

Commune de Seilhac
BULLETIN D'INFORMATION
Octobre/Novembre/Décembre 2016

> EDITO

Les premières lignes de cet édit prendront la forme d'un hommage aux victimes et à leurs familles, frappées par la folie meurtrière que la France a subie ces derniers mois. Tout en nous sentant meurtris par cette violence aveugle qui touche directement les valeurs de notre société, nous ne devons pas nous laisser influencer dans notre façon de vivre, ni nous laisser emporter dans des excès sécuritaires. Soyons responsables, attentifs, prévoyants, vivons ensemble tout simplement.

Une nouvelle fois, le bulletin municipal va vous permettre de mieux connaître une partie de l'organisation de votre commune : "le service technique"... Je vous laisse le soin de découvrir cet élément essentiel de votre vie de tous les jours. Et je tiens ici à remercier les agents pour tout le travail qui est réalisé afin que notre cité soit bien entretenue.

Après ce bel été ensoleillé, nous vivons une rentrée riche en événements avec certains travaux qui vont démarrer tels le parking derrière la micro-crèche, la rue du docteur Brunie, et d'autres qui se terminent, je pense à la réfection des réseaux route de Magueur et la remise en état de la route de la Maurie, sans oublier les projets en gestation sur lesquels vos élus travaillent au quotidien.

Enfin, j'aimerais vous remercier de votre présence aux diverses animations estivales qui, comme d'habitude, ont connu un grand succès, l'occasion pour moi de remercier aussi tous les bénévoles et les organisateurs pour leur action visant à rendre Seilhac encore plus attractive, avec peut-être une mention spéciale pour cette nouvelle association, "Enjoy Seilhac", créée par des jeunes et dont le nom en dit bien plus sur son objectif qu'un long discours...

Seilhac évolue, progressant dans son organisation, son activité commerciale, son habitat, ses finances avec un budget 2016 qui pour l'instant est bien tenu et nous laisse envisager un résultat de notre compte administratif au moins égal à celui de 2015.

Il me reste à vous souhaiter un automne radieux et à toute notre jeunesse une excellente année scolaire !

Marc GERAUDIE
Le Maire

> BUDGET 2016

"Nous avons franchi le tiers de notre mandat et nous inscrivons notre effort budgétaire dans une politique volontariste d'assainir les finances de notre commune. Donner à tous nos budgets, des capacités d'exécution raisonnables, malgré les restrictions des dotations de l'Etat, c'est là notre objectif dans la mission que vous nous avez confiée."

Georges MAZEAUD

Adjoint en charge de la commission des finances

△ POINT D'ÉTAPE SUR LES FINANCES 2016 : LES BUDGETS SONT TENUS...

Comme l'an dernier à la même époque, je viens vous faire un point sur la réalisation des budgets que nous avons votés fin février.

■ Au printemps dernier, je vous indiquais qu'en 2015, pour **le compte administratif**, nous avons réalisé les objectifs ambitieux que nous nous étions fixés. Ce budget 2015 faisait suite aux préconisations de la Chambre régionale des comptes.

Nous avons donc reconduit de nouveaux budgets, tout aussi ambitieux, pour l'année 2016 afin de nous permettre d'être en mesure de donner à nos finances l'oxygène nécessaire.

A ce jour, je peux vous affirmer que **nous tenons le budget et que nous devrions réaliser l'objectif de 230 000 € d'excédent de fonctionnement inscrit au budget.**

■ **Notre trésorerie est saine** et nous la surveillons comme un enfant malade ! Soucieux que nous sommes de ne pas voir son état se dégrader.

Tous les services suivent scrupuleusement les budgets qui leurs sont alloués. Cette méthode de travail, que nous avons mises en place dans notre commune, permettent une gestion rigoureuse et une implication des personnels dans leur quotidien professionnel.

■ **Concernant les investissements**, nous avons débuté cette année avec un déficit reportable de 341 501 € que nous devons résorber pour nous donner toute latitude pour des projets futurs.

Au 30 septembre, nous avons réalisé 302 208 € sur les 608 603 €, soit 51,3 % des investissements nouveaux, que nous avons programmés.

Nous avons contracté l'emprunt de 112 000 € prévu au budget et obtenu toutes les subventions liées aux travaux réalisés. Sur certains chantiers, des économies ont été faites et malgré l'imprévu lié au tractopelle que nous avons renouvelé après l'incendie, nous avons à ce jour ramené le déficit initial à moins de 200 000 €. Nous espérons encore le réduire d'ici la fin de l'année.

■ **Les budgets annexes** présentent eux aussi une évolution de leur déroulement annuel conforme à nos prévisions.

Que ce soit celui de l'Accueil de loisirs (ALSH) ou de l'Assainissement, ils n'appellent aucun commentaire sur leur réalisation. Les objectifs seront atteints, tant en fonctionnement qu'en investissement.

Cet effort collectif doit être mené sur la durée. Les marges de manœuvre seront ainsi accrues et permettront à terme de répondre plus amplement aux différents projets qui nous tiennent à cœur.

BREVES

Le Maire a récemment accueilli Aurélie Pinardon, avocate installée au 3 Avenue Nationale.

△ SEARL ACCENCSE PROCÉDURE

Horaires ■ Lundi 13 h 30 à 18 h 30

■ Vendredi 13 h 30 à 18 h 30

Sur RDV ■ 05 55 24 35 59 ou 06 68 28 26 06

VIE DE LA CITE

△ LE PLAN LOCAL D'URBANISME (PLU)... C'EST REPARTI !

Le cabinet CREA, titulaire du marché d'élaboration du Plan Local d'Urbanisme de Seilhac, ayant été placé en liquidation judiciaire, les travaux ont été suspendus le temps de trouver un repreneur, ce qui n'a pas été chose aisée.

Le cabinet Villeneuve-Bergeron situé à Saint-Priest Taurion (87) a finalement accepté de nous accompagner.

Sur les 4 phases que comprend l'élaboration d'un PLU, les deux premières sont achevées, la 3^{ème} est en cours.

■ **Phase 1** (réalisée par le cabinet CREA) → Etat initial de l'environnement – diagnostic territorial.

■ **Phase 2** (réalisée par le cabinet CREA) → Elaboration du projet d'aménagement et de développement durable (PADD). Les orientations du PADD ont été débattues lors du conseil municipal du 18 décembre 2015.

■ **Phase 3** → Elaboration du dossier de PLU : c'est la phase la plus longue, nécessitant notamment la définition précise des orientations d'aménagement, la mise au point des documents graphiques, la rédaction du règlement et des annexes ainsi que la consultation de l'autorité environnementale (DREAL). Cette phase 3 est en cours, le règlement ayant été en partie rédigé par le cabinet CREA.

■ **Phase 4** → Mise au point du dossier et consultation des personnes publiques associées et enquête publique. Une fois le dossier finalisé, il sera présenté au conseil municipal et arrêté. Il sera ensuite soumis pour avis aux personnes publiques associées. Enfin, une enquête publique sera diligentée.

Les travaux reprennent cet automne pour mener à bien ce PLU avec la phase 3 en cours de réalisation.

CADRE DE VIE

△ LE SERVICE TECHNIQUE DE LA MAIRIE DE SEILHAC : AU PLUS PRÈS DU QUOTIDIEN DE CHACUN

Suite à la publication de l'organigramme de la Municipalité de Seilhac dans le précédent bulletin, et après la médiathèque, c'est au tour du service technique de faire cette fois l'objet d'une présentation.

En quelques chiffres, le service technique c'est :

- › 55 km de voirie,
- › 24 000 ml de réseau d'assainissement,
- › 10 710 ml de réseau d'eau pluviale,
- › 11 km de réseau d'éclairage public composé d'environ 250 points d'éclairages,
- › 5 700 m² de surfaces de planchers de bâtiment,
- › 268 000 m² d'espaces verts,
- › 37 000 m² de surface de bourg.

Mais c'est avant tout une équipe technique de 8 agents communaux, de corps de métiers différents, pour un maximum de compétences techniques à mettre au profit de la commune.

L'organisation du service s'articule, depuis 2 ans, autour de plannings prévisionnels hebdomadaires. Ils sont établis par la responsable du service en fonction des travaux en cours ou à effectuer, de la météo et du personnel.

Parfois en binôme, parfois seuls, les agents réalisent les missions qui leur sont attribuées sur le planning, en fonction des compétences de chacun.

L'équipe technique connaît, également depuis 2 ans, d'importants changements. Deux agents sont partis à la retraite et un troisième départ est à venir en décembre 2016.

Les précédents départs ont été remplacés, notamment par le recrutement d'une responsable de service et par 2 emplois d'avenir.

Les agents... diversité et complémentarité des compétences

■ **Magali Bondurand, responsable du service**, technicienne territoriale, en fonction à Seilhac depuis 2 ans. Elle dirige et coordonne le service (plannings, astreintes...), et veille au respect des règles de sécurité au sein du service. Elle suit et exécute le budget du service, programme les différentes opérations, travaux et chantiers. Elle assure l'interface technique avec les

différents partenaires de la commune (fournisseurs et entreprises). Son rôle est également important pour les marchés publics (participations aux réunions de chantier, appréciation de la conformité des travaux).

Magali, René, Baptiste, Didier, Louis et Jean-Michel, une équipe dévouée au service de la commune (Jérôme et Jean-Jacques manquent sur la photo)

■ **René Bouilhac**, agent de maîtrise, en fonction à Seilhac depuis 41 ans. Issu d'une formation en agriculture, il est notamment en charge depuis 39 ans du fauchage des routes de Seilhac (hormis cette année, laissant place à ses successeurs).

■ **Jean-Michel Brudieux**, adjoint technique, est en fonction depuis plus de 32 ans au service technique de la commune. Issu d'une formation technique en électricité, c'est un agent très polyvalent, en charge notamment des installations électriques de la commune et de l'entretien de l'éclairage public.

■ **Jean-Jacques Marié**, adjoint technique, est en fonction depuis plus de 20 ans dans la commune. Issu d'une formation technique, il est en charge de l'entretien du bourg, des installations des lacs et des étangs, des espaces extérieurs des bâtiments communaux, de l'entretien de la salle de sport du gymnase, du dojo, des stations de relevage et du pavage.

■ **Louis Courbier**, adjoint technique, depuis 6 ans à la commune de Seilhac. Cet agent est issu d'une formation en espaces verts. Il est en charge de l'entretien des espaces verts de la commune (tonte, taille des haies, élagage, broyage...). Cette année il fait partie du binôme en charge du fauchage des routes. Il dispose également de très bonnes compétences en travaux divers de voirie.

Commune de Seilhac
➤ **BULLETIN D'INFORMATION**
Octobre/Novembre/Décembre 2016

■ **Didier Rastier**, adjoint technique, depuis 2013 au sein de l'équipe technique. Cet agent est issu d'une formation technique en menuiserie, il détient aussi des connaissances en mécanique automobile. Il est en charge des petites réparations des bâtiments, de l'entretien des espaces verts et depuis peu de l'entretien de tous les véhicules de la commune.

■ **Baptiste Monédière**, emploi d'avenir, depuis 2014 au sein de la commune. Cet agent de formation technique en voirie et réseaux divers est en charge de l'entretien des espaces verts et de la réalisation des travaux de voirie. Cette année, il fait partie du binôme en charge du fauchage des routes. Il dispose de nombreux permis (poids lourds, CACES, engins de chantiers).

■ **Jérôme Vergne**, emploi d'avenir, depuis janvier 2016 au sein de la commune. Cet agent est issu d'une formation en agriculture. Il est en charge de l'entretien des espaces verts de la commune et réalise aussi des travaux de petites réparations. Il entretient aussi le bourg.

Les principales missions... axées sur la sécurité et l'embellissement du cadre de vie des seilhacois de tous âges

➔ **Entretien de la voirie (Route communales et départementales traversant le bourg).**

Afin de garantir la sécurité des usagers et la salubrité publique, l'entretien de la chaussée, de la signalisation, du réseau d'éclairage public, des trottoirs, places et parkings, mais aussi le déneigement des routes en cas d'intempéries sont réalisés par le service technique.

Les agents communaux sont mis à disposition de Tulle Agglo pour cette mission. Leurs interventions sont entièrement gérées par la commune et financées par l'agglo.

➔ **Entretien du bourg**

Le service technique est en permanence dans le bourg, assurant ainsi l'entretien des espaces publics (y compris le mobilier urbain) : les rues, la place (suite aux marchés), les parkings...

➔ **Entretien des bâtiments publics**

Le service réalise l'essentiel de l'entretien courant des bâtiments publics (électricité, chauffage, éclairage, vmc, eau potable, sanitaires...), ainsi que l'entretien des différents mobiliers.

Il assure aussi :

- l'aménagement, le déménagement et les travaux d'entretien de tous les locaux (peinture, carrelage...),

- l'entretien et les contrôles obligatoires dans les établissements recevant du public en matière de sécurité incendie (écoles, accueil de loisirs, gymnase...),
- le nettoyage hebdomadaire du gymnase,
- l'entretien du cimetière (taille de la haie, tonte...).

➔ **Entretien des espaces verts de la commune**

Cela comprend la tonte, l'élagage, le broyage et le débroussaillage de :

- 13 000 m² d'espaces verts (accueil de loisirs, jardin public, rond-point...),
- 225 000 m² d'espaces naturels (lac de Bournazel, Etang Neuf...),
- et 30 000 m² de surfaces sportives (terrains de sport, stade de foot, stade de rugby...).

➔ **Installation des structures événementielles et diverses livraisons de matériels**

L'équipe technique assure, au moins une vingtaine de fois par an, le montage de structures événementielles (podium et chapiteau) pour les associations de Seilhac.

Le service est aussi en charge du montage des chalets de Noël et du montage des pontons flottants du feu d'artifice du 14 juillet sur le lac de Bournazel.

➔ **L'entretien de la zone touristique du Lac de Bournazel**

L'équipe se relaie en période estivale pour assurer la propreté du site du Lac y compris le week-end. Quotidiennement, le service exécute le nettoyage des WC publics, le ramassage des papiers, des poubelles et des algues sur la plage et ses abords.

➔ **L'installation et l'entretien des décorations de Noël**

△ **UNE BONNE SAISON POUR LA PÊCHE**

Depuis plusieurs années, la municipalité a fait le choix de redonner son attractivité aux lacs en effectuant un empoissonnement conséquent. Une tarification attractive incite les pêcheurs à venir en nombre. L'apport de carnassiers dans les deux lacs leur permet de ne plus repartir bredouille. En 2015, l'association des carpestes a introduit des esturgeons dans l'Etang Neuf, en 2016 des carpes Koï viendront les rejoindre. De nombreuses compétitions régionales sont organisées les week-ends avec beaucoup de participants de haut niveau. Les pontons détériorés vont être refaits. Toutefois trop d'incivilités (feux...) aux abords de nos étangs sont encore à déplorer et Bruno, le garde assermenté par la Mairie, doit être vigilant afin de faire respecter ces lieux de tranquillité.

VIE DE LA CITE

△ DES ANIMATIONS TOUT AU LONG DE L'ANNÉE 2016 À L'EHPAD DES FERRIÈRES

L'EHPAD des Ferrières est un établissement ouvert qui propose différentes animations aux résidents. Chacun est libre de choisir son ou ses activités qu'elles soient régulières ou occasionnelles.

Grande diversité des activités...

Ainsi les résidents ont pu tout au long de l'année participer, à leur rythme, aux différents ateliers hebdomadaires comme les ateliers loto, jeux d'adresse, jeux de mémoire, chants, lecture du journal, pâtisserie, jardinage (notamment avec la collaboration de l'association du Puy Mézier de Pierrefitte), activités manuelles, la commission d'animation des résidents ou encore la danse en position assise.

Dans l'établissement, **il y a, une fois par mois, une animation festive**: le goûter de nouvelle année des familles en musique, les crêpes pour la chandeleur, "chantons à tout âge" avec 7 EHPAD, les olympiades départementales, la fête d'été des familles toujours en musique, la danse country, la chorale du club du 3^{ème} âge de Chamboulive et les après-midi belote, qui ont lieu tous les deux mois, ouvertes à tous les "beloteurs".

... des échanges entre générations...

Il y aussi des **échanges intergénérationnels** avec les enfants de l'Accueil de loisirs de Seilhac, une fois par mois : distribution de calendriers en partenariat avec le Secours populaire en début d'année, la chasse aux œufs

dans l'EHPAD, des jeux, de la danse et, l'été, ce sont les résidents qui vont au centre de loisirs passer l'après-midi. Des échanges aussi avec les élèves d'une classe de 6^{ème} du collège de Seilhac sur le thème "l'école autrefois-aujourd'hui".

Sans oublier notre **participation à la biennale de la petite enfance** organisée par Juliette de la médiathèque de Seilhac, où des résidents ont enregistré une berceuse sur le CD et sont allés chanter devant un groupe d'enfants âgés de 5 ans. Notre partenariat avec la médiathèque se poursuit avec les jeux (fléchettes, bowling, ski...) et la console de jeux "Xbox - Kinect" dans la salle TV de la structure. On peut y ajouter la sortie à la séance de cinéma en plein air qui a eu lieu en juillet.

... et encore des projets pour la fin d'année

Sur **les deux mois d'été**, les résidents ont pu profiter de la présence des animaux de la ferme d'Espartignac sur deux matinées, de trois sorties pêche à l'étang de Seilhac et quand la météo était parfaite, ils ont pique-niqué à l'ombre devant la maison de retraite et ont fait un goûter au lac toujours sur Seilhac.

A venir, il y aura un repas à thème pour la semaine du goût, de la danse country et un repas "américain", le goûter de Noël des familles et un spectacle de Noël pour les enfants du personnel. Pour ceux qui le souhaitent, il y a une messe, une fois par mois. Sans oublier les rencontres avec les chiens visiteurs (9 mois sur 12).

Des animations qui correspondent aux envies et aux besoins des résidents avec les objectifs du maintien de la vie sociale, de passer un bon moment et de se faire plaisir.

A NOTER

POUR TOUT RENSEIGNEMENT
OU CONTACT :

EHPAD DE SEILHAC
34, Avenue Nationale
19700 Seilhac - ☎ 05 55 27 05 92

ENFANCE

“Nous formulons le souhait que cette nouvelle année scolaire garantisse à chacun de nos élèves non seulement la meilleure réussite scolaire, mais aussi un épanouissement dans son parcours et sa vie d'écolier.”

Simone CROUZETTE
 *Première Adjointe en charge
 de l'enfance et de la jeunesse*

△ QUELQUES NOUVEAUTÉS AVANT ET AUTOUR DE LA RENTRÉE

Pendant les vacances d'été, l'**Accueil de loisirs (ALSH)** a connu une fréquentation relativement importante, grâce à une programmation attractive et variée : mini-séjours en camping, découvertes, jeux, sorties, le tout sous l'encadrement de personnels titulaires et saisonniers.

Après le départ en retraite de Marie-Christine Leyrit au mois d'avril, sa collègue Loetitia Masdupuy à la direction collabore désormais avec Laura Hajdamaka qui a fait ses premiers pas de responsable au cours du mois d'août.

Dans le même temps, et comme chaque année durant l'été, les employés du service technique ont réalisé dans les locaux scolaires une série de travaux prévus par les enseignants avant la sortie des classes : l'entretien des vélos et trottinettes des petits, le ponçage et vernissage des bancs de la cour, la remise en place de mobilier et de tableaux après l'installation d'un nouveau TBI en classe de CM2...

Un peu de renouvellement dans le corps enseignant

Cette rentrée voit l'arrivée de deux nouvelles maîtresses en maternelle : Stéphanie Fougéanet et Nathalie Legleye. Le personnel ATSM est inchangé : Stéphanie Vergnolle en petite section, Catherine Bucheraud en moyenne section et Céline Denis en grande section.

Un autre changement important, à l'initiative de l'Inspection Académique, est intervenu dans le fonctionnement administratif ; **c'est la fusion de l'école maternelle et de l'école élémentaire, en un seul établissement dénommé école primaire.** De ce fait, une seule direction subsiste, assurée par Fabien Clare. Emilie Chapelle assure la décharge du directeur pendant deux jours par semaine.

173 élèves à l'école primaire

CM2	➤	18 élèves avec Fabien Clare
CM1	➤	23 élèves avec Didier Cot
CE2	➤	23 élèves avec Sophie Capelli
CE1	➤	25 élèves avec Christine Herlin
CP-CE1	➤	17+6 élèves avec Gladys Neuville
GS	➤	20 élèves avec Nathalie Legleye
MS	➤	24 élèves avec Claudine Salle
TPS-PS	➤	6+11 élèves avec Stéphanie Fougéanet

Les effectifs sont dans l'ensemble relativement stables, avec néanmoins une classe de petite section assez peu chargée (11 élèves auxquels s'ajoutent 6 enfants de toute petite section, c'est-à-dire âgés de plus de 2 ans).

Al'inverse, 31 élèves inscrits en CE1 constituant un nombre excessif pour une seule classe, l'équipe enseignante a pris la décision d'organiser une classe à double niveau (CP-CE1).

Rythmes scolaires : pas de grand changement... seulement des améliorations !

L'organisation de la semaine scolaire reste inchangée, avec notamment **le fonctionnement des ateliers périscolaires les lundis et mardis de 13 h 05 à 14 h 05**, offrant à chaque enfant la possibilité de découvrir des activités musicales, sportives, culturelles ou manuelles, sous la responsabilité d'intervenants qualifiés et rémunérés. Des conventions sont signées avec divers organismes à vocation culturelle ou sportive qui garantissent le sérieux et le respect des engagements de chacun. Cette année, 7 groupes différents tourneront sur une période de 5 semaines chacun, ce qui permettra des effectifs moins importants par groupe.

Commune de Seilhac
 > BULLETIN D'INFORMATION
 Octobre/Novembre/Décembre 2016

ZOOM SUR...

△ LE COMICE D'ARRONDISSEMENT DE RETOUR À SEILHAC EN 2017

A son tour d'organiser le comice cantonal l'an prochain, notre commune s'est aussi vu attribuer le comice d'arrondissement de Tulle. 11 ans après, Seilhac va de nouveau recevoir cette grande manifestation qui verra s'affronter, **probablement le samedi 12 août 2017 au lac de Bournazel**, les meilleurs élevages limousins du département juste avant le Festival de l'élevage de Brive.

Cela doit aussi être l'occasion d'un grand moment de convivialité autour des produits de notre agriculture, mêlant professionnels, simples paysans, citadins et touristes dans un superbe cadre à la mesure de cet événement.

Toutes les initiatives et les bonnes volontés pour s'y associer afin de faire de ce rassemblement une joyeuse fête sont d'ores et déjà les bienvenues.

IL FAUT DÉJÀ COMMENCER À SE PRÉPARER !

Retrouvez toutes les informations et actualités de Seilhac sur le site de la commune :

www.ville-seilhac.com

A NOTER

Les dates des élections 2017 sont fixées

» L'élection présidentielle aura lieu les dimanches 23 avril et 7 mai 2017

» Les élections législatives sont prévues les dimanches 11 et 18 juin 2017

PENSEZ À VOUS INSCRIRE SUR LES LISTES ELECTORALES AVANT LE 31 DÉCEMBRE 2016 !

> AGENDA

- Samedi 15 octobre au samedi 12 novembre : salle Cerous, exposition Marcelle Delpastre, écrivaine et poète corrézienne de langue occitane.
- Vendredi 28 octobre : à la MAS, soirée jeux organisée par "Tas d'beaux jeux".
- Jeudi 3 novembre : à 15 h, départ lac de Bournazel, balade botanique commentée par Jacques Delhommeau, de l'Amicale des jardiniers du Puy-Mézier.
- Dimanche 6 novembre : à la MAS toute la journée, "vide ta chambre" par l'association des parents d'élèves (APE).
- Jeudi 10 novembre : salle Cerous, projection d'un documentaire sur Marcelle Delpastre, suivi de lectures de textes du même auteur par des collégiens de Seilhac.
- Samedi 12 novembre : à la MAS, repas organisé par l'association Team Corrèze Aventure 4x4.
- Mardi 15 novembre au mercredi 30 novembre : salle Cerous, exposition "la passion du bois" accompagnée de travaux réalisés par des élèves de l'école de Seilhac.
- Vendredi 18 novembre : à la MAS, don du sang de 15 h 30 à 19 h 30.
- Samedi 19 novembre : à la MAS, repas organisé par le club carpiste Seilhacois.
- Vendredi 25 novembre : à la MAS, soirée zumba à 20 h 30 au profit du Téléthon.
- Dimanche 27 novembre : vente de jacinthes au profit du Téléthon de 9 à 12 h au marché et parking de Super U.
- Samedi 3 décembre : vente de crêpes et objets au profit du Téléthon.
- Dimanche 4 décembre : à la MAS, thé dansant animé par Mathieu Martinie organisé par la FNACA.
- Samedi 10 et dimanche 11 décembre : à la MAS, marché de Noël organisé par l'association des commerçants et artisans de Seilhac.
- Mercredi 14 décembre : à la MAS, à 19 h, scène ouverte pendant 1 h 30 en partenariat avec le CRMT, le théâtre "Les 7 collines", la FAL et l'association "Des lendemains qui chantent".
- Jeudi 15 décembre : à la MAS, à 18 h 30, conte de Maupassant, Brèves de campagne par la conteuse Monia Lyorit.
- Samedi 17 décembre : à la MAS, à 15 h, spectacle de Noël par la compagnie "JoueÔTour".
- Dimanche 18 décembre : salle Cerous, à 17 h, fête du court-métrage organisée par la médiathèque.
- Mardi 20 décembre : salle Cerous, projection du film de Noël "Sauvons le père Noël" organisée par la médiathèque.
- Samedi 7 janvier 2017 : à la MAS, concours de belote organisé par la société de chasse.
- Jeudi 12 janvier : à la MAS, vœux du Maire et accueil des nouveaux arrivants à 19 h.
- Vendredi 13 janvier : à la MAS, don du sang de 15 h 30 à 19 h 30.
- Samedi 14 janvier : à la MAS, concours de belote organisé par l'association sportive de rugby.
- Vendredi 20 janvier : à la MAS, théâtre et chants par les collégiens de Seilhac organisés par le CRMT et l'association "Lost in tradition".
- Samedi 21 janvier : à la MAS, loto organisé par l'association des parents d'élèves.
- Dimanche 22 janvier : à la MAS, thé dansant animé par Mathieu Martinie organisé par la FNACA.
- Samedi 28 janvier : à la MAS, après-midi récréatif des aînés offert par la municipalité aux personnes de 65 ans et plus.

Vous souhaitez recevoir le Bulletin Municipal par e-mail, contactez-nous à la mairie (communication@ville-seilhac.com) pour nous transmettre votre adresse électronique.