : 20 % du montant HT)
- Travaux sur divers bâtiments : 7 000 €.
- Acquisition terrains : 62 000 €. Construction maisons ODHAC et station d'épuration (emprunt si achat).
- Prévision réserve immobilière : 43 000 € (emprunt si achat).
- Travaux de conservation sur des objets du trésor de l'église : 12 500 € avec subventions de l'Etat (4 078 €), du Conseil départemental (2 775 €) et participation de la commune de Meilhac (674 €).
- Travaux sécurité école : 7 548 € (solde des travaux) avec subvention du Conseil départemental (40 % du montant HT).
- Enfouissement de la ligne électrique rue Jean Rateau : 17 774 €.
- Eclairage public La Terrade : 6 197 €.
- Travaux école : 78 000 € pour le remplacement d'huisseries avec subventions de l'Etat (16 231 €) et du Conseil départemental (13 000 €).

- Rénovation éclairage public : 37 332 € avec participation du SEHV (18 666 €) et subvention du Conseil départemental (4 976 €).
- Ateliers municipaux : 28 000 € avec subventions de l'Etat (5 833 €) et du Conseil départemental (4 666 €).
- Grock Café : 10 000 € pour la mise aux normes du tableau électrique et la construction d'un auvent sur le quai de déchargement.

La section d'investissement s'équilibre en recettes essentiellement grâce à des subventions du Conseil départemental, de l'Etat (DRAC), du FCTVA et à un virement de la section de fonctionnement.

Effacement de dette

La trésorerie de Châlus a transmis un état récapitulatif d'un montant de 177,32 € à devoir par une famille concernant la cantine scolaire.

Cette famille ayant fait un dossier de surendettement, cette dette sera effacée.

Travaux assainissement rue Jean Rateau

Il est prévu le renouvellement des réseaux d'eaux usées et d'eaux pluviales dans la rue Jean Rateau. Après consultation de façon dématérialisée (procédure adaptée), 5 entreprises ont répondu. Le montant de l'estimation était de 112 203,30 € HT.

N° de pli	Entreprises	Prix en euros HT
1	Pradeau TP	84 264,30
2	CMCTP	106 329,33
3	Hebras TP	109 707,81
4	Gatard TP	129 095,83
5	EHTP	146 685,48

Les offres proposées se situent entre - 25 % et + 30 % par rapport à l'estimation.

Après analyse des différentes offres, l'entreprise Pradeau TP est retenue pour les travaux d'assainissement de la rue Jean Rateau pour un montant de 84 264,30 € HT (1^{ère} partie des travaux de réhabilitation de la station d'épuration).

Vote : 9 pour et 2 abstentions

Contrat d'entretien chaudières école et salle des fêtes

Une consultation a été lancée pour l'entretien des chaudières de l'école, du logement de l'école, de la salle des fêtes, de la centrale de renouvellement d'air de la salle des fêtes et du chauffe-eau de la cantine.

3 entreprises ont été consultées : Maciejowski, Darthou et Hervé Thermique. L'entreprise retenue est Hervé Thermique pour un montant de 1500 € par an.

Consultation maîtrise d'œuvre – Travaux du Cavaillier

Après consultation (procédure adaptée) de plusieurs maîtres d'œuvre pour des travaux d'agrandissement des ateliers municipaux et des travaux à Grock Café, le Conseil municipal choisit l'offre de Monsieur Jacky Gracieux qui a proposé un forfait de rémunération de 9 % du montant des travaux HT.

Adhésion au groupement de commandes pour l'achat d'électricité et de services associés coordonné par le Syndicat Energies Haute-Vienne (SEHV)

Le Syndicat Energies Haute-Vienne s'apprête à relancer, au cours de l'année 2017, pour la fourniture d'électricité pendant la période 2018-2019, un nouvel appel d'offre.

Le Conseil municipal, considérant que cette consultation représente une réelle opportunité pour avoir un prix du Kilowattheure le plus bas possible, décide d'adhérer à la convention constitutive du groupement de commandes auprès du SEHV.

Création d'un poste dans le cadre du dispositif Contrat Unique d'Insertion – Contrat d'Accompagnement dans l'Emploi (CUI – CAE)

Le Contrat Unique d'Insertion - Contrat d'Accompagnement dans l'Emploi sont des contrats aidés réservés à certains employeurs, en particulier les collectivités et établissements publics territoriaux. Ils s'adressent aux personnes sans emploi rencontrant des difficultés sociales et professionnelles particulières d'accès à l'emploi.

Suite à un départ, le Maire décide de retenir la candidature d'une jeune de Flavignac et de signer une convention avec cette personne et Pôle Emploi pour 12 mois d'une durée hebdomadaire de 24h. Il est précisé que le contrat signé entre la Commune et la personne recrutée pourra être renouvelé dans la limite de 24 mois, sous réserve du renouvellement préalable de la convention passée entre l'employeur et le prescripteur.

Vente de terrain – Entreprise Olivier Perrocheau

Olivier Perrocheau, ébéniste dans la zone artisanale, demande par courrier l'acquisition d'une partie de la parcelle ZO 193 d'une surface de 260 m² jouxtant son bâtiment.

La commune accepte la vente au prix d'un euro le m². Les frais de mutation seront à la charge du demandeur.

Convention pour la perception de la redevance d'assainissement collectif

Le Syndicat Intercommunal d'Alimentation en Eau Potable Vienne-Briance-Gorre a renouvelé le contrat de délégation du service public de l'eau potable.

Un nouveau délégataire a été désigné. Il s'agit du Service des Eaux des 3 Rivières qui est chargé de la perception de la redevance d'assainissement collectif pour la Commune.

Une convention à ce sujet avec le Service des Eaux des 3 Rivières, délégataire du SIAEP Vienne-Briance-Gorre, doit être signée.

Logement de La Poste

Trois dossiers nous sont parvenus pour louer cet appartement. Après analyse des revenus, la location est attribuée à Monsieur Steeve Roucou.

Le montant du loyer mensuel sera de 580 € et sera indexé selon la réglementation en vigueur à la date anniversaire de signature du bail. Le loyer sera payable avant le 5 de chaque mois. Le dépôt de garantie à verser avant la remise des clefs sera d'un mois de loyer. Les droits d'allocation

personnalisée au logement seront versés directement auprès du Trésorier de Châlus. Une personne devra se porter caution des locataires. Un état des lieux sera réalisé au moment de la prise de possession des locaux et lorsque les locataires quitteront le logement.

Création d'une commission extra-municipale « commerces de proximité »

Les commissions extra-municipales ont pour objectif d'associer les usagers d'un service public, les utilisateurs d'un équipement public, ou plus globalement, les citoyens à la vie de la Commune. Elles permettent de mettre en œuvre une concertation et un dialogue avec les élus.

Considérant qu'il apparaît aujourd'hui que le débat public doit être élargi à l'ensemble des problématiques des commerces de proximité, le Maire décide de créer une commission extra-municipale « commerces de proximité » afin d'essayer de trouver des solutions aux problèmes actuels.

La commission est composée de 6 membres du Conseil municipal et de 8 administrés de la Commune.

Réhabilitation des Fusillés pour l'exemple de la guerre de 1914-1918

Après avoir été saisi d'une demande de l'association de la Libre Pensée, le Conseil municipal prendra une délibération pour que les soldats fusillés pour l'exemple soient reconnus à part entière – à l'exclusion des condamnations de droit commun – comme des soldats de la Grande Guerre morts pour la France, de façon à permettre leur réhabilitation pleine, publique et collective et l'inscription de leurs noms sur tous les monuments aux morts des communes.

Tour du Limousin – Attribution d'une subvention

La Commune a reçu un courrier indiquant que la 50^{ème} édition du Tour du Limousin se déroulera du mardi 15 août au vendredi 18 août 2017.

Une étape traversera Flavignac le mardi 15 août 2017.

La Commune a été retenue pour l'organisation d'un sprint au niveau du plan d'eau et de l'entrée du cimetière.

Le Comité d'organisation demande une subvention de 250 € pour aider à organiser cette animation.

Le Conseil municipal décide d'attribuer cette aide.

Bilan des régies

BUVETTE

CAMPING

PÊCHE

LOCAL PÈLERINS

Travaux en régie

Les employés communaux ont effectué divers travaux en régie depuis le mois de janvier 2017 :

Réfection du local à
vaisselle au camping

Réfection de la buvette du lac et du local des
maîtres-nageurs (travaux en cours de réalisation)

Travaux divers

RÉNOVATION DU LAVOIR DE CHAZELAS

L'association ALEAS, qui œuvre pour la réinsertion dans le monde du travail de publics en difficultés, afin de favoriser le retour à l'emploi sur la Haute Vienne, a travaillé dans notre Commune sur le chantier de rénovation du lavoir de Chazelas.

Suite à la partie qui avait été réalisée en novembre 2016, l'association a fini le rejointoiement des pierres du puits et le pavage pour l'écoulement de l'eau dans le lavoir.

Un beau travail qui redonne un coup de jeune à ce patrimoine.

TRAVAUX RUE JEAN RATEAU

Dans le cadre de la réhabilitation de la station d'épuration, une première tranche de travaux va être réalisée cette année. Il s'agit du renouvellement des réseaux séparatifs (eaux pluviales et eaux usées) entre le bas de la place du Général de Gaulle et le terrain de basket situé au carrefour de la rue Jean Rateau et de la rue Renoir.

Ces travaux seront réalisés par l'entreprise Pradeau TP.

Effacement du réseau électrique aérien alimentant le poste de transformation EDF du bourg.

Ces travaux auront pour but de supprimer les fils qui surplombent les maisons actuelles et les futurs pavillons ODHAC.

Ils seront réalisés par l'entreprise Batifoix sous maîtrise d'ouvrage ENEDIS.

Plan des pavillons ODHAC

Dans le deuxième semestre débuteront les travaux de construction des quatre pavillons ODHAC situés sur le terrain communal rue Jean Rateau.

L'architecte retenu par l'ODHAC est Monsieur Frédéric Texier.

Réglementation

LA CARTE D'IDENTITÉ EST DEVENUE BIOMÉTRIQUE

Depuis le 15 mars 2017, les demandes de carte nationale d'identité sont traitées selon les mêmes modalités que les demandes de passeport biométrique.

Il est possible de remplir une pré-demande en ligne sur « www.servicepublic.fr » ou « passeport.ants.gouv.fr » afin de gagner du temps lors de son passage au guichet.

L'enregistrement des empreintes digitales du demandeur devient obligatoire pour certifier le titre. Cela offre une meilleure protection contre l'usurpation de l'identité et la fraude documentaire, notamment en cas de vol et de perte du titre.

Un dispositif de recueil des empreintes est installé à cet effet dans 14 mairies du département (liste disponible au secrétariat). Seules ces mairies peuvent recevoir les demandes.

Ce dispositif concerne aussi bien les premières demandes que les renouvellements, même en cas de perte ou de vol.

Le demandeur peut effectuer sa demande de titre d'identité dans n'importe quelle mairie équipée d'un dispositif de recueil quel que soit son lieu de résidence.

La carte nationale d'identité est valable 15 ans pour les cartes délivrées depuis le 1^{er} janvier 2014 aux personnes majeures. Les cartes délivrées entre le 1^{er} janvier 2004 et le 31 décembre 2013 voient leur limite de validité prolongée de 5 ans.

Attention, certains pays n'acceptent pas les pièces d'identité dont la durée a été prolongée.

Pour les mineurs, la validité reste limitée à 10 ans.

CITOYENNETÉ ET RESPECT DU VOISINAGE

L'été est arrivé, nous avons ressorti les tondeuses du garage mais sachons qu'il existe des règles par rapport aux activités bruyantes vis-à-vis de nos voisins.

Une réglementation nationale concernant les heures où peuvent être effectués ces travaux existe pour les endroits à forte densité construite ou dans les lotissements, alors essayons de faire en sorte de la respecter au mieux, surtout pendant les heures méridiennes et les dimanches et jours fériés.

Jours ouvrables : 8h30-12h et 15h-19h

Samedis : 9h-12h et 15h-19h

Dimanches et jours fériés : 10h-12h

Ça s'est passé à Flavignac

RÉTROSPECTIVE MANIFESTATIONS

Marché de Noël
17 décembre 2016

Vœux du Maire
15 janvier 2017

Journée migration du PNR
25 février 2017

Cérémonie du 19 mars

Cérémonie du 8 mai
avec les enfants de l'école

Remise récompenses
concours maisons fleuries
20 mai 2017

Nouveau à Flavignac

VENTE DE GAZ AU CAFÉ DES SPORTS

Depuis la mi-avril, des bouteilles de gaz de marques Butagaz, Antargaz et Finagaz sont en vente au café des Sports chez Claude Savary.

NOUVEAUX SERVICES AU SAINT-FORTUNAT

De nouveaux services sont disponibles au bar restaurant le Saint-Fortunat. Vous trouverez à présent la presse, des journaux et magazines, le Loto, des jeux de tirage et un dépôt de pain le mercredi, jour de fermeture de la boulangerie.

CAMION COOP

En attendant la réouverture d'un magasin d'alimentation, une solution provisoire est mise en place par la venue d'un camion Coop les jeudis et samedis matins sur la place du Général de Gaulle de 9h à 12h.

Infos diverses

AVIS AUX NOUVEAUX HABITANTS

Depuis quelques années, la mairie offre à tous les nouveaux habitants un **dossier d'accueil** destiné à faciliter leur installation dans la Commune. Celui-ci comprend le plan guide de la Commune, la liste de tous les numéros et adresses utiles, l'organisation du Conseil municipal et des services municipaux, de l'école, des différentes régies, etc. Il inclut également la liste de tous les commerçants, artisans et professionnels de la Commune ainsi que les coordonnées et une brève présentation des associations locales.

Il comprend aussi des renseignements pratiques concernant, par exemple, l'inscription sur la liste électorale, le dépôt de permis de construire, etc.

Autant de renseignements susceptibles d'éviter des pertes de temps en recherches inutiles. **Si vous êtes nouvellement arrivés dans la commune, nous vous invitons donc à vous présenter au secrétariat de mairie pour retirer gratuitement votre dossier.**

APPEL A CANDIDATURES POUR UN PORTE-DRAPEAU

Plusieurs cérémonies commémoratives ont lieu chaque année : la fin de la 1^{ère} guerre mondiale le 11 novembre, de la 2^{ème} guerre mondiale le 8 mai et de la guerre d'Algérie le 19 mars.

Lors de ces commémorations, les défilés sont ouverts par des porte-drapeaux.

Nous recherchons des volontaires. Si vous êtes intéressé, merci de bien vouloir contacter le secrétariat de mairie.

FÉDÉRATION DE LA CHÂTAIGNERAIE LIMOUSINE

Fusion des Pays au sein de la Châtaigneraie Limousine

L'association « Fédération de la Châtaigneraie Limousine » a repris les activités et le personnel des associations « Pays d'Ouest Limousin » et « Pays de Saint-Yrieix - Sud Haute-Vienne » depuis le 1^{er} novembre 2016.

**La Châtaigneraie
Limousine
en chiffres:**

- 73 communes
- 6 Communautés de Communes (au 1^{er} janvier 2017)
- 87 500 habitants

Elle a vocation à étudier, proposer et réaliser des actions tendant à favoriser l'aménagement du territoire et son développement dans des domaines aussi variés que le tourisme, l'économie ou encore les services. Pour cela, cette association agit en concertation avec les acteurs locaux et en recherchant le partenariat le plus large possible.

L'équipe de la Châtaigneraie Limousine peut vous aider dans la réalisation de vos projets privés ou publics :

- en vous accompagnant directement ou en vous orientant vers les personnes les plus aptes à vous accompagner ;
- en vous aidant dans le montage d'un dossier de demande de subventions. Attention, de manière générale, l'obtention d'une aide est soumise à conditions et vous ne devez pas avoir commencé votre projet avant le dépôt d'un dossier.

**Fédération de la Châtaigneraie Limousine
La Monnerie - 87150 Oradour-sur-Vayres
Tél : 05.55.70.99.40 – Courriel : contact@chataigneraielimousine.fr**

L'activité de la Fédération de la Châtaigneraie Limousine est soutenue financièrement par l'Europe, l'Etat, la Région Nouvelle-Aquitaine, le Département de la Haute-Vienne, la MSA (Mutualité Sociale Agricole), la Chambre de Commerce et d'Industrie de Limoges et de la Haute-Vienne, la Chambre de Métiers et de l'Artisanat de la Haute-Vienne et ses Communautés de Communes adhérentes.

Nécrologie

HOMMAGE À RENÉ LAMBERTY

René Lamberty nous a quittés le 27 janvier 2017. Il est né à Flavignac le 23 octobre 1932 où il a fait toute sa carrière d'agriculteur à Faye.

René a été élu pour la première fois en 1965 comme 1^{er} adjoint. Dans la même mandature, il va être Maire de la Commune pendant six mois suite au décès du maire de l'époque Monsieur Carreau.

Elu conseiller municipal d'opposition successivement sous quatre mandatures de Gaston Vergnaud et Marcel Darthout, de mars 1971 à juin 1995, il a toujours été constructif et présent, notamment pour la création du jumelage.

Il retrouvera un poste d'adjoint en juin 1995 et de premier adjoint en février 2000 jusqu'en mars 2008 sous la mandature de Jean François Boyer.

C'est donc un homme, qui a été au service de la Commune et de ses concitoyens pendant 43 ans, qui nous a quittés. Il est à la base de l'aspect actuel de la Commune par le remembrement. Avec lui s'en va une partie de la mémoire de notre Commune. Homme de conviction et engagé, intelligent, habile, fidèle et fiable dans toutes les actions qu'il a menées, il a participé à son évolution.

En tant qu'agriculteur, il a largement participé à la renommée de Flavignac, au-delà de nos frontières départementales, grâce à son action au sein de l'élevage de la race bovine limousine et à l'exemplarité de son exploitation, toujours secondé par sa femme puis par son fils.

René, ancien d'Algérie, parti à la guerre pendant dix-huit mois laissant une femme et un enfant, adhérent de la première heure, était l'un des plus anciens membres de la FNACA. Il était jusqu'à la dernière commémoration du 11 novembre un fidèle porte-drapeau.

Son engagement et sa participation aux sorties organisées, aux thés dansants et à la belote des mercredis après-midi au club des aînés, étaient sans faille.

Ces dernières années, il a accompagné sa femme victime d'une maladie lourde et lente difficile à gérer pour ceux qui sont dans l'entourage. Son décès l'avait beaucoup affecté sans qu'il le laisse trop paraître.

Malheureusement, René, victime de la maladie, nous a quittés très vite.

Le Conseil municipal renouvelle à sa famille ses sincères condoléances.

Vie associative

CADANSES FOLK

CADANSES FOLK

A SOUFFLÉ SES 20 BOUGIES

Les 4 et 5 mars derniers, l'association Cadanses Folk, qui réunit des passionnés de musiques et danses traditionnelles a fêté ses vingt ans d'existence.

Ce furent deux jours de festivité intense avec notamment, en point d'orgue, la présence du groupe Spécimen venu tout exprès de la région des Pouilles dans le sud de l'Italie.

Au programme : pizzica et tarentelle, deux danses tout aussi populaires dans le sud de la Botte que nos bourrées dans le Limousin.

Cette manifestation a connu une très large affluence puisque nombre de passionnés étaient venus des départements limitrophes et même au-delà.

Etaient également présents les anciens dirigeants de l'association et c'est avec émotion que la présidente, Murielle Audevard, les a remerciés pour leur dynamisme passé qui perdure encore à ce jour.

Des remerciements sont également allés vers la Commune de Flavignac pour son soutien indéfectible et sa contribution particulière à la réussite de cet anniversaire.

On souffle les bougies

Initiation au tamburello

Les activités de l'association resteront en sommeil à compter du 27 juin pour reprendre le mardi 12 septembre.

A noter dès à présent les manifestations à venir :

- mardi 26 septembre 2017 : soirée portes ouvertes à partir de 20h30
- samedi 7 octobre 2017 : veillée dansante
- dimanche 31 décembre 2017 : nuit de la Saint-Sylvestre animée par des musiciens traditionnels
- samedi 3 mars 2018 : stage danses traditionnelles l'après-midi et grand bal « trad » le soir.

Contacts : Murielle Audevard au 06.03.72.23.26 et Anne-Marie Boulesteix au 06.42.05.32.97
www.cadansesfolk.org - cadansesfolk@laposte.net

FLAVIGNAC LOISIRS

CHEZ LES ANCIENS

Le club des anciens a tenu son assemblée générale le 9 janvier dernier.

Le conseil d'administration a été renouvelé comme suit :

Présidente : Agnès Lafarge ; Vice-Président : Michel Fleurat ; Secrétaire : Thérèse Coussy ;
Secrétaire adjointe : Huguette Chevrel ; Trésorière : Marie Pauliat ; Trésorier adjoint : Jean
Pierre Voisin.

Membres : Georgette Buisson, Serge Fort, Jean Leblanc.

Le Bureau

En vacances

Depuis le début de l'année, deux **thés dansants** ont eu lieu en janvier et mars. Malheureusement, la participation est en baisse.

La **dictée** réunit toujours autant d'amateurs de notre langue française. Trois générations ont participé, de jeunes lycéens ayant rejoint les parents ou les grands-parents dans cet exercice. Merci aux maîtresses Caroline et Colette d'animer cette activité. Aucun accent mal placé ne leur a échappé !!

Les anciens se sont retrouvés pour les **crêpes** le 7 février et autour du **pot au feu du mardi gras** cuisiné par le restaurant le Saint-Fortunat le 28 février.

C'est sur la **Costa Brava**, à Rosas, que 14 d'entre eux sont partis quelques jours : visite de Barcelone et festival des fleurs à Gerone. La joyeuse ambiance faisait partie du voyage !!

Il ne faut pas oublier la **belote** le mercredi après-midi.

Prévisions du 2^{ème} semestre :

- jeudi 14 juillet : **repas** de la fête nationale
- mardi 1^{er} août : **buffet** d'été
- jeudi 7 septembre : **sortie** en Périgord (promenade en bateau sur la Dordogne, déjeuner gastronomique et promenade en calèche)
- dimanche 24 septembre : **thé dansant**
- mardi 3 octobre : **repas** bourguignon
- samedi 28 octobre : **dictée**
- dimanche 12 novembre : **repas** de fin d'année

Toute personne qui souhaite rejoindre le club et/ou participer aux activités peut s'adresser à Marie au 05.55.39.10.53.

GYMNASTIQUE VOLONTAIRE

La Gymnastique Volontaire de Flavignac a organisé le dimanche 14 mai une randonnée pédestre de 16 km autour du site de Saint-Nicolas-Courbefy avec un pique-nique à 12h pour faire la marche en 2 étapes.

Cette journée a été une réussite grâce au soleil qui était au rendez-vous, à la bonne humeur, gaîté et convivialité du groupe et au site de Courbefy riche en histoires et légendes.

Le retour à Flavignac s'est fait autour d'un verre.

Chacun est parti content et prêt à recommencer.

Les dates des futures randonnées seront décidées à la rentrée de septembre.

Les cours reprendront début septembre, le lundi de 20h30 à 21h30 avec Catherine Lemerrier qui remplacera Marie Jabnoum qui a assuré les cours pendant de nombreuses années et nous la remercions infiniment. C'est la fille de Brigitte Petit, fondatrice et présidente de la GV pendant 30 ans, que chacun connaissait à Flavignac et qui nous a quittés il y a 3 ans.

Les cours du jeudi de 15h15 à 16h15 seront assurés par Carmen Labrousse.

Les marches du jeudi de 13h45 à 15h15 sont maintenues.

La Gymnastique Volontaire de Flavignac a obtenu cette année le label Qualité Club Sport Santé.

UNION CYCLISTE DE FLAVIGNAC

Même avec un calendrier allégé, l'activité de l'UC Flavignac reste chargée.

Après la randonnée du mois de mars et la compétition VTT et rando pédestre du 1^{er} mai sur le site de Lastours, une trentaine de licenciés, adhérents et bénévoles s'est retrouvée pour une sortie cyclotouriste à Chauvigny dans la Vienne. Le programme était : sortie vélo et découverte des crocodiles à Civaux et des surprenants géants du ciel dans la cité médiévale de Chauvigny. Ce fut un très beau week-end de l'avis de tous.

Mais déjà, l'automne se profile. La fête du cidre le dimanche 15 octobre et la randonnée VTT et pédestre le dimanche 5 novembre font l'objet d'une préparation active.

Merci à tous, celles et ceux qui, aux côtés de l'UC Flavignac, participent à l'animation de notre Commune. Le rendez-vous est donné pour vivre avec passion l'automne du terroir et de la nature.

LES COPAINS D'EYNAÇAS

« Garder le contact entre nous et avoir le plaisir de se retrouver, même si ce n'est qu'une fois par an » : telle pourrait être la devise de notre association.

Dimanche 11 septembre 2016, a eu lieu au Relais de Gorre la rencontre amicale des anciens élèves de l'école d'Eynaças.

La Présidente Nicole Gourcerol a réuni l'assemblée générale et fait son rapport moral. Le rapport financier présenté par Odette Magne a mis en évidence une gestion scrupuleuse des finances de l'Association.

La cotisation annuelle reste fixée à 7 €.

Le repas qui a suivi était l'occasion d'échanger, non seulement les souvenirs de l'époque où nous étions enfants, mais aussi nos occupations de retraités et nos projets d'avenir.

La prochaine journée est en cours de réflexion. Elle aura lieu en septembre 2017.

Les personnes qui souhaitent nous rejoindre ne doivent pas hésiter à se manifester auprès de :

la Présidente : Nicole Gourcerol – Email : gource7@orange.fr – Tél : 06.81.60.48.97

la Secrétaire : Jacqueline Glénisson – Email : jacquelinegl@sfr.fr – Tél : 06.70.17.37.48

AMICALE SPORTIVE DE FLAVIGNAC

Nous arrivons à la fin du mois de mai et à la veille de la fin de saison 2016/2017.

Pour les résultats, l'ASF est en dessous des objectifs fixés en début de saison qui étaient de se placer dans le haut du tableau. Mais nos entraîneurs (Laurent Buisson, Hugo Coelho et Didier Jaubart) ont vécu, malgré un effectif imposant, une saison compliquée à partir du mois de novembre 2016.

Ils ont dû faire face à une longue série de blessures qui les a obligés à composer des équipes en fonction du restant disponible. Donc obligatoirement, avec des changements tous les week-ends, certains automatismes ne se font pas.

En plus, les intempéries du début d'année ont retardé la reprise de plus d'un mois avec le report de 4 rencontres et, de ce fait, tous les dimanches depuis le mois de février, l'ASF a disputé des matchs de championnat ou de Challenge Georges Var.

A l'heure où sont rédigées ces quelques lignes, il lui reste 2 rencontres de championnat (les 21 et 28 mai) et la ½ finale du Challenge Georges Var qui sera disputée le jeudi 25 mai, jour de l'Ascension, soit 3 rencontres en une semaine.

Si toutefois, elle se qualifiait pour la finale, celle-ci aurait lieu le 4 juin 2017.

Pour l'instant, le maintien est assuré en championnat avec un classement honorable tout de même dans le milieu du tableau.

L'assemblée générale se tiendra le samedi 17 juin 2017 à 18 heures.

Le club remercie toutes les personnes qui ont œuvré tout au long de la saison : Laurent, Hugo et Didier les entraîneurs, Jean-Pierre le secrétaire, Marie la trésorière, Patrick le président et juge de touche, Maria et Stéphanie pour la buvette, nos 2 arbitres qui officient sur tous les terrains du district, la municipalité pour l'entretien et le traçage du stade, les sponsors du calendrier, les fidèles supporters et les nombreux habitants de Flavignac qui nous ont très gentiment reçus pour la vente des calendriers.

Nous allons donc préparer la nouvelle saison 2017/2018 avec une stabilité de l'effectif et l'arrivée de renforts pour essayer de franchir un palier.

Nous disons donc à tous rendez-vous début septembre 2017.

FESTIBOGUES

Le festival Festibogues à Flavignac les 1^{er} et 2 septembre 2017

Festibogues est une association qui a créé à Pageas en 2011 un festival pour accompagner de jeunes musiciens (auteurs-interprètes) dans leur démarche artistique et de professionnalisation.

Le constat est simple : beaucoup de jeunes musiciens de notre secteur rural ne trouvent pas de scènes pour y faire découvrir leur musique. Festibogues a choisi de les accompagner et est arrivé aujourd'hui à un système qui leur permet de bénéficier d'une scène et d'un accompagnement professionnels.

Parmi les bénévoles de cette association, certains sont en effet professionnels du spectacle, côté régie. Et chaque année, un groupe professionnel est sélectionné pour offrir deux journées de travail à deux groupes de jeunes musiciens qui ont été repérés.

L'an dernier, l'une des deux journées du festival s'est déroulée à Flavignac. Les groupes Viky Williams et Laxamax avaient alors reçu un accueil des plus chaleureux du public flavignacois.

Cet accueil, ainsi que celui de la municipalité ont poussé l'association à programmer en 2017 l'intégralité de son festival à Flavignac. L'an prochain, une autre commune de la Communauté de Communes devrait à son tour l'accueillir.

Alors profitez donc de l'édition 2017 !

Vendredi 1^{er} septembre à partir de 20h00 (en plein air, devant la salle polyvalente) :

- LH (Rock - Limoges)
- Hang Metiss (Hang – Jazz – Nexon avec Agathe de « The Voice »)
- Sessain (Electro – Limoges - sélectionné en 2016 pour le concert de Pageas)

Camping festivalier

Samedi 2 septembre (en plein air, devant la salle polyvalente) :

- animations en journée
- 16h30 : scène ouverte
- 20h00 : 1^{er} groupe jeune sélectionné (sélection non arrêtée)
- 20h45 : 2^{ème} groupe jeune sélectionné (sélection non arrêtée)
- 21h30 : 3^{ème} div (Punk Rock - Saillat)
- 22h30 : Leitmotiv (Rock français - Bordeaux).
- Minuit : Matt Fax (Electro – Limoges - sélectionné en 2016 pour le concert de Pageas et qui a signé sur un label ensuite)

Camping festivalier

Contacts :

festibogues@gmail.com

<http://www.festibogues.jimdo.fr>

facebook : festibogues-pageas

Communauté de Communes Pays de Nexon – Monts de Châlus

UNE NOUVELLE COMMUNAUTÉ DE COMMUNES

Depuis le 1^{er} janvier 2017, les Communautés de Communes des Monts de Châlus et du Pays de Nexon ont fusionné pour constituer la nouvelle Communauté de Communes Pays de Nexon - Monts de Châlus

Pourquoi la fusion ?

Une fusion induite par la Loi : Loi NOTRe du 7 août 2015 portant Nouvelle Organisation Territoriale de la République dont l'une des dispositions principale porte sur le renforcement des intercommunalités.

Pourquoi la fusion de la Communauté de Communes du Pays de Nexon et des Monts de Châlus ?

La proposition de fusion des deux Communautés de Communes a été faite par Monsieur le Préfet et ainsi inscrite dans le Schéma Départemental de Coopération Intercommunal.

Le projet de périmètre qui en a découlé a été approuvé à la majorité des Communes membres.

Quel nom pour la nouvelle Communauté de Communes ?

Dans l'attente d'un travail approfondi en 2017, il a été proposé d'agrèger les noms des anciennes Communautés de Communes. Ainsi, la nouvelle Communauté de Communes porte provisoirement le nom de Communauté de Communes « Pays Nexon - Monts de Châlus ».

Quelle gouvernance pour la nouvelle Communauté de Communes ?

Le nouveau conseil Communautaire est constitué de 30 conseillers répartis de la manière suivante :

COMMUNES	NOMBRES DE CONSEILLERS TITULAIRES
Nexon	5
Châlus	3
Bussière-Galant	3
Saint-Maurice-les-Brousses	2
Flavignac	2
Saint-Hilaire-les-Places	2
Saint-Priest-Ligoure	2
Dournazac	2
Les Cars	2
Pageas	2
Meilhac	1
Janailhac	1
Saint-Jean-Ligoure	1
Rilhac-Lastours	1
Lavignac	1

Les conseillers communautaires ont été désignés par les Communes membres parmi les conseillers communautaires sortants.

Le 1^{er} conseil communautaire s'est réuni le 25 janvier 2017 et a élu le nouvel exécutif :

Président : Stéphane Delautrette (Maire de Les Cars)

1^{er} Vice-Président : M. Bernard Deloménie (Maire de Saint-Priest-Ligoure)

3^{ème} Vice-Président : M. Fabrice Gerville-Réache (Maire de Nexon)

4^{ème} Vice-Président : M. Alain Passerieux (Adjoint au Maire de Flavignac)

5^{ème} Vice-Président : M. Jean-Marie Massy (Maire de Meilhac)

6^{ème} Vice-Président : M. Philippe Dubeau (Maire de Pageas)

7^{ème} Vice-Président : M. Didier Marcellaud (Maire de Saint-Jean-Ligoure)

Quelles compétences pour la nouvelle Communauté de Communes ?

Des compétences dites obligatoires : l'aménagement de l'espace (y compris l'élaboration des documents d'urbanisme), le développement économique (dont la promotion touristique à travers un office de tourisme intercommunal), la collecte et le traitement des ordures ménagères.

Des compétences dites optionnelles : l'action sociale d'intérêt communautaire (le service en faveur des personnes âgées, les services relatifs à l'enfance, la petite enfance et la jeunesse), la création et la gestion de Maisons de Services au Public (MSAP).

Des compétences dites supplémentaires : toutes les autres compétences des 2 anciennes Communautés de Communes qui ne s'inscrivent pas dans les 2 premières catégories de compétences : Service Public d'Assainissement Non Collectif (SPANC), Services au public par le maintien d'un service de proximité (agences postales),

Ces compétences, jusqu'à une harmonisation à l'échelle de la nouvelle Communauté de Communes, continueront à s'exercer uniquement sur les anciens périmètres concernés (exemple : le maintien d'un service de proximité (agences postales) ne s'appliquera que pour l'ancien territoire des Monts de Châlus).

Enfin, de nouvelles compétences imposées par le législateur seront à prendre par la nouvelle Communauté de Communes.

En 2018 : la gestion des milieux aquatiques et la prévention des inondations et, au plus tard, en 2020 : l'eau et l'assainissement.

Quelle organisation ?

Il a été opté pour le maintien de 2 portes d'entrée sur le territoire : Nexon (Mairie de Nexon) et Châlus (Maison de l'Intercommunalité) pour faciliter l'accès aux habitants.

De même, de nombreux services sont déployés sur le nouveau territoire et s'inscrivent dans la proximité à la population tels que :

- des Relais Assistantes Maternelles (Janailhac et Les Cars),
- des multi-accueils petite enfance (Les Cars, Saint-Maurice-les-Brousses),
- des centres de loisirs et d'accueil jeunesse (Flavignac, Bussière-Galant, Châlus, Janailhac, Nexon),
- des services mandataires (Nexon et Châlus),
- un réseau de lecture avec des médiathèques, bibliothèques et points lecture (Nexon, Bussière-Galant, Flavignac, Dournazac, Pageas et Lavignac),
- des agences postales intercommunales mutualisées avec les Médiathèques (Dournazac, Les Cars et Pageas)
- des Zones d'Activités Economiques (Châlus, Nexon, Saint-Maurice-les-Brousses, Flavignac)
-

Une communication plus précise sur cette nouvelle Communauté de Communes sera réalisée prochainement.

Maison de Services Au Public

L'amélioration de l'accessibilité des services au public est une priorité du Gouvernement. Elle se traduit notamment par l'ouverture d'ici fin 2016 de 1 000 Maisons de Services Au Public (MSAP).

Les acteurs locaux et neuf opérateurs nationaux (La Poste, SNCF, Pôle Emploi, les réseaux nationaux d'énergie, les caisses d'assurance maladie, de retraite, d'allocations familiales, de mutualité sociale agricole) se sont engagés pour participer au nouveau déploiement de ces maisons.

Les **Maisons de Services Au Public** sont des **guichets d'accueil polyvalent** chargés d'accueillir, d'orienter et d'aider les usagers dans leurs relations avec les administrations et les organismes publics.

Au 31 août 2015, il en existait 364 sur le territoire national (réparties dans 67 départements métropolitains).

Il s'agit d'un lieu unique où usagers - particuliers ou professionnels - sont accompagnés par des animateurs dans leurs démarches : prestations sociales ou d'accès à l'emploi, prévention santé, ... Des animateurs sont formés par les opérateurs partenaires pour délivrer des services en leur nom.

Depuis le 1^{er} novembre 2016, la Maison de L'Intercommunalité des Monts de Châlus fait partie du réseau des Maisons de Services Au Public.

LA MSAP DES MONTS DE CHÂLUS – INFOS PRATIQUES

MSAP DES MONTS DE CHÂLUS
Maison de l'Intercommunalité – 28 avenue François Mitterrand - 87230 CHÂLUS
05.55.78.29.29
accueil@montsdechalus.fr

Horaires :
du lundi au vendredi : 9h-12h30 / 13h30-17h

Les opérateurs partenaires de la MSAP des Monts de Châlus :

- Pôle Emploi
- Caisse Primaire d'Assurance Maladie (C.P.A.M.)
- Caisse d'Allocations Familiales (C.A.F.)
- Caisse d'Assurance Retraite et de la Santé Au Travail (C.A.R.S.A.T.)
- Mutualité Sociale Agricole (M.S.A.)

Un partenariat autre :

- Fédération des Particuliers Employeurs de France (FEPEM)

Les principaux services apportés dans le cadre de la MSAP :

- informer le public (information générale sur les services et prestation des opérateurs et mise à disposition de documentation),
- faciliter l'usage des procédures téléphoniques et électroniques (accompagnement à l'utilisation des services en ligne),
- préparer et organiser les rendez-vous (physiques ou téléphoniques ou par visio-conférence) avec les techniciens ou les spécialistes de chaque opérateur partenaire,
- accompagner la constitution des dossiers et leur transmission conjointe aux divers organismes publics (en privilégiant les télé-procédures).

Plan Local d'Urbanisme intercommunal

L'URBANISME A L'ÉCHELLE DU TERRITOIRE DES MONTS DE CHÂLUS

En 2008, la Communauté de Communes s'est dotée d'un Plan Local d'Urbanisme Intercommunal. Ce document régit les règles d'urbanisme sur l'intégralité de son territoire : communes de Châlus, Bussière-Galant, Dournazac, Pageas, Lavignac, Flavignac et Les Cars.

A l'horizon des 10 ans, une révision générale est nécessaire pour intégrer les nouvelles réglementations et répondre aux besoins d'évolutions du territoire. Cette révision doit permettre de poursuivre une politique volontariste commune qui prend en compte les spécificités communales et met en œuvre le projet de développement du territoire pour les 10 prochaines années.

Qu'est-ce qu'un PLUI ?

Le Plan Local d'Urbanisme Intercommunal fixe les règles d'urbanisme du territoire des Monts de Châlus.

C'est un document unique qui traduit le projet intercommunal et exprime la politique que tous les élus se donnent pour harmoniser et encadrer l'aménagement des communes, maintenir et accueillir les habitants et favoriser le développement des activités. Il permet de se doter de règles pour gérer l'espace et engager des actions.

Comment participer ?

Différents moyens seront mis à votre disposition pour vous permettre de contribuer à l'élaboration du PLUI :

- Des réunions d'échanges et de concertation
- Un registre de concertation destiné à recueillir vos remarques et avis (en mairies et à la Communauté de Communes)

La concertation aura lieu tout au long de l'étude. A la fin de la démarche, une enquête publique sera ouverte pour recueillir les avis des personnes intéressées.

Les étapes et le calendrier prévisionnel de la révision :

Réseau des médiathèques intercommunales

Médiathèque Brigitte Petit (derrière l'école)
05.55.36.09.48

Votre médiathèque intercommunale est flambant neuve, inaugurée depuis mi-avril.

Vous y trouverez un espace savamment pensé, réorganisé, baigné de clarté, avec un mobilier coloré et moderne.

Vous y (re)trouverez des **livres** pour la jeunesse, les ados et les adultes, des **magazines**, des **CD**, des **DVD** ainsi qu'un accès **WIFI** gratuit, deux postes **Internet** et 1 **tablette** numérique avec des applications sélectionnées avec soin.

Entrée Libre et Gratuite

Inscriptions :

Gratuit pour les moins de 18 ans et les étudiants.

Primo-adhésion 5€,

Réinscription annuelle **gratuite**.

Plus d'infos sur

www.mediathequesmontsdechalus.fr

Heures d'ouverture :

Mercredi 14h-17h30

Vendredi 16h-18h

Samedi 14h-17h30

Accueils scolaires tous les mardis et vendredis

Gestion et prévention des déchets en Monts de Châlus

Le SYDED de la Haute-Vienne et la Communauté de Communes Pays de Nexon – Monts de Châlus ont organisé une démonstration de broyage des déchets verts des collectivités le 17 février 2017 à Flavignac.

Les déchets verts sur le territoire du SYDED représentent 14 000 tonnes par an, soit près de 36,5 % des tonnages collectés en déchèteries. Ce chiffre est en augmentation régulière et par conséquent, les coûts de transport et de traitement également.

En 2014 et 2015, le SYDED a donc acquis **des broyeurs professionnels** qu'il met gratuitement à la disposition des Communautés de Communes, des Communes et des établissements publics signataires d'une convention avec le SYDED dans le cadre de la démarche d'éco-exemplarité. Le but étant de développer un programme pour **faciliter la gestion autonome des déchets verts des Communes et limiter ainsi les apports en déchèteries. La priorité pour le SYDED est de développer un programme permettant aux collectivités de contribuer à la réduction des déchets et de se montrer exemplaire.**

Ainsi, pour sensibiliser les Communautés de Communes, les Communes et les services techniques associés, **le SYDED de la Haute-Vienne et la Communauté de Communes Pays de Nexon – Monts de Châlus** ont choisi de réunir les **agents techniques et les élus du territoire** à participer à une démonstration de broyage le 17 février 2017.

La démonstration a duré une heure environ et a permis de voir **le fonctionnement du broyeur, le résultat du broyage (= broyat obtenu, utilisation possible), l'entretien demandé et la sécurité nécessaire (EPI).**

Le broyage permet de réduire considérablement le volume de déchets verts issus de la taille et de l'élagage et facilite leur transport et leur réutilisation sur les espaces publics.

Contrairement au brûlage qui pollue (et qui est interdit), il est possible d'utiliser toute la richesse de ce matériau. Il est important de savoir qu'un feu de jardin de 50 kg de déchets verts produit autant de particules dans l'air que le chauffage d'un pavillon durant 4,5 mois !

En associant au broyage, le paillage et/ou le compostage, les déchets verts vont retrouver une nouvelle vie au service des espaces verts des collectivités.

Pour plus d'informations, contactez le SYDED au 05.55.12.12.87 ou connectez-vous sur www.syded.org

Contact : Communauté de Communes Pays de Nexon – Monts de Châlus : Marylou Kraus au 05.87.31.00.46 – ambassadeur.tri@montsdechalus.fr

ÉDUCATION À L'ENVIRONNEMENT : FÊTE DES Z'ÉCOLOS

Spectacle ludique, ateliers pédagogiques et goûter local étaient au programme de la Fête des Z'écolos pour ravir les plus jeunes !

Dans le cadre de son programme « Territoire Zéro Déchet Zéro Gaspillage », la Communauté de Communes Pays de Nexon - Monts de Châlus s'est associée cette année au projet « Les Explorateurs du Parc » mené par le Parc naturel régional Périgord-Limousin et soutenu et accompagné par l'Education Nationale.

De ce partenariat en découle le projet « Fiers d'avoir zéro... gaspillage à l'école ! », auquel toutes les classes du territoire de l'ancienne Communauté de Communes des Monts de Châlus (Bussière-Galant, Châlus, Pageas, Dournazac, Flavignac et Les Cars) ont été invitées à participer pour l'année scolaire 2016/2017.

Toutes les classes de l'école de Flavignac ont bénéficié d'animations de la part de structures publiques et d'éducation à l'environnement (compostage, lutte contre le gaspillage alimentaire, création d'instruments de musique...), également sur les temps périscolaires et dans les accueils de loisirs du CIAS des Monts de Châlus avec le projet « Gaspi'Circus ! ».

Pour marquer la fin de ces actions, la Communauté de Communes a proposé lundi 29 et mardi 30 mai 2017 un temps fort pour valoriser les actions des élèves et des enfants de la crèche Lili Prune autour de l'éducation à l'environnement :

- Spectacle « ELEMENTERRE, MON CHER RATSON ! », de la Compagnie Ad'Hoc : enquête burlesque et interactive qui aborde le tri sélectif, la réduction des déchets et le gaspillage alimentaire ;
- Ateliers thématiques animés par le PNR Périgord-Limousin, l'association ALEAS et la Communauté de Communes : fabrication de papier recyclé et de jardinières verticales, rallye éco-citoyen, observation des vers de terre, expériences sur l'énergie et fonctionnement d'un centre de tri ;
- Goûter zéro gaspillage proposé par des artisans et producteurs locaux.

Merci aux plus de 400 enfants, enseignants et accompagnateurs pour leur enthousiasme et leur implication !

Festival de Musique Classique

Comme chaque année, le Festival de Musique Classique de Saint-Yrieix se décentralise à l'église de Flavignac. Nous aurons le plaisir d'accueillir le

VENDREDI 21 JUILLET A 21 HEURES
Emmanuel ROSSFELDER, guitariste

Il interprétera des œuvres de Tarrega, Granados, Albeniz, Paganini, Mertz, Villa-Lobos

Dès l'âge de cinq ans, il débute la guitare classique. Son étonnante facilité, sa motivation, son caractère enjoué et communicatif le conduisent rapidement à donner ses premiers concerts.

A 14 ans, il devient le plus jeune guitariste jamais admis dans la classe d'Alexandre Lagoya au Conservatoire National Supérieur de Musique de Paris.

« Emmanuel offre à la guitare une sonorité puissante, de la virtuosité, de l'émotion et une fantaisie qui font déjà de lui un grand artiste »

Alexandre Lagoya

Mais son bonheur de concertiste n'est complet que devant le public auquel il fait découvrir toutes les possibilités de la guitare depuis plus de 25 ans sur les plus grandes scènes françaises et européennes, mais également au Japon, en Corée, au Brésil, en Argentine, en Afrique, aux USA....

Pour tout renseignement : www.festivaldesaintyrieix.com

Agenda des manifestations

JUILLET

- Samedi 1^{er} : Repas à la cabane de chasse par l'ACCA
Samedi 1^{er} et dimanche 2 : Concours canin par le Sport Canin Aixoise
Vendredi 21 : Concert du Festival de Musique de Saint-Yrieix
à l'église avec Emmanuel Rossfelder
Samedi 22 : Repas des 20 ans de Road Intruders à Puyrenon

AOÛT

- Mardi 1^{er} : Balade gourmande par l'Office de Tourisme et le Comité des Fêtes
Mardi 15 : Passage du Tour du Limousin
Mardi 15 : Feu d'artifice avec animations foraines et bal gratuit
Restauration sur place en soirée par l'ACCA et le Comité des Fêtes

SEPTEMBRE

- Vendredi 1^{er} et samedi 2 : Festival par Festibogues
Dimanche 24 : Thé dansant par Flavignac Loisirs

OCTOBRE

- Samedi 7 : Bal par Cadanses Folk
Mercredi 11 : Séance de cinéma à la salle des fêtes
Dimanche 15 : Fête du cidre avec vide-greniers et animations par l'UCF
Samedi 28 : Dictée par Flavignac Loisirs

NOVEMBRE

- Mercredi 1^{er} : Séance de cinéma à la salle des fêtes
Dimanche 5 : Rando VTT et pédestre « Les Feuillardiers » par l'UCF
Dimanche 12 : Repas de fin d'année par Flavignac Loisirs
Dimanche 26 : Repas par la FNACA

DÉCEMBRE

- Samedi 2 : Marché de Noël allemand par le Comité de Jumelage
Samedi 9 : Repas des aînés de la Commune
Mercredi 13 : Séance de cinéma à la salle des fêtes
Dimanche 31 : Réveillon par Cadanses Folk

Agenda des manifestations disponible à
l'Office de Tourisme au 09.60.07.30.07 et
sur www.tourismemontsdechalus.fr
Récapitulatif des manifestations de la
Commune disponible sur **www.flavignac.fr**

Marché tous les samedis matin
place du Général de Gaulle
de 8h à 13h.

Mémento

MAIRIE

Horaires d'ouverture du secrétariat

Le mardi, mercredi, vendredi : de 9h à 12h et de 14h à 17h

Le lundi, jeudi : de 14 h à 17h

Le samedi : de 9h à 12h

Attention ces horaires sont susceptibles de modifications.

Nous vous prions de bien vouloir nous en excuser.

Le secrétariat sera fermé tous les samedis suivant un conseil municipal, les samedis 1^{er} et 8 juillet et tous les matins du 10 juillet au 19 août inclus.

Permanences du maire

lundi après-midi et mercredi après-midi sur RDV

Permanences des adjoints

Patrick Précigout, Alain Passerieux et Caroline Dupeyroux : samedi matin sur RDV

Agnès Lafarge : mercredi après-midi sur RDV

Permanences assistante sociale

1^{er} mardi du mois de 14h00 à 16h30

Ou ☎ : 05 55 78 55 16 en dehors de cette permanence.

SERVICES

Electricité

En cas de panne ou de problème liés au réseau électrique, contacter les services de ENEDIS au 09 726 750 87.

Eau

En cas de fuite ou de problème liés à la distribution d'eau, contacter la SAUR au 05 87 23 10 01.

Téléphone

En cas de dérangement ou de problème liés au réseau de téléphone, composer le 10 13.

Ordures ménagères

Pour tout renseignement et information, vous pouvez contacter la Communauté de Communes Pays de Nexon - Monts de Châlus au 05 55 78 29 29.

Horaires déchetteries

Déchetterie de Nexon

(située sur la voie de contournement, près de l'avenue de la Gare) :

- lundi de 8h à 12h et de 14h à 18h
- mercredi de 8h à 12h et de 14h à 18h
- vendredi de 8h à 12h et de 14h à 18h
- samedi de 8h à 12h et de 14h à 18h

Déchetterie de Châlus

(située route d'Oradour sur Vayres) :

- lundi de 9h à 12h et de 14h à 18h
- mercredi de 9h à 12h et de 14h à 18h
- vendredi de 9h à 12h et de 14h à 18h
- samedi de 9h à 12h et de 14h à 18h (fermeture à 17h du 01/11 au 31/03)

