
 1

Bulletin municipal

Janvier

 2018

N°85

Mairie de Flavignac 87230. Téléphone : 05 55 39 11 14

 Télécopie : 05 55 36 09 05

 mairie-flavignac@wanadoo.fr

www.flavignac.fr

 2

SOMMAIRE

LE MOT DU MAIRE p 3

CONSEILS MUNICIPAUX p 4 à 12

TRAVAUX DIVERS p 13 à 15

RÉGLEMENTATION p 16

CONCOURS MAISONS FLEURIES p 17

ÇA S’EST PASSÉ À FLAVIGNAC p 18

NOUVEAU À FLAVIGNAC p 19

INFOS DIVERSES p 20 à 23

VIE ASSOCIATIVE p 24 à 32

COMMUNAUTÉ DE COMMUNES p 33 à 37

AGENDA DES MANIFESTATIONS p 38

ETAT-CIVIL p 39

MEMENTO p 40

BULLETIN MUNICIPAL JANVIER 2018
PARUTION BI-ANNUELLE (JANVIER ET JUILLET)

RESPONSABLE DE LA PUBLICATION
CHRISTIAN DESROCHE

COMITÉ DE LECTURE
VALERIE BETHOULE, LUCIENNE GAYOT, CORINNE GRAFFOUILLERE,

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.

 3

Le mot du maire

L’année 2017 aura incontestablement été marquée par la fermeture de commerces dans le

bourg. Ces commerces nous font besoin pour que le centre-bourg puisse continuer à être

vivant et attractif. L’alimentation est un sujet récurrent, de surcroît avec une enseigne COOP

qui n’avance pas sur une réouverture. Un repreneur éventuel nous avait été présenté mais a

finalement décliné l’offre avant le 11 novembre. La situation des autres magasins de la même

enseigne, dans les communes voisines, ne nous incite pas à être optimistes. La solution de

dépannage que nous avions trouvée avec une épicerie ambulante s’est arrêtée pour cause de

retraite du commerçant. Nous recherchons, à nouveau, une autre solution. Notre volonté, à

terme, est bien de rouvrir un magasin d’alimentation.

Les gérants de la boucherie intercommunale Bussière-Galant - Flavignac ayant cessé leur

activité, l’Intercommunalité a relancé une consultation pour pouvoir trouver de nouveaux

gérants.

D’importants travaux ont été réalisés :

 un programme de voirie avec le renforcement d’une partie de la route de Beyrand, du

Païsseix et du Goulet. La programmation de l’entretien de la voirie continuera en

2018.

 à l’école, dans les classes de maternelles avec le remplacement des huisseries, le

renouvellement de l’éclairage des salles par un éclairage à LED et la réfection du sol.

 un agrandissement des ateliers communaux va débuter dans le premier semestre 2018

pour remplacer le bâtiment « Carreau » qui a été vendu.

Le reste des travaux s’est situé dans le bourg, rue Jean Rateau, avec le renouvellement et le

déplacement des réseaux d’eaux usées et d’eaux pluviales entre le bas de la place du Général

de Gaulle et le terrain de basket. La ligne électrique aérienne a été enfouie entre la rue Renoir

et le transformateur du bourg situé rue Jean Rateau. Ces travaux avaient pour but, également,

de laisser place à la construction de quatre pavillons ODHAC qui a débuté.

Le gros chantier de 2018 sera la réhabilitation de la station d’épuration, qui sera reconstruite

au Cavaillier, avec un filtre planté de roseaux. Nous profitons, à ce titre, d’un programme

exceptionnel bien subventionné par l’Agence de l’Eau Loire-Bretagne.

L’actualité, c’est aussi la révision du Plan Local d’Urbanisme Intercommunal que nous

sommes en train de réaliser sur les sept communes de l’ancien territoire des Monts de Châlus.

Cette révision, avec l’application de la loi ALUR, est très contraignante pour les propriétaires

et pour les Communes qui voient le nombre de terrains ouverts à l’urbanisation en très nette

diminution. La révision ayant pris du retard, une réunion publique aura lieu au tout début

2018, suivie d’une enquête publique pour une approbation prévue en milieu d’année.

Nous préparons également le dossier de rénovation de la place du Général de Gaulle. Celui-ci

a pris un peu de retard mais une réunion publique sera programmée en début d’année.

Chers concitoyens, l’ensemble du Conseil municipal se joint à moi pour vous souhaiter une

bonne année 2018. Nous avons le plaisir de vous inviter à la cérémonie des vœux de la

municipalité qui aura lieu le dimanche 14 janvier à 11h00 à la salle des fêtes.

Christian DESROCHE, Maire

 4

Conseils Municipaux

CONSEIL MUNICIPAL du 22 juin 2017 :

Présents : Christian Desroche (président de séance), Patrick Précigout, Agnès Lafarge

(secrétaire de séance), Alain Passerieux, Jean-Michel Fleurat, Jocelyne Bétemps, René

Paraud, Claudine Pradier, Jim Tran

Absents avec pouvoir : Caroline Dupeyroux, Jean-Christophe Tournois

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

Absent : Jean-François Decroisant

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

 ORDRE DU JOUR :

Tarifs cantine, garderie et transports scolaires

Cantine :

Suite à la dernière réunion du Regroupement Pédagogique Intercommunal, une augmentation

de 2 % du prix de la cantine a été proposée.

Le prix de revient du repas est de 4,85 €.

Le prix du repas passera à la rentrée scolaire 2017, pour les enfants, de : 2,45 € à 2,50 € et, pour

les adultes, de : 5,66 € à 5,77 €.

Pour les repas ponctuels, le prix reste inchangé : 3,43 €.

Garderie :

Les tarifs restent inchangés : 2,15 € le matin et 2,15 € le soir pour 1 enfant et 1,50 € à partir du

2ème enfant.

Le mercredi à midi : 1 €.

Transports scolaires :

Les tarifs de la prochaine année scolaire restent inchangés.

Ce service relève maintenant du Conseil Régional.

Ecole – RASED (Réseau d’aides spécialisées aux élèves en difficulté)

Le RASED intervient à l’école pour apporter des aides diverses aux enfants.

Il sollicite une participation financière de la Commune afin d’acquérir du matériel de motricité

et des jeux pour un montant d’environ 200 €.

Orange – Redevance d’Occupation du Domaine Public

Le montant de la redevance versée à la Commune au titre de l’année 2016 est de 2 265,54 €.

Enedis – Redevance d’Occupation du Domaine Public

Le montant de la redevance versée à la Commune au titre de l’année 2016 est de 200 €.

Remboursement assurance

L’assurance nous rembourse un montant de 538,20 € correspondant à la réparation du

chargeur.

 5

Eclairage public

Le Syndicat Énergie Haute-Vienne est désigné comme maître d'ouvrage pour le

renouvellement de l’éclairage public.

Le montant s'élève à 31 110 € HT.

Il subventionnera l’opération à hauteur de 60 %, soit 18 666 € HT.

Le Conseil Départemental subventionnera à hauteur de 40 % sur le reste à charge, soit

4 977,60 €.

La Commune devra donc payer la somme de 7 466,40 € + 6 222 € de TVA, soit un total de

13 688,40 €.

Le Parc Naturel Régional Périgord-Limousin peut octroyer une subvention dans le cadre d’un

programme de rénovation énergétique sous réserve de participation au projet « villes et

villages étoilés ».

Le Conseil municipal prend une délibération de principe pour demander une subvention

auprès du PNR.

Ateliers municipaux

Monsieur Jacky Gracieux a été désigné maître d’œuvre pour l’extension des ateliers

municipaux.

Le chiffrage de ces travaux hors honoraires se monte à 38 143,50 € HT (terrassement,

maçonnerie, structure métallique et électricité).

L’Etat subventionne ces travaux à hauteur de 25 % (DETR : dotation d’équipement des

territoires ruraux) et le Conseil Départemental à hauteur de 20 %.

Le reste à charge prévisionnel pour la Commune est de 22 867 €.

Vente du local 69 place du Général de Gaulle

Les acquéreurs ont fait une nouvelle proposition à 13 000 € pour l’achat du bâtiment

« Carreau ».

La volonté est de transformer ce local en une boutique de vente de bijoux « fait-main »

(bijouterie fantaisie).

Bail de location local 69 place du Général de Gaulle

Les futurs acquéreurs ont fait une demande pour installer dans ce local une boutique

éphémère (exposition et vente de bijoux) pour l'été.

Après échange des différents avis, le bail saisonnier sera proposé à titre gracieux.

Il prendra effet pour 2 mois après la signature du compromis de vente.

Vote : Pour : 7 Contre : 4

Personnel communal

Le contrat pour le poste d’ATSEM et d’adjoint administratif est renouvelé pour 3 ans.

PLUi

La révision du PLUi entre dans la phase du zonage.

Une réunion publique sera programmée en début d’année 2018.

 6

Feu d’artifice

Le feu d’artifice du 15 août sera tiré par la société Auterie Artifices pour le même montant

que l’an passé : 6 200 € TTC.

Jury du concours des maisons fleuries

Celui-ci est composé de Patrick Précigout, Jocelyne Bétemps, René Paraud et Caroline

Dupeyroux.

Le passage est prévu le 24 juin.

CONSEIL MUNICIPAL du 1er septembre 2017 :

Présents : Christian Desroche (président de séance), Patrick Précigout, Agnès Lafarge,

Caroline Dupeyroux (secrétaire de séance), Jean-Michel Fleurat, Jocelyne Bétemps, René

Paraud, Claudine Pradier, Jean-Christophe Tournois, Karine Bula-Lafont.

Absent avec pouvoir : Alain Passerieux

Absents excusés : Lydie Gros, Jim Tran

Absents : Sabrina Conjaud, Jean-François Decroisant

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

 ORDRE DU JOUR :

Répartition du FPIC (Fonds national de Péréquation des ressources Intercommunales et

Communales)

Rappel : la création de ce fonds est liée à la réforme fiscale de 2011 qui, en supprimant la taxe

professionnelle, a conduit à la création de dispositifs de compensation.

Avant la fusion des Communautés de Communes, la répartition se faisait de la manière

suivante :

- Mont de Châlus : 95 % pour la Communauté de Communes et 5 % à partager entre

toutes les Communes ;

- Pays de Nexon : 20 % pour la Communauté de Communes et 80 % à partager entre

toutes les Communes.

Aujourd’hui, 2 solutions sont possibles :

- le droit commun mais la Communauté de Communes ne percevra pas ce qu’elle a

budgété (19 782 € pour la Commune et 125 045 € pour l’Intercommunalité) ;

- la dérogation libre qui est un peu moins bénéfique pour les Communes mais qui assure

le montant budgété à la Communauté de Communes (19 078 € pour la Commune et

133 912 € pour l’Intercommunalité).

Vote : 11 pour la dérogation libre.

 7

Vente de terrain Place du Général de Gaulle

Les propriétaires du restaurant Le Saint-Fortunat souhaitent acheter une surface

supplémentaire de la place du Général de Gaulle pour améliorer l’aménagement de leur

terrasse. La surface sera définie après le bornage.

Les frais de bornage et de notaire seront à la charge de l’acheteur.

Le Conseil municipal fixe le prix à 3 € le m².

Une enquête publique devra être réalisée.

Déclassement zone de captage des Chevailles

Considérant que ce captage n’est plus utilisé depuis que la gestion de l’eau a été déléguée à la

SAUR, les périmètres de protection pourraient être supprimés.

Après discussion, Monsieur le Maire propose de déclasser cette zone.

Une délibération sera prise dans le même sens par le Syndicat Vienne Briance Gorre.

Vote : Pour : 7 Abstentions : 4

Commerces de proximité

Un point a été fait sur les commerces de proximité du centre bourg.

Monsieur le Maire reste en contact avec Coop pour une éventuelle reprise.

Un rendez-vous est fixé au 29 septembre avec un responsable Coop Atlantique et un

repreneur potentiel.

En ce qui concerne la boucherie, un bilan financier sera fait fin septembre pour savoir si les

bouchers peuvent continuer d’exercer à Bussière-Galant.

Après discussion avec le Président et le Vice-président en charge de l’économie de la

Communauté de Communes, ceux-ci souhaiteraient rester sur le même concept avec un

laboratoire pour 2 points de vente.

Si toutefois le site de Bussière-Galant peut continuer son activité, une autre solution est

demandée pour le site de Flavignac en séparant les 2 boucheries.

Un micro diagnostic sera réalisé par la Châtaigneraie Limousine et la Communauté de

Communes sur les différents commerces : alimentation, boucherie et boulangerie.

Monsieur le Maire poursuivra la négociation sur un éventuel achat de bâtiment.

Demandes de subventions

- Toiture garderie – accueil de loisirs :

L’estimation des travaux (désamiantage, toiture, plafond) est de 37 637,65 € HT.

Plusieurs demandes de subventions vont être déposées (Conseil départemental, Etat, CAF,

Communauté de Communes)

- Jeux pour enfants :

La Commune souhaite acheter de nouveaux jeux pour le lac. Le montant est estimé à 7 566 €

HT.

Plusieurs demandes de subvention vont être déposées (Conseil département, CAF).

 8

- Peinture salle des fêtes :

La Commune va devoir réaliser des travaux de rénovation intérieure de la salle des fêtes. Le

montant est estimé à 6 352,73 € HT.

Une demande de subvention va être déposée auprès du Conseil départemental.

- Grosses Réparations de Voirie Communale :

La Commune va devoir réaliser des travaux sur les routes. Le montant est estimé à

82 731,80 € HT.

Une demande de subvention va être déposée auprès du Conseil départemental.

- Station d’épuration du bourg :

 Les travaux d’assainissement dans le bourg (travaux de remplacement de canalisations sur le

réseau d’assainissement collectif et création d’une nouvelle station d’épuration) vont pouvoir

être réalisés en 2018.

Le montant est estimé à 782 620 € HT (honoraires et travaux). Celui de l’étude réalisée est de

12 096,28 € HT (étude et passage caméra).

Une demande de subvention va être déposée auprès du Conseil départemental.

Redevance assainissement

Le Conseil municipal, après en avoir délibéré, décide de ne pas augmenter la redevance

assainissement pour l’année 2018.

Temps d’activités périscolaires – Convention d’animation

Monsieur le Maire rappelle au Conseil municipal que des ateliers, à la charge de la Commune,

sont proposés pendant les temps d’activités périscolaires.

L’association Musiquons & Compagnie propose, pour l’année scolaire 2017-2018, un atelier

de découverte de l’anglais de façon ludique pour un tarif de 30 € de l’heure.

Questions diverses

- L’association Cadanses Folk demande la mise à disposition de la salle des fêtes pour

une veillée le samedi 7 octobre.

- L’Union Cycliste de Flavignac demande la gratuité de la salle des fêtes pour la Fête du

Cidre le 15 octobre. Seule l’utilisation de la cuisine sera payante.

- Une subvention exceptionnelle de 100 € est attribuée au Secours Populaire pour des

travaux (carrosserie, mécanique, flocage) sur le camion Solidaribus.

 9

CONSEIL MUNICIPAL du 26 octobre 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, Jim Tran, Sabrina Conjaud, Karine Bula-Lafont.

Absents avec pouvoir : Claudine Pradier, Jean-Christophe Tournois

Absente excusée : Lydie Gros

Absent : Jean-François Decroisant

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

 ORDRE DU JOUR :

Modification des statuts de la Communauté de Communes

La loi NOTRe redéfinit et renforce les compétences des Communautés de Communes. Il

incombe donc à ces dernières d’organiser, de rédiger et d’inscrire les nouvelles compétences

obligatoires et optionnelles pour se mettre en conformité avec la loi au 1er janvier 2018 :

• les nouvelles compétences obligatoires des intercommunalités au 1er janvier 2018, en

particulier la prise de compétence « GEMAPI » (gestion des milieux aquatiques et

prévention des inondations),

• la généralisation des compétences optionnelles au 31 décembre 2017 et la définition des

intérêts communautaires s’y rapportant,

• la modification de certaines compétences supplémentaires inscrites dans les statuts

(enfance, jeunesse notamment), impactées par la généralisation de la compétence

optionnelle « action sociale d’intérêt communautaire ».

La « GEMAPI » ne sera pas assurée directement en régie par l’Intercommunalité mais

délèguera cette compétence, via une convention, au Syndicat d’Aménagement du Bassin de la

Vienne qui travaille déjà sur ces problématiques.

La compétence sur le plan d'eau reste à la Commune.

Modification des statuts du Syndicat d’Aménagement du Bassin de la Vienne

Le syndicat va modifier ses statuts pour pouvoir assurer la compétence « GEMAPI » à la

place des Intercommunalités si elles le souhaitent.

Cette évolution statutaire a pour but de passer en Etablissement Public d’Aménagement et de

Gestion des Eaux « EPAGE ».

Cette labellisation est soumise à l’approbation du Préfet, coordonnateur de bassin, après avis

de la commission locale de l’eau du SAGE Vienne et du comité de bassin Loire Bretagne.

Les communes du bassin doivent également délibérer.

La compétence « GEMAPI » recouvre 4 items :

• l’aménagement d’un bassin ou d’une partie de bassin hydrographique,

• l’entretien et l’aménagement d’un cours d’eau, canal, lac ou plan d’eau, y compris les

accès à ce cours d’eau, à ce canal, à ce lac ou à ce plan d’eau,

• la défense contre les inondations et contre la mer,

• la protection et la restauration des sites, des écosystèmes aquatiques et des zones

humides, ainsi que les formations boisées riveraines.

 10

Syndicat des Eaux Vienne-Briance-Gorre

Le comité du Syndicat Intercommunal d’Aménagement en Eau Potable Vienne-Briance-Gorre

s’est réuni en vue d’examiner les demandes d’adhésion des communes de La Meyze et de La

Porcherie.

Une délibération pour l’adhésion de celles-ci est demandée aux communes membres.

Demande de prolongation de mise à disposition d’un local

Les futurs acquéreurs du local 69 place du Général de Gaulle, qui ont créé une boutique

éphémère pour l'été, demandent la prolongation du bail jusqu'en décembre.

Convention pour droit de coupe d’herbe et de pacage

Il s’agit d’une parcelle, appartenant à la Commune, située à côté de la station d’épuration.

L’exploitant actuel cesse son activité au 31 octobre 2017.

Monsieur le Maire propose de faire une convention pour droit de coupe d’herbe et de pacage à

un nouvel exploitant qui occupe déjà un terrain jouxtant celui-ci.

Taxe d’aménagement

La taxe d’aménagement (TA), outil de financement des équipements publics de la Commune,

est appliquée depuis le 1er mars 2012.

Elle est destinée à remplacer, au 1er janvier 2015, les participations financières suivantes :

participation pour voirie et réseaux (PVR), participation pour raccordement à l’égout (PRE),

participation pour non réalisation d'aires de stationnement (PNRAS).

Le Conseil municipal avait institué cette taxe au taux de 1 %, pour une durée de 3 ans, et avait

également fixé les exonérations possibles.

Le Conseil municipal doit à nouveau délibérer avant le 30 novembre 2017, avec application

au 1er janvier 2018, pour fixer le taux de la TA et se prononcer sur un certain nombre

d’exonérations partielles ou totales.

Le Conseil municipal décide de maintenir le taux à 1 % sur l’ensemble du territoire

communal et d’exonérer la part communale, en application de l’article L331-9 du Code de

l’urbanisme :

1- les locaux d’habitation et d’hébergement mentionnés au 1° de l’article L.331-12 qui

ne bénéficient pas de l’exonération prévue au 2° de l’article L.331-7 (logements aidés par

l'État dont le financement ne relève pas des PLAI (Prêts Locatifs Aidés d’Intégration) qui

sont exonérés de plein droit ou du PTZ+ (Prêt à Taux Zéro)) ;

2- dans la limite de 50 % de leur surface, les locaux à usage d’habitation principale qui

ne bénéficient pas de l’abattement mentionné au 2° de l’article L.331-12 et qui sont

financés à l’aide du prêt ne portant pas intérêt prévu à l’article L.31-10-1 du Code de la

construction et de l’habitation (logements financés avec un PTZ+) ;

3- les locaux à usage industriel ou artisanal mentionnés au 3° de l’article L.331-12 du

code de l’urbanisme ;

4- les commerces de détail d’une surface de vente inférieure à 400 mètres carrés ;

5- les abris de jardin soumis à déclaration préalable.

La présente délibération est valable pour une durée minimum de 3 ans.

Toutefois, le taux et les exonérations fixés ci-dessus pourront être modifiés tous les ans.

 11

Effacement de dette

La Trésorerie de Châlus a transmis un état récapitulatif concernant la cantine scolaire d’une

famille de Flavignac.

Un dossier de surendettement a entraîné l’effacement des dettes d’une somme de 55,25 €.

Demande d’aide financière

Une demande d'aide financière nous a été faite par le Collège Darnet de Saint-Yrieix-la-

Perche, section SEGPA pour l’organisation d’un voyage en Auvergne.

Un élève de la Commune est concerné.

Le total des subventions espérées par le Collège pour le financement de ce voyage est de

400 €. Il est proposé de proratiser la participation de la Commune selon le nombre d’enfants

qui réside sur la Commune : soit 400 € divisés par 16 enfants, ce qui donne une subvention de

25 € par enfant.

Pour aider les enfants à participer à ces classes de découverte, la Commune participera à

hauteur de 25 € pour cet élève.

Demande de prêt de salles

La chorale La Clé du Chant organise un concert à l’église, avec entrée gratuite, le samedi 4

novembre 2017.

Monsieur le Maire fait part d’un courrier demandant l'utilisation de la salle des fêtes (petite

salle), à titre gracieux, pour un vin d’honneur après le concert.

L’Union Cycliste de Flavignac demande la mise à disposition gratuite d’une salle pour les

inscriptions de la randonnée VTT et pédestre des Feuillardiers le 5 novembre 2017.

SEHV – Achat groupé pour la fourniture d’électricité des contrats supérieurs à 36 kva

EDF a obtenu le marché suite à la consultation pour l'achat groupé d'électricité réalisé par le

Syndicat Energies Haute-Vienne pour les contrats supérieurs à 36 kilovoltampères.

Pour notre Commune, seul le comptage de la salle des fêtes est concerné.

Selon les consommations des années antérieures, l’économie devrait être de 20 %.

Le nouveau contrat entrera en vigueur au 1er avril 2018.

Remboursement de l’assurance

L’assurance nous rembourse un montant 1 202,58 € concernant un dégât des eaux dans la

salle du Conseil.

Le dégât concerne une partie du plafond et l’isolation au-dessus et quelques luminaires.

Seules les plaques de faux plafond abîmées, soit environ 18 m², seront remplacées et non la

totalité. Une partie des luminaires sera également remplacée.

Vote : Pour : 12 Contre : 1

Salle des fêtes – Ecole de musique

VIO Notes dispense des cours de musique quatre fois par semaine à la salle des fêtes (salle

étage) pendant la période scolaire.

 12

Compte tenu des frais de fonctionnement de la salle des fêtes, notamment chauffage et

électricité, elle propose de verser des frais de participation d’un montant de 200 € par an.

Mise à disposition d’un agent auprès du CIAS Pays de Nexon – Monts de Châlus

La demande de renouvellement de mise à disposition d’un agent auprès du Centre

Intercommunal d’Action Sociale Pays de Nexon - Monts de Châlus est accordée pour une

période de trois ans à compter du 1er janvier 2018, soit jusqu'au 31 décembre 2020 inclus, à

raison de 4 heures hebdomadaires.

Information pose compteur Linky par Enedis

L’entreprise IMC TELECOM effectuera la pose des nouveaux compteurs Linky pour le

compte d’Enedis, distributeur d’énergie.

Les interventions s’effectueront fin d’année 2017 et début d’année 2018.

Cette entreprise emploie du personnel en réinsertion professionnel.

Information dématérialisation cartes grises et permis de conduire

A partir du 6 novembre 2017, il n’y aura plus d’accueil en préfecture pour les documents

administratifs tels que carte grise, permis de conduire et donc plus d’imprimés délivrés en

mairie.

Les démarches devront être réalisées sur un portail internet.

Pour ceux qui ne sont pas équipés informatiquement, des postes seront à disposition dans les

Maisons de Service Au Public (MSAP) à Nexon ou Châlus.

Numérotation des villages

Les plaques supports des numéros seront fabriquées chez Laser Service à Saint-Laurent-sur-

Gorre.

Le choix du modèle et la police d’écriture ont été retenus lors du Conseil municipal.

Vente terrain place du Général de Gaulle

Une enquête publique sera nécessaire avant la vente de ce terrain.

Un recensement d’autres parcelles sur la Commune pouvant être vendues aux propriétaires

limitrophes sera fait afin de profiter de cette enquête publique.

Elagage

Un courrier demandant l’élagage des branches surplombant les voies communales et gênant la

circulation va être envoyé aux propriétaires.

Point sur les reprises des commerces

- Magasin Coop : Après la rencontre que nous avons eu fin septembre avec 2 personnes de

Coop et un éventuel repreneur, celui-ci devait donner une réponse rapide mais, à ce jour,

aucune réponse de sa part, positive ou négative, n’a été donnée.

- Boucherie Laplaud : il sera pris rendez-vous avec le propriétaire pour une visite des lieux.

- Boucherie des Monts de Châlus : après la cessation d’activité, la Communauté de

Communes a relancé une consultation.

 13

Travaux divers

RÉNOVATION D’UNE ANNEXE PLACE DE DIETENHOFEN

GROSSES RÉPARATIONS DE VOIRIE COMMUNALE

TRAVAUX AVENUE JEAN JAURÈS

L’association ALEAS 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.

Grâce à cette association, l’appentis servant de stockage en face de la salle des fêtes a pu être

rénové.

Les travaux ont consisté en la réfection totale de la toiture (changement des bois, tuiles,

zinguerie, etc).

Les matériaux et les repas des ouvriers ont été pris en charge par la Commune pour un montant

de 5 872,90 € TTC.

La Communauté de Communes Pays de Nexon – Monts de Châlus a financé la main d’œuvre de

ce chantier d’insertion à hauteur de 190 € par jour travaillé.

Cette année, c’est l’entreprise Pijassou TP qui a effectué

les travaux de réfection de routes (Beyrand, Le Goulet

et Le Païsseix) pour un montant de 31 791,20 € HT.

L’entreprise Teyssier a, quant à elle, réalisé le

dérasement d’accotements et le curage de fossés pour

un montant de 2 245 € HT.

Ces travaux ont été subventionnés à hauteur de 40 %

par le Conseil départemental.

Le Conseil départemental a réalisé la réfection de la

RD 20 entre Les Cars et Saint-Martin-le-Vieux.

Le marquage au sol, à la charge de la Commune dans

l’agglomération, a été effectué par l’entreprise

Aximum.

A cette occasion, 3 zones de passages piétons ont été

créées sur l’avenue Jean Jaurès aux 2 principaux

carrefours et pour le chemin de randonnée.

Le montant total des travaux est de 6 646,60 € HT.

Ils ont été subventionnés à hauteur de 20 % par le

Conseil départemental.

 14

TRAVAUX RUE JEAN RATEAU

L’entreprise Pradeau TP a effectué des travaux de restructuration et de déplacement des

canalisations des eaux usées et eaux pluviales entre le bas de la place du Général de Gaulle et le

terrain de basket rue Jean Rateau.

Cette opération fait partie de la première tranche des travaux de réhabilitation de la station

d’épuration. Le coût total est de 71 217,64 € HT avec un financement à 60 % par l’Agence de

l’Eau Loire-Bretagne et à 10 % par le Conseil départemental.

L’effacement du réseau électrique aérien nécessaire à l’implantation

des pavillons ODHAC a été effectué par l’entreprise Batifoix sous

maîtrise d’ouvrage d’Enedis.

Ces travaux ont été financés par Enedis pour la mise en conformité,

par l’ODHAC et la Commune dont le reste à charge est de

14 811,49 € HT.

Le terrassement des 4 pavillons ODHAC a débuté en octobre.

Des pieux de fondation ont été nécessaires vu la nature humide du terrain.

La durée prévisionnelle des travaux est d’un an.

 15

TRAVAUX ÉCOLE

TRAVAUX DE CONSERVATION – OBJETS DE L’ÉGLISE

Des travaux ont été nécessaires pour la conservation de

plusieurs objets situés dans la salle du trésor à l’église.

Il s’agit de la châsse reliquaire du crâne de Saint-

Fortunat, de la châsse reliquaire de Sainte-Valérie

appartenant à la Commune de Meilhac, d’un reliquaire

monstrance cylindrique, d’une monstrance tourelle et

d’un bras reliquaire.

Les travaux ont été réalisés par Stéphane Crevat,

conservateur d’objets d’art pour un montant de 10 378 €

HT.

Ils ont été subventionnés par l’Etat (4 078,50 €) et par le

Conseil départemental (3 105,50 €). La Commune de

Meilhac a participé à la restauration de la châsse Sainte-

Valérie (497,40 €).

Cet été, 2 classes de maternelle et la

salle de motricité ont été rénovées.

Ces travaux ont eu pour but de

remplacer les huisseries, l’éclairage par

des LED, les sols dans 2 salles, de

doubler les murs côté rue Saint-

Fortunat et de refaire une partie des

peintures.

Ils ont été réalisés par des entreprises locales : EURL Barriant (électricité), entreprise Guy

Marchat (menuiseries), entreprise Florent Conjaud (murs, peinture et revêtement de sol), Olivier

Nourry (plomberie) pour un montant total de 45 180,80 € HT.

Ils ont été subventionnés à hauteur de 25 % par l’Etat et de 20 % par le Conseil départemental.

 16

Réglementation

DÉMATÉRIALISATION POUR LA DÉLIVRANCE DES PERMIS DE

CONDUIRE ET DES CERTIFICATS D’IMMATRICULATION

Depuis le 6 novembre 2017, les démarches liées aux certificats

d’immatriculation (cartes grises) et permis de conduire ne sont

plus traitées aux guichets de la préfecture.

Les guichets cartes grises et permis de conduire sont donc

définitivement fermés au public et les démarches se font

exclusivement en ligne à partir du site de l’Agence Nationale

des Titres Sécurisés (ANTS) : https://ants.gouv.fr/.

Les usagers peuvent effectuer leurs démarches sur Internet soit

directement, soit par l’intermédiaire d’un tiers de confiance

(professionnels de l’automobile ou auto-écoles).

Les usagers ne disposant pas ou ne maîtrisant pas Internet

peuvent être accompagnés dans un point d’accueil numérique

en préfecture et en sous-préfectures ou dans l’un des points de

contact des Maisons de Service Au Public réparties sur le

département (voir Châlus et Nexon).

Comment faire par Internet ?

Il suffit, grâce à son ordinateur, sa tablette ou son smartphone, de créer un compte sur :

www.ants.gouv.fr.

Il est également possible de se connecter directement grâce à son compte France Connect en

utilisant les identifiants de l’un de ses comptes existants : ameli.fr, impots.gouv.fr, identité

numérique de La Poste …

Comment faire pour les usagers qui n’ont pas ou ne maîtrisent pas Internet ?

Pour les accompagner, plusieurs points d’accueil numérique avec des médiateurs à la

préfecture et en sous-préfectures sont à la disposition des usagers.

En complément des points numériques, les usagers peuvent appeler le numéro national d’aide

34 00 (0,06 € par minute). Ce serveur vocal interactif national apporte des réponses aux

questions les plus fréquemment posées.

Par ailleurs, des points de contact sont déployés dans les Maisons de Services Au Public

(MSAP) du département.

Vous pouvez vous rendre dans les MSAP de Châlus et de Nexon. Des ordinateurs en accès

libre sont mis à disposition du public. Les animateurs-médiateurs proposent une aide

individuelle afin d’accompagner au mieux les usagers.

Laëtitia MALLEFONT

Référente MSAP Châlus

05.19.09.00.04

assistante2.pag@ccpn-mdc.fr

du lundi au vendredi

09h00-12h30 et 13h30-17h00

Pierre GAROT

Directeur Centre Social MSAP Nexon

05.55.58.11.05

msap.nexon@orange.fr

lundi 14h00-19h00 et

du mardi au vendredi 09h00-12h30 et 14h00-19h00

https://ants.gouv.fr/
http://www.ants.gouv.fr/
mailto:assistante2.pag@ccpn-mdc.fr
mailto:msap.nexon@orange.fr

 17

Concours des maisons fleuries

Suite au passage du jury

communal le 24 juin 2017,

voici les résultats du concours

des maisons et fermes fleuries :

1ère catégorie

Maison avec jardin
1- Georgette Delhiat - Le Païsseix

2- Alain Piquet - 15 rue Mozart

3- Daniel Marchive - La Borde

4- Jean Rougier - Lascaux

5- Antonio De Almeida - Lafarge

6- Edith Cherbeix - Les Cheyroux

7- Nicole Darthout - 86 rue Pasteur

8- Michel Vautier - Les Bouèges

9- Monique Gayot - 5 rue Pierre Loti

10- Lucette Bonnetaud - 22 rue Mozart

11- Simone Dumont - 16 rue Haute du Bourg

12- François Gayot - 47 route de Rilhac

13- Dominique Guyonnaud - Les Chabannes

14- Marie-Christine Fleurat - 18 rue des Palennes

15- Damien Guyot - 2 passage Parmentier

16- Daniel Peyrache - Les Grands Monts

17- Jean-Marc L’Orphelin - Foulénoux

2ème catégorie

Décor floral installé sur la voie publique
1- Martine Gayot - Petite rue de Brelaudie

2- Catherine Favaro - 40 rue Jean Moulin

3ème catégorie

Balcon ou terrasse
1- Thierry Klein – La Ribière

2- Jean René Fleurat – Rue de la Ribière

4ème catégorie

Fenêtres et murs
1- Ginette Leblanc – 18 rue Pasteur

8ème catégorie

Fermes fleuries
1- Guy Sainte-Catherine - Poignade

 18

Ça s’est passé à Flavignac

RÉTROSPECTIVE MANIFESTATIONS

Fête de la musique

21 juin 2017

Concours canin

1er juillet 2017

Kermesse de l’école

23 juin 2017

Concert des chorales d’Aixe,

Verneuil et Brigueuil à l’église

4 novembre 2017

Cérémonie du 11 novembre

Repas des aînés

9 décembre 2017

 19

Nouveau à Flavignac

PRATICIENNE ÉNERGÉTIQUE

Comment ça marche ?

Une stimulation de 32 points crâniens par apposition des doigts pour former 16 barres

énergétiques reliées au domaine de la vie.

Ce soin a pour effet immédiat une relaxation profonde du corps en calmant les esprits.

Il s’agit d’un processus incroyable nourrissant et relaxant qui défait les limitations

« dans tous les aspects de votre vie que vous êtes prêts à changer ».

Lorsque les barres sont activées, une relaxation intense permet la libération de la

charge électromagnétique qui maintient en place : pensées, considérations, conclusions,

attitudes, émotions et sentiments accumulés qui nous limitent dans différents

domaines.

Les barres libèrent alors des souvenirs, des pensées, des émotions, des convictions

accumulées tout au long de sa vie.

A la fin de la séance, on a l’esprit totalement serein et apaisé.

En 1990, Gary Douglas le fondateur de la méthode dit : « Après une séance d’access

bars, au pire, vous serez détendu comme après un excellent massage, au mieux, toute

votre vie va changer ».

Mon but est de vous apporter du bien-être en relaxant profondément votre corps et

votre esprit pour une ouverture de soi permettant de défaire en douceur les blocages,

pensées …

Durée du soin : 1h30 environ

Je vous attends dans mon espace bien-être sur rendez-vous du lundi au samedi.

ACCES BARS :

Méthode du lâcher prise

Objectifs :

Faciliter en chacun de nous une

plus grande ouverture à la

conscience par la libération.

 20

Infos diverses

AVIS AUX NOUVEAUX HABITANTS

Depuis plusieurs 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.

COURS DE MUSIQUE

Comme les années précédentes, des cours de musique

« individuels » et « adaptés » pour adultes et enfants (piano,

guitare et synthétiseur) sont assurés à la salle des fêtes depuis la

rentrée de septembre.

Pour tout renseignement, contacter Violaine Buisson au

05.55.39.76.75 ou 06.10.91.07.78

CIMETIÈRE

La loi n°2014-110 dite loi Labbé, qui

permet de mieux encadrer l’utilisation des

produits phytosanitaires, a été adoptée.

Depuis le 1er janvier 2017, leur utilisation

est interdite dans tous les espaces verts,

jardins publics et parcs sauf les cimetières

et les stades.

Afin d’anticiper leur totale interdiction à

l’avenir et pour un entretien plus facile,

les graviers des allées du cimetière ont été

peu à peu remplacés par du gazon.

 21

ÉLAGAGE DES VOIES COMMUNALES

Nous avons constaté que beaucoup de nos routes communales avaient besoin d’élagage des

branches qui avancent sur l’emprise des voies.

Celles-ci compromettent aussi bien la commodité et la sécurité de la circulation routière que

la conservation même des routes en favorisant la persistance d’humidité.

En effet, beaucoup de véhicules (engins agricoles, camion de ramassage d’ordures ménagères,

cars scolaires, camions de livraison…) rencontrent de nombreuses difficultés sur nos routes

dues à l’absence d’élagage.

Il est nécessaire de réglementer, pour assurer la sécurité des personnes et des biens le long des

voies communales, l’abattage des arbres et branches morts et de rappeler aux propriétaires

riverains les obligations qui leur incombent à cet égard.

J’insiste également sur le fait que la responsabilité des propriétaires sera engagée en cas

d’accident survenu du fait de leur inaction.

FEUX DE PLEIN AIR

L’emploi du feu pour l’incinération des déchets verts (de jardin, de tonte et de taille) est

désormais interdit toute l’année en tout lieu du département.

Les raisons de ces dispositions ?

La volonté des autorités de renforcer la prévention des incendies, comme de préserver la

qualité de l’air.

Dans ces objectifs, l’arrêté préfectoral limite le recours au brûlage aux seuls cas qui le

justifient.

Je suis un particulier, que faire de mes déchets verts ?

Le brûlage à l’air libre des déchets verts étant désormais formellement interdit toute l’année

pour tous les particuliers du territoire du département, ceux-ci doivent soit les composter, soit

procéder à leur broyage, soit les déposer en déchèterie.

Notons que cette interdiction de brûlage des végétaux à l’air libre toute l’année s’étend

également aux professionnels et aux collectivités locales.

APPEL A CANDIDATURES POUR UN PORTE-DRAPEAU

 Plusieurs cérémonies commémoratives ont

lieu chaque année : la fin de la 1ère guerre

mondiale le 11 novembre, de la 2ème 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.

 22

 23

Vous êtes locataire, propriétaire occupant, propriétaire bailleur, accédant à la
propriété, copropriétaire…
Vous envisagez de louer, d’acheter, de vendre, de faire construire, de faire
des travaux d’amélioration...

L’ADIL 87 est à votre service : elle répond gratuitement et en toute objectivité
à vos interrogations sur tous les aspects juridiques, financiers et fiscaux
relatifs au logement :

- Relations propriétaires-locataires : contrat de location, droits et obligations des

parties, non décence, état des lieux, augmentation du loyer, dépôt de garantie,
charges et réparations locatives, impayés de loyer et de charges, …

- Accession à la propriété : études de financement, frais annexes liés à l’accession, les
assurances, contrat de construction, contrat de maîtrise d’œuvre, contrat
d’entreprise, assurances, garanties décennales et autres, …

- Copropriété : assemblée générale, charges de copropriété, relations avec le syndic, …

- Relations de voisinage : nuisances sonores, mitoyenneté, servitudes, …

- Urbanisme : permis de construire, déclaration de travaux, …

- Fiscalité immobilière : investissement locatif, taxes d’urbanisme, TVA, impôts locaux,
…

- Amélioration de l’habitat : prêts et subventions de l'ANAH, des collectivités locales,
de la CAF, de la MSA, crédits d’impôts, ...

Des permanences ont lieu près de chez vous : Bellac, Bessines, Bujaleuf,
Châteauneuf-la-Forêt, Cussac, Eymoutiers, Magnac-Laval, Saint-Junien, Saint-
Yrieix-la-Perche et à la CAF.

Pour connaître les dates et horaires de nos permanences : www.adil87.org

L’ADIL 87 : un service public

d’information sur le logement

ADIL 87
28 avenue de la Libération – 87000 LIMOGES

Tél. : 05 55 10 89 89
Horaires : du lundi au vendredi

de 9h00 à 12h30 et de 13h30 à 17h30

www.adil87.org

 24

Vie associative

 AMICALE SPORTIVE DE FLAVIGNAC

La saison 2017/2018 est déjà bien entamée.

Cette année, une 2ème équipe a été créée et engagée après 6 saisons d’interruption.

Les objectifs fixés lors de l’assemblée générale sont la montée en division supérieure (D3) et
le Challenge Georges Var, brillamment remporté au mois de juin dernier.
Pour l’instant, ils sont tenus puisque l’équipe 1 pointe à la 5ème place à seulement 3 points
des leaders de la poule.
Elle a, certes, subi 2 défaites mais à l’extérieur et chez les premiers de la poule.
Cette équipe a trouvé sa vitesse de croisière en championnat avec la meilleure attaque de la
poule. Elle est qualifiée pour les 1/16 de finale de la coupe de la Haute-Vienne qui aura lieu
le 7 janvier 2018.

L’équipe 2 est encore en train de se chercher mais s’améliore de dimanche en dimanche. Elle
est tributaire de l’équipe 1 pour compenser les blessures, les indisponibilités, les
suspensions, etc.
De plus, le club est un peu limite en effectif en ce moment mais espère des arrivées à la
trêve.

Si des personnes sont intéressées par la pratique du football, elles seront accueillies avec
beaucoup d’intérêt.
Si vous souhaitez prendre contact, les entraînements ont lieu les jeudis soir à 19 heures 30
au stade Saint-Fortunat.

Nous remercions nos fidèles supporters qui nous suivent même à l’extérieur.

Le calendrier 2018 est en cours de préparation chez l’imprimeur.
Comme tous les ans, les dirigeants et joueurs feront le tour de la Commune pour vous le
proposer.
Sur ce calendrier figurent la plupart des artisans et commerçants locaux et des alentours. Il
peut vous rendre service en cas de besoin. Le club les remercie de leur participation.

Pour tout renseignement sur le club, contacter le secrétaire général Jean-Pierre Paraud au
05.55.39.15.66.

 25

UNION CYCLISTE DE FLAVIGNAC

L’automne à Flavignac, mieux que l’été indien !

Le dimanche 15 octobre 2017, la 23ème édition de la fête du cidre fut une réussite par une
magnifique journée d’automne.

C’est cela la fête du cidre : une ambiance particulière ressentie par les milliers de personnes
venues au cours de la journée.
Merci à tous les partenaires, donneurs de pommes, à la municipalité et aux nombreux
bénévoles totalement épuisés à la tombée de la nuit mais tellement heureux d’avoir
participé à une animation hors normes.

FLAVIGNAC CRÉATION

Le club de Loisirs Créatifs de Flavignac a préparé activement des articles pour Noël.
Outre ses boules traditionnelles, de nouvelles décorations sont apparues pour orner les
sapins.

Des articles cadeaux sont toujours réalisés : des modèles uniques d’écharpes en soie peintes
à la main, du travail sur bois, des porte-clés personnalisés, etc.
Des nouveautés ont été proposées : des bijoux fantaisie en perles de rocaille et des
mangeoires pour oiseaux, qui ont remporté un beau succès.
Tous ces travaux ne nécessitent pas d’aptitude particulière pour les réaliser.

Une foire artisanale, forte de plus de 50
exposants divers et variés, un vide-
greniers qui a réuni 100 participants, des
chiens de traîneaux, des dromadaires sur
les bords du lac Saint-Fortunat, la troupe
folklorique « La Mandragore » …
Tout cela autour du fil rouge : le cidre,
fabriqué en continu sur place avec
d’excellentes pommes ramassées sur des
pommiers traditionnels …

Et le 5 novembre, la 22ème édition de la
randonnée VTT et pédestre « Les
Feuillardiers » a réuni plus de 300 vététistes et
près de 150 marcheurs venus découvrir les
couleurs flamboyantes des forêts de Les Cars
et Rilhac-Lastours et vivre une matinée d’air
pur.
Merci encore à toutes et tous, rendez-vous en
2018 pour de nouvelles animations.

 26

Renseignez-vous auprès de la présidente Agnès Lafarge au : 05.55.39.12.11.

LES COPAINS D’EYNANÇAS

La rencontre annuelle des Copains d’Eynanças a eu lieu par une très belle journée estivale le
dimanche 24 septembre 2017.
Le repas était prévu au restaurant La Table des Faubourgs à L’Aiguille où 36 adhérents se
sont retrouvés dans une chaleureuse ambiance.

Au cours de l’assemblée générale, le rapport moral de la Présidente, ainsi que le rapport
financier de la Trésorière ont été approuvés à l’unanimité.
La cotisation annuelle est maintenue à 7 €.

Il a été proposé une nouvelle rencontre au printemps 2018 avec visite d’un site touristique
et repas comme il se doit.

Les anciens élèves n’ayant pas pu être contactés 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 GLENISSON – Email : jacquelinegl@sfr.fr – Tél : 06.70.17.37.48.

Vous avez pu voir FLAVIGNAC CREATION à
la fête du cidre et sur les marchés de Noël
de Flavignac, Jumilhac, Châlus, Saint-
Laurent-sur-Gorre, La Meyze et Saint-
Maurice-les-Brousses.

Le club se réunit tous les jeudis après-midi
de 14 à 17 heures dans la petite salle des
fêtes.

mailto:gource7@orange.fr
mailto:jacquelinegl@sfr.fr

 27

FLAVIGNAC LOISIRS

CHEZ LES ANCIENS

Comme le veut la tradition, les anciens se sont retrouvés au Saint-Fortunat le 14 juillet pour
le déjeuner. Les ris de veau et la pintade farcie n’ont pas manqué de réjouir les papilles !!

L’été s’est poursuivi par le pique-nique annuel servi à l’intérieur du Foyer Gaston Vergnaud.
Les membres du Bureau avaient préparé, avec beaucoup de soin, un grand choix de crudités,
charcuterie, viandes froides et une rafraîchissante salade de fruits frais. Quelques joueurs de
belote ont terminé la journée.

Mardi 3 octobre, une cinquantaine de personnes se réunissaient dans la petite salle des
fêtes autour d’un excellent bourguignon préparé par le restaurant Le Saint-Fortunat, le reste
du repas ayant été concocté par les membres du Bureau. Les appétits et l’ambiance étaient
au beau fixe. Une tombola a distribué de nombreux lots périgourdins.

L’année s’est terminée par un repas festif qui a rassemblé une cinquantaine d’adhérents.

L’assemblée générale aura lieu le mardi 9 janvier 2018 à la salle du 3ème Age comme
habituellement.

Pour joindre la présidente, Agnès Lafarge au 05.55.39.12.11.

Jeudi 5 septembre au matin, 38 personnes ont
pris la direction du Périgord pour une journée de
détente.
La matinée a été consacrée à une balade en
gabare sur la Dordogne qui a permis de faire
découvrir les châteaux et l’environnement qui
bordent le fleuve.
Un déjeuner gastronomique typique de la région
attendait nos promeneurs : on se souvient encore
du goût des succulentes pommes de terre
sarladaises !!
Une promenade en calèche à travers la campagne
a permis la digestion et un goûter « à la noix » a
clôturé la journée. en calèche

Les choses sérieuses se sont précisées avec la
dictée du 28 octobre qui a réuni une trentaine de
personnes dont des jeunes.
Les 4 candidats, dont un jeune homme, qui ont
fait 0 faute ont reçu le diplôme de la meilleure
dictée.
Tous ont décidé de revenir à la prochaine épreuve
qui aura lieu au printemps.
L’après-midi s’est terminé par un goûter.

les lauréats de la dictée

 28

CADANSES FOLK

Après vingt ans d'existence, l'association continue de bien se porter et poursuit son objectif
qui est de faire découvrir, préserver et transmettre la musique et les danses traditionnelles
au plus grand nombre.

Cadanses Folk propose le mardi, par quinzaine, un atelier d'initiation ou de
perfectionnement aux danses d'autrefois telles que bourrées, polkas, mazurka, scottish voire
des danses encore plus anciennes comme les branles de la Renaissance.

Un site internet, régulièrement actualisé : www.cadansesfolk.org permet de mieux faire
connaissance avec l'association.
Il est également possible d'obtenir diverses informations auprès de Murielle Audevard au
06.03.72.23.26 ou de Anne-Marie Boulesteix au 06.42.05.32.97.

MUSIQUONS & COMPAGNIE

En 2017, Musiquons et Compagnie a vu son activité se diversifier, avec l'animation d'ateliers
sonores parents-enfants, au café-librairie le Temps de Vivre à Aixe-sur-Vienne et au Centre
Culturel J.-P. Fabrègue à Saint-Yrieix-la-Perche.
De nouvelles interventions dans des écoles sont prévues dans les mois à venir.

L'association propose également des cours d'accordéon et des stages d'initiation à
l'improvisation pour tout instrument. Etant en capacité de proposer des interventions sur
mesure, n'hésitez pas à nous contacter pour toute idée en lien avec le son ou la musique.

Musiquons et Compagnie a également repris au vol l'organisation de la Fête de la Musique
de Flavignac. Celle-ci, marquée par la participation spontanée des nombreux enfants
présents qui se sont joints à ceux de Bouge Tes Loulous, est maintenant devenue un rendez-
vous pour les flavignacois.
Une soirée où l'on éteint la télé, où l'on se retrouve pour partager un vrai moment de
convivialité et pour se rencontrer, pour le plaisir de tous.
Un grand merci à tous les bénévoles qui ont œuvré, dans l'ombre ou la lumière, pour que
cette soirée soit agréable, à la municipalité pour son soutien, ainsi qu'aux musiciens de
Mélométis qui ont accepté de se produire pour… la gloire !

Chaque atelier, d'une durée de deux heures,
débute à 20h30.
Il se déroule en deux temps. D'abord
l'apprentissage d'une ou plusieurs danses
sous la conduite d'une animatrice spécialisée.
Ensuite, pour la dernière demi-heure
intervient une partie plus récréative avec un
« mini bal » animé par les musiciens présents.

veillée du 7 octobre 2017

http://www.cadansesfolk.org/

 29

L'édition 2018 verra l'Association des Parents d'Elèves, les P'tits Flacala, se joindre à
Musiquons et Cie pour l'organisation.
La programmation sera établie dans les prochains mois, avec une seule certitude à ce jour :
elle sera lancée par les enfants…
Dans l'esprit originel de la Fête de la Musique, la scène sera ouverte à tous les musiciens
(petits ou grands, débutants ou expérimentés, amateurs ou professionnels…) désireux de
partager un ou plusieurs airs de leur répertoire. Nous les invitons à prendre contact avec
l'association pour s'inscrire dans les semaines précédant le 21 juin.
Et de toute façon, musicien ou pas, tout le monde sera bienvenu à ce rendez-vous annuel !

COMITÉ DE JUMELAGE

Notre Comité de Jumelage vous présente tous ses meilleurs vœux pour l’année 2018 ainsi
qu’à vos familles.

L’année 2017 a été riche en activités pour notre comité.

Nous avons commencé par notre concours de belote le samedi 4 février. Malgré la tempête
de la veille et ses désagréments (coupure d’électricité, annulation possible), nous avons été
agréablement surpris d’accueillir 34 équipes, avec toujours autant de convivialité. Nous
remercions les bénévoles et généreux donateurs pour le travail et le temps passé.

Par la suite, notre rendez-vous le plus important de l’année a été le 35ème anniversaire de
notre jumelage, le week-end des 3 et 4 juin. Nous avons eu le plaisir d’accueillir une
importante délégation de nos amis de Dietenhofen.

Le samedi, après un pot d’accueil et un temps de repos en famille, nous nous sommes
retrouvés à la salle des fêtes pour partager un moment de détente musical avec la fanfare
allemande. Ce moment a été suivi par la cérémonie officielle des discours et les échanges de
cadeaux. Cette journée s’est vue clôturée par notre soirée anniversaire costumée sur le
thème des années 80, une soirée chaleureuse avec beaucoup d’ambiance qui s’est
poursuivie jusqu’à très tard dans la nuit.

Musiquons

 & Compagnie

Contact :
Isabelle Goy

06.30.34.76.65
musiquonsetcompagnie@gmail.com

 30

Le dimanche, après un réveil difficile, un défilé dans les rues, accompagné de la fanfare s’est
rendu jusqu’à l’église pour assister à une messe œcuménique. Lors de celle-ci, nous avons pu
profiter des chants franco-allemands des chorales des deux comités. La sortie de la messe
sur le parvis de l’église a été accompagnée par une troupe de cors de chasse avec la fanfare
de Dietenhofen. Le cortège s’est rendu ensuite vers la salle des fêtes pour partager un
barbecue.
L’après-midi ensoleillée s’est poursuivie dans le partage musical entre la fanfare et les cors
de chasse. La Compagnie Ap’Nez nous a offert un joli spectacle tout en légèreté. Un
concours de vélos fleuris a été organisé. Nous remercions les participants qui nous ont
émerveillés par leur créativité. Tout au long de l’après-midi, des jeux pour enfants, du tir à
l’arc et des jeux de pétanque étaient à disposition pour tous. La journée s’est terminée par
un échange musical entre la fanfare, les cors et le public, partage très chaleureux et
touchant. Merci pour ce beau moment.

Le lundi matin, c’est le moment douloureux des « au revoir » après un week-end chargé en
émotion et de nouvelles rencontres enrichissantes. De nouvelles familles de Flavignac ont
rejoint notre comité et ont reçu des familles allemandes pour cet anniversaire. De nouveaux
liens se sont tissés. Nous les remercions pour leur démarche et leur souhaitons une longue
amitié.

Si, comme ces nouvelles familles, vous voulez construire un échange avec nos amis de
Dietenhofen, nous sommes à votre écoute.

Pour débuter 2018, nous vous donnons rendez-vous le SAMEDI 3 FEVRIER à partir de 20h
pour notre CONCOURS DE BELOTE à la Salle des Fêtes de Flavignac : un lot à chaque joueur,
tombola, pâtisseries, buvette, … Venez nombreux.

Cette année encore, un voyage pour la Fête de la Bière est prévu les 2 et 3 juin. Si vous êtes
intéressés, prenez contact avec nous le plus tôt possible.

Nous adressons tous nos remerciements à l’ensemble des bénévoles pour l’organisation de
nos diverses manifestations. Toutes les bonnes volontés sont toujours les bienvenues.

Enfin nous voulions également avoir une pensée émue pour René Lamberty.

Pour tout renseignement concernant nos diverses activités, n’hésitez pas à contacter les co-
présidents : Eric Coussy au 05.55.36.08.32 et Mickaël Bourdolle au 06.22.91.58.01.
Ils se tiennent à votre disposition.

 31

COMITÉ DES FÊTES

BILAN DES MANIFESTATIONS 2017

 Faites la soupe à Flavignac

Les différentes soupes ont ensuite été appréciées par la centaine de participants au repas,
avant la choucroute préparée par notre restaurateur local et servie par le Comité des Fêtes.
Le Comité remercie la municipalité et le public présent qui ont permis le succès de ce 3ème
concours de soupes.

 Balade gourmande

Le 2 août, une cinquantaine de marcheurs ont pu apprécier les charmes de notre campagne
limousine.
Les étapes sur les chemins de Flavignac étaient ponctuées de pauses où les participants ont
pu goûter les spécialités des producteurs locaux en écoutant des histoires traditionnelles.

 15 août

Le temps maussade et la fermeture de la baignade du lac Saint-Fortunat n’ont pas permis
l’activité « initiation paddle » prévue avec le club kayak d’Aixe-sur-Vienne.
Heureusement le temps s’est bien amélioré en soirée et nous avons pu assurer la
restauration avec nos amis chasseurs en attendant le splendide feu d’artifice et le bal de la
municipalité.

 Dates à retenir

- dimanche 21 janvier 2018 : 4ème concours de soupe suivi d’un repas dansant ;
- samedi 21 avril 2018 : repas dansant.

Le 29 janvier, 16 cuisiniers ont présenté leurs
préparations aux 4 membres du jury qui ont
noté les soupes sur différents critères, tels
que l’originalité de la recette, la présentation
et le goût.
Après des délibérations difficiles, les prix ont
étés remis par Christian DESROCHE, Maire de
FLAVIGNAC, à la «soupe Farandole» pour la
catégorie adulte et «le potager» pour la
catégorie jeune marmiton.

Le jury goûte et délibère

 32

GYMNASTIQUE VOLONTAIRE

Tous les jeudis, de 13h45 à 15h15, une marche est organisée autour de Flavignac avant le
cours.

Pour tout renseignement : Marie-Hélène Mazabraud au 05.55.36.06.89 ou 06.77.66.87.22

ASSOCIATION DES PARENTS D’ÉLÈVES LES P’TITS FLACALA

Voici les dates à retenir pour 2018 :

 4 mars : Chandeleur « déguisé », crêpes et jeux, tombola, déguisements ;

 10 juin : Barbecue à « la plage », jeux en extérieur, buvette, barbecue ;

 21 juin : Participation à l’organisation de la Fête de la Musique.

Le club de Gymnastique Volontaire de Flavignac propose des cours
d'étirement, de travail des muscles profonds, de cardio, de remise en
forme, de relaxation, le lundi de 20h30 à 21h30 avec Catherine et le
jeudi de 15h15 à 16h15 avec Carmen.

Les cours ont lieu à la salle des fêtes de Flavignac. Les nouveaux
arrivants bénéficient de 2 cours d’essai gratuits.

Les cours sont pour hommes et femmes, 5 hommes adhèrent
actuellement à la Gym Volontaire de Flavignac.

Une sortie randonnée est organisée au
printemps et à l'automne.
En 2017, le groupe de marcheurs a
découvert le site de Saint-Nicolas-
Courbefy au printemps et celui de
Montcigoux, à Saint-Pierre-de-Frugie à
l'automne.

L'association était présente au vide
grenier de la fête du cidre.

 33

Communauté de Communes
Pays de Nexon – Monts de Châlus

GESTION ET PRÉVENTION DES DÉCHETS

Des déchets bien triés pour un recyclage plus efficace et moins cher !
Le guide du tri vous permet d’identifier facilement une solution pour chaque déchet :

Les ordures ménagères non recyclables dans la poubelle individuelle noire

(mise à disposition par la Communauté de Communes) :

Les déchets compostables ou dans le composteur ou en tas ou pour les animaux :

Les objets en bon état et complets (meubles, livres, jeux, peluches, bibelots, vaisselle…)

à déposer directement aux ressourceries :

 Ressourcerie ALEAS
345 rue François Perrin, 87000 LIMOGES / 05.55.38.28.79

Horaires 2018 : lundi de 14h00 à 18h00 / mardi, jeudi et vendredi de 14h00 à 19h00 /

mercredi et samedi : 10h00 à 12h00 et 14h00 à 19h00

OU 5 chemin des Gouttes, 87200 SAINT JUNIEN / 05.55.02.32.20

Horaires 2018 : mardi au vendredi de 14h00 à 18h30 / samedi de 10h00 à 12h00 et 14h00

à 18h30

 Ressourcerie Poids Plume
2 rue des Lilas, 87620 SEREILHAC / 05.55.30.94.77

Horaires 2018 : mardi, mercredi et vendredi de 13h30 à 18h / dimanche de 10h à 17h

Les encombrants, les cartons, l’électroménager… à amener à la déchèterie

(badge « Recypart » à demander directement à la déchèterie de Châlus) :

DÉCHÈTERIE DE CHÂLUS
Les Ganes, 87230 CHALUS /

05.55.78.29.29

Horaires 2018 : lundi, mercredi, vendredi et

samedi de 9h à 12h et de 14h à 17h (du 1er

novembre au 31 mars) et jusqu’à 18h (du

1er avril au 31 octobre)

DÉCHÈTERIE DE NEXON
Le Bourg, 87800 NEXON /

05.55.08.10.46

Horaires 2018 : lundi, mercredi, vendredi et

samedi de 9h à 12h et de 14h à 17h (du 1er

novembre au 31 mars) et jusqu’à 18h (du

1er avril au 31 octobre)

 34

Pour les déchets recyclables : « ce n’est pas devant mais dedans ! », ils doivent être déposés

dans les conteneurs jaunes, bleus ou verts des 32 éco-points répartis sur le territoire.

Pour information, les déchets déposés au pied des éco-points, les ordures ménagères jetées

dans les colonnes d’emballages sont autant d’incivilités qui coûtent cher…

En 2016, sur la Communauté de Communes, elles représentent près de 10 € par habitant :

nettoyage par les agents communaux, collecte et traîtement des déchets collectés, gestion

des refus de tri au Centre de tri, etc…

N’oubliez pas ! Les déchèteries de Châlus et de Nexon sont fermées les jours fériés.
La collecte des ordures ménagères n’est également pas assurée les jours fériés.
La collecte est généralement rattrapée le lendemain.
Pour Flavignac, en 2018, la collecte du mardi 8 mai sera reportée au mercredi 9 mai et celle
du mardi 25 décembre sera reportée au mercredi 26 décembre.

Pour toute question sur la gestion de vos déchets, contactez la Communauté de
Communes au 05.55.78.67.94. ou ambassadeur.tri@montsdechalus.fr

Le verre, dans la colonne verte : Les papiers, dans la colonne bleue :
>>> Uniquement le verre ayant contenu des aliments >>> Tous les papiers propres se recyclent.
(bocaux, pots et bouteilles).

Les emballages ménagers, dans la colonne jaune :
> Tous les emballages

métalliques
> Emballages

cartonnés et briques
> Produits
d’entretien

> Bouteilles, flacons et
bidons en plastique

mailto:ambassadeur.tri@montsdechalus.fr

 35

Réseau des médiathèques

intercommunales

 36

Centre Intercommunal

d’Action Sociale

 ACCUEILS DE LOISIRS INTERCOMMUNAUX

Les accueils de loisirs reçoivent sur réservation les enfants à l’occasion des temps de loisirs,
les mercredis et les vacances scolaires.

A travers des jeux, des activités techniques et de création, nous donnons aux enfants
l’occasion d’expérimenter la solidarité, de cheminer vers davantage d’autonomie et de vivre
des apprentissages diversifiés.

Afin de permettre aux parents de concilier vie familiale et vie professionnelle, des garderies
ont été mises en place, ainsi qu’une navette.

Les enfants des accueils de loisirs ont pu profiter en 2017 :

- d’un séjour d’une nuit à Lathus pour 16 enfants de 4 à 7 ans ;

- d’un séjour pour 12 enfants de 7 à 11 ans autour du cirque et du gaspillage
alimentaire sur le site des Ribières à Les Cars ;

- d’un séjour à Meschers, au bord de mer pour 16 enfants de 7 à 11 ans.

 37

- d’animations autour du respect de l’environnement avec Marylou, ambassadrice du
tri du service environnement de la Communauté de Communes ;

- d’animations danse et percussions et d’un spectacle proposé par Marion responsable

des médiathèques ;

- de sorties : patinoire, parc de jeux, cinéma, centre aquatique, centre équestre,
Féeriland, Limousine parc, baignades lac, tir à l’arc, bowling, orpaillage, festival
« Panazol joue » ;

- des échanges avec le club du 3ème âge de Flavignac autour d’une dégustation de
crêpes ;

- des animations sportives (basket, jeux d’opposition, jeux collectifs), des animations
thématiques (Noël, Halloween, Fort Boyard, ateliers culinaires, etc.) ;

- une participation à la fête de la musique à Flavignac avec Isabelle Goy.

Pour contacter les accueils de loisirs : 05.55.36.07.98, 6 place de l’église 87800 Nexon

 bougetesloulous@montsdechalus.fr ; bougetescopains@montsdechalus.fr

 38

Agenda des manifestations
JANVIER

Dimanche 14 à 11h : Vœux de la municipalité
Dimanche 21 : Concours de soupes avec repas dansant par le Comité des Fêtes

FÉVRIER
Samedi 3 : Concours de belote par le Comité de Jumelage

Dimanche 4 : Après-midi crêpes par Road Intruders
Samedi 10 : Repas par l’ASF

MARS
Samedi 3 : Bal par Cadanses Folk

Dimanche 4 : Chandeleur « déguisé » par l’APE
Samedi 17 : Soirée allemande choucroute par le Comité de Jumelage

Samedi 17 : ½ journée cyclo par l’UCF
Dimanche 25 : Concours de belote par Flavignac Loisirs

AVRIL
Mardi 10 : Repas par Flavignac Loisirs

Samedi 21 : Dictée par Flavignac Loisirs
Samedi 21 : Repas dansant par le Comité des Fêtes

MAI
Dimanche 6 : Compétition VTT à Rilhac-Lastours par l’UCF

Mardi 8 : Concours de pétanque au lac Saint-Fortunat par Road Intruders
Samedi 26 à 11h : Remise des récompenses aux participants des maisons fleuries

JUIN
Dimanche 10 : Barbecue à « la plage » par l’APE
Dimanche 17 : Vide-greniers par Road Intruders

Jeudi 21 : Fête de la musique par Musiquons & Compagnie et l’APE
Samedi 30 : Repas à la cabane de chasse par l’ACCA

JUILLET
Samedi 14 : Repas dansant à Puyrenon par Road Intruders

Mercredi 25 : Marché de producteurs de pays

 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.

http://www.tourismemontsdechalus/

 39

 Etat-Civil 2017

NAISSANCES

 Inéa BOUIN née le 4 avril à Limoges

 Loéna BOUIN née le 4 avril à Limoges

 Nohan, Nathanaël CHAPLOT GÉDON né le 4 septembre à Limoges

 Manon, Maryline, Yvette DAGENS née le 7 février à Flavignac

 Victor, Emile KORSEL né le 29 novembre à Limoges

 Candice LECHARBONNIER née le 28 décembre 2016 à Limoges

 Clément MAZIERES né le 9 avril à Limoges

 Tom MEZY né le 1er mai à Limoges

 Nathan, Raymond MOIRAND né le 21 août à Limoges

 Aaron SIOR né le 12 juin à Limoges

 Gabin, Patrice, Jean-François SOUCHAUD né le 1er octobre à Limoges

 Mya, Nora, Françoise TAPIÉRO née le 24 octobre à Limoges

 Maëlys XAVIER née le 4 mars à Limoges

MARIAGES

 Christian Jacques DESROCHE et Martine FLEURAT le 27 mai

 Jérémy, Marcel, Jean-Marie FILLOUX et Sandrine Nadège DUGOT le 17 juin

 Eric FREISSEIX et Murielle Yvette LAUTREDOU le 8 juillet

 Alain, Gilles, Pierre, Yves GUILLARD et Cindy Yvonne Danielle FRANCOIS le 15

juillet

 Khaled OUKRID et Karine, Chrystel PASSEBOSC-FAURE le 14 août

 Antonino, Nelson PINTO et Magalie DARTHOUT le 1er juillet

 Bart SAMPIEMON et Claire DESPLOBINS le 1er juillet

DÉCÈS

 Jean-Baptiste ANDRIEUX le 5 novembre (maison de retraite Les Cars)

 Bernard, Ernest BATTISTA le 21 juin (transcription)

 Martial, Louis BOUCHAREYCHAS le 14 mars (transcription)

 Alain BOUTET le 8 février

 Marceau, Hugues CHERIMONT le 6 juin (transcription)

 Bernard Arthur COMPERE le 4 juin

 Raymond, Georges, Ernest COULON le 9 août (maison de retraite Les Cars)

 Marie Jeanne DEFAYE veuve ROCHE le 24 octobre (maison de retraite Les Cars)

 Jean, Daniel DIVERS le 8 septembre (maison de retraite Biarritz)

 René, François LAMBERTY le 27 janvier (transcription)

 Josiane, Bleuette, Henriette MARCHAND veuve BUISSON le 16 octobre (maison de

retraite Les Cars)

 Jean, Fernand, Raymond MARCILLAUD le 23 juin (transcription)

 Angèle, Laure, Anne, Marie MATHIEU veuve MAZABRAUD le 26 janvier

(transcription)

 Denise PEYRICHOUX veuve AUVERT le 15 août (maison de retraite Les Cars)

 Adrien RATINAUD le 21 mai (transcription)

 Madeleine, Henriette SABOURDY veuve BOISSOU le 25 juin (Commune de

Séreilhac)

 André SAINTE-CATHERINE le 11 septembre

En raison de l’achèvement du bulletin avant la fin de l’année,

certains noms peuvent manquer et seront incorporés dans l’Etat-Civil 2018.

 40

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.

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

Permanence assistante sociale

1er mardi du mois de 14h00 à 16h30

(cette permanence est momentanément suspendue)

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 le Service des Eaux des 3 Rivières au 05 55 04 09 09.

Téléphone
En cas de dérangement ou de problème liés au réseau de téléphone,

composer le 39 00.

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 déchèteries

Déchèterie de Nexon
(située sur la voie de contournement,

près de l'avenue de la Gare) :

- 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)

Déchèterie 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)

 41

