

Le Petit Saint-Quentinois

Numéro 20
juin 2019

Sommaire :

- Editorial de Frédéric PERLETTI
- En bref ...
- Conseil Municipal
- Bibliothèque municipale
- Le Quizz
- Comité des fêtes
- Le Noël des enfants
- Les vœux de la municipalité
- Du théâtre à Saint-Quentin
- Vide-bibliothèque du 2 juin
- Communauté des Communes des Basides en Haut Agenais Périgord
- Le courrier des lecteurs
- Informations Locales Diverses

Rédaction : Conseil Municipal de
St Quentin du Dropt
Distribution : par nos soins

EDITORIAL

Après les chaleurs des jours passés, prenez quelques minutes, asseyez-vous à l'ombre et venez découvrir, grâce à votre bulletin municipal, ce qu'il s'est passé dans votre commune en ce début d'année ...

Vous y trouverez un sujet qui revient fréquemment : la sécurisation du mur du cimetière et la mise en accessibilité. Les entreprises sont enfin choisies et les travaux devraient débuter dès septembre pour environ cinq semaines. Espérons que les fortes chaleurs se seront dissipées !

Un autre dossier que vous allez voir se concrétiser sous peu : il s'agit de l'adressage numérique. Si

le travail administratif est maintenant bouclé, il reste l'installation sur le terrain. Vous verrez dans quelques temps Laurent ROQUES installer les poteaux supportant les plaques de nom des voies. Vous recevrez peu de temps après les courriers vous indiquant votre nouvelle adresse et vous invitant à venir retirer vos numéros de foyer à la mairie. Ces derniers devront être installés de façon à être visibles depuis la voie publique.

Nous travaillons également sur la construction d'un site Internet. Un travail de fond qui vous permettra ensuite à tout moment d'être en contact avec l'actualité de votre

village. Vous y trouverez aussi quelques infos locales et des liens utiles. Il devrait être opérationnel d'ici la fin de l'année.

Un mot enfin sur le tri sélectif et la collecte des ordures ménagères. Depuis fin 2018, vos dépôts sont comptabilisés par badgeage, et c'est ce qui conditionnera la taxe dont vous aurez à vous acquitter à partir de 2020. Les premiers constats sont encourageants et traduisent une forte baisse des volumes de déchet ultime au profit du tri. C'est encourageant ! Avec peu de dérives à déplorer ! Continuons ! Je vous souhaite maintenant avec mon équipe une bonne lecture !

Frédéric PERLETTI

EN BREF ...

Décembre 18 : le 16, spectacle de Noël à la salle municipale (voir article page 4). **Janvier 19** : le 13, vœux de l'équipe municipale (voir article en p5). **Avril 19** : le 2, réunion d'information par le collectif StopLinky à la salle municipale. Le 13, spectacle théâtral de la troupe de Saint-Quentin à la salle municipale (voir article en page 5). Le 10 et le 19, permanence d'information à la Mairie par Enedis sur le compteur LINKY. **Mai 19** : le 1^{er}, passage à Saint-Quentin pour le petit déjeuner de la marche de l'amitié organisée par la municipalité de Castillonnès. Le 26, élections européennes : inscrits 146, votants 89, exprimés 85. Mme Aubry 4, Mme Loiseau 18, M Bourg 2, M Lagarde 2, M Glucksmann 7, M Dupont-Aignan 5, M Brossat 2, M Hamon 4, M Bardella 15, M Lalanne 2, M Bellamy 5, M Jadot 16, Mme Thouy 2, M Bidou 1, les autres candidats 0. **Juin 19** : le 2, vide bibliothèque et animations autour du livre organisées par l'équipe de bénévoles de la bibliothèque municipale dans la cour de la mairie et la salle municipale (voir article page 6).

Vide Bibli du 2 juin

La salle du Conseil

° Les réunions du Conseil Municipal sont publiques et font l'objet d'une publication préalable réglementaire en Mairie

° Les informations ci-contre ne représentent que les délibérations principales du Conseil Municipal, pour plus de précisions, s'adresser à la Mairie aux horaires d'ouverture.

CONSEIL MUNICIPAL

Séance du 4 février 2019 :

- Adressage numérique : choix du prestataire pour la pose des panneaux de noms de routes et de rue, l'entreprise Laurent ROQUES de Villeréal est retenue.
- Validation du rapport de la CLECT (Commission Locale pour l'Evaluation des Charges Transférées) concernant les ZAE (Zones d'Activité Economiques) de la Communauté des Communes.
- SDEE : accord pour l'adhésion au groupement régional d'achat de l'énergie afin de bénéficier de tarifs négociés pour les points de livraison de la mairie.

Séance du 18 mars 2019 :

- Vote du compte administratif et de gestion de la commune qui pourrait se résumer ainsi :

€	Section	Dépenses	Recettes
Réalisation 2018	Fonctionnement	109135	122094
	Investissement	21854	43425
Reports	Fonctionnement		29680
	Investissement	47904	
Résultat de l'exercice			34530
Résultat cumulé			16306

- Approbation des comptes administratif et de gestion 2018 du CCAS.
- Vote des subventions aux associations diverses à inscrire au budget 2019 pour un montant de 5000€.
- Validation des tarifs de la redevance 2019 pour l'occupation des sols par les réseaux de télécommunication, montant à inscrire au budget 2018.

Séance du 1^{er} avril 2019 :

- Présence de A. RICHON du service urbanisme de la Communauté des communes. Echange sur les éléments repris dans la cartographie de la commune dans le futur PLUi. Apport de corrections.
- Validation du devis de M ROQUES de Villeréal pour l'entretien du village et du cimetière pour 2019.
- Vote du taux des 3 taxes restant de la compétence communale, pas de changement :
 - taxe d'habitation : 5,85%
 - taxe foncière bâti : 2,14%
 - taxe foncière non bâti : 15,35%
- Vote du budget 2019 du CCAS.
- Vote du budget 2019 de la Commune.

Séance du 13 mai 2019 :

- Validations des corrections relevées sur le PLUi lors de la séance du 01/04.
- Règlement de frais de scolarité à l'école de Lougratte, l'école de Porte-Sud-Périgord et de Castillonès.
- Versement au Syndicat des Transports de Miramont-de-Guyenne.
- Approbation de la demande de modification du périmètre syndical du syndical EAU7.

La cour de la Mairie

CONSEIL MUNICIPAL (suite)

Séance du 17 juin 2019 :

- Travaux de sécurisation du mur et mise en accessibilité du cimetière : choix des entreprises.

Lot 1 : Maçonnerie/Pierre de taille, 4 soumissionnaires.

Retenu : Sté Gerçoise de Restauration de Lectoure (32700)

Lot2 : Terrassement/Tx de chaussée, 2 soumissionnaires.

Retenu : SARL Malet de Toulouse (31000)

Lot 3 : Serrurerie : 1 soumissionnaire

Lot déclaré infructueux pour offre trop élevée. Nouvelle consultation prévue pour ce lot.

BIBLIOTHEQUE MUNICIPALE

Une invitation à venir parler de vos coups de cœur en lecture.. Quels que soient vos goûts, les thèmes abordés, la lecture est un remède à toutes les situations de la vie. Apprendre à s'évader par les mots, je vous y invite, belle évasion et venez raconter...

Rosa Ventrella est son nom de plume, elle est italienne, née dans les Pouilles et vit à Crémone. « **Une famille comme il faut** » est son premier roman traduit en français aux éditions 'les escales'.

MARIA est le prénom du personnage principal, MALACARNE son surnom . Elle grandit dans un milieu rude, où les coups viennent combler le vide des mots qui manquent. Mais elle a la volonté chevillée au corps de s'en sortir par les études sans pour autant renier sa famille. Cela suffira-t-il pour réaliser ses rêves ? Voici deux extraits afin de vous donner envie de découvrir ce roman.

« *Ma grand-mère avait tout compris.*

J'étais une mauvaise graine, une malacarne. Cela n'était pas pour me déplaire, parce que tout le monde dans le quartier avait un surnom qui se transmettait de père en fils. Ceux qui n'en possédaient pas faisaient profil bas car, aux yeux des autres, cela signifiait que les membres de leur famille ne s'étaient distingués ni en bien ni en mal. Or, comme disait toujours mon père, mieux vaut être méprisé que méconnu. »

Voici l'autre extrait :

« *Ensuite il y avait moi, Maria Malacarne. Ni dans un camp ni dans l'autre. Les autres finirent par me craindre et me haïr à la fois, parce que je déstabilisais leur hiérarchie, bouleversant tous les échelons de l'évolution sociale. Je parlais avec un fort accent dialectal, mais j'avais huit sur dix à toutes les rédactions. J'ignorais l'utilité de la langue latine, mais je l'apprenais avec une certaine facilité...En quelques semaines, je fus entourée d'ennemies déclarées. Les filles de l'élite d'un côté, qui n'acceptaient pas ma présence dans leur monde feint et ouaté, et les filles des cols blancs de l'autre, dont les sacrifices servaient à prouver que l'émancipation était possible, mais pas encore pour tout le monde. »*

Les membres de l'équipe : Mme Mireille Arnould, Mme Maryse Baudrier-Guillout, Mme Florence Borderie, M Gilbert Clausel, Mme Edith Labonne, me Laurence Moulinier, M Laurent POUGET

Mais où se situent ces berges boisées ?
Sûrement pas très loin ...
A vos baskets !

LE QUIZZ

Réponse au quizz du Petit Saint-Quentinois n° 19 :

Ce petit cours d'eau paisible, c'est le Gerle ! Il prend sa source au lieu-dit LaTuque et traverse une partie de la commune du Nord au Sud pour se jeter dans le Dropt au lieu-dit Lougratoubas. Cette vue est prise depuis le VC107 menant à Lougratouhaut et Jeantous, non loin du pont permettant au cours d'eau de franchir le VC202 (voie reliant le bourg à la RN21).

COMITE DES FETES

Comme à son habitude, le comité des fêtes a commencé l'année par la soirée galettes et jeux.

Un samedi soir où, tout en dégustant galettes et gâteaux des rois, les différentes générations se sont retrouvées pour se déconnecter des écrans, autour de jeux de cartes, sociétés et autres jeux...

Nous avons ensuite voyagé en Auvergne avec la soupe aux choux accompagnée du chabrol, la truffade avec saucisses et le gâteau aux pommes, ce qui nous a valu les félicitations de nos convives. Quoi de plus gratifiant ?

Flore observée lors de la randonnée du 12 mai

Dimanche 12 mai, randonnée pédestre. Nous avons échappé aux pluies des jours précédents et avons pu profiter d'un temps idéal pour traverser notre belle campagne, contempler les paysages, observer la faune et la flore. La pause casse-croûte en milieu de parcours au bord du lac de la Nette, a bien motivé les marcheurs pour finir le parcours de 13km environ.

Dans les prochains jours et mois à venir, nous pourrons nous retrouver pour une soirée entrecôte le 29 juin, suivi d'une soirée sardines le 22 juillet.

Pour la rentrée, le 21 septembre, nous vous accueillerons pour un voyage en Belgique avec un repas moules-frites puis vers le Maroc pour un couscous le 19 octobre.

Et pour finir, la traditionnelle Garbure vous sera servi le 23 novembre.

Pour ne rien louper de nos festivités, vous pouvez nous rejoindre sur Facebook : comité des fêtes de St Quentin du Dropt.

Les membres du bureau : Président : M Dominique Fauchier, Vice-présidente : Mme Aurore Bergamo, Secrétaire : Mme Martine Fauchier, Vice-secrétaire : Mme Nicole Laparre, Trésorier : M Guillaume Houry, Vice-trésorier : M Emmanuel Prévot.

Soirée galette et jeux

LE NOEL DES ENFANTS

A l'occasion des fêtes de Noël, l'équipe municipale a convié les habitants de St Quentin, tout particulièrement les enfants, à assister à un spectacle. Cette année, Etienne Roux a fait passer un agréable moment aux petits et aux grands sur le thème des instruments de musique. Puis arriva le Père Noël tant attendu qui distribua les cadeaux. Enfin, un goûter et quelques friandises clôturèrent l'après-midi.

LES VŒUX DE LA MUNICIPALITE

Le dimanche 13 janvier, l'équipe municipale avait le plaisir de présenter les vœux à la population venue partager ce traditionnel moment de convivialité. Tout d'abord, M le maire dans son discours évoqua l'actualité avec les manifestations des gilets jaunes et le grand débat national juste annoncé. Puis il énuméra les travaux réalisés en 2018 et ceux prévus pour 2019 : sécurisation du mur du cimetière et mise en accessibilité, la mise en place de l'adressage numérique, la suite des travaux d'élaboration du PLUi, pour ne citer que les principaux.

Ensuite, Danièle DHELIAS, conseillère départementale du Canton de Val du Dropt et Laurence ROUCHAUD, présidente de la Communauté des Communes des Bastides en Haut Agenais Périgord ont à leur tour présenté leurs vœux aux Saint-Quentinois et saint-Quentinoises.

Il s'en est suivi le partage du verre de l'amitié, autour de quelques pâtisseries, et un agréable moment d'échange. De quoi bien commencer l'année !

DU THEATRE A SAINT QUENTIN !

Le printemps symbolise le renouveau, mais aussi le retour ! Voilà donc la troupe de Saint Quentin de nouveau sur les planches..... de la salle municipale, ce samedi 13 avril !

Les comédiens ont présenté à cette occasion un spectacle original composé de deux scénettes, appartenant à deux œuvres différentes et quelque peu transformées par la troupe. Tout se passe sur un banc public.

La première scénette est un dialogue que l'on pourrait appeler « dialogue de sourds ». Ce sont deux hommes appartenant à deux mondes différents : « Monsieur tout le monde » cherche dans son magazine le programme de télévision qu'il va regarder tandis qu'un drôle de personnage, sorti d'un asile quelconque, discourt sur la nécessité d'aller au théâtre...

La deuxième scénette s'inspire d'une pièce de Jean Claude Danaud, à l'origine plus longue. Deux femmes discutent, l'une d'elle cache la tête de son mari dans un panier, l'autre va l'aider à s'en débarrasser. Tout un programme...

Cette représentation est donc le début de quelque chose de nouveau à Saint Quentin. Des spectacles que vous allez découvrir et qui, nous l'espérons, vous donnerons envie de revenir nous voir !

Alors, passez le mot autour de vous..... Au printemps prochain, nous revenons avec une autre création!

Et si le cœur vous en dit : rejoignez-nous ! Vous partagerez ainsi une belle aventure ponctuée de rires mais aussi ... de répétitions sérieuses !

VIDE BIBLIOTHEQUE DU 2 JUIN

Livres et revues de toutes les sortes , atelier de fabrication à partir de vieux livres découpés, pliés . C'est étonnant ce qui peut être conçu avec ceux-ci.

Et pour conclure : les épreuves du certificat d'études avec dictée, problèmes au choix (sans calculette) et questions sur l'histoire, la géographie et les sciences.

Les candidats n'étaient pas nombreux mais de qualité.

Tous les visiteurs sont repartis avec livres et /ou avec une de leur fabrication ; agréablement surpris par l'environnement de l'affichage à l'intérieur et par le café et les petits gâteaux offerts. Un moment convivial !

L'équipe de la bibliothèque a pris plaisir à préparer et animer cette journée.

Une prochaine édition ? Sûrement ...

Quand ? Pas sur un long week-end mais plutôt à l'automne afin d' éviter les grosses chaleurs comme nous en avons connues ce dimanche.

Bel été à tous !

COMMUNAUTE DES COMMUNES DES BASTIDES EN HAUT AGENAIS PERIGORD

Séance 15 novembre 2018 à Monflanquin :

- 1) Rencontre avec le nouveau Commandant de Brigade de Gendrameris. La commune de St Quentin aura GD Gicquel comme gendarme référent.
- 2) Voirie : Accord cadre à bon de commande-Emultions 2019-2021 pour un montant estimatif supérieur à 221 000 euros HT pour 3 ans.
- 3) Voirie : Modification de la grille tarifaire des prestations aux communes. Au vu de l'augmentation des produits pétroliers et des taxes sur les carburants, le conseil communautaire décide une nouvelle grille de facturation.
- 4) DM 3 Budget principal MSP Villeréal DM 2 : prévision d'une augmentation des crédits prévus.
- 5) Environnement : détermination du virement du budget principal au budget annexe déchets d'un montant de 250 000 euros.
- 6) Environnement : régularisation de l'état d'actif dans le budget principal ; proposition de modification des amortissements.
- 7) Environnement : Amortissement de l'actif dans le budget annexe déchets ; le conseil communautaire décide d'adopter les règles d'amortissements préconisées par l'ADEME ;
- 8) Environnement : convention avec la commune de Monflanquin pour la mise en oeuvre des PAV (points apports volontaires) dotées de cuves enterrées dans la bastide qui bénéficie du label « plus beau village de France ».
- 9) SDEE 47 PCAET : point reporté.
- 10) RGPD (règlement général sur la protection des données)- convention avec le CDG 47
- 11) Enfance et Jeunesse : avenant au contrat d'affermage avec Vacances Nature concernant les changements d'horaires.

COMMUNAUTE DES COMMUNES DES BASTIDES EN HAUT AGENAIS PERIGORD (suite)

- 12) Enfance et jeunesse : signature du MIG-CSP (Mandat d'Intérêt Général en Compensation de Service Public) avec l'ADMR (2019-2021).
- 13) Tourisme : Convention d'objectifs et de moyens 2019-2020 ; point reporté.
- 14) Modification des statuts du syndicat EAU 47 afin d'élargir son périmètre à de nouvelles communes.
- 15) Versements de « redevance jeux » aux 3 clubs hippiques de la CCBHAP.
- 16) Questions diverses :
 - le service voirie ne pourra pas réaliser la pose des panneaux pour l'adressage .
 - L'association des maires du 47 ont pris position en faveur de la réalisation du lac de Caussade.

Séance 06 décembre 2018 à St Vivien :

- 1) DSP EAJE (Délégation de Service Public de l'Etablissement d'accueil du Jeune Enfant) et RAM (Relais Assis-
tantes Maternelles) : le conseil valide la proposition de la fédération Léo Lagrange.
- 2) Redevance Incitative : élaboration de la grille tarifaire en présence du Cabinet Austral.
- 3) Indemnités du comptable public 2018 .
- 4) DM (décision modificative) Budget Annexe Service Voirie.
- 5) Questions diverses :
 - CLECT : elle s'est réunie le 2 Octobre à St Eutrope de Born.

Séance 20 Décembre 2018 à St Eutrope de Born :

- 1) Redevance Incitative : Vote de la grille tarifaire et intervention de l'ADEME. Le conseil communautaire après
délibération (28 voix) retient la grille B à 120 000 euros. Pour les factures à blanc il y aura 2 périodes de factu-
ration annuelle en 2019: mars et septembre.
Pour les particuliers l'abonnement annuel est fixé à 105,30 EUROS, le nombre d'ouvertures de tambours inclus
dans le forfait sera de 26, le montant du forfait annuel est fixé à 44,50 euros et le prix d'un dépôt supplémen-
taire au delà du forfait est fixé à 1,87 euros TTC.
- 2) Signature du contrat enfance jeunesse/contrat territorial global avec la CAF.
- 3) Convention avec les communes de la C.C. Portes Sud du Périgord.
- 4) Versements divers aux associations sportives pour financer la formation des bénévoles encadrants et diri-
geants.
- 5) Questions diverses:
 - Le conseil communautaire se prononce pour une participation au SRADDET(schéma régional d'aménage-
ment, de développement durable et d'égalité des territoires) conformément à la loi NOTRe (nouvelle orga-
nisation territoriale de la république).
 - TEPOS: Mr Calmette rappelle qu'en 2030 nous devrions produire 80 % de l'énergie consommée sur le ter-
ritoire.

Séance 19 Février 2019 à St Eutrope de Born:

- 1) PLUi: bilan de la concertation et PLUi arrêté. Le conseil communautaire confirme que les moyens mis en
oeuvre dans le cadre de la concertation du PLUi ont permis d'assurer une information satisfaisante du public,
que le niveau d'information est proportionné à l'échelle du projet, que les moyens mis en oeuvre répondent en
tous points aux modalités de concertation définies par la délibération de prescriptions du PLUi.
Le conseil communautaire arrête la révision du PLUi.
- 2) Budget: ouverture de crédits 2019.
- 3) Budget: virement du budget principal au budget annexe « déchets ». Premier virement d'équilibre: 300 000
euros.
- 4) EAU 47: modification des délégués de deux communes.
- 5) Appel à projet Canopé/Education Nationale
- 6) Questions diverses.

Séance 14 Mars 2019 à St Eutrope de Born:

- 1) TEPOS : convention avec SOLIHA
- 2) CLECT : débat sur le rapport « ZAE »
- 3) CAO et commission MAPA : élection d'un nouveau suppléant. Mr Cots, démissionnaire est remplacé au sein
de la Commission d'Appel d'Offres par Mr Mattana.
- 3) Déchets : plan de prévention- valorisation. Point reporté.

COMMUNAUTE DES COMMUNES DES BASTIDES EN HAUT AGENAIS PERIGORD (suite)

- 4) Décisions budgétaires : Vote des comptes administratifs 2018, vote des comptes de gestion 2018, Affectations des résultats de l'exercice comptable 2018.
- 5) Questions diverses.

Séance 11 avril 2019 à St Eutrope de Born:

- 1) Budgets : validation du budget primitif 2019, du budget annexe 'déchets' et du budget annexe 'zones artisanales'.
- 2) Fiscalité 2019, pas de changement des taux d'imposition par rapport à 2018 : taxe d'habitation 8,34%; taxe foncière bâti 7,16%; taxe foncière non bâti 29,72%; CFE 24,78%; TEOM 9,73%
- 3) Fonds de concours sécurisation ZA du Lidon : vote d'une participation à hauteur égale de la commune de Monflanquin pour l'aménagement de ronds-points afin de sécuriser l'accès à VITAMONT.
- 4) Convention 'Cœur de Bastides', validation de la proposition liant la ComCom avec cette association. Demande de classement en 'Catégorie III'.
- 5) Versement de subventions diverses
- 6) Comité technique : validation du tableau des effectifs, de l'organigramme et des ratios d'avancement.
- 7) Questions diverses

Séance 4 juin 2019 à St Eutrope de Born:

- 1) Budgets : réalisation d'emprunts pour l'exercice 2019 pour du matériel de voirie (épareuse) et le financement de la MSP (Maison de Santé Pluridisciplinaire) de Villeréal. L'établissement bancaire retenu est « Crédit Agricole »
- 2) PLUi : « l'arrêt du PLUi » à la date du 19 février 2019 n'ayant pas fait l'unanimité de l'ensemble des communes, la décision est à nouveau présentée au conseil communautaire mais cette fois à la majorité des deux tiers des suffrages exprimés. Adoption de « l'arrêt du PLUi ».
- 3) ZA Caillou de Villeréal : vente de terrains pour l'installation de nouvelles activités.
- 4) Voie nouvelle à Castelnaud de Gratecambe : négociation pour l'achat de terrain et création d'une nouvelle voie suite à un glissement de terrain en 2014. Lancement des consultations pour la réalisation des travaux d'aménagement.
- 5) Délibération Modificative : augmentation des crédits prévus au budget annexe Voirie
- 6) Versement budget principal vers budget annexe Déchets : pour 2019, le financement du service reste le recouvrement de la TEOM. Versement des sommes correspondantes. A partir de 2020 c'est la RI (Redevance Incitative qui financera ce service.
- 7) Accord cadre pour colonnes de tri : accord pour lancer les démarches préalables à la réalisation d'un contrat pour l'achat futur de colonnes de tri, selon les besoins (densification, remplacement, ...) pour une durée de 4 ans.
- 8) PEDT (Projet Educatif De Territoire) : modification du contrat validé en 09/2018 afin de prendre en compte les changements à venir à la rentrée 2019/2020.
- 9) Conventonnement Caisse des Ecoles et commune de Monflanquin : fourniture des repas pour l'ALSH et la crèche de Monflanquin, renouvellement.
- 10) Conventonnement ESAT Montclairjoie : fourniture de repas pour l'ALSH et la crèche de Cancon, renouvellement.
- 11) Subventions : versement à l'ALCB (Amicale Loisir Castillonnès Basket) pour la formation des éducateurs (délibération du 16/09/2014).

Communiqué de la Communauté des Communes des Bastides en Haut Agenais Périgord

La révision du Plan Local d'Urbanisme Intercommunal (PLUi) débute ses derniers mois de construction. En effet, au fil des nombreuses réunions, les élus des 43 communes de la communauté des communes ont dessiné le futur de leur territoire. Ils ont choisi, dans le cadre de la loi, les futures zones constructibles et la manière dont elles devront être aménagées, les espaces naturels à protéger, les granges que l'on pourra transformer en maison, ... Ils se sont aussi penchés sur la question de l'économie, mais aussi sur la transition énergétique, l'agriculture...

Le Conseil Communautaire a arrêté ce document lors de la séance du 19 février dernier. Le dossier est actuellement en cours d'examen par l'ensemble des services de l'Etat, du département, de la chambre d'agriculture, et est disponible en mairie.

A l'issue de ces consultations, le PLUi sera soumis à enquête publique, à la fin de l'été. Des permanences auront lieu dans chacune des communes, leurs dates seront communiquées par voie de presse et affichage. n'hésitez pas à venir présenter vos remarques à la commission d'enquête.

L'objectif est de rendre le PLUi applicable sur tout le territoire début 2020.

Pour tout renseignement, le service urbanisme de la Communauté des Communes se tient à votre disposition.

LE COURRIER DES LECTEURS

“TEPOS” = Territoire à Energie Positive : on en parle !

On l'a lu dans le bulletin communautaire, notre Communauté de Communes des Bastides Haut Agenais Périgord (CCBHAP) souhaite devenir un territoire à énergie positive. Cela vise à réduire au maximum nos besoins en énergie, par la sobriété et l'efficacité énergétiques, et de les couvrir par les énergies renouvelables locales. Il s'agit ainsi de répondre aux enjeux fondamentaux du changement climatique et de l'épuisement des ressources fossiles.

Plus d'infos générales, voir le site de l'Agence de l'Environnement et de la Maîtrise de l'Energie (ADEME):

<https://nouvelle-aquitaine.ademe.fr/expertises/territoires-durables/territoires-energie-positive-tepos>

Jeudi 31 janvier dernier, sur l'invitation de Glenn Violet, en charge du dossier à la CCBHAP, et en compagnie de M. Ledun, maire de Devillac (par ailleurs responsable au Centre Régional de la Propriété Forestière), direction Lagarrigue près d'Aiguillon, en co-voiturage !

Se retrouvaient là des techniciens, des administratifs et des élus des 3 communautés de communes lot-et-garonnaises engagées dans le cadre « TEPOS ».

Au programme : le chauffage collectif au bois.

Conseillé par le SDEE 47 (Syndicat Départementale Electricité Energie Lot-et-Garonne), la commune de Lagarrigue (285 habitants) a opté en 2015 pour le remplacement du chauffage collectif au fioul par une chaudière au bois (voir l'installation en photo ci-dessous).

LE COURRIER DES LECTEURS (suite)

Les bâtiments raccordés à cette chaudière sont la mairie, l'école, la cantine et 4 logements communaux.

Le combustible bois utilisé : des plaquettes forestières issues de châtaigniers, d'élagages de bord de route et de broyat de palettes non traitées et déferrillées. Ces plaquettes proviennent de la Plateforme Bois Energie basée à Fumel.

Les impacts environnementaux sont importants :

- 10 tonnes équivalent pétrole économisées par an,
- réduction d'émissions de gaz à effet de serre évaluée à 33 tonnes de CO2 par an,
- valorisation de la ressource bois locale.

Les impacts économiques et sociaux aussi :

- soutien aux entreprises locales,
- réduction de près de 10% des charges de chauffage par rapport à la solution conventionnelle au fioul.

Coût total de l'investissement : 164 500€ HT avec participations du Conseil Régional, du Conseil Départemental et du SDEE 47.

Le SDEE 47 propose l'équipement « clé en main » : il finance les travaux, construit la chaufferie et le réseau de distribution, assure le fonctionnement et l'entretien des installations, facture l'énergie consommée.

Le pouvoir calorifique d'1 tonne de fioul est équivalent à 3 tonnes de plaquettes bois mais les plaquettes sont 3 à 4 fois moins chères, le coût de fonctionnement est donc globalement revu à la baisse. On notera que l'évolution du prix des combustibles est favorable au bois à l'horizon 2021.

Le bois-énergie à « bilan carbone neutre » est une notion discutée. La quantité de gaz carbonique émise par la combustion est-elle strictement comparable au gaz carbonique absorbé par l'arbre pour sa croissance ? Ne faut-il pas à un arbre plus de temps pour pousser que pour brûler ?

Si notre département possède des ressources en bois importantes, nos espaces boisés sont-ils gérés de manière responsable ? Les plantations ne s'industrialisent-elles pas exagérément (voir le film : LE TEMPS DES FORÊTS - 2018 de François Xavier Drouet) ?

La CCBHAP prévoit plusieurs installations collectives de chauffage au bois sur notre territoire : à Castillonnès, à Monflanquin.

Alors le bois, énergie du futur ?

Laurent Pouget

Exemple de plaquettes forestières (3x3x0,5cm environ)

LE COURRIER DES LECTEURS (suite)

LES METIERS D'AUTREFOIS

Le cantonnier

Deux catégories de cantonnier : à partir de 1816, l'Etat embauche des cantonniers fonctionnaires, dépendant des Ponts-et-Chaussées. Mais il existe des employés municipaux, engagés par les mairies, qu'on appelle aussi cantonniers, mais qui n'ont pas le statut de fonctionnaires. Les premiers travaillent dans le cadre d'un canton (d'où leur nom) et doivent savoir écrire et lire si possible. Ils portent un brassard et un chapeau entouré d'une bande de cuivre marquée du mot « cantonnier ». Ils doivent planter à quelques dizaines de mètres d'eux, pour prévenir qu'ils sont en activité, un « guidon », longue perche de deux mètres de haut portant une plaque de tôle avec le numéro du canton. Ils ont la

charge d'un tronçon de route d'environ huit kilomètres qui leur est personnellement affecté. Leur salaire est faible mais régulier, et l'emploi est garanti. Les seconds, employés par les communes et peu qualifiés, ont un statut plus précaire. Ils vivent pauvrement et doivent glaner le long des routes pour améliorer l'ordinaire.

Les tâches à accomplir : le cantonnier entretient les voies en fonction de la saison. L'hiver il faut déneiger, au printemps réparer les dégâts du gel et nettoyer les fossés, l'été faucher les bords (à moins que les moutons de la commune ne s'en soient chargé), l'automne ramasser les feuilles mortes.

A l'échelle du canton, le chef-cantonnier doit surveiller les cours d'eau : évaluer la qualité de l'eau, dresser les procès-verbaux aux pêcheurs illégaux et saisir le poisson transporté quand la pêche est fermée.

De son côté, le cantonnier municipal doit nettoyer la place du marché et la fontaine, entretenir les bâtiments municipaux, percevoir les « prestations » (taxes dues à la mairie pour l'entretien des chemins vicinaux. Jusqu'à l'entre deux guerres, ces taxes peuvent être payées sous forme d'impôt ou bien en nature. Par foyer, cela correspond à deux ou trois jours de travail par homme adulte, autant par charrette attelée et autant encore pour chaque animal de trait ou de selle.

Pendant la guerre 14-18, ce sont les femmes et les enfants qui remplacent les hommes pour ces « prestations » en nature sur les routes, sous la surveillance vigilante du cantonnier.

Le règlement, c'est le règlement ! En 1882, un règlement édité sous le nom de Livret du Cantonnier précise que le travail doit s'effectuer « sans désamperer » de six heures du matin à six heures du soir en été, et du lever du jour au coucher du soleil en hiver; que neige, pluie ou grêle ne peuvent servir de prétexte d'absence pour le cantonnier qui au contraire, est invité à « redoubler de zèle et d'activité pour prévenir les dégradations ». Il ajoute que le cantonnier ne doit jamais recevoir la moindre gratification d'un particulier sous peine de « renvoi, sans préjudice de poursuite en police correctionnelle dans certains cas ».

Stéphanie BOUCHILLOU

INFORMATIONS LOCALES DIVERSES

Etat civil depuis le dernier bulletin :

- Naissances :
 - Chloé GASNIER, le 11 janvier 2019, le bourg
 - Gabriel PIGAGNOL, le 26 février 2019, Matibas
- Mariages : pas de mariage
- Décès :
 - M Bernard DANTAN, le 31 décembre 2018
 - M Hervé TRIAYRE, le 6 février 2019
 - Mme DELPECH Raymonde, née AUROUX, le 25 mars 2019

Urbanisme :

- Permis de construire (maisons) : 0
- Permis de démolir : 0

Renseignements pratiques :

Mairie de St Quentin : Ouverture le lundi et le jeudi de 13h30 à 17h30 (tél : 05 53 36 81 76).

Bibliothèque municipale de St Quentin : Ouverture le mardi de 17h15 à 19h00 et le samedi de 10h30 à 12h00.

Location de la salle municipale : S'adresser en mairie pour réserver. Les tarifs sont de 100€ pour les habitants de la commune, 150€ pour les particuliers hors commune et 200€ pour une utilisation commerciale par des professionnels.

Comité des fêtes de St Quentin : Président M Dominique FAUCHIER (tél : 05 53 36 86 10).

Société de chasse de St Quentin : Président M Emmanuel PREVOT (tél : 05 53 36 94 15).

Communauté des Communes Bastides en Haut Agenais Périgord : 1, rue des Cannelles 47150 MONFLANQUIN (tél : 05 53 49 55 80). Permanence de Castillonnès : Place des Cornières, mairie de Castillonnès (tél : 05 53 36 80 49).

Déchetterie communautaire de Castillonnès : route de Douzains (tél : 05 53 41 00 21). Ouverture lundi, mardi et mercredi de 8h00 à 12h00, vendredi de 8h00 à 12h00 et 13h30 à 17h30, samedi de 9h00 à 12h00 et de 13h30 à 17h30. Fermé le jeudi. Du terreau en provenance du plateau de compostage de l'Albié est toujours à votre disposition gratuitement.

Collecte des ordures ménagères : au point d'apport volontaire unique du bourg, parking Guérin (2 collectes hebdomadaires le lundi matin et le jeudi matin). Vous pouvez utiliser tous les points d'apport volontaire de la Communauté.

Tri sélectif : au point d'apport volontaire du bourg, parking Guérin. Collecte des petits emballages, du papier, et du verre (colonnes spécifiques repérées).

Crèche : Castimini, rue de l'ancienne gare, Castillonnès (tél : 05 53 01 93 76), creche.castillonnes@orange.fr

RAM : rue de l'ancienne gare, Castillonnès (tél : 05 53 36 84 18), ram.castillonnes.ifac@orange.fr

Accueil de loisirs et périscolaire : Castidrôles, ancienne gare, Castillonnès (tél : 05 53 36 93 11), castidroles@orange.fr

Animations de la Communauté des communes Bastides en Haut Agenais Périgord : Office de Tourisme Cœur de Bastides, bureau de Castillonnès, 71 Grand Rue (tél : 05 53 36 87 44). Ouverture le mardi de 9h30 à 12h30.

Pêche : AAPPMA (Association Agréée pour la Pêche et la Protection des Milieux Aquatiques) du secteur de Castillonnès, M Emmanuel Prévot (tél : 05 53 36 94 15).

Gendarmerie de Castillonnès : 05 53 49 60 75

Collecte des encombrants à domicile pour 2019

16 mai 11 juillet 10 octobre 12 décembre

Pour en bénéficier, s'inscrire au plus tard le lundi avant la date de collecte auprès du service Environnement de la Communauté des Communes au : **05 53 49 52 91**