

Année 2017

Edition janvier 2018

Bulletin municipal

C A R L U X

dialogues

2017

Consultable sur : www.carlux24.fr

CARLUX joli village du Périgord noir

où restent des traces des guerres de Cent ans et de religion,
se situe dans la vallée de la DORDOGNE.

Altitude : 85 à 260 mètres
647 habitants

1,500 km de la rivière Dordogne.

15 km de Sarlat (Pays de La Boétie)

8 km du château de Fénelon

15 km de l'autoroute Paris Toulouse (Autoroute A20)

30 km de l'axe routier Bordeaux-Clermont-Ferrand-Lyon (Autoroute A89)

15 km de la gare S.N.C.F. de Souillac (ligne Paris-Toulouse)

20 km de l'aéroport Brive-vallée-Dordogne

(<http://www.aeroport-brive-vallee-dordogne.com/>)

Piste cyclable voie verte vélo route Sarlat-Cazoulès sur la commune.

Équipements collectifs

Foyer Seyral salle de réunion

Salle polyvalente équipée (salle des fêtes)

Place des Platanes (Boules, Spectacles plein air, ...)

Terrain de sport

Chemins pédestres : GR6, nombreux circuits de randonnées (PDIPR)

Parcours VTT balisés

Zone Artisanale de Rouffillac

Commerces

Libre service Proxi

Halle paysanne

Boulangerie

Cafés restaurants

Hôtels

Commerces itinérants

Pizza Big Good

Poissonnerie

Boucherie

Services publics

Agence Postale communale

Maison du tourisme Pays de Fénelon

Gare de Carlux Espace DOISNEAU

Maison Relais des services publics

Médecin

Ostéopathes

Psychanalyste

Gendarmerie

LE MOT DU MAIRE	4
LA VIE MUNICIPALE	5
Le Conseil municipal 2014-2020	5-6
Les services municipaux	6
Le budget 2017 L'état civil	7
Le mot des gendarmes	8
Listes électorales, cartes d'identité, recensement	9
Point Public et l'école	10-11
Le CIAS	12-13
LA VIE DE LA COMMUNE	14
Les vœux 2017	14
Les cérémonies 2017	
LA VIE DU PATRIMOINE	15
Réalisations au cours de l'année	15-18
La Pierre Angulaire	18
Citoyenneté et voisinage	19-20
La salle polyvalente (<i>équipements et tarifs</i>)	20
LA VIE CULTURELLE	21
Calendrier des festivités 2018	21
Rétrospective 2017	22-26
L'INTERCOMMUNALITE	27
La communauté de communes du Pays de Fénelon	
Le tourisme	
La zone d'activités de Rouffillac	
Les chenils intercommunaux	
LA VIE DES ASSOCIATIONS	28
HORAIRE DES COMMERCANTS ET DES SERVICES	40
ANNONCEURS	41

SOMMAIRE

MAIRIE de CARLUX

Rédaction et Impression
Mairie de Carlux

Publication Mairie de Carlux
Janvier 2018

Responsables :
Michel Lemasson
Michel Garnero

Photos et textes :
Daniel Aumont
Janine Charrier
Odile Couronné
Philippe Ente
Michel Garnero
Nadia Garrigue
Daniel Keryzaouen
Michel Lemasson
Sandrine Arnouil
Jean-Louis Rouet

Le mot du Maire

Chères Carluciennes, Chers Carluciens,

L'année se termine, des changements politiques nationaux ont eu lieu durant cette année 2017 avec une campagne présidentielle longue et difficile dans un climat parfois malsain et des électeurs parfois perdus avec un sentiment de ras le bol.

Contrairement à la baisse des dotations financières que les communes ont dû supporter sous l'ancien gouvernement durant plus de quatre ans, les dotations d'Etat seront maintenues en 2018. Nous demandons à voir... !!!

En effet les dotations d'Etat ont baissé dans des proportions importantes, voire certaines supprimées. Nos marges de manœuvre sont faibles pour tenir un investissement correct sans augmenter nos impôts.

Les maires exigent de l'Etat qu'il cesse et abandonne les méthodes de gouvernance héritées d'une autre époque et notamment pour ce qui concerne l'application autoritaire de certains articles de la loi portant Nouvelle Organisation Territoriale de la République dite loi NOTRe qui dépouille les communes de certaines compétences transmises aux EPCI. Mais les Communautés de communes n'en ont pas les moyens, ce qui crée des coûts de fonctionnement plus importants alors que la mutualisation devait produire l'effet inverse.

Nous voilà à mi-mandat, l'équipe municipale et moi-même continuons tous ensemble à faire avancer notre commune en honorant le programme que nous avons proposé dans notre profession de foi. Les dossiers n'ont pas manqué. Ils ont été étudiés avec minutie, avec les avis et compétences de chacun des conseillers tout en étant soucieux de ne pas grever le budget communal et en allant à la recherche de subventions de plus en plus difficiles à obtenir.

Nous sommes soucieux de nos commerces de proximité que nous avons accompagnés dans plusieurs domaines mais cela ne concerne pas que la municipalité, c'est aussi l'affaire de tous.

Je vous donne rendez-vous dimanche 7 janvier 2018 pour la traditionnelle cérémonie des vœux et nous pourrons continuer à débattre de ce sujet ensemble.

Comme chaque année, je salue le dévouement des bénévoles et tiens à remercier les associations qui œuvrent toute l'année pour animer la commune.

Je vous laisse découvrir la nouvelle édition de ce bulletin municipal qui vous permettra de voir ou revoir l'année 2017 et les temps forts qui l'ont marquée.

Le Conseil municipal et l'ensemble du personnel se joignent à moi pour vous souhaiter une bonne année 2018, riche en projets, une bonne santé et le meilleur pour vous tous et vos proches.

André ALARD

LA VIE MUNICIPALE

Le Conseil municipal 2014 - 2020

André ALARD

Maire

Michel LEMASSON

1^{er} Adjoint

Odile COURONNE

2^{ème} Adjoint

Guy SAULIERE

3^{ème} Adjoint

Jean-Claude DELHORBE

4^{ème} Adjoint

Janine CHARRIER

Virginie CREMOUX

Jean-Charles DAGES

Philippe ENTE

Marie-Laure FERBER

Michel GARNERO

Nadia GARRIGUE

Jean-Luc LIEUBRAY

Sandrine NOIRET

Délégués aux organismes externes :

	Titulaires		Suppléants	
C.I.A.S. CARLUX (CCF)	André ALARD	Odile COURONNE		
S.I.C.T.O.M. du P.N.	Marie-Laure FERBER	Jean-Claude DELHORBE		Virginie CREMOUX
S.D.E. 24	Michel LEMASSON	Michel GARNERO	André ALARD	Jean-Charles DAGES
S.I.A.E.P. CARLUX	André ALARD	Guy SAULIERE	Jean-Claude DELHORBE	Marie-Laure FERBER
SYNDICAT AERODROME DOMME SARLAT	Philippe ENTE	André ALARD	Nadia GARRIGUE	Janine CHARRIER
SYNDICAT IRRIGATION PRATS DE CARLUX	Guy SAULIERE	Marie-Laure FERBER	Jean-Claude DELHORBE	Philippe ENTE

Délégués Commissions Intercommunales C.C. Pays de Fénelon :

Délégués au Conseil Communautaire : André ALARD et Michel LEMASSON

	Économie, aménagement de l'espace	Voirie	Petite enfance, jeunesse, sport	Finances, logement, personnel	Communication, culture, tourisme	Santé, numérique, services publics	Évaluation des transferts de charges	Environnement, basculement, chenil, rivière
Tit.	André ALARD	André ALARD	Sandrine NOIRET	Michel LEMASSON	Odile COURONNE	Marie-Laure FERBER	Nadia GARRIGUE	Philippe ENTE
Sup	Janine CHARRIER	Jean-Claude DELHORBE	Virginie CREMOUX	Nadia GARRIGUE	Nadia GARRIGUE	Odile COURONNE	Marie-Laure FERBER	Jean-Charles DAGES

Commissions municipales :

	Président	Membres
Action Sociale	André ALARD	O. COURONNE, M. GARNERO, P. ENTE
Agriculture	André ALARD	G. SAULIERE, J.C. DAGES, J.C. DELHORBE
Bâtiments Communaux	André ALARD	J. CHARRIER, J.C. DELHORBE, M. GARNERO, J.L. LIEUBRAY
Bibliothèque	André ALARD	P. ENTE, S. NOIRET
Budget/Finances	Michel LEMASSON	J. CHARRIER, N. GARRIGUE, J.C. DAGES, M.L. FERBER
Patrimoine/Château	Michel LEMASSON	J. CHARRIER, J.C. DELHORBE, N. GARRIGUE, M.L. FERBER, J.L. LIEUBRAY
Festivités, Sport, Jeunesse, Affaires culturelles, Salle Polyvalente	André ALARD	J. CHARRIER, O. COURONNE, V. CREMOUX, J.L. LIEUBRAY, J.C. DAGES, G. SAULIERE, J.C. DELHORBE, M. GARNERO, S. NOIRET, N. GARRIGUE (affaires culturelles)
Communication	Michel LEMASSON	P. ENTE, N. GARRIGUE, M. GARNERO, J. CHARRIER
Location, gestion du matériel	André ALARD	J.C. DAGES, J.C. DELHORBE, J.L. LIEUBRAY, P. ENTE
Urbanisme	André ALARD	J. CHARRIER, G. SAULIERE, J.C. DAGES, M. GARNERO, P. ENTE
Tourisme	André ALARD	J. CHARRIER, V. CREMOUX, N. GARRIGUE, P. ENTE
Affaires Scolaires	André ALARD	V. CREMOUX, J.L. LIEUBRAY, O. COURONNE, G. SAULIERE, M.L. FERBER, S. NOIRET
Voirie et chemins de Randonnées	André ALARD	J.C. DAGES, G. SAULIERE, P. ENTE, M. GARNERO, J.L. LIEUBRAY

Commission communale des impôts directs :

Commissaires titulaires : Etienne CLUZEL, Louis-Jean CLUZEL, Janine CHARRIER, Jean-Charles DAGES, Nadia GARRIGUE.

Commissaires suppléants : Laurence CLUZEL, Virginie CREMOUX, Odile COURONNE, Philippe ENTE, Jean PEZIN.

Les services municipaux

Personnel municipal en exercice

Secrétaires de Mairie

Brigitte MADIEU, Sandrine ARNOUIL-MERCÈDRE ,
Denise DUPROL

Agent d'accueil Relais Maison des services publics

Laurence ESPINET

Employés communaux

Cédric BEAUVES,
Nicolas LINOL-PEYROU (CUI et CAE)

Agent d'entretien bâtiments communaux

Marie CHASTANG (CDD)

Accueil Agence postale communale

Gautier MASSIN (CDD)

Responsable cantine

Bernadette RODE

Aide cantine

Véronique BODIN

Surveillante cantine

Nadine NAVES

Agents spécialisés des écoles maternelles

Catherine MULLER, Céline CASTANG (CDD)

Agent de service-garderie périscolaire

Régine DELAIR

Le budget 2017

Le budget ainsi que les taux des taxes locales ont été votés le 5 avril 2017.

Le budget principal 2017 s'élève à 1 233 927.97 € dont 391 724.40 € à la section d'investissement. Les taux des taxes locales ont été **maintenus** à 20,33 % pour le foncier, 119,32 % pour le foncier non bâti et 13,05 % pour la taxe d'habitation.

L'espace multiservices comprenant l'agence postale communale est achevé. Au cours de l'exercice, les efforts ont été portés sur l'entretien du patrimoine bâti : logements communaux, locaux scolaires, brigade de gendarmerie, église et lavoir.

C'est sur cet exercice 2017 que l'on pourra mesurer l'impact du transfert de la compétence scolaire et périscolaire au syndicat à vocation scolaire (SVS) du Carluxais; notamment au niveau des dépenses de personnel qui font l'objet d'un remboursement trimestriel. Rappelons que les communes contribuent au SVS au prorata du nombre d'habitants ce qui représente pour Carlux 90 888 € pour cette année.

Le budget prévisionnel de la régie de l'assainissement s'élève à 102 505,93 € dont 32 741,34 € pour l'investissement. Le budget annexe de l'assainissement prévoit la réalisation d'un réseau séparatif pour la collecte du hameau de Lasfargue comprenant le projet de lotissement.

Le budget annexe des locaux commerciaux (restaurant-bar de l'Escapade, locaux professionnels de l'espace multiservices) s'élève à 42 836.50 € dont 23 472 € pour la section d'exploitation (fonctionnement).

L'état civil 2017

Naissances

SALINIÉ Milo	le 22 mars	à Brive-La Gaillarde (19)
CORSO Luis Wayan	le 7 août	à Sarlat-La Canéda (24)

Mariages

MOUCHEL Johanna Laurence Célina Sabrina Delphine et MARTEL Claude Jean Michel	le 12 août
FERBER Marie Pierre Dominique et RODE Bernadette Sylvie Edith	le 9 septembre

Renouvellement des vœux 50 ans

ENTE Philippe et Marie Alix	le 16 août
------------------------------------	-------------------

Décès

BATUT Serge, Gilbert, Jean-Louis	5 février à Carlux (24)	69 ans
JOLLIVET Henri Robert	4 février à Sarlat-La Canéda (24)	85 ans
DEFORCHE Micheline Nelly épouse HAMEL	16 mars à Carlux (24)	85 ans
BOUYSSONNIE Nadine	21 mars à Limoges (87)	58 ans
BECRET Jeannine Angèle veuve COQUATRIX	24 mars à Domme (24)	94 ans
VENTRE Mathieu	09 août à Carlux (24)	50 ans
PARE Gilbert Aimé	28 juillet à Salignac-Eyvigues (24)	81 ans
MALAURE Jeanne veuve PIGEON	03 octobre à Salignac-Eyvigues (24)	94 ans
DEVOIX Anne Marie veuve MICHALCZYCK	04 octobre à St Médard de Mussidan (24)	87 ans
DURIEZ Pascal	18 octobre à Sarlat-La Canéda (24)	55 ans
GOURDIN Annie Nicole épouse ROUET	13 novembre à Carlux (24)	71 ans

Le mot des gendarmes de Carlux

Gendarmerie Nationale

Sachez que dans la plupart des cas, les vols et les cambriolages sont dus à des oublis, des imprudences ou des excès de confiance, donc :

- Ne pas laisser les clés de véhicule sur le contact même pour de brefs moments.
- Fermer à clé les habitations, les ateliers et les dépendances lorsque vous êtes amenés à vous absenter de votre domicile même pour un temps limité.
- Ne pas communiquer d'informations personnelles sur les réseaux sociaux (lieux de vacances...)
- Ne pas laisser de message sur votre répondeur laissant deviner votre absence prolongée.
- Prévenir vos proches voisins de votre absence, demander qu'ils vous ouvrent les volets régulièrement, et faire enlever votre courrier de la boîte aux lettres.
- Déposer les objets de valeurs en lieu sûr (Penser à noter leurs caractéristiques et à les photographier)
- Protéger votre habitation (clôture, éclairage par détection, protection par alarme avec alerte sur portable ou via une télésurveillance, et protection par système de vidéo surveillance...).

Pour les commerces les dispositifs suivants sont préconisés pour renforcer la sécurité et éviter ou ralentir l'intrusion.

- Protections mécaniques de type rideau métallique
- Pose de vitrages résistants aux chocs importants
- Installation de caméras et ou protections électroniques « détection intrusions » avec éclairage
- Clôturer si les lieux sont isolés.

Signaler à la Gendarmerie tout comportement suspect ou comportement ambigu « démarchages de faux artisans, faux sourds et muets, faux agents EDF ou administratifs »

Noter ou prendre en photo les plaques d'immatriculation.

LE SAVIEZ-VOUS

-OPÉRATION TRANQUILLITÉ VACANCES – Pour bénéficier de la surveillance de votre résidence en votre absence, merci de remplir le formulaire en ligne <https://www.service-public.fr/particuliers/vosdroits/R41033>, de l'imprimer et de vous rendre, muni de celui-ci, auprès de votre brigade de gendarmerie.

-POUR LES COMMERÇANTS : une demande auprès du correspondant sûreté de la brigade de Sarlat peut être effectuée via notre adresse mail pour organiser une rencontre sur site, afin de vous conseiller.

C'est par l'échange régulier d'informations que nous parviendrons, gendarmes et population, à lutter efficacement contre la délinquance.

La communauté de brigades de SARLAT-LA-CANEDA, c'est :

la brigade de SARLAT-LA-CANEDA - 05-53-31-71-10

ouverte tous les jours de l'année de 8 à 12 heures et de 14 à 19 heures
Dimanche et jours fériés de 9 à 12 heures et de 15 à 18 heures.
cob.sarlat-la-caneda@gendarmerie.interieur.gouv.fr

la brigade de SALIGNAC-EYVIGUES - 05.53.28.66.85
ouverture : le lundi, mercredi et samedi de 14 à 18 heures

La brigade de CARLUX - 05.53.28.66.80
ouverture : le mardi de 14 à 18 heures et le samedi de 8 à 12 heures

En cas d'urgence composer le 17 pour entrer en communication avec un opérateur de la Gendarmerie.

S'inscrire sur les listes électorales : FRANCAIS ET EUROPEENS

Les demandes d'inscription sur les listes électorales doivent se faire à l'aide d'un formulaire spécifique (CERFA) que vous trouverez à la mairie ou sur internet sur le site www.service-public.fr.

Il convient de se munir d'une pièce d'identité en cours de validité et d'un justificatif de domicile de moins de 3 mois. Le tout doit être déposé avant le 31 décembre de l'année en cours, dernier délai, pour pouvoir voter l'année suivante. **Les élections Européennes auront lieu en juin 2019.**

Cartes nationales d'identité

Depuis le 1^{er} janvier 2014, la durée de validité des cartes nationales d'identité est de 15 ans bien que la date limite de validité inscrite sur le titre ne corresponde pas à la durée de validité réglementaire. En effet, les cartes délivrées entre le 2 janvier 2004 et le 31 décembre 2013 bénéficiaient de cette mesure (sauf cartes établies à des mineurs)

Des usagers ont rencontré des difficultés lors de voyages à l'étranger. Ainsi pour éviter ces désagréments, le Ministère de l'Intérieur a décidé d'autoriser le renouvellement des cartes nationales d'identité facialement périmées avant leur date légale sous deux conditions cumulatives : l'utilisateur ne doit pas être titulaire d'un passeport en cours de validité et il doit prouver le voyage qu'il va effectuer (billet de réservation, devis agence de voyage, réservation hébergement, attestation employeur...).

Par ailleurs, depuis mars 2017, comme pour les passeports, les demandes de cartes nationales d'identité sont recueillies dans les mairies équipées d'un dispositif de recueil. La plus près de Carlux se situe à **Sarlat ou Souillac (sur rendez-vous)**.

La pré-demande peut être effectuée sur rendez-vous à la Maison de services au public.

Recensement population de Carlux

Du 18 janvier au 17 février 2018, vous allez recevoir la visite d'un agent recenseur. Il sera muni d'une carte officielle, il est tenu au secret professionnel. Il vous remettra des questionnaires. (Mmes Clément Léonor, Barani Marie-Christine).

Il vous sera proposé de les remplir sur INTERNET. Il vous remettra à cet effet des codes personnels pour vous faire recenser en ligne.

Si vous ne pouvez pas répondre par Internet, vous pourrez toutefois utiliser des questionnaires papier que l'agent receveur viendra récupérer.

Le recensement détermine la population officielle de chaque commune. De ces chiffres découle la participation de l'Etat au budget de la commune

Votre participation est essentielle. Elle est rendue obligatoire par la loi. Les réponses sont strictement confidentielles ; L'INSEE réalise des statistiques rigoureusement anonymes.

Merci de votre participation et de réserver un bon accueil à nos agents recenseurs.

Recensement des jeunes

Centre du service national de Limoges

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 <http://www.mon-service-public.fr> en se créant un espace personnel.

Cette démarche doit s'effectuer le mois de votre seizième anniversaire et dans les trois mois suivants.

A l'issue de cette démarche, le maire remet une attestation de recensement que vous devez impérativement conserver dans l'attente de la convocation à la Journée défense et citoyenneté (JDC).

Pour toutes questions vous pouvez prendre contact avec

le Centre du Service National de Limoges
88, rue du Pont Saint Martial

87000 LIMOGES
Téléphone : **05.55.12.69.92**

Email : csn-limoges.jdc.fct@intra.def.gouv.fr

Ou consulter le site internet :

<http://www.defense.gouv.fr/jdc>

Point Public

Place de la Mairie
☎ 05 53 59 19 87

✉ maisondesservicespublics252@orange.fr

Lundi **13h-17h** / Mardi **9h-12h30** et **13h30-17h** /
Mercredi **9h-12h30** et **14h-17h** / Jeudi **9h-13h** / Vendredi **9h-12h30**

Relais local de l'emploi, de l'administration, des associations, le **POINT PUBLIC** est ouvert à tous pour vous informer ou vous orienter et vous aider au quotidien dans vos démarches : Pôle-Emploi, mission locale, CAF, Chambre des métiers

Démarches en ligne obligatoires : cartes d'identité, passeports, cartes grises, permis de conduire

Ses outils :

2 PC avec accès Internet, télécopie, photocopieur, adresses utiles...

Mise à disposition d'une mobylette pour faciliter le déplacement des jeunes en recherche d'emploi, ou en formation.

Le **POINT PUBLIC** accueille les permanences régulières de la **Mission Locale**, de l'**assistante sociale**, des prestataires de **Pôle-Emploi**, de la **Croix-Rouge**, du **RAM** (relais assistante maternelle),...

La Maison de services au public abrite également :

Le CIAS Lundi au vendredi : 8h 30 –17h Tel : 05 53 30 45 51

Assistante sociale le mardi et le jeudi matin sur rendez-vous Tel : 05 53 02 07 77

L'école

SYNDICAT à VOCATION SCOLAIRE (S V S) DU CARLUXAIS

Pour l'année 2017-2018, l'effectif des enfants est réparti de la façon suivante :

SAINTE MONDANE : TPS ET PS: 17 écoliers

CARLUX : PS, MS, GS, CP, CE1: 54 écoliers

CAZOULES : CE1 : 16 écoliers

ST JULIEN DE LAMPON : CE2, CM1, CM2 : 42 écoliers

CONTACTS :

Ecole de CARLUX : Mme Javoy (directrice)

05 53 29 76 09

Ecole de Cazoulés : 05 53 29 74 89

Ecole de Sainte Mondane : 05 53 30 26 77

Ecole de Saint Julien de Lampon : 05 53 29 77 68

GARDERIE à CARLUX :

Horaires : 7h30 à 8h50 et 16h30 à 18h30 tarif : 1 euro

CANTINE : tarif : 2,50 euros

L'organisation périscolaire

Tous les vendredis après-midi de 13h30 à 16h30 , les élèves de Carlux sont partagés en 2 groupes :

à la salle des fêtes :

Animations artistiques encadrées par : Barbara Culadiot , Ingrid Lahousse et Régine Delair .

Par le biais de jeux dirigés, les enfants découvrent de façon ludique le travail en équipe tout en respectant les règles de partage, de politesse et de respect des autres.

à l'école :

classe moyenne section : sieste suivie d' activités manuelles :

Céline Castang et Sandrine Léger

Les enfants sont encadrés par des professionnels qui mettent leur savoir-faire au service de vos enfants.

Ces activités périscolaires sont entièrement sous la responsabilité du SVS.

Souvenirs de l'année à Carlux...

L'année 2017 a été des plus sympathique pour l'école de Carlux.

La nouvelle structure pédagogique offrant des conditions de travail excellentes pour les enfants, de nombreux projets ont pu être réalisés : travail autour de la sculpture pour les maternelles, autour des sens, sorties au cinéma dans le cadre du projet « école et cinéma », ateliers de Noël, et magnifique fête des écoles pour finir en beauté !

Pendant l'été, la mairie a lancé de grands travaux : isolation des locaux, changement des plafonds et des sols, aménagement d'une classe maternelle dans l'ancienne garderie... C'est tout beau !

Du coup on met en place plein de nouveaux projets ! En particulier un travail qui servira de fil rouge pour toute l'année scolaire autour des moulins et de la transformation du blé en pain. Patrick Bouineau, animateur de la Communauté de Communes nous accompagne dans ce projet.

Juin 2017 nous a permis de tester l'école en plein air.... Vraiment trop chaud dans les classes ! Du coup, bataille d'eau aux récréations pour se rafraîchir !

Je vous souhaite une excellente année 2018 et je vous rappelle que je suis à votre disposition pour toute information concernant une inscription pour la rentrée prochaine !

La Directrice.

Le C.I.A.S. Centre d'Action Sociale du Pays de Fénelon

Au service de la famille à tous les âges de la vie !
Les services à domicile

CARLUX : 05 53 30 45 51

Le CIAS vous propose un service d'aide à domicile et un service de portage de repas.

Le service d'aide à domicile s'adresse d'une part, aux personnes en perte d'autonomie (aide au lever, aide au coucher, aide à la toilette, préparation des repas...) et d'autre part, aux personnes souhaitant simplement se libérer de certaines tâches (ménage, repassage...).

A votre demande nous nous déplaçons à votre domicile pour étudier avec vous, la prestation la mieux adaptée à votre situation.

Si nécessaire nous vous accompagnons dans vos démarches pour constituer un dossier de prise en charge.

Le service de portage de repas s'adresse à toute personne qui souhaite bénéficier d'un repas livré à domicile. Les inscriptions doivent parvenir impérativement 48 heures à l'avance au CIAS, en téléphonant au **05 53 30 45 51** pour le secteur de **Carlux** et au **05 53 31 23 06** pour le secteur de **Salignac**.

Les repas sont livrés en liaison froide, en matinée. Ils sont conditionnés en barquette filmée et le réchauffage des plats peut se faire de manière traditionnelle (casserole, poêle, plat à four...) ou au four à micro ondes.

Le repas est composé d'un potage, d'un hors d'œuvre, d'un plat principal (viande et légumes), d'un fromage, d'un dessert et d'un morceau de pain.

La facturation de ces services donne lieu à l'établissement d'une facture mensuelle. Une attestation fiscale vous est délivrée annuellement afin que vous puissiez bénéficier de la réduction d'impôts.

Association
FRANCE ALZHEIMER DORDOGNE

Rendez-vous à la demande

Au 06-37-87-11-66

*A la Maison des Services au Public
Place de la Mairie
24370 CARLUX*

Ecoute - Aide - Soutien

*Ne restez pas seul face
à la maladie d'Alzheimer*

Infos locales de la croix rouge

A CARLUX

Maison de services au public : accueil et aide alimentaire (sur justificatifs de revenus)
les 2e et 4e mercredi de chaque mois de 10h à 12h.

A SARLAT

Des activités réparties sur 3 lieux différents :

- **au 4 boulevard Henry ARLET** se trouve le bureau de l'antenne locale : (05 53 59 12 41)
Aide, écoute, réconfort, orientation, par un accueil quotidien.
Distribution de colis alimentaires, les lundi et jeudi de 14h à 17h.
Aides financières ponctuelles.
Formation pour tout public : prévention et secours civiques, initiations aux premiers secours.
Urgence et secourisme effectués lors de manifestations sportives, culturelles et de grands rassemblements.
- **au Colombier (ancien hôpital) :**
Vestiboutique : les lundi-mardi-jeudi-vendredi de 14h à 17h.
Vaisselle-petite brocante et puériculture : le mardi de 14h à 17h.
- **33 rue des Cordeliers :**
Mobilier et brocante : les mardi et vendredi de 14h à 17 h.

Entraide Cancer Périgord Noir

En juin 2016 l'association ECPN a été classée dans les associations d'intérêt général.

De ce fait des reçus fiscaux donnant droit à la réduction d'impôt sur le revenu sont disponibles (dans les limites prévues par la loi) .

Grâce à vos dons (municipalité, habitants de Carlux et l'ensemble du Périgord Noir), l'association Entraide Cancer a reversé sur les 5 dernières années 19000 euros à destination des personnes atteintes de cancer en Périgord Noir : 50% aux hôpitaux de Domme et de Belvès, 50% directement aux malades sous forme d'aide d'urgence à domicile et financement des soins par médecines complémentaires.

A qui s'adresser ?

Bernard GARROUTY	05 53 29 74 73
Françoise MARINIER	06 30 25 96 24
Arlette BOUYSSOU	05 53 31 26 18
Josye ANDRIEUX	05 53 28 25 15

Permanence le premier jeudi de chaque mois :
salle des associations de Carsac-Aillac à 14 heures

www.entraide-cancer-perigord-noir.fr

Infos Séniors

Proposés par l'ASEPT (association santé, éducation et prévention sur les territoires), les 12 ateliers gratuits « **forme équilibre** » se dérouleront à la salle des fêtes tous les jeudi à partir du 18 janvier 2018 de 14h à 15h30.

Si vous désirez améliorer votre condition physique, renforcer vos muscles, bénéficier de conseils adaptés pour vous relever en cas de chute, n'hésitez pas à vous inscrire auprès de l'animatrice au 06 74 61 05 37 .

Ces actions auprès des séniors sont conçues, soutenues et financées :

En partenariat avec :

l'association "Chacun sa gym en Périgord Noir"

LA VIE DE LA COMMUNE

Les vœux

Un hommage surprise au maire

Dimanche 8 janvier, le maire, André Alard, et le conseil municipal présentaient leurs vœux à la population. Le premier magistrat a rappelé les réalisations effectuées au cours de l'année notamment le parking de la salle des fêtes, l'espace multiservices qui accueille désormais l'agence postale communale, le médecin généraliste et deux ostéopathes. Deux logements sociaux y ont également été réalisés pour héberger de nouvelles familles. Le maire a rappelé que la sécurisation du château médiéval aboutie, la plateforme inaugurée au cours de l'été pour devenir un espace culturel sous la forme d'un théâtre de verdure ont séduit les artistes et le public. Il a ensuite annoncé que le projet d'un pôle de commerces de proximité (boucherie, boulangerie, épicerie,...) est en cours de réflexion. A la fin de son discours, le maire André Alard a donné la parole à Germinal Peiro, député et président du Conseil départemental, qui a expliqué sa présence pour rendre hommage aux élus en général et au maire en particulier. En effet, dans la plus grande discrétion, l'entourage de l'édile avait organisé cette séquence avec la complicité du député qui a félicité l'homme élu conseiller municipal en 1971, maire depuis 1989 et conseiller général de 2001 à 2014. A l'issue de son allocution, et en présence de ses amis, le député lui a remis la médaille communale, départementale et régionale échelon argent et le diplôme décerné par le Préfet au titre de la promotion du 14 juillet 2016.

Les cérémonies

Le 8 mai et le 11 novembre

Les messages transmis par le ministre de la défense chargé des anciens combattants et de la mémoire à l'occasion de ces cérémonies nous disent ceci :

« Le devoir de mémoire est la sauvegarde de notre liberté et il est utile de rappeler aux françaises et aux français que la liberté dont ils jouissent est aussi due à l'engagement courageux de femmes et d'hommes qui, jusqu'au sacrifice de leur vie, ont été prêts à la défendre.

Il est indispensable de transmettre aux jeunes générations, que cette liberté précieuse et fragile est un héritage dont nous devons rester les gardiens vigilants ».

Les cérémonies du 8 mai 1945 et du 11 novembre 1918 permettent de rendre un hommage à tous les Morts pour la France, de maintenir la reconnaissance et le devoir de mémoire envers ceux qui ont œuvré pour la victoire et la paix.

Ces moments de souvenirs émouvants et de partage avec la population Carlucienne restent des moments privilégiés tant cette Histoire est liée pour chacune et chacun d'entre nous à une histoire familiale.

Le 8 juin

Comme chaque année, une foule nombreuse s'est retrouvée à Rouffillac devant la stèle érigée en souvenir du massacre du village martyr par la Das Reich en 1944. La présence des écoliers a donné un ton particulier à la cérémonie au cours de laquelle les messages de paix se sont succédés.

La Fête nationale

Le 13 juillet, une soirée très conviviale s'est déroulée sur la place de la mairie.

Pour commencer, les lauréats du concours des maisons fleuries ont reçu leurs récompenses.

Un bon repas a permis de rassembler les très nombreux touristes et amis. Vers 23 heures, les jeunes ont été invités à rejoindre la retraite aux flambeaux.

Cette dernière a battu tous les records : 120 enfants ont reçu un flambeau et ont parcouru les rues de Carlux en chantant avant de se regrouper pour la photo traditionnelle sous les murailles de notre forteresse.

A minuit, un magnifique feu d'artifice a enflammé les remparts sous le regard ébloui de plus de 400 personnes.

Merci à tous ceux qui ont permis la réalisation de la manifestation !

LA VIE DU PATRIMOINE

Réalisations au cours de l'année

L'école, le lavoir, l'église.

L'été 2017 a vu la réalisation d'importants travaux au sein de la commune, réalisés par des entreprises spécialisées, nos agents communaux, une équipe de jeunes employés en « job » d'été, accompagnés de conseillers municipaux.

Tout d'abord à l'école, où la charpente a été reprise en plusieurs points, puis réfection complète des faux-plafonds avec pose d'isolant (40 cm d'épaisseur) amélioration de l'acoustique, éclairages (installation d'appareils basse consommation à leds), remplacement des dallages de sol, peintures nouvelles des trois classes du bâtiment principal et du portail.

En ce qui concerne le lavoir, qui s'affaissait sur sa partie arrière, (affaissement lié au pourrissement des supports par infiltration d'eau), il a fait l'objet d'une reprise des 6 poutres de soutien de l'édifice ; coupées, elles reposent désormais sur des blocs de pierres taillées. Des liteaux neufs ont permis une repose nette de la couverture.

Le lavoir découvert.

Le lavoir après les travaux.

Les classes après réfection des peintures et des sols.

Dans les classes, plafonds neufs équipés de leurs luminaires encastrés à leds.

Réparation de la charpente de l'école après démontage de l'ancien plafond.

L'église a nécessité des travaux d'étanchéité et de réfection totale de la toiture coté chapelles.

Autres réalisations au cours de l'année

- **Station d'épuration** : ses berges et abords ont été renforcés, les digues ont été colmatées (terriers de ragondins).
- **Foyer Seyral** : les locaux du sous sol ont été repeints.
- **WC public** : travaux de peinture.
- **Ancienne gendarmerie**: décapage et remise en peinture de tous les volets. L'appartement N°1 a été entièrement repeint .
- **L'escapade** : un parement bois extérieur a été lasuré.
- **Parking salle polyvalente** : réalisation de marquages au sol.
- **Elagage des abords des routes et chemins communaux , ainsi que leur remise en état .**
- **Gendarmerie** : remise en peinture des parties communales (clôtures et portillons).

Nouvelles signalisations dans le Bourg

Comme nombre d'entre vous l'ont probablement remarqué, ce que l'on pourrait appeler des stationnements « anarchiques » mettent en danger les utilisateurs de la D 61 lors du passage dans le bourg de Carlux. En conséquence , des bandes jaunes, déterminant des zones de non stationnement, ont été réalisées à différents points du bourg . Tout stationnement dans ces zones pourra faire l'objet d'une contravention dressée par les forces de l'ordre.

INFO TRAFIC :
Un comptage effectué en juin, sur la RD 61 traversant CARLUX, fait état du passage de 1348 véhicules par jour (dont 6% de poids lourds). Donc, avant l'arrivée des touristes...!

Le Château

La toilette des remparts

En cette année 2017 le château de Carlux a fait l'objet de travaux de dévégétalisation pour lui rendre une nouvelle jeunesse. C'est l'entreprise *Couleurs Périgord*, spécialisée dans les travaux acrobatiques, qui s'est chargée de l'opération.

Un alpiniste en « rappel », chargé du nettoyage des murailles du château

Nettoyage et dressage des sols du logis du XIIe

Le logis du XIIe siècle a fait l'objet d'un désherbage soigné par les bénévoles des Amis de Carlux. Ils ont également aplani le sol, sous la direction d'Antoine, puis ont mis en place des pierres plates sur le sol, afin qu'il soit plus stable.

Le puits du château

Il était endormi depuis 1984, après avoir été vidé sur 6 mètres de profondeur par les bénévoles des Amis de Carlux.

Nos bénévoles ont œuvré tout le printemps pour son nettoyage et l'évacuation des terres. Un socle de colonne y a été découvert, et a pu être remonté !

C'est avec joie qu'ils ont enfin trouvé un peu d'eau lors de leur dernière descente. Il reste sans doute encore beaucoup de sable à évacuer, mais ils n'ont pas boudé leur plaisir !

Les pierres sont rangées proprement le long des rails du chariot servant à évacuer les seaux de gravats.

Le début de l'espoir : au fond du puits les pieds dans l'eau à moins 13 m 40, l'eau s'écoule doucement par une faille dans le rocher.

Une affiche est apposée sur la grille expliquant les travaux réalisés.
La grille de protection extérieure est posée et Michel donne un coup de pinceau.

Pour l'histoire de ce puits, se reporter au guide de visite du château en vente à l'épicerie, au bar l'Escapade et à la mairie, au prix de 5 euros.

Journées européennes du patrimoine : le château , un atout pour Carlux

L'édition 2017 des Journées du patrimoine a permis à 225 visiteurs de profiter de l'ouverture du château médiéval, malgré un très mauvais temps avec vent et pluie.

C'est un maigre succès pour 2017, les visiteurs ont quand même pu participer à l'art de la plume, du héraldique, voir et essayer les costumes et les armes (arcs et épées) avec l'association « l'Oriflamme ».

Merci à nos guides bénévoles (Michel G., Michel L. et Janine C.) qui ont quand même assuré les 5 visites sur les deux jours en bravant les intempéries pour le plaisir des visiteurs.

Ne ratez pas l'édition 2018, les 15 et 16 septembre.

Dimanche, les animations médiévales assurées par l'association L'Oriflamme ont souffert d'une mini tornade qui a décapité notre tente exposition.

L'association Les Amis de Carlux œuvre pour la restauration du château et l'embellissement du bourg, travaille pour la propreté du site et pour le nettoyage des gravats.

La Pierre Angulaire

A la recherche du petit patrimoine local

Les éléments du petit patrimoine local récemment découverts sont intégrés aux dossiers départementaux. Pour la commune on y trouve : 7 calvaires ou croix (4 dossiers), 4 lavoirs, 5 pigeonniers, 12 Fours à pain (1 dossier), 1 halle (1 dossier), 21 Cabanes en pierre sèche, 1 four à céramique, 3 épis de faitage, 2 guérites...

Les curieux peuvent s'inspirer de la liste suivante pour en signaler d'autres :

Abreuvoir, Aqueduc, Bassin, Bâtiment d'élevage, Borne, Cabane maçonnée, Cabane en pierre sèche, Cadran solaire, Cale de port, Chanvrière, Chapelle, Chaudière, Chemin, Citerne, Clapier, Cluzeau, Croix, Cuvier, Echoppe, Ecluse, Epi de faitage, Escalier, Fontaine, Fontaine-lavoir, Fosse ovoïde, Four à chaux, Four à pain, Gare Halle, Kiosque, Lanterne des morts, Latrine, Lavoir, Linteau, Logette à répit, Maison de carrier, Mare, Mégalithe, Meule, Moine, Moulin, Octroi, Oratoire, Piéta, Pigeonnier, Poids public, Pontet, Porche, Porcherie, Portail, Porte, Poulailleur, Pressoir, Puits, Réservoir, Route, Routoir, Sarcophage, Séchoir à fruits, Sépulture, Statue, Stèle, Tombe, Tour, Travail, Vivier, Autre...

Comme par le passé, la Pierre Angulaire était présente lors des journées du patrimoine avec la présentation de 5 kakémonos (Eau, Feu, Foi, Pierre, Divers).

<http://www.lapierreangulaire24.fr/>

Jean Louis ROUET, 24370 Carlux

La déchetterie de CARLUX

Le tri est à la portée de tous !

Pratiquement tout ce qui n'a plus d'utilité chez vous est quasiment récupérable en déchetterie :

Cet autocollant permet de gagner 40 kg de déchet par foyer et par an ! Demandez le en mairie !

Métaux, textiles, bois et dérivés, déchets verts, mobilier, piles et accumulateurs, polystyrène, gravats, gros et petit électroménagers, bombes aérosols, ampoules électriques et tubes fluorescents, produits chimiques de toutes sortes (acides, bases, hydrocarbures et huiles, produits phytosanitaires, peintures et vernis, combustifs....) et même vos vieilles radiographies !

Les exceptions:

Les déchets ménagers (vos poubelles), l'amiante et ses produits dérivés (ondulite, canalisation) dont on connaît la dangerosité et qui font l'objet d'un retrait et d'une élimination particulière, les bouteilles de gaz de tous types, les pneus qui sont récupérés par les professionnels du pneumatique et de l'entretien automobile, les extincteurs, les explosifs (se référer à la gendarmerie), les médicaments (à remettre en pharmacie), les déchets médicaux et les carcasses d'animaux.

Au cas où un doute subsiste quant à la prise en charge du déchet, l'employé du SICTOM présent sur place se réserve le droit de le refuser et mieux encore, de vous orienter vers la structure susceptible de le recycler ou l'éliminer .

Maintenant, vous savez (presque) tout sur notre déchetterie.
À vous de jouer !
Le tri, c'est notre affaire à tous, il s'agit juste d'un peu de bon sens et de civisme pour préserver notre environnement !
Et n'oublions pas que nos négligences sont irrémédiablement répercutées sur nos impôts...

Pour rappel, les personnes n'ayant pas de véhicule peuvent faire enlever leurs « encombrants » le dernier vendredi de chaque mois, en formulant la demande 8 jours auparavant auprès de la mairie en téléphonant au

05 53 29 71 08

Les horaires d'ouverture de la déchetterie :

MARDI , JEUDI et SAMEDI de 8 h30 à 12h30 et MERCREDI et VENDREDI de 13h30 à 18H00

Voisinage et vie communale **CE QU'IL FAUT SAVOIR**

Travaux de bricolage et de jardinage

Propriété privée :

Les bruits mécaniques issus des engins à moteur tels que tondeuse, taille-haie, tronçonneuse... sont autorisés :

Les jours ouvrables : 8h30 à 12 h et 14h30 à 19h30

Les samedis : 9 h à 12 h et 15 h à 19 h. Les dimanches et jours fériés : 10 h à 12h

Pour les chantiers de travaux publics ou privés, réalisés sous ou sur la voie publique, dans les propriétés privées, à l'intérieur de locaux ou en plein air, les travaux bruyants sont autorisés :

Tous les jours de la semaine de 07 h à 20 h. Le samedi de 08 h à 19 h,

Et interdits le dimanche et jours fériés sauf lors d'interventions d'utilité publique en urgence.

Prévention de la pollution de l'air et des incendies de forêt

Tout brûlage est interdit du 1^{er} mars au 30 septembre.

Le principe est l'interdiction générale des brûlages à l'air libre de déchets verts. Pour la période du 1^{er} octobre au dernier jour de février entre 10 heures et 16 heures, sur les terrains situés dans une commune rurale telle Carlux (liste des communes classées rurales et urbaines en annexe 4 de l'arrêté préfectoral), le brûlage est toléré sous réserve du respect d'une déclaration en mairie par écrit, 3 jours minimum avant la date prévue. Seuls les propriétaires de terrains sont autorisés à pratiquer les brûlages de déchets verts. Les collectivités et entreprises d'espaces verts et paysagistes ont interdiction de brûler. Ils doivent donc éliminer leurs déchets verts par des solutions alternatives au brûlage.

L'imprimé de déclaration de brûlage de déchets verts est disponible sur le site internet de la mairie.

Débroussaillage

Les propriétaires des constructions (maisons, dépendances, ateliers...) situées en zone sensible doivent débroussailler 50 mètres autour de ces constructions. En zone urbaine, chaque propriétaire doit débroussailler la totalité de sa parcelle.

Veiller à ne pas gêner la visibilité des routes.

Le débroussaillage doit permettre d'éviter la propagation du feu. Il consiste à dégager le sous-bois : couper la végétation basse et élaguer les branches basses.

La salle polyvalente

TARIFS DE LOCATION PAR TRANCHE DE 48 HEURES

pour les usagers résidant à Carlux :

Petite salle : 50 €

Grande salle : 150 €

Petite salle + cuisine : 100 €

Grande salle + cuisine : 200 €

Grande salle + Petite salle + cuisine : 250 €

Location aux associations dont le siège social est à Carlux : gratuité

Non résidents à Carlux :

Petite salle : 50 € Grande salle : 150 €

Petite salle + cuisine : 100 €

Grande salle + cuisine :

- Location aux associations de Simeyrols et Orliaguet : 200 €

- Location aux associations d'autres communes : 350 €

- Location aux particuliers d'autres communes : 350 €

- Location à usage commercial : 350 €

Forfait nettoyage (option) : 100 €

Caution de garantie: 500 €

Location de la vaisselle :

Lot de couverts complets : (lot de 40 x 4 assiettes + verres + couverts) : 40 €

Supplément lot de 40 assiettes de chaque sorte : 20 €

Flûtes de champagne : 1 € la coupe

Vaisselle cassée : 2 €

Jeton de chauffage : 1 €

Renseignements et réservations en téléphonant à la mairie au 05 53 29 71 08

Un bien communal à la disposition de tous

Le nouveau parking de la salle des fêtes

LA VIE CULTURELLE

CALENDRIER DES FESTIVITÉS 2018

07 Janvier	Vœux du maire	Mairie de Carlux
10 Janvier	Galette	Au Fil du Temps
21 Janvier	Huîtres crépinettes	Amis de Carlux
02 Février	Contes	Mélimél'Arts
08 Mars	A.G. Amis de Carlux	Amis de Carlux
10 Mars	Repas Paëlla	Ami'cole SVS Carluxais
24 Mars	Age tendre Périgueux	Au Fil du Temps
17 Mars	Théâtre	Entraide Cancer
23 Mars	Carnaval des Écoles	Ami'cole SVS Carluxais
08 Avril	Repas tête de veau	Amicale de chasse
15 Avril	Loto	Au Fil du Temps
06 Mai	Printemps du livre	Comité des fêtes Carlux
09-10 Juin	Fête votive	Comité des fêtes de Carlux
01 Juillet	Kermesse des écoles	Ami'cole SVS Carluxais
01 Juillet	Vide-greniers	Amicale laïque
08 Juillet	Journée portes ouvertes	Club Canoë Kayak
13 Juillet	Bal populaire	Comité des fêtes de Carlux
15 Juillet	Repas grillades	Amicale de chasse
27 Juillet	Spectacle place des platanes	Comité des fêtes
05 Août	Kermesse	Paroisse
11 Août	Quatuor Alyosus	Au Fil du Temps
14-15 Août	Fête de Limejouis	Comité des fêtes Limejouis
25-26 Août	Fête des crêpes	Amis de Carlux
26 Août	Fermeture base canoë	Club Canoë Kayak
02 Septembre	Méchoui	Comité des fêtes de Carlux
15-16 Septembre	Journées du Patrimoine	Amis de Carlux
13-14 Octobre	Ronde des villages	Office du tourisme
20-21 Octobre	Expo Artistes à Carlux	Comité des fêtes de Carlux
04 Novembre	Repas	Au Fil du Temps
21 Décembre	Repas de Noël	Ami'cole SVS Carluxais

Rétrospective 2017

Mélimél'Arts

Le théâtre à Carlux Le 23 septembre :

Venues du LOT, les 3 comédiennes du « théâtre de l'échappée belle » ont joué un spectacle impertinent, drôle, inattendu, qui parlait à tout le monde.

Accompagnées par l'accordéon façon cabaret, elles ont embrassé avec amour et humour les états divers et variés de la gente féminine.

Avec un esprit décalé et parfois coquin, ces artistes talentueuses ont porté la parole des femmes venue des écritures d'une douzaine d'auteurs(es), traitant sur la diversité de la condition féminine de ces 50 dernières années.

A la fin de la soirée, le chaleureux pot de l'amitié a permis au public féminin mais aussi masculin, d'échanger de riches propos avec les comédiennes, en évoquant des anecdotes bien authentiques sur les parcours de vie du genre humain !

ATELIER THEATRE ENFANTS

MELIMEL'ARTS

Sous la houlette d'une comédienne professionnelle,
Marie BAGUET, l'animation théâtre est destinée :

**aux enfants de 7 à 11 ans le mercredi après-midi
de 14h30 à 16h,**

à la salle des associations de Carsac.

L'objectif étant de leur apprendre à s'épanouir dans le rapport aux autres ; de façon ludique les exercices leur permettent d'exprimer leur créativité, de prendre confiance en eux et d'acquérir des facultés d'expression orale.

En fait « l'atelier théâtre » est l'un des outils utiles à la socialisation .

Comme chaque année, les comédiens en herbe , à l'aise dans différents mode d'expression théâtrale se sont produits sur scène devant un public de parents impatientes et heureux de découvrir le talent de leur enfant .

Passé le trac inévitable, ils ont réalisé une jolie performance issue des improvisations et des exer-

cices de l'année ; un spectacle tout en humour et créativité où chaque enfant a trouvé sa place et pris un grand plaisir à montrer ce qu'il avait acquis ...Chapeau les artistes !

**Inscrivez vos enfants dès le mois de juin
auprès de :**

Bernard LAUVIE 05 53 59 47 29, Odile COURONNÉ
06 37 87 11 66, Nadia GARRIGUE 05 53 31 96 41

La CULTURE n'est pas l'apanage des grandes villes. L'aide financière de nos partenaires : le Conseil départemental, la Communauté de communes et la municipalité permettent de soutenir la culture en milieu rural. Qu'ils en soient remerciés.

La musique à Carlux

Le 25 février : SPECTACLE DE MICHEL HERBLIN

Michel HERBLIN, sculpteur de courant d'air nous a ravis avec son **harmonica diatonique**. Aussi à l'aise avec son propre répertoire de compositions originales que dans la moiteur électrique de concert blues, il s'amuse de toutes les expériences et son adaptabilité est exceptionnelle.

Ainsi, il nous a offert un concert accompagné par le groupe **Bluemary-swing** trio avec Mary **ESTRADE**, chanteuse/clarinettiste qui a subjugué l'assistance.

Le 15 septembre :

Au son de vieux instruments de musique tels que, la **Vielle à roue**, la **Boha** (cornemuse des landes) et l'**accordéon diatonique**, trois jeunes musiciens dynamiques du groupe **NÒU** ont enchanté cette soirée musicale, riche de mélodies traditionnelles françaises et occitanes connues ou moins connues.

Ce fut une belle découverte, en effet le public était très attentif, autant sur les textes des chansons du terroir que sur le son provenant de ces magnifiques instruments.

A ce public curieux, les musiciens passionnés par leur métier ont donné tous les détails sur la conception de ces anciens instruments et notamment ceux concernant l'ingénieux mécanisme de la **Vielle à roue** issue du Moyen âge.

ciens instruments et notamment ceux concernant l'ingénieux mécanisme de la **Vielle à roue** issue du Moyen âge.

Le 18 novembre :

L'affaire **BRASSENS** proposée par le groupe périgourdin **PEYRAGUDA** fut un spectacle théâtralisé riche en émotions. Avec la voix de Claude **VILLERS**, très célèbre président du tribunal des flagrants délires ; Jean **BONNEFON**, Patrick **SALINIE**, Jacques **GANDON** et Patrick **DESCAMPS** ont revisité l'œuvre de Georges **BRASSENS** avec humour, tendresse et harmonie.

Outre les chansons écrites et composées par l'artiste, nous avons pu apprécier les textes d'écrivains célèbres que notre ami Georges chantait et en particulier ceux de Victor **HUGO**. L'histoire de cet auteur-compositeur qui fut le grand homme à jamais gravé dans nos mémoires nous fut contée avec une réelle beauté. Le public venu nombreux était sous le charme.

L'année 2017 fut riche en programmation et nous remercions toutes celles et ceux qui nous ont fait confiance ; élus locaux et départementaux, spectateurs, bénévoles, comédiens, musiciens et chanteurs.

Nous mettons tout en œuvre pour développer nos activités et sommes à la recherche de nouveaux bénévoles. Venez nous rejoindre pour choisir, préparer, programmer nos futurs spectacles et accompagner nos projets culturels.

Toute l'équipe de Mélimé!Arts compte sur votre fidélité pour assister aux évènements 2018 et vous souhaite d'excellentes fêtes de fin d'année.

Salons et expositions

Le Printemps du livre 2017

Lors du 12e salon du livre, une quarantaine d'auteurs sont venus à la rencontre des lecteurs de Carlux mais aussi du pays de Fénelon.

Les thèmes, très variés et passionnants, ont apporté satisfaction à nos amis de la lecture, tels que :

- **L'archéologie** avec Michel Dupuy, Jean Jacques Gillot et Bernard Bousquet, ingénieur forestier et écologue qui a parcouru plusieurs sites dans les pays du proche et moyen orient. Il a coordonné le plan d'aménagement du site archéologique de

Pétra. Son livre, *le magicien de Pétra*, nous a fait découvrir la vie de Jean Louis Burckhardt, explorateur du XIXe siècle dans la région de Pétra et dans ses murs.

- **La bande dessinée** avec Jean Pierre Castelein et Joël Polomski, plusieurs fois primés, nous ont fait découvrir avec de merveilleux dessins les histoires et contes de nos campagnes.

- **Les contes régionaux** présentés par Jean Paul Auriac.

- **La contrepèterie**, humour développé par Patrick François.

- **L'ethnologie, la biographie** avec Raymond Verdier et Jean Pierre Mesnard.

- **La jeunesse :**

- Les difficultés des enfants en milieu scolaire (harcèlement) décrites par Nicolas Bouvier dans son livre *La loi du silence*.

- Les histoires pour développer l'écriture et le vocabulaire présentées par Mamita, Ghislaine Rudent, Corinne Bouyssou, Annick Tomlisson et Jean Jacques Guillaume.

- **Les poèmes** avec Pierre Rudent et Thomas Neilt.

- **Les romans** (bien souvent des histoires réelles) écrits par Corinne Bouyssou, Jules Celma, Catherine Debelle, Aurélie Dousseau, Jean Louis Fromentière, Julio Tamat, Juliette Vilatte, Jabiolle et Elain de Liancourt.

- **Les polars** avec Ghislaine Rudent, J. P. Fonmarty, André Mazin.

Nous remercions particulièrement André qui nous a offert des livres pour notre bibliothèque.

- **L'histoire** de la résistance, de France et plus encore, avec Estelle Audivert, Yvonne Barrat, Michel Bernard, Gisèle Catel, Miton Gossare, Georges Labrousse, Bernard Le Comtois, André Maron, André Mazin, Régine Poisson, Jacques Roger, Raymond Verdier, Jean Jacques Gillot.

Nous remercions Dominique Malmazet Grenard, écrivain public, qui a assuré l'animation de l'atelier d'écriture. Nous remercions la centaine de visiteurs et nous déplorons pourtant le manque de jeunesse.

**Le livre apporte un complément indispensable à l'éducation,
une richesse de vocabulaire et d'orthographe.**

Nous vous donnons rendez-vous le 06 mai 2018.

Déjà beaucoup d'auteurs se sont inscrits et désirent vous faire partager leur savoir tel que :

- Magda Pascarel ancienne collaboratrice de Simone Veil qui a publié des essais sur la volonté, ses mécanismes, sa dynamique et ses dysfonctionnements
- Régine Poisson qui a terminé son septième livre : un récit en mémoire des troupes coloniales africaines : goumiers, spahis zouaves, qui aux côtés de De Lattre de Tassigny, ont courageusement contribué à libérer l'est de la France en 1945.
- Pascal Serre, ancien éditeur périgourdin, présentera son dernier ouvrage : *Le papillon du Cannaregio* (les Livres de l'Îlot, mai 2017).

Comme les autres années, tous les thèmes seront développés . A Bientôt

Le Comité remercie toutes les petites mains qui œuvrent énergiquement pour recevoir les auteurs.

L'Art dévoilé

Environ 150 éléments, peintures sur tous supports, sculptures (animées ou non) automates, bronzes, sculptures, tableaux : métal ou encre de chine, ont été admirés par plus de 300 visiteurs lors du week-end des 20 au 22 octobre.

Comme les autres années, de nombreux artistes nationaux et internationaux sont venus présenter leurs œuvres à la salle polyvalente de Carlux, soit, pour nommer les plus connus :

Fernando Costa, Jacques Hurtaux, Cosette Bellancourt, M Rohrer, Hélène Van der Poel, Alain Gorlier, Charles Edouard Rougé, Yves Charrier, Cyril Clair, Pierrette Laroumagne, Max Durand, Odile Couronné, Marielle Ritlewski, Pascal Peltier, Grimm, Daniel Bligny, Jacqueline Verspeiren...

Le comité des fêtes les remercie tous vivement. Leur participation a permis aux Carluciens mais aussi au monde rural de la circonscription d'approcher l'art d'une façon très conviviale et de découvrir des savoir-faire différents, des techniques innovantes.

Merci Monsieur le Maire pour l'aide apportée, merci à toutes les petites mains qui ont participé à l'installation ou à la préparation des repas.

RENDEZ-VOUS les 20 et 21 octobre 2018

Concours maisons fleuries

Quelle joie de parcourir les rues fleuries d'un village, d'un hameau ou de découvrir les savantes techniques d'un bon jardinier !

Le concours permet d'acquérir une bonne connaissance des plantes, de la terre et des éléments à lui apporter pour la combler. Il donne beaucoup de plaisir aux candidats mais aussi à tous les autres, touristes et autochtones. Tous profitent d'une qualité de vie améliorée...

Les inscriptions 2018 débuteront en mai, les visites s'effectueront de façon échelonnée selon le temps, les choix et la durée des cultures.

N'hésitez pas, prenez votre téléphone pour enregistrer votre participation ; de nombreux échanges s'effectueront et la « compétition » s'effacera et laissera devant votre porte ou dans votre jardin des plaisirs inestimables !!!

	BOURG		LIEUX DITS		TOUS
	Balcons fleuris	Jardins fleuris	Balcons Fleuris	Jardins fleuris	POTAGER
1 ^{er} PRIX	R. Lieubray	Harry Read	P. Margouty	Raymond Rouet	Gilbert Thor
2 ^{ème} PRIX	C.Nombela	Chantal Beauvès	M.Beauvieux	G.Froidefond	M.Gonzales
3 ^{ème} PRIX	J.C Roussel	M.Orme	J.Dorison	N.Garrigue	JL Rouet

L'INTERCOMMUNALITE

LA COMMUNAUTE DE COMMUNES DU PAYS DE FENELON

La création de la communauté de communes du Pays de Fénelon est effective depuis le 1^{er} janvier 2014. Elle regroupe les anciennes Communautés de communes du Carluxais-Terre de Fénelon (11 communes) et du Salignacois (8 communes). Elle comprend désormais 19 communes* soit environ 9 500 habitants et s'étend sur 321,45 km².

Pour la commune de Carlux, deux délégués siègent au Conseil communautaire et des conseillers municipaux sont membres des commissions.

*Calviac-en-Périgord, Carlux, Carsac-Aillac, Cazoulès, Orliaguet, Peyrillac-et-Millac, Prats-de-Carlux, Sainte-Mondane, Saint-Julien-de-Lampon, Simeyrols, Veyrignac, Archignac, Borrèze, Jayac, Nadaillac, Paulin, Saint-Crépin-et-Carlucet, Saint-Geniès, Salignac-Eyvignes

La gare de Carlux Espace Doisneau

Les travaux de réhabilitation de l'ancienne gare SNCF de Carlux sont en cours; ceux-ci se termineront à la fin du premier trimestre 2018

La « Gare », puisque tel sera son nom, sera un espace dédié au photographe Robert Doisneau, qui, en 1936, avait réalisé une photo emblématique pour les premiers congés payés, prise sur le quai de la gare. Elle montre des jeunes gens en tenue d'été attendant le train reliant Souillac à Sarlat. L'antenne de l'office du tourisme y prendra place, remplaçant celle présente aujourd'hui près du monument aux morts de Rouffillac, ainsi qu'un point restauration, des salles de séminaire, de réunion et de vidéo conférence.

Le tourisme

LA TAXE DE SEJOUR

Depuis le 1^{er} janvier 2015, la Communauté de communes du Pays de Fénelon perçoit la taxe de séjour dont une partie finance l'office de tourisme.

	Non classé	1 étoile	2 étoiles	3 étoiles	4 étoiles	5 étoiles
Ancien classement village de vacances		Confort		Grand confort		
Hostellerie, résidence de tourisme, meublés et assimilés	0.44 €	0.44 €	0.66 €	0.88 €	1.10 €	1.65 €
Villages de vacances, parc résidentiel de loisirs, village résidentiel	0.44 €	0.44 €	0.55 €	0.83€	0,88 €	
Campings	0.22 €			0.55 €		
Chambres d'hôtes	0.44 €					

Les chenils-refuges intercommunaux

Pour les communes de Peyrillac-et-Millac, Orliaguet, Carlux, Cazoulès, des chenils intercommunaux sont mis à disposition des municipalités.

S'adresser à la communauté de communes du Pays de Fénelon Tél : 05 53 30 43 57

Lorsque vous repérez ou recueillez un chien perdu, vous pouvez contacter la mairie qui fera le lien avec les services concernés. Les agents vérifient si l'animal est identifié (puce électronique ou tatouage).

Si l'animal n'est pas identifié, une annonce est diffusée par la communauté de communes dans l'ensemble des mairies du territoire, dans les cabinets vétérinaires, la presse locale, la gendarmerie et dans les commerces.

Le tarif à la charge du propriétaire est de 6 € par jour.

LA VIE DES ASSOCIATIONS

Les Amis de Carlux

BLOG Amis de CARLUX

La vie de l'association, les fêtes et le château sur internet :

52e Fête des crêpes :
un record atteint avec **6400 crêpes vendues en deux jours.**

Après avoir travaillé d'arrache-pied, les bénévoles des Amis de Carlux ont été récompensés. La fête a été une des plus réussies.

C'est un gros succès avec beaucoup de monde et **2730 crêpes** réalisées le samedi, soit **6400** dans le weekend. C'est un succès historique et nous avons fait 60 litres de pâte supplémentaires pour éviter la grosse panne de l'an dernier à 22 heures. Cette fois tout le monde a été servi. Les jeux sur la place, animés par Janine, ont enthousiasmé les enfants, et les visiteurs se sont évadés au Moyen Age, à travers des reconstitutions de combats d'épées, le tout avec le château imposant de Carlux en toile de fond.

Toutes les animations ont été plébiscitées par le public et ont eu une grosse affluence, ainsi que les jeux anciens de Michel Ferber.

Le bilan de la manifestation permet de participer à l'embellissement du bourg et à la restauration du château.

Un grand merci à tous les bénévoles qui ont œuvré avant, pendant et après pour la réussite de ces journées.

Rendez-vous les 25 et 26 août 2018

Le bilan global de l'association sera présenté à l'assemblée générale et nous pourrons proposer à la Mairie une nouvelle participation financière à l'embellissement de notre commune et à la restauration du château en 2018 ; les bonnes idées seront les bienvenues.

Le restaurant affichait complet dès 19 heures.

Et le nouveau menu a été applaudi par tous les convives.
Félicitations aux bénévoles au service ou dans la fumée des magrets !

Les deux courses d'ânes ont eu leur gros succès habituel et c'est la remise de la coupe aux vainqueurs puis le magnifique feu d'artifice a clôturé la fête.

Le dimanche 22 janvier, un repas campagnard était organisé avec le menu traditionnel :

Huîtres crépinettes,
rôti de porc
haricots blancs, salade,
fromage et dessert.

Après avoir profité d'une joyeuse ambiance jusqu'en fin d'après-midi, chacun était désireux de renouveler cette sympathique journée.

Les Amis de Carlux vous invitent à réserver dès maintenant le **dimanche 21 janvier prochain** pour le **repas campagnard 2018**.

Je remercie les Amis de Carlux et tous les bénévoles (plus de 70 personnes) qui ont participé à l'organisation et permis la réussite de ces journées tout au long de l'année.

En souhaitant être nombreux à notre assemblée générale afin de renouveler le bureau, proposer et faire partager vos idées :

Rendez-vous jeudi 8 mars 2018
à la salle des fêtes
à 18 h 30

BONNE et HEUREUSE ANNEE à tous

Le Président, Michel LEMASSON

lesamisdecarlux@orange.fr

Le Sport à Carlux

Président : Daniel AUMONT (06 32 62 54 43)

Vice-présidente : Régine JARDIN (06 40 42 43 36)

Secrétaire : Thierry JOUFFRE (06 03 72 59 96)

Courriel : essic-carlux@orange.fr

E.S.S.I.C

Ecole sportive de Secteur InterCommunes de Carlux

Après plusieurs saisons de grosses galères dues à des manques d'effectifs nous contraignant à n'engager qu'une seule équipe par saison, le nouvel exercice 2017-2018 se présente sous de meilleurs auspices puisque 12 nouveaux joueurs (dont 2 filles) et 2 dirigeants se sont inscrits durant l'intersaison, nous permettant d'engager des équipes dans les catégories U7 (nés en 2011 et 2012) et U9 (nés entre 2008 et 2010).

Nombre de ces nouveaux sont venus au foot grâce aux TAP à l'école de Carlux, qui entre autres, étaient animés par Daniel pour la partie sport et animation physique.

Pour tous renseignements ou inscriptions, vous pouvez prendre contact avec un responsable ou bien rencontrer Damien, Patrick ou Daniel, les éducateurs du club lors des séances d'entraînements tous les mercredis scolaires au stade de Carlux entre 14h00 et 16h00.

Le bureau remercie la commune de Carlux pour son aide, mais aussi tous les dirigeants, les éducateurs les bénévoles ainsi que les parents qui donnent de leur temps et de leurs moyens.

Bonne année 2018 à tous

La gymnastique volontaire

Garder la forme, conserver dynamisme et souplesse ainsi qu'un bon équilibre, voici quelques uns des avantages procurés par la gymnastique. Il semble que les femmes soient à priori plus sensibles à ces arguments que les hommes, puisqu'un seul homme est présent dans le groupe !

Alors Messieurs, à vos trainings ! La gymnastique n'est pas un « sport de femmes » mais bien un sport pour tous et donc aussi pour vous !

Pour les inscriptions :

sur place le mercredi .

Contacts :

Michèle DELHORBE : trésorière

Helen STRATT : animatrice

Ami'cole

L'Ami'cole est l'association des parents d'élèves du tout nouveau regroupement scolaire du Carluxais qui concerne les enfants de 7 communes, répartis sur les 4 écoles de Carlux, Cazoulès, Ste Mon-

dane et St Julien de Lampon.

Cette association a pour but d'organiser des manifestations et d'aider financièrement les enseignants dans leurs projets pédagogiques : participation aux différentes sorties (programme école et cinéma, classe de découverte dans le massif central pour les plus grands cette année...), achat de matériel (en 2017, l'Ami'cole a investi dans 3 Ipads pour les classes de maternelle). Pour cela, nous organisons diverses manifestations (vente de chocolats, soirée paëlla...), et participons à l'organisation des grandes fêtes de l'année (Fête de Noël, Carnaval et surtout la Fête de l'école). Mais

tout cela n'est rendu possible que grâce au dynamisme des membres de l'Ami'cole et des parents, qui ponctuellement, nous apportent leur précieuse aide. Chacun peut à son rythme donner de son temps, en fonction de ses possibilités. L'Ami'cole défend l'esprit de solidarité avec l'école qui ne peut s'accomplir que collectivement.

N'hésitez pas à vous rapprocher des membres de notre bureau :

Amélie TRIVIER (présidente) 06 49 42 53 01

Louise EMENGAR (Trésorière)

Stéphanie KHAMVONGSA (Secrétaire)

Ami'cole
Association des parents d'élèves
du R.P.I. du Carluxais

Club Canoë Kayak

Président : Frédéric CASTANG ckccarlux@wanadoo.fr

Rajeunissement du Comité Directeur du Club de Canoë : CKCC

En Janvier 2017, l'assemblée générale a procédé à l'élection et au renouvellement de son comité de Direction.

Comme tous les 4 ans, c'est l'ensemble du comité qui est à renouveler. Suite à ce vote, le comité s'est réuni afin de se répartir les tâches :

Président : Frédéric Castang

Secrétaire : Sylvie Castang

Trésorière : Lise Ferber

Membres : Castang Céline, Chapouli Cathy, Edme Françoise,
Ferber Patrice, Ferber Isabelle.

En ce qui concerne les activités de l'année 2017, elles ont été moins nombreuses que les années précédentes :

En Février sortie neige à Super Besse.

Au Printemps, la sortie ayant pour but rafting et canyoning, a remporté un franc succès chez les jeunes. Cette sortie qui s'est déroulée sur 4 jours, avec hébergement dans des mobiles homes a permis à chacun de s'exprimer sous différentes formes, exemples :

La vaisselle faite par les jeunes

Les moments de convivialité autour d'un verre avant les repas

La vie communautaire dans le respect de chacun.

Une visite a agrémenté le séjour : les orgues d'III sur têt, sans oublier les paysages magnifiques au pied du *Canigou*, les fameuses gorges de *Galamures* ainsi que les rives de l'Aude.

En Septembre le traditionnel marathon sur la Dordogne « les mille pagaies » a vu monter sur le podium les membres du C9 qui ont terminé premier dans leur catégorie !

La saison de location a démarré avec la journée porte ouverte le 2e dimanche de Juillet avec son repas traditionnel et la descente l'après midi. Comme les années précédentes les bénévoles se sont relayés pour les conduites, ainsi que les permanences au niveau du bureau d'accueil ; des consignes plus strictes au niveau de la sécurité, ainsi que pour l'organisation générale.

Un événement grave survenu, en début de saison a été pour l'ensemble difficile à accepter.

Le pique nique partagé du vendredi soir a été suivi malgré les aléas de la météo !

Le dernier vendredi de la saison, « Un moules-frites » géant a été organisé et a remporté un vif succès ! À recommencer !

Le traditionnel repas de fin d'année qui permet de remercier les bénévoles a eu lieu début novembre.

La Prochaine Assemblée générale aura lieu :

Le 26 Janvier 2018 20h 30 à la salle des fêtes de Carlux

En cette fin d'année 2017, nous apprenons le décès d'Annie, épouse de Raymond Rouet, tous deux bénévoles au CKCC. Le club présente à Raymond son soutien dans ce moment difficile.

Le Comité des fêtes de Carlux

Président : Jean-Claude Delhorbe
janine.charrier@gmail.com

L'année 2017 nous a réservé bien des surprises...

Au début du printemps, notre Président, Jean Luc LIEUBRAY, nous a annoncé son prochain départ pour la Polynésie.

Pour assurer la continuité des activités et pour permettre au plus grand nombre de rejoindre le comité, les membres ont effectué de nouvelles élections en invitant auparavant tous les Carluciens à assister à l'assemblée générale 2017.

Cette dernière s'est déroulée le 29 mars à la salle polyvalente et heureusement, nous avons eu la joie d'accueillir de nouveaux membres soit :

Catherine Mampouya, Angel Martinet, Frédéric Malès, Sandrine Noiret, Oriane Foreman, Etienne Cluzel, Sabine Limousin, M Salinié, Michel et Agnès Taillade, M et Mme Pina Hamel, Marion et Pascal Saulière et leur fille, M Jean Loup Teillet, Anthony Baraty, Patou et Lyse Ferber, Lowan, M Gauthier, Lucie et Patrick.

Le 10 mai 2017, le Conseil d'Administration s'est réuni et après délibération a élu son nouveau bureau.

Ce dernier est enregistré à la sous préfecture de Sarlat. Il se compose donc ainsi depuis le 1^{er} septembre 2017 (validation prévue après le départ de Jean Luc) :

Président : Jean Claude Delhorbe

Président d'honneur : M André ALARD

Adjointe : Marion Saulière

Trésoriers : Jean Claude Delhorbe, Janine Charrier et Lyse Ferber en attendant le remplacement d'Angel Martinet.

Secrétaire : Janine Charrier avec l'aide de notre docteur Stéphane Florenty.

Pour permettre un bon fonctionnement, une description des rôles et des différentes tâches à accomplir lors des manifestations a été expliquée à chaque nouveau membre.

Cependant, les activités restent ouvertes à d'autres et depuis les élections tous les membres collaborent dans la joie et la bonne humeur.

M le Maire et toute l'équipe remercient chaleureusement JEAN LUC et HELENE pour leurs nombreuses années de labeur au sein du COMITE.

Nous leur souhaitons beaucoup de bonheur dans les îles et espérons les revoir parmi nous dans quelques années.

Le COMITE DES FÊTES DE CARLUX VOUS SOUHAITE UNE TRÈS BONNE ANNÉE 2018

et vous donne rendez-vous pour toutes les manifestations (Printemps du livre le 6 mai, concours des maisons fleuries à partir de mai, fête votive les 9 et 10 juin, 13 juillet, éventuellement concert 27 juillet, méchoui le 2 septembre, exposition l'art dévoilé les 20 et 21 octobre et réveillon tous les deux ans)

Le méchoui

Le 2 septembre, les petites mains sont arrivées sur le château pour installer les tables et la cuisine.

Ismaël a préparé les agneaux en utilisant sa bonne recette de semoule, puis avec l'aide d'Yvon la couture des ventres a été effectuée.

De bon matin le dimanche, comme les autres années, Yvon Lieubray et Jean Claude Delhorbe ont installé le bois et allumé le feu pour la cuisson des agneaux.

Puis pendant que les hommes embrochaient les agneaux, les enduisaient d'huiles parfumées, tournaient la manivelle de la rôtissoire, les découpaient en de multiples morceaux délicats, les femmes installaient la salle, préparaient les tables, les couverts, coupaient les melons, cuisaient les haricots, préparaient le dessert, accueillèrent les invités.

Ce fut un magnifique festin médiéval sur notre forteresse, une très bonne édition !

Tous les convives étaient rassasiés et ne pensaient qu'à une chose s'inscrire pour revenir en 2018

Nous vous donnons rendez vous le 02 septembre
même heure – même endroit

Nous remercions vivement toute l'équipe qui a permis encore une fois de réussir cet excellent repas !

MERCI à toute l'équipe qui entretient le château, MERCI à notre Maire qui nous a donné l'opportunité d'utiliser une si belle forteresse dans notre village !

Fête votive des 12 et 13 juin

Dès le mois de décembre de l'année précédente, les contrats sont signés pour les animations musicales, pour la SACEM, pour les engagements des forains.

Au mois de mai, les équipes se répartissent les secteurs pour les aubades. Le bureau passe les commandes pour les repas, des colleurs d'affiches sillonnent la campagne.

Puis la dernière semaine, pour la joie des enfants, les manèges s'installent, la musique résonne dans le village. Les festivités s'annoncent bien ...

Très tôt la veille de la fête, une petite équipe assure la mise en place des barnums et chapiteaux, enfin de tout le matériel.

Pour assurer un bon déroulement, plus de 20 personnes se relaient pour travailler sur la place, le jour ou la nuit, pendant quatre jours dans une cordiale convivialité.

Le 10 juin tout était prêt, la fête a commencé. Le groupe TTC a fait danser jeunes et vieux avec un entrain toujours très apprécié. Le lendemain, le concours du plus beau clown n'a pas trop bien fonctionné mais beaucoup d'enfants sont venus pour participer aux jeux de plein air et ont profité de la distribution de tours de manèges gratuits.

Jean Luc a accueilli de nombreux joueurs de pétanque pour le concours et de superbes lots ont été distribués. Comme chaque année quatre gros jambons ont été gagnés lors de la tombola et le restaurant a bien fonctionné. Petits et grands se sont régalés avec les magrets et les pommes de terre sarladaises cuisinées par nos amis Jean Claude Delhorbe et Yves Garrigue.

Puis Nathalie Grellety a fait valser l'assemblée avec son merveilleux accordéon.

Un magnifique feu d'artifice, tiré par un professionnel, a illuminé la place et a clôturé l'édition 2017.

Le COMITE DES FÊTES vous donne rendez vous les 9 et 10 juin 2018 pour une nouvelle édition.

NEUVIEME RONDE DES VILLAGES EN PERIGORD NOIR

organisée par l'Office du tourisme intercommunal.

LA RONDE DES VILLAGES 2017, neuvième du nom, a eu lieu le week-end du 14 au 15 octobre.

Ce cru 2017 a vu l'intégration au sein de « la boucle » des communes de Sainte Mondane, Veyrignac, Calviac et Saint Julien de Lampon, ce qui porte à 19 le nombre de communes participantes.

Près de 3700 randonneurs s'étaient donné rendez-vous pour réaliser des randonnées à la carte. En effet, chacun parcourt le tronçon qu'il désire, sur l'ensemble de la boucle qui fait désormais 115 km, et cela toujours sur un ou deux jours.

Un grand merci aux bénévoles bien sûr, toujours nombreux, et aux randonneurs qui nous témoignent tant de sympathie, et d'encouragements, et rendez-vous en 2018 pour la prochaine Ronde qui, peut-être, accueillera de nouveaux villages....nous avons entendu parler de Grolejac, donc bientôt 20 villages dans la boucle !

Avis aux randonneurs ! Inscrivez-vous dès le mois de mars si vous désirez participer à la Ronde car cette année celle-ci affichait complet quasiment fin mai ...

Le site de la Ronde des villages : www.larondedesvillages.com

Qui sont les marcheurs de la Ronde des Villages ?

Hommes : 42 % Femmes : 58 %
L'âge moyen est de 64.1 ans

Quelle distance parcourent-ils lors de leurs randonnées ?

- Moins de 5 km : 1.4 %
- Entre 5 et 15 km : 47.9 %
- Plus de 15 km : 55.2 %

Ils sont :

- Actifs : 43.9 %
- Retraités : 56.01 %

Amicale laïque « LA FOURMI »

Président : Jean LEBERT

Amicale de chasse de Carlux

Le repas "tête de veau" aura lieu le dimanche 08 avril 2018 à la salle des fêtes de Carlux

Le repas grillades est prévu le dimanche 15 juillet 2018, dans le même lieu.

Président : Patrick ANDRIEUX

Vice-président : Moïse PONS

Trésorier : Jacques ESCAMEL

Vice-trésorier : Julien PLANCHE

Secrétaire : Jérémie GUÉRIN

Piégeurs agréés : Patrick ANDRIEUX, Jérémie GUÉRIN

Meilleurs Voeux pour une Bonne Année 2018!

**Pour tout renseignement,
s'adresser au Président :**

☎ 05 53 29 78 89

☎ 06 85 32 58 19

Le Comité des fêtes de Limejouis

Président : Nicolas LINOL PEYROU

avrilshumi@hotmail.fr

Le 18 juin 2017 a eu lieu sous un soleil caniculaire notre deuxième vide grenier. Il ne sera pas renouvelé en 2018.

Les 14 et 15 août 2017 a eu lieu notre traditionnelle fête de Liméjouis qui cette année s'est déroulée sous un temps mitigé. Pour autant, la foule était au rendez-vous.

Le repas du 14 s'est déroulé dans la joie et la bonne humeur grâce à notre équipe de bénévoles qui a su combler vos appétits, rythmé par le son des bandas.

Le 15 les rues de Liméjouis ont été animées par les musiciens lors de notre traditionnelle aubade.

Pour clôturer ces deux jours de festivités, un magnifique feu d'artifice est venu illuminer le ciel de Liméjouis.

Le comité des fêtes tient à remercier les participants toujours aussi nombreux ainsi que tous les bénévoles qui se donnent rendez-vous tous les ans et qui permettent de faire perdurer cette fête. Remerciements aussi à Nathalie Grellety et à l'orchestre TTC qui pendant les deux jours animent Liméjouis avec leur talent renommé.

Bonne et heureuse année à tous et à l'année prochaine....

Associations locales

Les associations locales, Loi de 1901, par leur structure et leur fonctionnement démocratique permettent à tous les citoyens qui le souhaitent d'assumer dans l'intérêt de tous de réelles responsabilités au sein de la vie de la commune.

Le Conseil municipal, conscient que les associations sont les garants des libertés et de la démocratie, continuera à les encourager.

Club Au Fil du Temps Carlucien

Présidente : Janine CHARRIER
janine.charrier@gmail.com

ACTIVITES 2017 DU CLUB AU FIL DU TEMPS CARLUCIEN

Pour la deuxième année, un loto a été organisé en janvier pour permettre de récolter quelques euros et renflouer notre petite caisse.

Les commerçants de tout le secteur de la communauté de Communes mais aussi de Sarlat et de Souillac ont offert de nombreux lots très intéressants. Nous les en remercions vivement.

Malgré cela, malheureusement, les joueurs furent moins nombreux du fait des autres activités du secteur.

En conséquence, nous avons choisi une autre date pour le loto 2018, nous vous invitons à venir jouer et vous détendre dans une ambiance très conviviale **le 15 avril 2018 à partir de 14h30** dans la salle polyvalente. Vous apporterez ainsi votre bonne humeur, votre sourire mais aussi votre soutien au club et permettrez à la majorité des membres de vivre, par la suite, des moments inoubliables à Carlux ou lors de sorties récréatives.

Le 5 février, comme chaque année, l'Assemblée Générale a été suivie par la dégustation de la galette traditionnelle offerte par le club et de l'excellent champagne offert par M le MAIRE de Carlux. MERCI M. ALARD, MERCI à tous pour ce moment de partage exceptionnel.

RENDEZ VOUS pour la galette : mercredi 10 JANVIER à 14H30 SALLE POLYVALENTE

En mai, une trentaine de membres ont savouré des mets délicats dans le restaurant de notre ami Nicolas NOIRET à MONTIGNAC (une très bonne adresse près du vieux pont) avant de se diriger

vers **LASCAUX 4**. La reproduction de la grotte est étonnante de réalité, les activités proposées dans les salles complémentaires ont apporté à tous une plus grande connaissance des temps anciens et du mode de fonctionnement de nos ancêtres péri-gourdins.

En juin, c'est la Charente qui nous a accueillis.

- Le matin, après la visite du musée des gabarriers à Saint Simon, *le Renaissance*, dernière gabarre construite à l'identique de celles qui parcouraient la Charente au siècle dernier, nous a emmenés pour une ballade d'1h30 pour admirer les quais de Juac, le village gabarrier de Saint Amant de Graves, la digue (déversoir), l'ancien chantier de Radoub, les Iles de Vibrac, l'écluse de JUAC le tout dans un environnement naturel préservé.

- L'après midi, nous avons découvert un site antique **CASSINOMAGUS** (Chassenon) après un succulent repas, au Vieux Moulin, près de l'étang du bouchaud à Chabanais. Cassinomagus est le nom antique d'une agglomération dotée d'un complexe monumental gallo romain établi entre le 1^{er} et le Ve siècle.

La région, une des trois provinces romaines créée par Auguste en 27 avant notre ère, était occupée par un peuple de la gaule celtique les Lémovices. Ils avaient pour capitale AUGUSTORITUM (Limoges)

Nous avons eu le plaisir de visiter le parc dont les thermes gigantesques construits près de

la Via Agrippa, classés « monument historique » et une partie des autres fouilles (via agrippa et temple).

Du 2 au 7 octobre, une équipe de joyeux lurons se sont envoyés dans les airs à Bordeaux pour un séjour inoubliable dans l'île de beauté. Les corses nous ont accueillis très chaleureusement.

Après une visite de la vieille ville d'Ajaccio et un bon repas, notre chauffeur, Brigitte, nous a transportés jusqu'à un petit paradis niché dans la baie de Campomoro, notre résidence U LIVANTI au pied des vaguelettes, du sable fin et des beaux rochers roses.

Le lendemain, le départ fut un peu mouvementé, un peu dur à 6H du matin mais personne ne l'a regretté.

Après avoir longé la côte, subjugués, nous avons admiré les falaises de Piana qui se sont découpées sur un ciel lumineux au soleil levant, puis peu de temps après à bord d'un bateau, pendant 4 H, nous avons découvert d'autres falaises, mais aussi le cœur d'un volcan, des coulées de lave, des grottes, des aquariums naturels, de l'eau multicolore, des îles, une forteresse, des oiseaux, enfin un monde magique, un autre paradis... .

La route du retour s'est effectuée à travers les gorges de la spelunca et là ... des passages très étroits et tortueux, des montagnes majestueuses et des troupeaux de chèvres angora, des cochons sauvages, des moutons, des vaches, des chevaux, enfin une ferme sauvage sur plusieurs kilomètres gérant le passage des voitures, des cars, et des personnes.

Le jour suivant, pour nous dégourdir les jambes, nous avons visité le site préhistorique de Filitosa.

Rien à voir avec le présent, en pleine campagne, des mégalithes, un temple, des habitations, des tombeaux, un beau parcours original.

Puis la ville de Sartène, particulière, un peu austère, riche de règlements de compte et ... que d'escaliers, la guide devait les aimer beaucoup... les uns les ont franchis vaillamment, les autres les ont contournés, une autre a même tenté de plonger directement pour faire plus court, ce fut moins drôle ...

La visite fut très intéressante, les gens ont été très sympa mais « c'est le lieu le plus Corse de tous les Corses » nous-a-t-on dit

Une soirée dans notre paradis, une bonne nuit de sommeil, un petit déjeuner copieux devant un paysage de rêve, quoi de mieux pour nous redonner l'envie de continuer les découvertes.

Le car nous a emmenés au port de Bonifacio en passant devant le lion de Roccapina ; le bateau, au pied des falaises de craies blanches, de l'escalier du roi, dans les grottes et près de la Sardaigne. Le petit train nous a montés dans la vieille ville ... puis nous avons continué quelques mètres à pied dans les passages, devant le château, dans les chapelles, dans une bonne crêperie ou dans un bar selon les affinités....

Le lendemain après quelques emplettes à Propiano, notre ville voisine, après un excellent déjeuner, Brigitte nous a emmenés le plus vite possible pour contempler les aiguilles de Bavella....Le brouillard noir monte vite là haut et avec beaucoup de chance, malgré notre petit retard, nous avons pu faire des clichés des

aiguilles ensoleillées et pour certains du voilier sur la mer de l'autre côté à Solenzara.

En redescendant, deux arrêts nous ont laissé le temps de découvrir un monastère et le village de Sainte Lucie...Quelle belle journée !!!

Le soir, une surprise attendait la fin du dîner, Vivien et Christophe, un concert avec deux excellents chanteurs et musiciens nous a comblés.

A l'arrivée , Didier nous attendait avec impatience pour nous consoler et nous bercer jusqu'à Carlux.

RAPPEL RENDEZ VOUS 2018: ASSEMBLEE GENERALE ET GALETTE : mercredi 10 JANVIER à 14H30

LOTO : le dimanche 15 avril à 14 H SALLE POLYVALENTE CARLUX

VOYAGES : du 13 AU 17 mai - en SOLOGNE BOURGOGNE - 5 jours 4 nuits, fin septembre : en ARDECHE 5 jours 4 nuits.

CONCERTS : le 24 mars une journée Sortie AGE TENDRE, le samedi 11 août :QUATUOR ALYOSUS à 21 h Carlux.

LE CLUB VOUS SOUHAITE UNE EXCELLENTE ANNEE 2018

Relais paroissial de Carlux

Et si en cette année 2018, le dimanche 25 novembre

on se retrouvait nombreux dans l'Eglise Sainte Catherine pour célébrer l'Eucharistie ,et aussi pour honorer notre Patronne du Village : Sainte Catherine d'Alexandrie; on pourrait la fêter également autour d'un pot d'amitié ! Qu'en pensez-vous ? (Rappel : le vitrail du porche a été inauguré le 6 juin 2010)

Mais déjà nous avons célébré, ensemble, Noël le 24 Décembre 2017 avec le père François Zanette, la messe où les chants ont résonné davantage pour s'unir au mécanisme de la superbe crèche grandeur nature avec des automates prêtée par Madame Bellancourt, que nous remercions aimablement, ainsi que son équipe de préparation. Cette crèche a été exposée durant un mois, afin de venir l'admirer et en retrouver le sens profond.

L'entreprise Croisille a effectué une réfection totale des toitures des chapelles latérales. Il ne pleuvra plus à l'intérieur ! Cela va permettre la remise en état de la « Dormition de la Vierge ».

Le caté a lieu, cette année à Carsac, 2 enfants se sont présentés ; Ils se retrouvent avec d'autres pour connaître Jésus et son évangile.

En septembre, nous avons remercié Fabrice Paturle, qui pendant plusieurs années a ouvert et fermé l'Eglise à la grande joie des visiteurs et des paroissiens ! La relève est assurée : le matin par Michel Taillade et le soir par Joseph. Merci à tous deux.

Le 16 Août, dans l'Eglise, la communauté a accueilli un couple de retraités qui fêtait 50 ans de mariage, après être repassé, devant monsieur le Maire ! Le vin d'honneur a rassemblé bien du monde sur la terrasse du château !

Le 5 Août, c'est au cours de la traditionnelle messe, dans le théâtre de verdure du château qu'a été célébré le baptême de Tom et Ethan ; Ce fut suivi du verre de l'amitié, de la vente de gâteaux, et du repas champêtre pour terminer par la super loterie ; en un mot ce fut la Kermesse.

Chaque mois, une dizaine de personnes se sont retrouvées autour du Père Zanette, aux Coccinelles pour réfléchir et partager sur l'encyclique *Laudato si* du pape François : Protégeons notre maison commune !

Durant l'automne un pèlerinage en Normandie : Lisieux, Mont st Michel, en passant par Fontevraud, a fait la joie des participants, dont des Carluciens.

En cette nouvelle année, nous remercions toutes les personnes qui font vivre notre paroisse tant sur le plan matériel, relationnel et spirituel.

Nous souhaitons à tous et à chacun une année de joie, de partage, de convivialité et de paix.

Les Coccinelles

Président : Guy SAULIERE

egsauliere@free.fr

L'association souhaite comme par le passé faire des actions ponctuelles au niveau de la commune.

Les locaux de l'association sont à disposition pour les assemblées générales et la paroisse pour la dispense du catéchisme et la tenue de groupes de réflexion.

CONTACTS ET HORAIRES SERVICES ET COMMERÇANTS

Mairie : 05 53 29 71 08

Lundi : 10 h à 12 h et 14 h à 18 h
 Mardi, mercredi, vendredi : 9 h à 12 h et 14 h à 18 h
 Jeudi : fermé au public
 Mail : mairie.carlux@wanadoo.fr
 Site : www.carlux24.fr

École : Tél. : 05 53 29 76 09

Mail : ecole.carlux@wanadoo.fr

CIAS : 05 53 30 45 51

Du lundi au vendredi : 8 h 30 à 17 h
 Mail : cias@paysdefenelon.fr

Maison de services au public :

05 53 59 19 87

Lundi : 13h-17h
 mardi : 9h-12h30 et 13h30 à 17h
 Mercredi : 9h à 12h30 et 14h à 17h
 Jeudi : 9h à 13h Vendredi : 9h à 12h30
 Mail : maisondesservicespublics252@orange.fr

Agence Postale Communale et bibliothèque :

05 53 31 60 56

Lundi, mardi, mercredi et samedi : 9h30-12h30
 Jeudi : 13 heures - 16 heures
 Vendredi : 14 heures - 17heures

Communauté de communes du Pays de Fénelon

Administratif (Salignac) : 05 53 30 43 57
 SPANC (Rouffillac) : 05 53 28 48 51
 Mail : accueil@paysdefenelon.fr
 Site : www.paysdefenelon.fr

Office du tourisme du pays de Fénelon :

Tél. : 05 53 59 10 70 - 05 53 28 81 93
 Site : <http://www.perigordnoir-valleedordogne.com/>
 Mail : tourisme@paysdefenelon.fr

GENDARMERIE : 05 53 28 66 80

mardi de 14 h à 18 h et samedi de 8 h à 12 h
 En cas d'absence contacter la brigade de Sarlat au
 05 53 31 71 10
 POMPIERS : 18 SAMU : 15

Déchetterie : 05 53 59 67 74

Mardi, jeudi, samedi : 8 h 30 à 12 h 30
 Mercredi, vendredi : 13 h 30 à 18 h
 Ramassage des encombrants :
 Dernier vendredi du mois Inscription en mairie

Cabinets d'ostéopathes :

Marie SAUVAGE-CAPVERN
 07 85 13 23 65
 Marcellin GORRY
 06 37 54 37 68

Médecin : Stéphane FLORENTY

Tél. : 05 53 28 76 78 sur rendez-vous
 Lundi, mardi, mercredi, vendredi, samedi.

Psychanalyste : Marion SAULIERE du lundi au
 vendredi Sur Rdv : 06 31 33 41 01

Assistante Sociale : 05 53 02 07 77

Sur rendez-vous les mardis et jeudis

Itinérance Cuir : 05 53 31 03 13

Pizzeria du Pont : 06 81 54 83 48

Chocolaterie Domaine de Béquignol :
 05 53 29 73 41

La halle paysanne, marché fermier Restau-
 rant : 05 53 29 41 90

Le Rouffillac Restaurant :

05 53 29 70 24

Épicerie PROXI: 05 53 29 72 72

Livraisons à domicile

Boulangerie : 05 53 29 71 01

L'Escapade Restaurant, bar, tabac

Tél. : 05 53 28 39 80

Camping brasserie Les Ombrages :

Tél. : 09 53 53 25 55

Commerces itinérants :

Pizza Big Good (jeudi soir place de la bou-
 cherie) 06 80 51 24 71
 Poissonnerie (mardi matin carrefour Rouffil-
 lac)
 Boucherie RÉGNIER (mercredi matin place
 de la boucherie) 05 53 28 57 74

de l'entretien de votre Auto... à la livraison de lubrifiants
contactez nous !

siège social : 05 65 41 95 95

46 - CAHORS / GRAMAT / GOURDON / FIGEAC / SOUILLAC
19 - TULLE / BRIVE / USSEL
12 - VILLEFRANCHE DE ROUERGUE / RODEZ
24 - SARLAT / PERIGUEUX / TERRASSON

ARCHITECTE DPLG 05.53.29.75.93
architectechARRIER@gmail.com

Architecte DPLG CHARRIER:

- Création sur mesure
- Patrimoine historique et ancien
- Architecture durable (matériaux, énergie...)

Expert: techniques du bâtiment, conseils, évaluations

Diplômé des beaux arts

Projets: Agricole-Collectivité-Industriel-Particulier

STYLES & FENETRES

Salle d'exposition
ZI de VIALARD
24200 SARLAT
☎ 05 53 59 51 85 ☎ 05.53.59.41.66
stylesetfenetres@orange.fr

Mr Pierre DAS NEVES
MR Jean Luc LIEUBRAY
MR Laurent KLEIN

VENTE ET POSE DE MENUISERIES

Portes - Fenêtres - Coulissants - Volets battants - Volets roulants -
Portes de garage -

NEUF
RENOVATION

PVC
ALUMINIUM
BOIS
MIXTES

AMENAGEMENT INTERIEUR

FABRICATION ET POSE D'ESCALIERS
DRESSINGS
PARQUETS

Gedibois

SOUILLAC

www.gedibois.fr

BOIS & DÉRIVÉS

BOIS

OSSATURES BOIS

PANNEAUX

COUVERTURE

ISOLATION ECOLOGIQUE

NAUFISSOU

24200 SARLAT

Tél. : 05 53 31 46 46

contact.souillac@gedibois.fr

DURANDECOR

Place pasteur 05 53 59 07 77 et Route de Souillac 05 53 31 17 69
24200 Sarlat

ETABLISSEMENT ET SERVICE D'AIDE PAR LE TRAVAIL

LES ATELIERS
DE LAVERGNE

ARTISANAT

Couture,
confection
Sous-traitance
Entretien, nettoyage
Restauration, cuisine
Blanchisserie
Maçonnerie, pierres reconstituées
Ferrerie, métallerie

Agriculture

Artisanat

☎ : 05 53 28 63 20
Fax : 05 53 28 63 21
DEVIS SUR DEMANDE

Hydrau
Elect

Z.I. rue Marcel Paul
46130 BIARS-SUR-CÈRE

Tél. : 05 65 39 72 00
Fax : 05 65 38 68 36

E-mail : hydrau-elect@wanadoo.fr

ELECTRICITE GENERALE

SEABRA Paulo

Rue Lucien Dubois
SARLAT 24200

 06 76 25 68 31

 05 53 28 33 92

RC 443 638374 RM 2401

Automatisme de portail

Alarme Vol Incendie

Climatisation

Dépannage

Chauffage

Mail : Seabra.paulo@orange.fr

SAS Delhorbe

Le Vialard
24370 Prats de Carlux

05 53 29 74 11
06 79 96 39 45

chris.delh@orange.fr

- ▲ PLOMBERIE
- ▲ SANITAIRE
- ▲ ADOUCISSEUR D'EAU
- ▲ CHAUFFAGE
- ❄ CLIMATISATION
- | Fioul - Gaz - ENR
- | Installation - Dépannage
- | Entretien - Ramonage

POMPES FUNÈRES DU SARLADAIS

LACOSTE & Fils s.a.r.l.

- Organisation complète d'obsèques
- Cercueil tous modèles : chêne, acajou, bois massif
- Salle d'exposition
- Conservation de corps sur lit réfrigérant
- Transport de corps avant et après mise en bière
- Transport toutes distances : France, Etranger
- Inhumation - Incinération
- Soins de conservation thanatopraxie
- Fleurs naturelles, artificielles et plaques
- Toutes Compositions Florales
- Gravure sur plaques

Devis gratuit

Magasin d'Articles Fu

100 Sarlat

Sarlat : Tél/Fax 05 53 59 21 25 - Daglan : Tel/Fax 05 53 28 40 64 - Port. 06 80 62 96 53

Permanence 24h/24 - 7j/7

POMPES FUNÈRES LAVERGNE

24 h/24 — 7 j/7

ORGANISATION COMPLÈTE DES OBSÈQUES

- Inhumation • Incinération
- Transport de corps toutes distances, avant et après mise en bière.

CONTRATS DE PRÉVOYANCE OBSÈQUES

MAGASIN D'ARTICLES FUNÉRAIRES AVEC SALLE D'EXPOSITION

- Plaques • Compositions florales

— Devis Gratuits —

Horaires magasin

du lundi au vendredi : 9 h - 12 h et 14 h - 18 h —

1 rue Gabriel Tarde - 24200 SARLAT

Port : 06 08 55 07 11 — Tél : 05 53 28 86 03 — Fax : 05 53 28 80 54

SARL PROUILLAC & Fils

**Bénies - 24590 Salignac-Eyvigues
Tél. : 05 53 28 81 20 - Fax : 05 53 28 82 04
www.prouillac-materiaux.com**

**PIECES AGRICOLES - QUINCAILLERIE
FOURNITURES INDUSTRIELLES et ACCESSOIRES**

COVERPA

**Z.I. de Madrazès 24200 SARLAT
Tél. 05.53.59.32.31 - Fax. 05.53.31.13.59**

DOMAINE De BEQUIGNOL

*Spécialités Artisanales
Confiserie de noix
Chocolats aux noix*

05 53 29 73 41

www.bequignol.fr 24370 CARLUX

MONTASTIER

S.A.S.

BP : N°32 - 24260 LE BUGUE
Tél : 05 53 07 23 18 - Fax : 05 53 07 04 94

ADDUCTION D'EAU - IRRIGATION - ASSAINISSEMENT
TRAVAUX PUBLICS ET RESEAUX SECS

ROUFFILLAC Ouvert tous les soirs
 06 81 54 83 48

Route de Sarlat (ancienne casse auto Rameau)
 24220 VÉZAC - TÉL. : 05 53 28 81 38

COSTE BOIS

CHARPENTE - ISOLATION - BARDAGE
 TERRASSE - PARQUET - LAMBRIS
 AMÉNAGEMENTS EXTÉRIEURS
 DRESSINGS - DÉCORATION

contact@coste-bois.com
www.coste-bois.com
www.facebook.com/costebois

Groupe
DEJANTE INFRA

CONSEIL & INGÉNIERIE

▶ **DEJANTE ÉNERGIES SUD-OUEST**
 75, Avenue de la Libération
 19360 MALEMORT
 Tél. 05 55 92 80 10

▶ **DEJANTE ÉNERGIES AUVERGNE**
 11, place de la Halle
 15250 NAUCELLES
 Tél. 04 71 43 64 35

▶ **DEJANTE EAU & ENVIRONNEMENT QUERCY**
 Avenue Robert Destic
 46400 SAINT-CERE
 Tél. 05 65 38 13 70

▶ **DEJANTE EAU & ENVIRONNEMENT PAYS D'OC**
 70, rue des Agriculteurs
 81000 ALBI
 Tél. 05 63 76 21 00

▶ **DEJANTE EAU & ENVIRONNEMENT SUD-OUEST**
 75, Avenue de la Libération
 19360 MALEMORT
 Tél. 05 55 92 80 10

▶ **DEJANTE VRD & CONSTRUCTION SUD-OUEST**
 75, Avenue de la Libération
 19360 MALEMORT
 Tél. 05 55 92 80 10

Les jardins privés de Cadiot se composent, sur 2 ha, de 10 espaces par thème de couleur avec une conception actuelle. Trois terrasses de 300m de long accueillent plus de 1500 variétés en floraison continue (roses anciennes, graminées, hydrangeas...). Des sculptures jalonnent ce parcours et en font un site culturel unique.

Tél : 05 53 29 81 05

ROUFFILLAC 05.53.31.03.13 contact@itinerance-cuir.fr

MAGASIN INFORMATIQUE

Le Pontet Sarlat

05.53.28.49.43

www.atelierdupc.com

BOULANGERIE
PATISSERIE

S.A.R.L
MIRAMONT

Le Bourg 24370 Carlux

☎ 05 53 29 71 01

Le Bourg 24370 Saint Julien

☎ 05 53 28 94 17

SARL CHAUSSE
TRAVAUX PUBLICS
CARRIERE
TERRASSEMENT
ASSAINISSEMENT
GOUDRONNAGE

Rouffillac
24370 CARLUX
Tel . 05 53 29 70 16

Halle Paysanne de Carlux
Marché fermier
Restaurant panoramique typiquement Périgourdin
« Le Relais du Paysan »
 ouvert tous les jours de mai à novembre
 ☎ 05 53 29 41 90

Restaurant hôtel Le Rouffillac
 Ouverture à l'année et tous les midis
 Menus à 13 €, 18 € et 22 €
 Repas de fêtes, d'associations et de groupes
 ☎ 05 53 29 70 24

MARCHE DES HALLES de SOUILLAC
 tous les jours, toute l'année de 9 heures à 19 heures

Services

- ☑ Aire de jeux ☑ Bar-BQ ☑ Chien ☑ Vols de nuit ☑ Escalade ☑ Pêche ☑ Plan ☑ Piscine à l'eau
- ☑ TV ☑ Bouillottes ☑ Jeux ☑ Ping-Pong ☑ Douche ☑ Réchauffeur ☑ Cuisine ☑ Salle
- ☑ Locatif ☑ Caravane

Localité
 Caravanes
 Mobil-Homes
 Bungalow isolés

A proximité
 Piste cyclable - GR
 Restaurants - Téléphone
 Tous commerces 800 m

Coordonnées GPS
 Latitude : 44.86748° Nord
 Longitude : 1.3578° Est

Par l'autoroute A20
 sortie N°58 Souillac,
 prendre la D7023
 direction Sarlat

Du 1er Avril au 30 Octobre

Les Ombrages
 ROUFFILLAC (D703) - 24370 CARLUX
 Tél. : 09 53 53 25 55
 Website : www.ombrages.fr / E-mail : ombragesperigord@free.fr

CAMPING - CARAVANING ★★

En bord de Dordogne
 à ROUFFILLAC - CARLUX
 Pres de Sarlat - Périgord Noir

CAMPING « LES OMBRAGES »
ROUFFILLAC 24370 CARLUX
Tel: 09 53 53 25 55

Norbert et Périgourdin

**3 circuits
 pour découvrir
 la Rivière
 Espérance**

norbert.fr

Gabares NORBERT
 Le Bourg - 24250 LA ROQUE-GAGEAC Tél. 05 53 29 40 44 - Fax 05 53 29 37 30
 www.norbert.fr

**MENUISERIE
CHARPENTE
COUVERTURE**

Christian CROIZILLE

CARLUX

☎ 05 53 29 63 21

BAR • RESTAURANT
CHAMBRES D'HÔTES

Le Bourg - 24370 Carlux
accueil@lescapade-perigord.fr
www.lescapade-perigord.fr
05 53 28 39 80

Jean-François
Castang
**Ferronnerie
Serrurerie
Métallerie**

“La Garénié”
24370 CARLUX - Tél. 05 53 29 83 17

SIRET : 489 214 692 00019 - APE : 281 A

CARLUX 05 53 29 83 17

castang-ferronnerie.com

Sextant
FRANCE

Jean Loup THEILLIER

Immobilier de charme

Dordogne et Lot

24370 Carlux

EUROPEAN
PROPERTY
AWARDS
WINNER 2016-2017

ENTREPRISE GENERALE du BATIMENT

**MAÇONNERIE
RESTAURATION
COUVERTURE**

**CARRELAGE
ASSAINISSEMENT**

NOMBELA & Frères

24370 CARLUX ☎ 05 53 29 84 89

CARLUX PROXI SERVICE

Centre Bourg 24370 CARLUX

Tél. 05 53 29 72 72

**La municipalité de CARLUX
remercie chaleureusement tous les annonceurs de ce bulletin
pour leur participation active : Pensez à eux pour vos activités**