

REGARDS

2^{EME}
SEMESTRE
2016

BULLETIN SEMESTRIEL DE LA COMMUNE DE
MONFAUCON

DORDOGNE

Mairie
de
MONFAUCON

Heures d'ouverture au public et présence de Monsieur le

Maire : lundi, mercredi, vendredi de 8h à 13h

Tel : 05 53 24 64 83

Fax : 09 70 61 52 39

Courriel : commune.monfaucon@wanadoo.fr

Site internet : www.monfaucon.fr

Chères concitoyennes, chers concitoyens,

Il n'est jamais trop tard, aussi je vous souhaite, à toutes et à tous, au nom du conseil municipal et de moi-même, une excellente année 2017 pleine de joie, de réussites et de santé pour vous et vos proches.

Je voudrais tout d'abord avoir une pensée pour un ami qui vient de nous quitter, je pense évidemment à notre sympathique Raymond CHIGNAT. Il va beaucoup nous manquer.

Il est temps de dresser le bilan de l'année écoulée. Comme annoncé l'année dernière et l'année précédente, nos dotations d'état ont considérablement baissé, nous devons donc composer avec nos petits moyens : faire fonctionner notre commune au mieux et investir à bon escient.

Cette année nous nous sommes contentés de faire remplacer les portes de la salle des fêtes et également les fenêtres et certains volets du logement de la mairie.

Nous sommes toujours dans l'attente du bon vouloir et de la disponibilité de certains artisans pour réaliser la réfection de la toiture du garage communal ainsi que les aménagements d'accessibilité handicapé de la mairie.

Pour l'année 2017, les prévisions de travaux portent sur la création d'un local archive dans l'ancien bûcher ainsi que sur une étude d'aménagement de la salle des fêtes pour satisfaire aux exigences d'accessibilité handicapé.

Nous nous sommes engagés en octobre 2015, en signant la charte « zéro pesticide », à ne plus utiliser de désherbants sur notre commune. Le département nous a aidés dans la rédaction d'un plan afin de trouver des palliatifs ; nous devons revoir aujourd'hui la gestion de l'entretien de notre cimetière, des trottoirs, des places et parkings.

L'agence de l'eau nous aide à hauteur de 70% dans l'achat de plantes couvre-sol et l'achat de matériel pour modifier nos habitudes.

J'espère enfin que le changement de gouvernance à la Communauté d'Agglomération Bergeracoise ne va pas trop impacter notre mode de vie et que nous aurons toujours de leur part cette qualité de service qui nous est bien utile.

Je vais terminer mon propos en vous souhaitant, une nouvelle fois, une très bonne année 2017.

*Le Maire,
Didier AYRE*

SOMMAIRE

2 MUNICIPALITE

Editorial - Etat Civil - Cercle Bleu
Conseils municipaux

6 ACTUALITES

Travaux - Site de la commune - Pose des numéros - Cérémonie du 11 novembre
Recensement militaire
Tarifs location salle des fêtes
Commission de suivi Brézac
Charte Zéro Pesticide

8 INFOS UTILES

Carte d'identité et ordinateur à la mairie
Rappel assainissement
Relai collecte TLC
Accès des services de l'IGN aux propriétés
Du nouveau pour le tri

10 VIE ASSOCIATIVE

ASPT-ASLA

11 ECHOS

Portes ouvertes La Pourcaud
Nouveaux artisans

AGENDA

ETAT CIVIL du semestre

La municipalité adresse ses félicitations aux parents de :

- Shanna MELLET, née le 14/12/2016 à Bergerac (route de la Cabane)

ses meilleurs vœux de bonheur à :

- Agathe BOUREAUD et Benjamin DESIR, mariés le 20/08/2016 à Monfaucon

ses sincères condoléances à la famille et aux proches de :

- Claire PLOMBY, née VILLAUD, décédée le 20/10/2016

- Raymond CHIGNAT, décédé le 09/01/2017

★★★★★★

et souhaite la bienvenue aux nouveaux habitants de la commune :

- Tony MELLET, Priscilla CHANTEGREILH et leurs enfants (route de la Cabane)

- Carine et Pascal GALLO et leurs enfants (chemin de Capblanc)

- Simone LECOUFLEY et Bernard DROUILLAT (route du Cluzeau)

Créé par Georges Cristini, le mouvement Cercle Bleu est fondé au Parlement de Navarre à Pau, en 1991.

Pour cet homme de conviction et de combat, le choix sur le prélèvement d'organes est une des préoccupations de sa vie, domaine dans lequel il œuvre depuis 1976. Après de nombreuses recherches, il a créé ce symbole du Cercle Bleu, **symbole de positionnement sur le prélèvement d'organes.**

Depuis le mois de décembre, des panneaux "Cercle Bleu" ont été placés à l'entrée de notre village. Ces panneaux à connotation civique invitent tout citoyen à se positionner POUR ou CONTRE le prélèvement d'organes, et à faire enregistrer son choix.

Pour que le choix de chacun soit respecté, l'enregistrement permet d'obtenir une carte de positionnement et deux autocollants "Cercle Bleu", à placer sur son véhicule.

En effet, en cas d'accident de la route, le Corps médical est obligé de mener une enquête auprès des familles - déjà traumatisées par le deuil - pour savoir si la personne était ou non favorable au prélèvement d'organes. De plus, cette enquête, qui coûte un temps précieux et préjudiciable à la conservation des organes, entraîne une dépense dépassant largement les 1000 €.

Pour vous positionner pour ou contre le prélèvement d'organes et enregistrer votre choix :

Web: www.cerclebleu.eu

Rubrique "Positionnez-vous"

CONSEILS MUNICIPAUX (extraits)

L'intégralité des délibérations du Conseil municipal est consultable en Mairie ou sur le site internet de la commune.

Comptes - rendus

CONSEIL
MUNICIPAL

2^{ème} semestre 2016

18 juillet 2016 :

1 - PROPOSITION N° 38 DU SDCI : FUSION DU SMAS DE SIGOULES, DU SIAS DE BERGERAC II ET DU SIAS DE LA FORCE

Le Conseil Municipal, à l'unanimité, rejette la proposition

2 - CONTRAT OBJECTIF 2016-2020 : PROGRAMMATION 2016

- Salle des fêtes : Remplacement menuiserie porte d'entrée : 6 437.00 € HT

- Mairie : Remplacement menuiseries : 6 019.00 € HT

- Logement communal (étage mairie) Remplacement menuiseries : 6 447.00 € HT

Plan de financement adopté :

- Commune (70%) : 13 232.00 €

- Conseil Départemental (30%) : 5 671.00 €

Total HT : 18 903.00 €

3 - TRANSFERT DE COMPETENCES A LA COMMUNAUTÉ D'AGGLOMÉRATION BERGERACOISE

Approbation du procès-verbal de mise à disposition de biens immobiliers et mobiliers entre certaines communes et la Communauté d'Agglomération Bergeracoise

4 - ICPE ENQUETE PUBLIQUE à ST ANTOINE DE BREUILH/ Méthaniseur : Avis favorable au projet d'exploitation d'une unité de méthaniseur sur la commune de Saint-Antoine de Breuilh et d'épandage du digestat sur des parcelles agricoles des communes de Dordogne, Gironde et Lot et Garonne.

5 - PROPOSITION N°34 DU SDCI : Dissolution du SIVOS de LA FORCE

Le Conseil Municipal, après en avoir délibéré, et à l'unanimité, donne un avis défavorable et rejette la proposition

6 - PROPOSITION N°36 DU SDCI : Fusion DFCI du syndicat intercommunal (SI) de voirie forestière et de DFCI de la Forêt Barade, du SI de DFCI de la Double, du SI de DFCI de Vergt, du SIVOM de DFCI et voirie forestière de Villambard, du SI de DFCI du Landais et du SI de développement forestier des Coteaux du Périgord Noir.

Le Conseil Municipal confirme sa décision initiale et émet un avis défavorable.

7 - PROPOSITION N°47 SU SDCI : Dissolution du Syndicat des Coteaux du Canton de La Force

Le Conseil municipal, à l'unanimité, refuse la dissolution du SIAEP de Vélines.

8 - SUBVENTION SOUVENIR FRANÇAIS

L'association du Souvenir Français a pris en charge le remplacement d'une plaque commémorative endommagée.

Le Conseil municipal décide de verser une subvention de 25 € à cette association pour l'année 2016.

9 - ADHESION AMRF 2016

Le Conseil municipal, à l'unanimité accepte l'adhésion à l'Association des Maires Ruraux de France pour la somme de 100 €.

10 - PROPOSITION N°21 DU SDCI : Fusion des SIAEP ANNULE ET REMPLACE LA DELIBERATION N°27

Approuve, à l'unanimité, la délibération du Comité Syndical lors de sa séance du 30/06/2016 qui indique que le SIAEP de Vélines transfère ses compétences au SMDE 24, à effet du 31/12/2016.

23 septembre 2016 :

1 - RODP FRANCE TELECOM 2016

Le conseil municipal, à l'unanimité, décide d'appliquer les tarifs maxima pour la redevance d'occupation du domaine public routier due par les opérateurs de télécommunications, à savoir pour 2016 sur les réseaux 2015 :

- 38.81 € par kilomètre et par artère en souterrain : 5.231 km soit 203.01 €

- 51.74 € par kilomètre et par artère en aérien : 12.617 km soit 652.80 €

- 25.87 € par m² au sol pour les installations (cabine) : 1m² soit 25.87 €

Le montant total de la RODP ORANGE 2016 s'élève à 881.68 €

2 - PROPOSITION N°47 DU SDCI : DISSOLUTION DU SYNDICAT DES COTEAUX DU CANTON DE LA FORCE

Le Conseil municipal, à l'unanimité, refuse la dissolution du Syndicat des Coteaux au 1er janvier 2017

3 - PROJET DE REALISATION DE L'EVALUATION DES RISQUES PROFESSIONNELS

Approbation et demande de subvention auprès de la Caisse des dépôts, gestionnaire du Fonds national de prévention de la CNRACL

4 - RAPPORT D'ACTIVITÉ 2015 CAB : Approbation

5 - PORTANT SUPPRESSION ET CRÉATION D'EMPLOI AU TABLEAU DES EFFECTIFS : suppression au tableau des effectifs de la collectivité d'un poste d'adjoint technique de 2^{ème} classe à 2 heures hebdomadaires et son remplacement par un poste d'adjoint technique de 2^{ème} classe répondant à un besoin permanent de 3 heures, à compter du 1er octobre 2016.

6 - QUESTIONS DIVERSES

- Toiture atelier municipal : le devis de M. GENESTE est retenu pour la somme de 7 816.12 € HT

- Station d'épuration : Le Conseil municipal décide de demander d'autres devis d'entretien

- Cercle bleu : des panneaux vont être installés à l'entrée et à la sortie de la commune par la CAB à la demande de l'association "Cercle bleu". Le cercle bleu a pour objectif premier de lutter contre la pénurie d'organes et donc de sauver des vies.

3 novembre 2016 :

1 - RAPPORT SIAEP DE VELINES : QUALITE ET PRIX DE L'EAU POTABLE : Adoption du rapport

2 - NOUVEAU SIAS : DESIGNATION DES DELEGUES à compter du 1^{er} janvier 2017

Délégué titulaire : Stéphanie VEDELAGO

Délégué suppléant : Arnaud DELAIR

3 - NOUVEAU SYNDICAT DFCI : DESIGNATION DES DELEGUES à compter du 1^{er} janvier 2017

Délégué titulaire : Arnaud DELAIR

Délégué suppléant : Christophe MANTON

4 - ENTENTE INTERCOMMUNALE : DESIGNATION DES MEMBRES ET SIGNATURE DE LA CONVENTION

Dans le cadre de la dissolution du Syndicat des Coteaux du Canton de La Force et afin d'assurer la mise en commun du matériel technique existant, il est convenu de mettre en place une convention entre les communes de Fraisse, Saint Georges de Blancaneix et Monfaucon.

Le Conseil municipal, à l'unanimité désigne - Didier AYRÉ - Arnaud DELAIR - Stephen LYNCH 3 représentants au sein de la conférence de gestion de l'entente intercommunale

5 - STATION D'ÉPURATION : TRAVAUX D'AMÉNAGEMENT

Acceptation du devis de M. Patrice VALENT pour un montant de 2 420.00 € HT

6 - BUDGET ASSAINISSEMENT : DECISION MODIFICATIVE N°3

7 - FUSION AVEC LA COMMUNAUTE DE COMMUNES DES COTEAUX DE SIGOULES : MODIFICATION DU NOM

Le Conseil municipal, à l'unanimité, décide que le nouvel établissement prendra le nom de Communauté d'Agglomération Bergeracoise

8 - DFCI NOUVEAU SYNDICAT : REPARTITION DES SIEGES ET DESIGNATION DES DELEGUES ANNULE ET REMPLACE LA DÉLIBÉRATION N° 47

Le syndicat mixte fermé prendra la dénomination de : « Syndicat Mixte DFCI 24 ». - Son siège social sera fixé à la mairie de Villamblard

Arnaud DELAIR délégué titulaire et Christophe MANTON délégué suppléant

9 - QUESTIONS DIVERSES :

- Repas des aînés : samedi 17 décembre 2016 à 12h00

- Conférence Intercommunale du Logement (CIL) : Les membres désignés pour représenter la commune sont Didier AYRÉ (titulaire) et Christophe MANTON (suppléant).

9 décembre 2016 :

1 - ASSURANCE STATUTAIRE CNP pour l'année 2017

2 - SUBVENTION / FONDS DE CONCOURS A ATTRIBUER AU SERVICE DEPARTEMENTAL D'INCENDIE ET DE SECOURS DE LA DORDOGNE POUR PARTICIPER AU FINANCEMENT DE L'OPERATION DE RECONSTRUCTION DU CENTRE D'INCENDIE ET DE SECOURS DE SAINT-MÉARD-DE-GURÇON

Le Conseil Municipal approuve le principe du soutien financier de la commune de Monfaucon sous la forme d'une subvention d'équipement / fonds de concours auprès du SDIS pour un montant maximum de 20 725.59 € représentant sa quote-part

3 - AUTORISATION DE DÉPENSES D'INVESTISSEMENT AVANT VOTE DU BUDGET 2017

Autorisation dans la limite du quart des crédits ouverts au budget de l'exercice précédent, soit pour la somme de 7 875 €

4 - PROPOSITION N°38 DU SDCI : REPARTITION DES SIEGES ET DESIGNATION DE REPRESENTANTS DÉLIBÉRATION ANNULE ET REMPLACE LA DÉLIBÉRATION N° 46

Le Syndicat Mixte fermé d'Action Sociale prendra la dénomination de : « Syndicat Mixte d'Action Sociale (SMAS) au cœur des trois cantons ». - Son siège social sera fixé à l'actuel siège du SIAS de la Force, rue Jean Miquel 24130 La Force.

Délégué titulaire : Stéphanie VEDELAGO

Délégué suppléant : Arnaud DELAIR

5 - FUSION CAB ET COMMUNAUTÉ DE COMMUNES DES COTEAUX DE SIGOULES

Le nombre de sièges attribués à la commune de Monfaucon reste fixé à un siège au sein de l'organe délibérant de l'EPCI issu de la fusion.

M. AYRÉ Didier conseiller communautaire titulaire et M. DELAIR Arnaud conseiller communautaire suppléant

6 - SMDE24 : DESIGNATION DES DELEGUES

Délégué titulaire : Didier AYRÉ

Délégué suppléant : Christophe MANTON

7 - INSTITUTION DU FINANCEMENT AU RACCORDEMENT A L'ASSAINISSEMENT COLLECTIF

Le conseil municipal décide d'instaurer, à la charge des propriétaires de constructions nouvelles soumises à l'obligation de raccordement, l'intégralité du cout des travaux de raccordement de l'assainissement collectif

8 - PROPOSITION N°47 DU SDCI : DISSOLUTION DU SYNDICAT DES COTEAUX DU CANTON DE LA FORCE ANNULE ET REMPLACE LA DÉLIBÉRATION N° 41

Le Conseil municipal maintien sa décision de refus de la dissolution de ce syndicat, à l'unanimité mais se trouve contraint d'accepter la décision de la SDCI entérinée par l'arrêté préfectoral n° PREF/DDL/2016/0237

Après en avoir délibéré, le Conseil municipal, à l'unanimité désigne : Didier AYRÉ, Arnaud DELAIR et Stephen LYNCH représentants au sein de la conférence de gestion de l'entente intercommunale.

Le promeneur

Après plusieurs mois de « portes ouvertes » à notre cimetière, notre promeneur se réjouit de voir enfin les piles du portail remontées !

Ce dernier, d'ores et déjà restauré, va pouvoir retrouver sa place !

Et les murs ? Qu'en pensez-vous ? N'auraient-ils pas besoin d'un rafraîchissement ?! Nettoyage sous pression ?... peinture ?...

Des volontaires ?...

Travaux

Réalisés :

- Remplacement total des menuiseries extérieures du logement Arbousier (au-dessus de la Mairie) : ainsi, tous les logements communaux sont équipés de double vitrage
- Travaux d'élagage pour dégager la voirie, route du Bousquet, de Cavette en totalité et route du Bigounin (travaux effectués par la CAB)

En cours :

- Portail du cimetière

A venir :

- Réfection de la toiture de l'atelier municipal
- Les travaux d'enfouissement de la ligne à haute tension vont commencer sur la commune de Monfaucon début février 2017.

La route de Damet sera interdite à la circulation pendant quelques jours dans le courant du mois de février.

La piste DFCI de Pique-Gorge sera fermée à toute circulation durant le mois de février.

Site de la commune

Pour connaître les dernières informations, les comptes rendus des conseils municipaux, l'agenda ou encore, vérifier la disponibilité de la salle des fêtes pour une location, n'hésitez pas à consulter le site de la commune

www.monfaucon.fr

Rappel sur la pose de n°

Nous vous rappelons l'importance de poser la plaque de votre numéro, qui vous a été remise. Bien qu'elle soit plutôt jolie, son but n'est pas esthétique !

Elle doit permettre aux secours d'intervenir rapidement et ainsi éviter de dramatiques conséquences liées à la localisation imprécise des victimes.

Cérémonie du 11 novembre

« Le 11 novembre 1918 annonçait la fin des combats que personne n'osait plus espérer. Cette date mettait fin au long cortège de morts, de blessés, de mutilés, de traumatisés, de veuves et d'orphelins qui accompagnait la Grande Guerre depuis plus de quatre ans. (...)

Veillons à ce qu'aucun de nos enfants ne l'ignore en poursuivant l'indispensable travail de mémoire.»

Extrait du message du secrétaire d'Etat chargé des anciens combattants et de la mémoire.

Recensement militaire

Depuis le 1^{er} janvier 1999, tous les jeunes français, garçons et filles, doivent se faire recenser à la mairie de leur domicile ou sur le site internet :

www.mon-service-public.fr,

en se créant un espace personnel.

Cette démarche doit s'effectuer le mois du 16^{ème} anniversaire et dans les trois mois suivants.

A l'issue de cette démarche, la mairie remet une attestation de recensement qui doit être impérativement conservée dans l'attente de la convocation à la Journée Défense et Citoyenneté (JDC).

Centre du service national de Limoges

88 rue du Pont Saint-Martial

87000 LIMOGES

Accueil téléphonique uniquement :

05 55 12 69 92

Du lundi au jeudi de 8h 30 à 11h 45 et de 13h 30 à 16h 00.

Tarifs location Salle des fêtes

Les tarifs de réservation de la salle des fêtes ne changent pas en 2017.

Pour les habitants de la commune : 80€ + 20€ de novembre à mars (participation aux frais de chauffage) et 250€ de caution.

Pour les habitants hors commune : 180€ + 20 € de novembre à mars (participation aux frais de chauffage) et 250€ de caution.

Commission de suivi Brezac

Le 27 octobre dernier, à la sous-préfecture de Bergerac, s'est tenue la commission de suivi de sites (Monfaucon, Le Fleix) de l'entreprise Brézac Artifices.

Le responsable de la sécurité nous a fait un état des lieux quant aux différentes mesures en place et aux points à améliorer en terme de sécurité.

A ce titre, l'accident survenu sur notre commune a été abordé et nous avons appris que d'importants travaux de voirie et d'accessibilité allaient avoir lieu prochainement sur le site (travaux effectués depuis).

Monsieur le Maire et moi-même avons abordé la question de l'avancée de l'enquête et il nous a été répondu que cette dernière était toujours en cours.

A cette réponse peu satisfaisante, nous avons opposé la notion de danger que pouvait représenter le transport des artifices ayant entraîné la mort de deux de leurs employés. Monsieur CAMBOULIVE, le PDG de l'entreprise nous a affirmé en présence des représentants de l'Etat que :

- premièrement, le site de stockage de Monfaucon ne dispose plus du type d'artifices mis en cause lors de l'accident
- deuxièmement, ces mêmes artifices ne seront plus commercialisés par l'entreprise à partir du mois d'août 2017 (les derniers lots sont entreposés à Le Fleix)

S'il nous a semblé important de vous faire part de ces dernières informations, sachez que vous serez également avertis quant aux conclusions de l'enquête.

Arnaud DELAIR, premier adjoint

Charte Zéro Pesticide

La commune a signé, en octobre 2015, la Charte Zéro Pesticide et s'est donc engagée à ne plus utiliser de désherbant sur les espaces publics. En signant cette charte, les collectivités s'engagent aussi à former le personnel communal, respecter la réglementation en vigueur, élaborer un projet d'amélioration : un plan de désherbage a été établi dans notre commune.

Il s'agit de **DEVELOPPER DES TECHNIQUES ALTERNATIVES** préventives ou curatives :

LES TECHNIQUES PREVENTIVES LIMITANT L'APPARITION DE LA FLORE SPONTANEE

Penser l'entretien dès la conception en limitant les bordures, les obstacles et porter une attention particulière à la réfection des trottoirs, des dallages, etc.

Occuper, couvrir le sol pour limiter le développement des adventices :

- Enherbement spontané, engazonnement des parkings calcaires ou des cimetières
- Fleurissement : terre-pleins centraux, pied des arbres, pieds de murs, plantes couvre sols, prairies fleuries
- Paillage des massifs, au pied des haies, au pied des arbres

LES TECHNIQUES CURATIVES

- Le désherbage manuel
- Le désherbage mécanique (balayeuse, brosse, etc.).

La volonté de changer les modes de gestion de d'entretien des espaces communaux vise aussi à sensibiliser la population, favoriser l'acceptation des changements et encourager les utilisateurs et citoyens à opter pour cette même démarche afin de préserver notre nature (les produits pesticides ne sont plus en vente libre à compter de janvier 2017).

REDUIRE L'USAGE DES PESTICIDES, C'EST :

- **Protéger la santé humaine et l'environnement, notamment les milieux aquatiques**
- **Stopper les nuisances induites par l'usage des pesticides**

Le saviez-vous ?

La France est le troisième consommateur mondial de pesticides et le premier au niveau Européen. Une place élevée si on se réfère aux seuls 30 millions d'hectares de surface agricole de notre pays (75 339 361 tonnes ont été vendues en 2014 – Source Base nationale des données de ventes, MEDDE 2016). Ainsi, l'agriculture représente à elle seule, 90% de la consommation nationale de pesticides. Et à surface égale, un jardinier utilise 2 à 3 fois plus de pesticides qu'un exploitant agricole. (Extrait de la charte Zéro Pesticide Dordogne Périgord)

Cartes d'identité et ...ordinateur à disposition à la Mairie

A partir de mars 2017, les demandes de cartes d'identité seront instruites, comme les passeports, dans seulement certaines communes du département. Elles ne seront plus à la charge des Mairies.

Toutefois, afin de faciliter vos démarches, un ordinateur sera mis à disposition aux horaires d'ouverture de la Mairie, pour réaliser la pré inscription en ligne des cartes d'identité.

Cet ordinateur pourra aussi permettre à toute personne d'effectuer des démarches administratives en ligne (ex : *positionnement dans d'organes*), avec l'aide de la secrétaire, voire du Maire.

Assainissement

Rappel !

Pour respecter l'environnement et le bon fonctionnement de notre service d'assainissement collectif, faites le bon geste : les lingettes, jamais dans les toilettes !

Certaines marques de lingettes, morceau de tissu à usage unique imbibé d'un produit nettoyant, indiquent sur leur emballage la mention « biodégradables » ou encore « peuvent être jetées à l'égout ».

Attention ! Rappelons qu'une lingette doit être jetée exclusivement dans votre bac à ordures ménagères.

En effet, ces déchets n'ont pas le temps de se dégrader lors du voyage qui les transporte de vos toilettes à la station d'épuration. Une fois dans le réseau d'assainissement, les lingettes s'agglomèrent entre elles et provoquent de lourds dysfonctionnements sur l'installation pouvant occasionner de coûteuses réparations sur le réseau de transport et de traitement des eaux usées.

Relais collecte TLC

Depuis novembre 2015, un conteneur de l'entreprise d'insertion Le Relais France a été installé, place du cimetière.

771 kg ont été collectés sur l'année entière, soit 3,5 kg par habitant.

La collecte sélective des TLC (Tissu, Linge, Chaussures) **apporte une réponse concrète aux grands enjeux environnementaux et permet :**

- la création de **2200 emplois nets en 30 ans**, favorisant l'insertion par le travail,
- la collecte de 90 000 tonnes de textiles en 2014, valorisés à 97%,
- **la création et la commercialisation de Métisse**, une gamme d'isolation thermique et acoustique conçue à partir de vêtements de seconde-main issus de coton recyclé, particulièrement adapté aux ERP (Etablissements Recevant du Public)
- **le lancement des Eko Baffle**, une solution écologique pour la correction acoustique des salles polyvalentes, cinémas, restaurants, salles de musique ...

Accès des services de l'IGN aux propriétés

A compter de décembre 2016 et durant cinq ans, des agents de l'IGN (Institut national de l'information géographique et forestière) auront l'autorisation de pénétrer dans les propriétés publiques et privées.

Le but étant de « faciliter les travaux nécessaires à l'implantation et à l'entretien des réseaux géodésiques et de nivellement, de constituer et mettre à jour des bases de données géographiques, de réviser les fonds cartographiques et les travaux relatifs à l'inventaire forestier national ».

Du NOUVEAU pour le TRI !

Vous possédez un bac jaune homologué (modèle ci contre), vous pouvez dès à présent mettre vos déchets « recyclables » **EN VRAC.**

Dans le cadre de la réduction des déchets et en accord avec le SMD3 (Syndicat Départemental des Déchets de la Dordogne) **il est en effet inutile d'utiliser les sacs jaunes à dater de ce jour.**

Merci de respecter cependant les consignes de TRI des déchets recyclables (voir page ci-contre).

VOTRE BAC DOIT IMPERATIVEMENT AVOIR UN COUVERCLE JAUNE

La commune de Monfaucon prévoit, au niveau du cimetière dans un premier temps, puis au niveau du bourg dans un second temps, la suppression des bacs jaunes collectifs et la fourniture de bacs individuels afin d'éviter le rejet de collecte en raison de tri non respectueux des consignes.

**Un petit rappel :
PENSEZ A SORTIR VOTRE BAC LA VEILLE AU SOIR DE LA COLLECTE
PENSEZ A LE RENTRER SITOT APRES LA COLLECTE.**

CETTE INFORMATION NE CONCERNE EN AUCUN CAS LES ORDURES MENAGERES (Sacs Noirs).

TRIONS

les emballages ménagers vides !

LET'S RECYCLE *recyclable waste completely emptied*

EMBALLAGES PLASTIQUES

bouteilles et flacons

PLASTIC PACKAGINGS
Bottles

barquettes, pots,
films et tubes

*Plastic film, pots,
boxes and tubes*

NOUVEAU

EMBALLAGES ACIER / ALUMINIUM

boîtes, barquettes, bidons et aérosols

STEEL / ALUMINIUM

Food cans, small boats, cans and aerosols

PAPIER / CARTON

tous papiers et emballages
cartonnés

PAPER / CARDBOARD

papers to be deposited in the containers

**Besoin de sacs jaunes ?
Rapprochez-vous de votre mairie
ou de votre syndicat de collecte.**

*Need for yellow bags ?
You bring closer to your town all
or your trade union of collection.*

Syndicat Départemental
des Déchets de la Dordogne

SMD3

La Rampinsolle
24660 COULOUNIEUX-CHAMIER
Tél. 05 53 45 58 90
contact@smd3.fr
www.smd3.fr

Association SPORT POUR TOUS

Mise en place d'un ATELIER SENIOR « ASEPT »

(Association de Santé, d'Education et de Prévention sur les Territoires)

Objectifs ASEPT :

1. Sensibiliser, informer et accompagner les populations rurales et urbaines en vue d'une meilleure prise en compte de leur capital santé et d'un vieillissement réussi.
2. Organiser des ateliers pour favoriser le bien être physique et psychologique des seniors.

Programme prévention santé de l'ASEPT

Objectif: Préserver la qualité de vie et maintenir le lien social.

Ce programme s'articule autour de conférences débats, de réunions de sensibilisation et d'ateliers sur :

- Le bien vieillir
- La nutrition
- La mémoire
- Le bien-être
- L'équilibre

Les ateliers proposés par l'association Sport Pour Tous

1. Form' bien-être

- 7 séances de 1h30
- Information sur les thèmes : respiration, posture, souplesse, gestion du stress et sommeil.
- Exercices pratiques sur les thèmes abordés et entretien physique général
- Coût: 20€

2. Form'équilibre

- 12 séances de 1h30
- Information sur les facteurs responsables des chutes, Santé (ostéoporose, médication...), Environnement (aménagement du lieu de vie), Comportement (conduites à risques, excès de confiance en soi...)
- Exercices pratiques d'équilibre et de renforcement musculaire des membres inférieurs, apprendre à se relever.
- Coût: 20€

Les cours seront assurés par Grégory COUPAU, éducateur sportif diplômé d'état, à raison d'une séance par semaine.

Les personnes intéressées peuvent s'adresser à la mairie de leur résidence ou auprès du président de l'association au **06 67 27 37 87**

Association SPORTS LOISIRS ANIMATIONS

L'ASLA a organisé plusieurs manifestations depuis cet été. Toutes réussies, elles ont suscité de l'intérêt et vous êtes venus nombreux partager ces moments de convivialité : le vide grenier et le marché gourmand du 31 juillet, le concours de belote, le quine.

D'autres sont à venir, mais la chef de file, Sylvette LHOMENIE, annonce qu'elle quittera l'association en septembre 2016. Après une dizaine d'années au service de l'ASLA, elle souhaite passer le relai.

Avis aux volontaires ! N'hésitez pas à la contacter au **06.83.69.36.10**, c'est avec plaisir qu'elle partagera son expérience et toutes ses astuces pour que ses successeurs animent notre village avec autant d'enthousiasme et de réussite.

Et les crèches ?

Nous avons, cette année, pour célébrer Noël, 22 crèches dans l'église et une à l'extérieur.

Plus de cent personnes sont venues, ce 24 décembre entre 17h et 20h, pour partager un moment autour de ces crèches et d'un vin chaud préparé et offert par la municipalité.

Merci à vous tous d'être venus voir cette exposition et nous encourager à poursuivre à Noël prochain.

Merci aussi à Ludo (Ludovic Schmitt) pour la réalisation de la crèche extérieure, stylisée et peinte à la bombe.

Merci enfin à ceux qui, au cours de leurs voyages à l'étranger, nous ont offert des crèches venant des pays qu'ils ont visités.

Nous avons déjà quelques idées pour la prochaine fois et les bonnes volontés seront les bienvenues. Conservons l'esprit de partage que peut inspirer Noël.

J-Claude et Annie DEQUESNES - Gérard PAVAGEAU

Monsieur et Madame BOUWMAN, propriétaires du Haras de La Pourcaud, ont organisé une journée portes ouvertes dimanche 25 septembre 2016.

Au fil des heures nous avons pu assister à différentes représentations de dressage sous la conduite de **Benjamin AILLAUD**. Se sont succédées des démonstrations d'attelage à un cheval, deux chevaux, quatre chevaux, un numéro de voltige, mais aussi, un exercice d'obéissance consistant à faire monter pour la première fois dans un van une jeune jument, et, clou du spectacle, une démonstration d'obéissance sur des chevaux en liberté. A chaque fois, si le tonnerre d'applaudissements traduisait l'enthousiasme des spectateurs, il était également révélateur du respect de chacun d'entre nous face à une telle complicité, une telle confiance entre l'homme et l'animal, l'homme et le cheval...

Par ailleurs, les plus gourmands d'entre nous ont pu également satisfaire leurs papilles gustatives en profitant des très bons produits régionaux proposés lors du marché gourmand situé dans un cadre magnifique et très champêtre !!

Un grand merci à Monsieur et Madame BOUWMAN pour cette journée extraordinaire à laquelle ont assisté plus de 1200 personnes. Un public conquis, un public ravi qui se demande déjà quand aura lieu la prochaine manifestation...

Benjamin AILLAUD

3 fois champion de France d'attelage à 4 chevaux (2005, 2006, 2007).

Classé 2ème en Coupe du Monde indoor à Genève, 5ème en Coupe du Monde à Mechelen.

Vice-champion du monde d'attelage à quatre chevaux à Leipzig.

NOUVEAUX ARTISANS SUR NOTRE COMMUNE

MG Faurille David
Maçonnerie Générale
Isolation intérieure
Carrelage

Monsieur Faurille David
626 Route du Cluzeau
24130 MONFAUCON

Port. 06.09.03.77.40
Merci de laisser un message
Mail : mgfaurille@orange.fr
Siret : 819 892 134 00019

PÉRIGORD CONSTRUCTION BOIS

Charpente
Ossature bois
Couverture
Terrasse
Bardage
Isolation
Pose de menuiserie
Aménagements intérieurs

Réalisation de plans
et visuels 3D

Alexandre POUMEYREAU

perigordconstructionbois@gmail.com

225, route du Cluzeau
24130 MONFAUCON

06 82 40 22 23

PERIGORD CONSTRUCTION BOIS

Vide grenier et marché gourmand ASLA

Halloween

Marché gourmand à la ferme de T. Borderie

Marché gourmand de l'Amicale des chasseurs

Repas des aînés

Arbre de Noël des enfants

Directeur de la publication : Didier AYRE
Rédaction : Didier AYRE, Arnaud DELAIR, Stéphanie VEDELAGO, Associations
Crédit Photos : Associations, Valérie FUERTES, Nathalie GEROMIN (photo de couverture), Stéphanie VEDELAGO
Conception : Mireille PAVAGEAU
Impression et Distribution : Mairie de Monfaucon
Tirage : 150 exemplaires

Vœux du maire

AGENDA

FEVRIER

Samedi 11 à 20h

Repas « cochonnaille »

Organisé par l'ASLA

MAI

Lundi 8

Commémoration

du 8 mai 1945

JUILLET

Samedi 15

Marché gourmand

Organisé par l'Amicale des Chasseurs

Dimanche 30

Vide-grenier et
Marché gourmand

Organisé par l'ASLA

AOUT

Samedi 12

Marché gourmand
chez Thierry Borderie

Organisé par La Clé des Champs

Samedi 19 et Dimanche 20

Ball-trap

Organisé par l'Amicale des Chasseurs (sous réserve des autorisations préfectorales)