

Bulletin Municipal

2018

Photo : N. NAMUR

COMMUNE DE SEGONZAC

SOMMAIRE

Le mot du Maire	P 2 - 3
Le Conseil municipal	P 4
Le Personnel Communal - Horaires d'ouverture	P 5
Tarifs Municipaux - Bibliothèque	P 6
Compte Administratif 2017	P 7
Travaux d'investissement	P 8
Budget Primitif 2018	P 9
Etat Civil	P 10
Informations diverses	P 11
Elagage – Règlementation bruits de voisinage	P 12
Mes démarches	P 13 - 14
Ecole	P 15
Maison de Services au Public	P 16
Déchets	P 17
Pays d'Art et d'Histoire	P 18
Comité des Fêtes	P 19-20
Société de chasse communale	P 21
Groupement des chasseurs du Saint Pay	P 22
CUMA	P 23
Segonzac en images	P 24
Gîtes	P 25
Agglo de Brive – Subvention habitat	P 26
Agglo de Brive - Transport à la demande	P 27
Nos commerces	P 28
Informations de dernière minutes	P 29
SIRTOM	P 30
N° utiles –Guide des démarches	P 31

LE MOT DU MAIRE

Mot du Maire 2018,

Mesdames, Messieurs,
Chères Segonzacoises, Chers Segonzacois,

Je connais votre attachement à ce bulletin, je sais que vous le lisez avec la plus grande attention, aussi cette année, avec le Conseil Municipal nous souhaitons le rendre le plus réactif et informatif possible. Il va de soi que le personnel communal et vos élus sont à votre écoute pour tous les sujets qui vous préoccupent et qu'ils sauront vous diriger vers les services compétents.

Aujourd'hui tout va très vite, l'évolution des technologies accélère l'information, la robotique éloigne la relation humaine et la domotique remplace l'initiative personnelle. C'est dans ce contexte que nous devons faire notre place, si nous souhaitons conserver un minimum d'existence, même si nous sommes conscients que c'est l'homme d'aujourd'hui, avec la technologie d'hier, qui développera les métiers de demain.

Voilà le principal enjeu de demain, comment vivre en zone rurale, la France est devenue un pays urbain, la majorité des législateurs qui nous gouvernent ignorent tout de nos campagnes, de leurs histoires, de leurs spécificités. Inexorablement nos régions rurales se dépeuplent, ses enfants vont toujours plus loin à l'école, l'accès aux soins s'éloignent et la population vieillit.

Parmi les projets de demain l'accès à la FTTH (fibre) en septembre 2019, à Segonzac nous sommes prêts, en effet pour accéder à la pose d'une prise pour obtenir la fibre, chaque habitation doit avoir une adresse avec un numéro, c'est pour cela que vous verrez régulièrement des voitures des entreprises concernées.

Afin de faciliter les constructions de nouvelles habitations sur la commune la mise en place du PLU avance, vous serez bientôt invités à y participer.

L'étude sur la restructuration du cimetière est en cours.

Je compte sur votre compréhension, et reste à votre écoute pour l'aboutissement de ces projets.

Autre projet financé en partie par la CABB qui devient réalité, des travaux en coordination, le renouvellement des conduites d'alimentation d'eau potable, du réservoir au bourg, l'extension du réseau d'assainissement du Haut Pardoux et l'enfouissement des câbles électriques et téléphoniques. Je vous remercie par avance d'accepter les désagréments causés.

Le renouvellement de la ligne électrique Conchat – Milande est programmé par le secteur d'électrification d'Ayen.

L'entretien de la voirie reste une préoccupation pour les élus, c'est le secteur le plus onéreux pour notre budget. Si la baisse des dotations se confirment, dans les années à venir je m'interroge sur la possibilité de concrétisation de nouveaux travaux notamment sur les chemins ruraux qui ne sont plus subventionnables.

Chaque jour suffit sa peine, sauf que, c'est aujourd'hui que nous construisons demain. Des événements nouveaux semblent vouloir définir la place des collectivités demain, pour ma part je n'ai pas l'ambition de changer le cours de l'histoire mais j'ai la prétention de le faire avec vous et pour nous dans l'unique intérêt de notre commune et de ses résidents.

Jean – Louis MICHEL

LE CONSEIL MUNICIPAL

NOMS	FONCTIONS	COMMISSIONS
Jean – Louis MICHEL	Maire	Toutes les commissions + Association Pays des Buttes Calcaires (PBC), Fédération Départementale d'Electrification et d'Energie de la Corrèze, SIRTOM Brive, SIVOM Ayen
Michel SEGUY	1 ^{er} adjoint	Chemins, Bâtiments communaux, Finances, Appel d'offres (suppléant), Fédération Départementale d'Electrification et d'Energie de la Corrèze, SIRTOM Brive (suppléant), Instance de Gérontologie
Michèle MARTINAUD	2 ^{ème} adjoint	Bâtiments communaux, Finances, SIRTOM Brive, SIVOM Ayen
Christine PAYOT	3 ^{ème} adjoint	Finances, Fêtes et cérémonies, Appel d'offres (suppléante), Pays d'Art et d'Histoire Vézère Ardoise (suppléante)
Laurent SEGUY	Conseiller Municipal	Chemins, Bâtiments communaux, Appel d'offres, Fédération Départementale d'Electrification et d'Energie de la Corrèze (suppléant),
Evelyne CLAUX	Conseillère Municipale	Fêtes et cérémonies, Instance de Gérontologie
Jean-Francis ROUGIER	Conseiller Municipal	Bâtiments communaux, Association Pays des Buttes Calcaires (PBC), Pays d'Art et d'Histoire Vézère Ardoise, Instance de Gérontologie (suppléant)
Béatrice FUSADE	Conseillère Municipale	Chemins, Bâtiments communaux, Regroupement Pédagogique Intercommunal, Instance de Gérontologie (suppléante)
Marc CHASTAING	Conseiller Municipal	Chemins, SIVOM Ayen (suppléant)
Nadège PAWLOWSKY	Conseillère Municipale	Regroupement Pédagogique Intercommunal, Finances, Fêtes et cérémonies, Appel d'offres (suppléante), SIVOM Ayen (suppléante)
Guy LARUE	Conseiller Municipal	Chemins, Bâtiments communaux, Appel d'offres, Correspondant défense, Fédération Départementale d'Electrification et d'Energie de la Corrèze (suppléant)

Les autres commissions

Révision des listes électorales 2018	Christian FRAYSSE, François DURIEU
Impôts	T : SEGUY Martine, ROSE Gabriel, LASCAUD Guy, AVICE Yves, BOUDY Jean, DEDOME Frédéric S : DURIEU François, DELORD Claude, LACOSTE François, BEAVIEUX Daniel, FRAYSSE Christian

T : Titulaire

S : Suppléant

LE PERSONNEL COMMUNAL À VOTRE SERVICE

Accueil, secrétariat de mairie, Agence Postale : Tiphanie DHUR

Services Techniques : Nicolas NAMUR et Kévin CABARET (contrat d'avenir)

Cantine : Jocelyne BOUDY

NOUVEAUX HORAIRES D'OUVERTURE MAIRIE & AGENCE POSTALE

05 55 25 11 16

Fax : 05 55 25 84 81

Mail : segonzac19.mairie@orange.fr

Lundi	Mardi	Mercredi	Jeudi	Vendredi
9h00	9h00		9h00	
12h30	12h30	9h00	12h30	9h00
14h00	14h00	12h30	14h00	12h30
18h00	17h00		17h00	

RAPPEL SUR LES PROCÉDURES :

Retrait de colis et lettre recommandée en instances de distribution :

Obligation de présenter votre pièce d'identité valide et l'avis de passage.

Pour les retraits par procuration : le verso de l'avis de passage doit être correctement complété, daté, signé, le mandataire devra donc être muni de l'avis de passage complété par le destinataire & des 2 cartes d'identité (destinataire du colis et mandataire).

Retrait et dépôt d'espèces : Munissez-vous de votre pièce d'identité et d'un justificatif de compte (chéquier, carte bleue, carte épargne...).

SANS CES ÉLÉMENTS IL SERA IMPOSSIBLE D'EFFECTUER VOS OPÉRATIONS.

AUCUNE PROCURATION N'EST POSSIBLE EN AGENCE POSTALE :

RDV EN BUREAU DE POSTE (JUILLAC, OBJAT...)

**N'OUBLIEZ PAS QUE LA POSTE VOUS PROPOSE UNE TABLETTE TACTILE
AFIN D'EFFECTUER VOS DEMARCHES ADMINISTRATIVES
(La Poste, Impôts, CPAM, CAF)**

TARIFS MUNICIPAUX

Cantine scolaire : 2.60 € enfant

5.25 € adulte

Location salle polyvalente :

Gratuit pour les associations de la commune

80 € pour les habitants de Segonzac

150 € pour les habitants des autres communes

300 € de caution

Photocopies : A4 Noir & Blanc recto : 0.20 €

A4 Couleur recto : 1 €

A3 Noir & Blanc recto : 0.40 €

A3 couleur recto : 2€

Location tables et bancs : 5 € la table et les 2 bancs

Cimetière : (concession 30 ans renouvelable)

Concession simple 150 €

Concession double 300 €

+ 25 € de frais d'enregistrement

Columbarium : 300€ la case (30 ans renouvelable)

BIBLIOTHÈQUE – POINT MULTIMÉDIA

La Mairie met gratuitement à disposition des habitants, des livres de la bibliothèque d'AYEN et un ordinateur avec accès internet.

N'hésitez pas à venir voir !!!

COMPTE ADMINISTRATIF 2017

Vue d'ensemble – Section de Fonctionnement

DÉPENSES

011 Charges à caractère général (denrées, fournitures, entretien...)	65 061.13€
012 Charges de personnel	119 153.12€
014 Atténuation de produits	854.00€
65 Autres charges de gestion courante (contingents, participations...)	28 457.70€
66 Charges financières	3 761.95€
022 Dépenses imprévues	0€
Total de la section	217 287.90€

RECETTES

70 Produits des services du domaine et ventes diverses	14 109.69€
73 Impôts et taxes (impôts locaux, permis de chasser...)	83 434.79€
74 Dotations, subventions et participations	105 912.99€
75 Autres produits de gestion courante (loyers, photocopies...)	20 525.83€
77 Produits exceptionnels	80.00€
013 Remboursement charges sécurité sociale	5 077.66€
002 Excédent antérieur reporté	18 587.86€
Total de la section	259 049.42€

Solde d'exécution de la section de fonctionnement : Excédent 60 349.38€

Vue d'ensemble – Section d'Investissement

DÉPENSES

10 Dotations, fonds et réserves	0€
16 Remboursement d'emprunts	14 865.09€
20 Immobilisations incorporelles (frais d'études)	8 443.21€
21 Immobilisations corporelles (acquisitions)	27 239.63€
23 Immobilisations en cours (voirie, travaux de bâtiments...)	29 908.46€
040 Opération d'ordre transfert entre section	0€
Total de la section	80 456.39€

RECETTES

10 Dotations (remboursement TVA sur investissements)	11 059.24€
1068 Excédent de fonctionnement capitalisé	24 452.30€
13 Subventions d'investissements (Etat, Conseil Départemental...)	0€
001 Excédents antérieurs reportés	88 070.42€
Reste à réaliser	0€
Total de la section	35 511.54€

Solde d'exécution de la section de fonctionnement : Déficit 15 667.76€

Solde d'exécution cumulé (fonctionnement + investissement) : Excédent 44 681.62€

TRAVAUX D'INVESTISSEMENT

2017-2018

2017 en cours	Projets 2018
Réalisation du Plan Local d'Urbanisme	Travaux d'enfouissement réseaux Haut du Bourg
Adressage de la Commune	Extension éclairage public Haut du bourg (attente de l'agglo)
Travaux de mise aux normes accessibilité Mairie et Salle Polyvalente	Adduction eau potable et assainissement non collectif
Reliure des registres des délibérations	Renouvellement matériel informatique Mairie
	Adressage – 2 ^{ème} tranche : signalisation
	Travaux de mise aux normes accessibilité – 2 ^{ème} tranche
	Réfection voirie
	Restructuration du cimetière

Avant

Après

BUDGET PRIMITIF 2018

Vue d'ensemble – Section de Fonctionnement

DÉPENSES

011 Charges à caractère général (denrées, fournitures, entretien...)	70 000.00€
012 Charges de personnel	120 250.00€
014 Atténuation de produits	1 060.00€
65 Autres charges de gestion courante (contingents, participations...)	39 500.00€
66 Charges financières	3 400.00€
022 Dépenses imprévues	2 000.00€
023 Virement à la section d'investissement	25 816.03€
Total de la section	262 026.03€

RECETTES

70 Produits des services du domaine et ventes diverses	13 380.00€
73 Impôts et taxes (impôts locaux, permis de chasser...)	83 533.41€
74 Dotations, subventions et participations	100 431.00€
75 Autres produits de gestion courante (loyers, photocopies...)	20 000.00€
002 Excédent antérieur reporté	44 681.62€
Total de la section	262 026.03€

Vue d'ensemble – Section d'Investissement

DÉPENSES

16 Remboursement d'emprunts	15 532.00€
20 Immobilisations incorporelles (frais d'études)	9 200.00€
204 Subventions d'équipement versées	22 500.00€
21 Immobilisations corporelles (acquisitions)	9 160.00€
23 Immobilisations en cours (voirie, travaux de bâtiments...)	68 800.00€
040 Opération d'ordre de transfert	0€
041 Opérations patrimoniales	1 272.00€
Reste à réaliser	58 793.33€
Total de la section	185 257.33€

RECETTES

10 Dotations (remboursement TVA sur investissements)	9 200.00€
1068 Excédent de fonctionnement capitalisé	15 667.76€
13 Subventions d'investissements (Etat, Conseil Départemental...)	11 028.80€
16 Emprunts	78 747.17€
165 Dépôt et cautionnements reçus	400.00€
001 Excédents antérieurs reportés	43 125.57€
041 Opérations patrimoniales	1 272.00€
021 Virement de la section de fonctionnement	25 816.03€
Reste à réaliser	0€
Total de la section	185 257.33€

Budget Total 2018 de la commune : 447 283.36€

ÉTAT CIVIL

Mariage

Mélodie DUPUY & Patrice François SEGUY, le 12 août 2017

Pacs

Tiphanie DHUR & Nicolas NAMUR, le 13 décembre 2017

Ils nous ont quittés

Marie – Hélène BARTHELEMY épouse **DELORD** le 18 mai 2018 (Tulle)

Mélanie BOUDY épouse **ROUVERON** le 17 avril 2018 (SEGONZAC)

Lucienne LEYMARIE le 07 avril 2018 (Brive-la-Gaillarde)

Joseph PAVVLACZYK le 01er avril 2018 (Hauteville-lès-Dijon)

Ginette LAPOUGE le 02 mars 2018 (Limoges)

Andréa SEGUY le 11 février 2018 (St -Yrieix-la-Perche)

Odette VILLENEUVE le 09 février 2018 (Paris)

Christian MAURAND le 02 octobre 2017 (Brive-la-Gaillarde)

Jeanne LARUE le 29 septembre 2017 (Brive-la-Gaillarde)

Jean Moïse Norbert SEGUY le 24 septembre 2017 (Espagnac)

Germaine DESCHAMPS le 02 septembre 2017 (Brive-la-Gaillarde)

Pierre PASCAREL le 23 août 2017 (Saint-Bonnet-la-Rivière)

Andréa DOUSSEAU le 17 août 2017 (Cosnac)

Georges BLONDEL le 13 août 2017 (Brive-la-Gaillarde)

Michel, André PRODEL le 17 juillet 2017 (SEGONZAC)

Marie FAYE le 08 mars 2017 (Lanouaille)

Yvonne MERILLOU le 11 février 2017 (Bry-sur-Marne)

Hélène BREUIL le 8 février 2017 (Brive-la-Gaillarde)

Yvette BOUDY le 02 février 2017 (Rivières)

INFORMATIONS DIVERSES

URBANISME

Permis de construire	Déclarations Préalables	Certificats d'urbanisme
2017 : 0	2017 : 3	2017 : 6 informatifs 6 opérationnels

LISTE ÉLECTORALE

Nombre d'électeurs inscrits en 2017 : 204

Les demandes d'inscriptions ou de radiation peuvent être déposées à la Mairie toute l'année, jusqu'au dernier jour ouvrable de décembre inclus.

Les citoyens de l'union européenne, résidant en France, qui désirent participer aux élections municipales et européennes doivent se faire connaître à la Maire.

Du 01^{er} septembre au 31 décembre, la commission administrative procède à la révision de la liste électorale.

Inscription d'office des jeunes de 18 ans :

Les jeunes Français atteignant la majorité et domiciliés dans la commune sont inscrits d'office sur la liste électorale. La liste des personnes concernées est envoyée dans les Mairies par l'INSEE. La mairie signale cette inscription par un courrier destiné aux intéressés. Pour les personnes nouvellement installées dans la commune et ceux qui n'auraient pas reçu de courrier, il convient de faire la démarche d'inscription à la Mairie avant le 31 décembre.

RECENSEMENT MILITAIRE

Les jeunes filles et garçons de nationalité française doivent obligatoirement se faire recenser au cours du mois anniversaire de leurs 16 ans, à la mairie de leur domicile.

A cette occasion, une attestation de recensement leur est remise. Celle-ci est obligatoire pour établir un dossier de candidature à un concours ou à un examen soumis au contrôle de l'autorité publique (ex : permis de conduire) ; C'est également sur les données du recensement que s'appuie le dispositif d'inscription des jeunes sur les listes électorales. **Tous les jeunes Français, filles ou garçons sont convoqués, pour une journée de préparation à la défense.**

Elle se déroule entre la date de recensement et l'âge de 18 ans. Au cours de cette journée de contact avec les militaires, ils recevront un enseignement présentant les enjeux et objectifs généraux de la défense nationale ainsi que ses moyens. A cette occasion, des tests d'évaluation des apprentissages fondamentaux de la langue française sont organisés. A l'issue de la journée, un certificat de participation est remis. Jusqu'à 25 ans, ce certificat est obligatoire pour se présenter aux concours et examens soumis au contrôle de l'autorité publique.

ÉLAGAGE DES ARBRES

Le respect des distances pour planter des arbres ou des haies, et par la suite leur entretien régulier, visent à sécuriser les infrastructures et les usagers qui peuvent les emprunter.

La chute d'arbres peut avoir des effets sur le fonctionnement des infrastructures comme une coupure d'électricité ou l'interruption d'une voie de la circulation.

Il est également primordial **d'éviter les risques de chutes d'arbres sur les véhicules et personnes** empruntant des axes de communication et de **ménager une visibilité suffisante** pour le réseau routier.

Si vous êtes propriétaire de parcelle boisée le long d'une voie départementale, vous avez dû recevoir un courrier du Conseil Départemental de la Corrèze vous obligeant à élaguer vos arbres.

De même, si vous êtes propriétaire de parcelle boisée bordant une voie communale sur notre commune. Nous vous rappelons ci-dessous la réglementation en vigueur pour les routes départementales et communales

« Les arbres, arbustes, haies, branches et racines qui avancent sur le sol des routes doivent être coupés à l'aplomb des limites de ces voies sur une hauteur de 5 m, ils doivent être en outre élagués régulièrement afin de ne pas toucher les réseaux aériens d'électricité, d'éclairage public et de téléphone, ces opérations d'élagage sont effectuées à la diligence et aux frais des propriétaires ».

RAPPEL : RÉGLEMENTATION DES BRUITS DE VOISINAGE

Arrêté Préfectoral du 24/11/1999 : les travaux de bricolage et de jardinage utilisant des appareils à moteur ne sont autorisés qu'aux horaires suivants :

Jours ouvrables : 08h30 à 12h00 et 14h30 à 19h30

Samedis : 09h00 à 12h00 et 15h00 à 19h00

Dimanches et jours fériés : 10h00 à 12h00

VOS DÉMARCHES ADMINISTRATIVES

Certaines démarches administratives ne sont plus réalisées dans notre Mairie :

- ✓ Pour la **carte d'identité** et le **passport**, la pré-demande doit être réalisée sur Internet, puis il faudra prendre rendez-vous à la Mairie d'Objat (ou dans l'une des dix Mairies habilitées de la Corrèze) pour finaliser le dossier.
- ✓ Pour le **certificat d'immatriculation** et le **permis de conduire**, la demande se fait exclusivement sur Internet.

La Mairie s'équippa prochainement d'un poste informatique pour la mise à disposition des usagers n'ayant pas d'accès à Internet.

Etape 1 :

- ✓ Je vérifie que l'adresse comporte le sigle **gouv.fr**
- ✓ Je vais sur le site de l'ANTS
- ✓ Je crée un compte ou je me connecte avec mes identifiants France Connect

Carte d'identité :

- ✓ Je peux faire ma pré-demande en ligne et je note le numéro qui m'est attribué et j'aime le récapitulatif comportant un code-barres qui sera scanné en Mairie.
- ✓ J'identifie une Mairie dans laquelle je peux faire ma démarche et où je peux prendre rendez-vous si le service est proposé.
- ✓ Je dépose mon dossier complet au guichet de la Mairie qui procède au relevé de mes empreintes digitales et qui vérifie mes pièces justificatives.
- ✓ Mon compte usager me permet de suivre l'état d'avancement de ma demande.
- ✓ Je suis averti de la réception de mon titre que récupérer à la Mairie.

Passport :

- ✓ Je peux faire ma pré-demande en ligne et je note le numéro qui m'est attribué et j'imprime le récapitulatif comportant un code-barres qui sera scanné en Mairie.
- ✓ J'achète un timbre fiscal sur le site <https://timbres.impots.gouv.fr/>
- ✓ J'identifie une Mairie dans laquelle je peux faire ma démarche et où je peux prendre rendez-vous si le service est proposé.
- ✓ Je dépose mon dossier complet au guichet de la Mairie qui procède au relevé de mes empreintes digitales et qui vérifie mes pièces justificatives.
- ✓ Mon compte usager me permet de suivre l'état d'avancement de ma demande.
- ✓ Je suis averti de la réception de mon titre que récupérer à la Mairie.

VOS DÉMARCHES ADMINISTRATIVES

Permis de Conduire :

- ✓ Je rassemble mes pièces justificatives scannées ou photographiées et j'obtiens ma photo numérisée auprès des cabines ou photographes agréés.
- ✓ Je peux faire une demande d'inscription au permis ou une demande en ligne.
- ✓ En cas de vol, je le déclare auprès de la police ou de la gendarmerie. En cas de perte, je déclare en ligne : Dans les 2 cas, j'achète un timbre fiscal en ligne.
- ✓ Je fais ma demande en ligne seul ou en lien avec mon école de conduite : <https://permisdeconduire.ants.gouv.fr>
- ✓ Mon compte usager me permet de suivre l'état d'avancement de ma demande.
- ✓ Je reçois mon permis à mon domicile.

Certificat d'immatriculation :

- ✓ Je peux faire une demande en ligne pour :
Duplicata – changement d'adresse – de titulaire – cession de véhicule – autre motif
- ✓ Je fais ma demande en ligne : <https://immatriculation.ants.gouv.fr>
- ✓ En fonction de la demande, je m'authentifie grâce à France Connect ou au code joint lors de la réception du titre et je renseigne les informations nécessaires, notamment le n° immatriculation.
- ✓ J'imprime le certificat provisoire et le récépissé de dépôt de ma demande pour être autorisé à circuler. Dans le cas d'une cession, je récupère les documents nécessaires à la vente et un code de cession à remettre au vendeur.
- ✓ Mon compte usager me permet de suivre l'état d'avancement de ma demande.
- ✓ Je reçois mon certificat d'immatriculation à mon domicile.

Pour faciliter mes démarches, je peux faire appel aux professionnels de l'automobile : (<https://immatriculation.gouv.fr> rubrique services associés puis immatriculer mon véhicule). Pour le permis de conduire, lors de mon inscription, je peux autoriser l'auto-école à accomplir la procédure et à transmettre des justificatifs pour mon compte. Je peux également me rendre à la Maison de Service au Public d'Ayen ou à la Sous-Préfecture de Brive.

Maison Services Au Public

05.55.25.76.12

rsp.mairieayen@orange.fr

Lundi au Vendredi de 9h00 à 12h00

Mardi et Jeudi après-midi sur RDV

41 place Louis Mareuse 19310 AYEN

<https://fr-fr.facebook.com/MSAPayen/>

ÉCOLE

Le Monde que nous voulons... en 2030 !

Les enfants de CM1 travaillent depuis le début de l'année sur un projet « éco-citoyen ». A partir des grands objectifs mondiaux fixés par l'ONU pour le *développement durable* et des programmes scolaires, ils se sont interrogés sur des problématiques liées à l'environnement : pollution de la faune et de la flore, réchauffement climatique, gaspillage alimentaire... Après des travaux en classe et des rencontres (Banque alimentaire, centre météorologique), ils partiront en voyage scolaire pendant 3 jours du 25 au 27 juin pour un séjour sur le thème « Découverte des écosystèmes (étang et forêt) et des énergies renouvelables ».

Fête de l'école mardi 3 juillet 2018

La fête de l'école s'est très bien déroulée, les familles ont pu assister à la pièce de théâtre des enfants ainsi qu'à la projection des photos du voyage scolaire.

Nous remercions Madame MARTY et Madame VANELSLANDE et leur souhaitons une belle aventure professionnelle pour les années à venir.

MAISON DE SERVICES AU PUBLIC D'AYEN

Avec la Maison de Services Au public d'Ayen : Simplifiez-vous la vie

La Maison de services au public d'Ayen située 41, place Louis Mareuse est à la disposition des habitants de notre commune pour les aider dans un grand nombre de démarches.

Ouverte 35 h00 par semaine cette structure forte de plus de 25 partenaires vous accompagnera dans les domaines suivants

- **L'EMPLOI** : Pole emploi, mission locale, Agences d'intérim, création CV et lettre de motivations, Offres et dispositifs d'accompagnements pour le retour à l'emploi...
- **LA FAMILLE** : CAF, CARSAT, CPAM, MSA, Centre information jeunesse, le département de la Corrèze...
- **LE LOGEMENT** : Corrèze habitat, La Mutualité sociale limousine, Maison de l'Habitat de la communauté d'agglomération du bassin de Brive, Conseil en Architecture et en Environnement...
- **LE TRANSPORT** : SNCF, Transport A la Demande, Service de Covoiturage, Association d'Education Routière...
- **LA DEFENSE DES DROITS** : avec de très nombreux partenaires associatifs et organismes
- **LA CULTURE ET LE TOURISME** : Les treize arches, l'Office de Tourisme Brive Agglomération
- **LES DEMARCHES ADMINISTRATIVES EN LIGNE** : pré demandes de passeport et carte d'identité, demandes de permis de conduire et carte grise, timbres fiscaux dématérialisés.
- **LE NUMERIQUE** : accompagnement dans vos démarches numériques, ordinateur en accès libre et gratuit, atelier informatique...

Les animatrices spécialement formées par l'ensemble des partenaires vous réserveront le meilleur accueil possible. Pour les dossiers « complexes » un premier contact téléphonique ou courriel est conseillé pour une prise de rendez-vous personnalisée.

Simplifiez-vous la vie, poussez la porte

Maison Services Au Public

05.55.25.76.12

rsp.mairieayen@orange.fr

Lundi au Vendredi de 9h00 à 12h00
Mardi et Jeudi après-midi sur RDV
41 place Louis Mareuse 19310 AYEN

<https://fr-fr.facebook.com/MSAPayen/>

DÉCHETS

Une benne pour les déchets encombrants sera mise à la disposition de la population,
par l'association A.R.B.R.E sur le terrain près du nouveau garage communal.

Du mardi 06 au mardi 13 mars 2018

Du mardi 05 juin au mardi 12 juin 2018

Du mardi 04 septembre au mardi 11 septembre 2018

Du mardi 11 au mardi 18 décembre 2018

Déchets non acceptés dans la benne : frigos, machines à laver, télévisions, pneus, extincteurs, bouteilles de gaz, médicaments, batteries et produits spéciaux (peintures, phytosanitaires, aérosols...)

DÉCHETTERIES

L'accès aux déchetteries de :

Brive – Donzenac – Allasac – St-Pantaléon de Larche
Condat Sur Vézère – Malemort – Objat - Saint Bonnet la Rivière

Est libre et gratuit pour les habitants des communes adhérentes au SIRTOM

Déchetterie Objat

05 55 25 61 24

Déchetterie St Bonnet la Rivière

05 55 84 35 06

Horaires d'ouverture :

LUNDI	9H-12H / 14H-18H
MARDI	9H -12H/ 14H-18H
MERCREDI	9H-12H / 14H-18H
JEUDI	9H-12H / 14H-18H
VENDREDI	9H-12H / 14H-18H
SAMEDI	9H-12H / 14H-18H

Horaires d'ouverture :

LUNDI	14H-18H
MARDI	14H-18H
MERCREDI	14H-18H
JEUDI	
VENDREDI	9H-12H / 14H-18H
SAMEDI	9H-12H / 14H-18H

PAYS D'ART ET HISTOIRE À SEGONZAC

Les nouveautés du Pays d'art et d'histoire

Le Pays d'art et d'histoire Vézère Ardoise a proposé de nombreuses animations tout au long de l'année 2017, que ce soit en temps scolaire, périscolaire, lors de la saison estivale ou bien encore lors des Journées européennes du patrimoine. Cette année a d'ailleurs inauguré de nouvelles animations de découverte comme les spectacles en théâtre d'ombres, des circuits en via ferrata et en VTT commentés. Ces activités ont été réalisées grâce à la participation active de nombreux bénévoles et à la mise en place de partenariats avec différentes structures comme EDF, l'EPD de Clairvivre, la FAL de la Corrèze, Oxygène Sports Nature, les Offices de tourisme, diverses associations culturelles et de mises en valeur du patrimoine, des artistes plasticiens et le Fablab de Brive. Une aide de l'Académie de Limoges a aussi été accordée avec l'accompagnement de Marie-Josée Clergeau, enseignante ; un programme pédagogique a ainsi été mis en place et proposé dans toutes les écoles primaires du territoire.

Trois nouvelles publications pour enfants ont vu le jour : « Explorateurs Ayen », « Explorateurs Espartignac » et « Explorateurs Saint-Cyr-la-Roche ». La fabrication et la pose des panneaux de signalétique patrimoniale s'achèvent ; débuté en 2011, ce vaste projet couvre les 47 communes labellisées et comprend 278 panneaux.

L'exposition « Trésors sacrés, sacrés trésors ! » termine son itinérance ; près de 7 850 personnes l'ont visitée dont 3 596 élèves lors d'ateliers du patrimoine. La prochaine exposition, prévue pour cette année sera sur le thème du chemin de fer.

Le Pays d'art et d'histoire à Segonzac

Une visite nocturne du village de Segonzac a été organisée le 17 juillet 2017. Une quinzaine de curieux ont suivi le guide à la lueur des lampions pour découvrir l'architecture et les fresques de l'église, le château du bourg, les sculptures de Georges Tondou puis le lavoir.

Coordonnées:

Pays d'art et d'histoire Vézère Ardoise
Manoir des tours, 24 rue de la grande fontaine
19240 Allasac

05.55.84.95.66 / pah@vezereardoise.fr

www.vezereardoise.fr

Rejoignez-nous sur Facebook : PahVezereArdoise

COMITÉ DES FÊTES

Le comité des fêtes de Segonzac vous propose tout au long de l'année des animations et vous remercie de votre participation à la vie associative.

Renouvellement du Bureau (AG du 13 janvier 2018) :

Président d'honneur : Jean-Louis MICHEL, Maire de Segonzac

Président : Jacques DERRIEN

Vice-Président : Philippe FUSADE

Secrétaire : Evelyne LAJOINIE

Secrétaire-adjoint : Michel LAZARE

Trésorier : Jacqueline GENESTE

Trésorier-adjoint : Christine PAYOT

Membres actifs : Jean-Claude AVICE – Gabriel et Martial ROSE – Jean-Francis ROUGIER – Carine BURGMEIER – Christian et Babeth FRAYSSE – Jean-Paul et Michelle BULTEAU – Serge et Anne THIBART
Béatrice FUSADE - Martine et Michel SEGUY

JANVIER 2018 – Galettes

Dégustation des galettes confectionnées par Christine, Michelle et Jaco. Ce goûter a été animé par la Chorale de Juillac.

COMITÉ DES FÊTES

CALENDRIER DES ANIMATIONS 2018

31 mars : collecte des oeufs qui permettra de confectionner de nombreuses omelettes le lundi de Pâques.

2 avril: Passillons (Omelettes de Pâques)

15 avril: Rando des Pé-Terros

1^{er} mai : Traditionnel casse-croûte

21 juin : Fête de la musique

02 juillet : Passage des vélos-route dans le cadre de la manifestation organisée par le CTO d'Objat (environ 400 vélos)

14 juillet : Repas de la fête annuelle

15 juillet : Concours de Pétanque

4 novembre : Fête des fruits d'automne

Concours de pêche : date à définir

12-13 janvier 2019 : Assemblée Générale + Galettes

SOCIÉTÉ DE CHASSE

Compte rendu 2017 – 2018

Je remercie Monsieur le Maire et les conseillers de nous laisser nous exprimer dans le bulletin municipal ainsi que de nous mettre la salle polyvalente à disposition.

Je remercie également les propriétaires non chasseurs et chasseurs d'avoir donné le droit de chasse.

Je demande aux chasseurs le respect envers tous et envers la nature.

Composition du bureau :

Président : BOUDY Lucien (05.55.25.14.45)

Trésorier : CELERIER Jean-Philippe

Vice-Président : CHARRIERAS René

Vice-Trésorier : SEGUY Michel

Secrétaire : VIDES Carlos

Bilan saisonnier : - 11 sangliers - 32 chevreuils

Les lâchés de gibier : - 70 faisans - 20 perdreaux

Festivités :

25 mars : Battue (7 renards) et repas - Merci à tous les participants

Journée pêche & détente : le 22 juillet 2018 à l'étang de la Tireloubie

Assemblée Générale : le 20 juillet 2018 à 20H00 à la Salle Polyvalente de Segonzac

Où s'adresser :

Garde particulier : JOUFFRE Frédéric

Equipage de déterreurs : BOUDY Germain et SEGUY Patrice

Piégeurs agréés : VIDES Carlos et CHARRIERAS René

Rendez-vous à l'assemblée générale, votre présence sera bienvenue.

Le Président,

Lucien BOUDY

GROUPEMENT DES CHASSEURS

DU SAINT PAY

Au nom du Groupement des chasseurs du ST PAY, comme d'habitude, je remercie Monsieur le Maire et son Conseil de me donner la possibilité de m'exprimer dans le bulletin municipal.

Depuis l'année dernière, la constitution du bureau n'a pas changé.

La saison écoulée s'est déroulée normalement.

En ce qui concerne la chasse au sanglier, 5 sont à inscrire au tableau de chasse, nous avons eu beaucoup de passage cette année.

Le plan de chasse chevreuil a été réalisé.

Nous avons eu le plaisir aussi de mettre à notre tableau lièvres, palombes.

Destruction de renards pendant la saison de chasse et durant le mois de mars.

Notre traditionnel repas se déroule le 29 avril 2018 concocté comme d'habitude par le traiteur « ATELIER GOURMAND » d'OBJAT.

Comme tous les ans nous préparons celui du mois de juillet.

Merci encore à tous les propriétaires, chasseurs et non chasseurs, et à Monsieur le Maire qui tous les ans met à notre disposition, gratuitement, la salle polyvalente ainsi que la salle des associations.

Je donne rendez-vous à tous, pour la prochaine saison.

La secrétaire,

C.RAYNAUD

C.U.M.A DE SEGONZAC

Les membres du bureau sont:

Président: SEGUY Michel
Vice-président : PAULET Philippe
Trésorier: AVICE Yves Daniel
Secrétaire: SAGE Jérôme

Pour l'année 2017, la C.U.M.A. compte 2 nouveaux adhérents ce qui porte le total à 14. Nous renouvelons notre invitation aux agriculteurs à venir nous rejoindre.

La C.U.M.A maintient son activité en investissant sur du matériel soit un cover-croop et un rouleau packer.

Le président remercie tous les adhérents ainsi que Monsieur le Maire pour leur participation.

SEGONZAC EN IMAGES

Téléthon 2017

Cérémonie du 11 novembre 2017 & du 08 mai 2018

Segonzac sous la neige

GÎTES ET CHAMBRES D'HÔTES

Gîte Le Val du Puy – 3 épis Gîte de France

Capacité : 6 pers. Entièrement rénové, terrain ombragé et clos, grande terrasse couverte. Ouvert toute l'année. Couloir desservant 3 chambres dont 1 avec meuble vasque : 2 lits 140 – 2 lits 90, salle d'eau meuble double vasque, cabine de douche (90X90), WC indépendant. Salon/cuisine équipé, clic-clac, 3 fauteuils. Buanderie, lave-linge et équipement pour les pêcheurs. Lit parapluie et tout le nécessaire pour bébé, jeux, balançoire.

Contact : Denise et Claude MARET – 05.87.91.08.00 – 06.72.10.89.78 – claudemaret@aliceadsl.fr

Gîte la Grange des Suds – 3 épis Gîte de France

Capacité 2/4 pers – Ouvert toute l'année - Mitoyen à la maison des propriétaires, ce gîte est indépendant et sans vis-à-vis. Il vous offre le plus grand confort : cuisine équipée, salon /salle à manger (TV, TNT, clic clac), 1 chambre (2 lits en 90X190), salle de bain et WC vous offre le plus grand confort. Il donne sur un jardin clos et arboré, entouré de prairies et pâturage. Salon de jardin, barbecue, jeux de société et jeux pour enfants à disposition. Equipement pour bébé sur demande.

Chambres d'Hôtes La grange des suds – 4 épis Gîte de France

La grange des suds vous ouvre ses portes pour une pause détente au cœur d'un pays de caractère. Notre maison d'hôtes, classée 4 épis par les Gîtes de France, vous propose 4 chambres d'hôtes et une suite. Vos hôtes, Sandie et Philippe, vous invitent à venir goûter au calme et à la sérénité de la vie à la campagne, version grange des suds.

Contact : Philippe GHILARDI – 05.55.22.05.83 – 06.82.59.23.67 – contact@lagrangedessuds.com / www.lagrangedessuds.com

Chambres d'hôtes Le Prélaminon – 4 épis Gîte de France

Grange corrézienne réhabilitée avec 3 chambres cosues aux senteurs et couleurs alpines au milieu d'un cadre de verdure entre cèpes, noix et fières limousines. Christine et Jacques sont heureux de vous accueillir au Prélaminon classé 4 épis, inscrit au guide Michelin et guide du routard.

Contact : Christine et Jacques DERRIEN : 05.55.84.17.39 – 06.30.56.30.18 – prelaminon@wanadoo.fr / www.prelaminon.com

Gîte du chaticot – 4 épis Gîte de France

Capacité : 8 pers- ouvert toute l'année – location WE – Gîte de 195m² comprenant 4 chambres, cuisine équipée, salon/séjour, 2 salles de bain – Gîte bb confort

Contact : Stéphane et Carole PASCAREL : 05.55.25.96.12 (HR)

Gîtes et chambres d'hôtes – Domaine équestre de la Tireloubie

9 gîtes et 5 chambres d'hôtes situés dans un domaine équestre. Les gîtes sont répartis sur l'ensemble du domaine. Ils peuvent accueillir selon leur capacité de 2 à 9 personnes. Tous les gîtes disposent d'un salon de jardin. Un barbecue est à disposition. Les chambres d'hôtes sont situées dans le château. Trois chambres familiales et deux chambres doubles. Chaque chambre est équipée d'une salle d'eau avec douche et WC.

Contact : Domaine équestre de la Tireloubie : 05.55.25.16.51 – Fax : 05.55.25.23.45 – <http://tireloubie.domaine.pageperso.orange.fr>

SUBVENTION HABITAT

La Communauté d'Agglomération du Bassin de Brive (CABB) en partenariat avec l'ANAH, le Conseil Départemental, les caisses d'avances (PROCIVIS, CARTTE) a décidé de mettre en place pour une durée de 5 ans (2017-2022) un nouveau dispositif d'aides en faveur de l'habitat privé : l'**OPAH Droit Commun** (OPAH-DC) sur l'ensemble du territoire de l'Agglo.

Les propriétaires occupants et propriétaires bailleurs peuvent ainsi prétendre (sous certaines conditions) à des subventions pouvant atteindre jusqu'à 80% de prise en charge du montant HT des travaux portant sur :

- **La lutte contre l'habitat indigne et dégradé**
- **La sécurité et la salubrité de l'habitat**
- **L'amélioration de la performance énergétique**
- **L'adaptation du logement pour l'autonomie de la personne**

Un guichet unique dédié à l'habitat, la Maison de l'Urbanisme et de l'Habitat (MDUH) vous accompagne et vous conseille dans vos projets de réhabilitation.

Ouvert du lundi au vendredi 9h-12h et 14h-17h

MAISON DE L'URBANISME ET DE L'HABITAT

Immeuble consulaire – 6ème étage

10 avenue Général Leclerc – Brive

05 55 74 08 08

maison-habitat@agglodebrive.fr

urba.ads@agglodebrive.fr

Des permanences sont également assurées sur rendez-vous à la Maison Sociale Communale d'Allasac, à la **Maison des Services Publics d'Ayen**, à la Mairie de Donzenac, à la Mairie de Juillac, à la Mairie de Lubersac, à la Mairie d'Objat et à la Mairie de Pompadour. Contacter la Maison de l'Urbanisme et de l'Habitat au 05 55 74 08 08 pour connaître les dates des permanences et prendre rendez-vous.

En complément, l'**Association Départementale d'Information sur le Logement (ADIL)** apporte des informations **d'ordre juridique concernant votre projet.**

- Une permanence est planifiée les mardis matins de 9h à 12h sans rendez-vous, dans les bureaux de la Maison de l'Urbanisme et de l'Habitat à Brive.
- Avec rendez-vous, une permanence est organisée les 1ers jeudis du mois de 9h à 11h à l'annexe de la Mairie de Lubersac et les 4èmes mardis du mois de 9h à 11h à Objat à la Maison des Associations – 27bd G.Clémenceau.

ADIL

Téléphone : 05 55 26 56 82

Mail : adil.19@wanadoo.fr

Vous pouvez consulter les sites Internet de la commune et de la CABB (www.agglodebrive.fr) pour en savoir plus sur le dispositif.

TRANSPORT À LA DEMANDE SUR RÉSERVATION

"LIBÉO AGGLO"

"Libéo Agglo" : présentation

Le transport à la demande de l'Agglo "Libéo Agglo", fonctionne sur réservation, selon les demandes des voyageurs de votre secteur géographique !

Le minibus vous prend en charge sur un des arrêts du secteur qui vous intéresse et vous dépose à un autre arrêt de la ligne "Libéo Agglo" **à partir d'Objat "Objat Gare"**.

Conditions d'accès

Il faut d'abord programmer votre déplacement, en vous aidant de la fiche horaire du service "Libéo Agglo" qui dessert votre commune de départ :

- Vous choisissez votre arrêt de départ et votre arrêt d'arrivée : vous pouvez vous déplacer de votre arrêt de départ jusqu'à **Objat "Objat Gare"** ou vers les autres arrêts de la ligne jusqu'au centre-ville de Brive (et inversement pour le trajet retour),
- Identifiez le jour de fonctionnement et votre horaire prévisionnel, votre arrivée est garantie aux arrêts principaux identifiés sur la ligne "Libéo Agglo".

Pour accéder au service, vous devez réserver votre déplacement auprès de la centrale de réservation :

- Par téléphone, au 05 55 74 20 13 (tapez 3), du lundi au vendredi (sauf jours fériés),
- Via le site internet www.libeo-brive.fr ou l'Appli Libéo.

Pour que votre déplacement soit pris en compte, vous devez le réserver au plus tard la veille avant 17h00.

Fonctionnement

Sur votre secteur, le service "Libéo Agglo" fonctionne le mardi matin et le samedi matin.

Les tarifs sont les mêmes que ceux du réseau "Libéo". Le titre de transport que vous utilisez pour votre voyage à bord de "Libéo Agglo" vous permet des correspondances avec les services de transport urbain pendant 1 heure !

Annulation d'un déplacement

Si vous ne pouvez finalement pas effectuer le déplacement que vous avez réservé, vous devez annuler la réservation au plus tard la veille de votre voyage avant 17h00.

Renseignements

Centrale de réservation du réseau de transport "Libéo" - 05 55 74 20 13 et www.libeo-brive.fr

NOS COMMERCES

GARAGE Sébastien TOCABEN

Le Bas Pardoux

19 310 SEGONZAC

05.55.25.13.90

La Ferme de la Chèvre Bleue

Carine BURGMEIER

Les Codassies

19310 SEGONZAC

06.81.37.57.67

chevrerie.cb@gmail.com

www.chevrerie-cb.fr

LE RELAIS DE LA POSTE

Association Les copains d'abord

Le Bourg

19 310 SEGONZAC

05.55.74.53.22

SOS BATIMENT

Revêtement de sol intérieur ou extérieur en tous genres

DECUIGNIERES Thierry

Tralaleux

19310 SEGONZAC

06.81.32.31.42

HORAIRES MAIRIE ET AGENCE POSTALE COMMUNALE

Mesdames, Messieurs,

Voilà 18 mois que nous vous avons proposé de nouveaux horaires d'ouverture, le matin l'agence postale et l'après-midi la mairie.

Le bilan ne nous satisfait pas, le taux de fréquentation de l'agence postale est en baisse.

Sensible à vos attentes nous souhaitons modifier ces horaires en simplifiant les plages d'ouverture (identique pour la Mairie et l'Agence Postale et toutes les semaines les mêmes horaires) et en augmentant les amplitudes.

Veuillez trouver ci-dessous le tableau des nouveaux horaires d'ouverture à compter du lundi 03 septembre 2018 :

LUNDI	MARDI	MERCREDI	JEUDI	VENDREDI
09h00 12h30	09h00 12h30	09h00 12h30	09h00 12h30	09h00 12h30
14h00 18h00	14h00 17h00	/	14h00 17h00	/

PÉRIODE ESTIVALE MAIRIE ET AGENCE POSTALE DU 06 AU 26 AOÛT 2018

Pendant les congés annuels du 6 au 26 août 2018, un service de remplacement sera mis en place,
Les jours et horaires d'ouverture durant cette période seront les suivants :

Lundis (6 – 13 et 20 août) : 09h30-12h00

Mercredis (8 et 22 août) : 09h30-12h00

Vendredis (10 – et 24 août) : 09h30-12h00

SIRTOM

Vos déchets sont collectés par le SIRTOM de la Région de Brive, afin de mieux prendre en compte vos besoins, le SIRTOM a mandaté l'agence NEWDEAL pour effectuer par téléphone, une enquête de satisfaction. Vous risquez donc être contacté courant septembre, octobre. Merci de profiter de cette occasion pour vous exprimer. SIRTOM de la Région de Brive :

Lancement d'une vaste enquête de satisfaction !

Après une quinzaine d'années de changement dans les modalités de collecte pour se mettre en conformité avec les différentes prescriptions nationales, le Sirtom de la Région de Brive souhaite s'assurer de l'adéquation du service rendu avec les attentes des usagers, des élus et de ses agents.

Dans ce cadre, un cabinet spécialisé, *New Deal*, a été sélectionné pour réaliser un ensemble d'études afin de recueillir votre ressenti par rapport aux différentes prestations proposées (collectes, déchèteries, tri, etc...).

Les résultats de ces études vont permettre de dégager des pistes d'amélioration, ainsi qu'une meilleure mise en œuvre du futur plan régional de prévention et de gestion des déchets qui va être présenté, le 11 juillet prochain, à Bordeaux.

Aussi, les habitants et entreprises du territoire sont susceptibles d'être contactés par téléphone, soit pour participer à une réunion d'échange début septembre, soit pour répondre à un questionnaire courant novembre. Leurs réponses seront strictement confidentielles et viendront alimenter la réflexion sur l'évolution des services et des actions de communication du syndicat.

Merci de bien vouloir réserver le meilleur accueil aux représentants du cabinet *New Deal* !

LES NUMÉROS UTILES

Ecole de Segonzac	05 55 25 17 79
Ecole d'Ayen	05 55 25 21 87
Maison de Service Public	05 55 25 76 12
Instance de coordination	05 55 25 82 25
Trésor Public Objat	05 55 25 81 84
MSD Juillac (Assistants Sociales)	05 55 93 79 20
Gendarmerie Juillac	05 55 25 60 06
Gendarmerie Objat	05 55 25 50 02 ou 17
Pompiers	18 ou 112
SAMU	15
SMUR	05 55 25 18 18
Centre anti-poisons Toulouse	05 61 77 74 47
Hôpital Brive	05 55 92 60 00
Clinique des cèdres	0 826 300 888
Clinique Saint Germain	0 826 305 518
EDF Dépannage	09 726 750 19
SAUR Dépannage	05 81 91 35 05
Orange dérangement	10 13
Agglo de Brive	05 55 74 10 00 (standard)
Maison de l'habitat	05 55 74 08 08
SIRTOM Brive	0820 204 204 (n°vert) ou 05 55 17
Déchetterie Objat	05 55 25 61 24

Titre de la publication : Bulletin Municipal

Rédaction : Tiphany DHUR & Jean-Louis MICHEL

Responsables des articles des associations : les présidents d'associations

Date de publication : 16 Juillet 2018

Imprimeur : Rapidflyer - 250 exemplaires