Bulletin Municipal

Conseil municipal & commissions

Commission des Finances

Responsable: M. DESSAPTLAROSE Christian Mme LEITE Corinne, Mme MOREL Sandrine, Mme SOULERAS Laurence, M. BARRAUD Jean-François, M. LIGIER Jean-Claude, M. RANAÏVOMANANA Andrianjaka

Commission Voirie, Travaux, Environnement et Agriculture

Responsables: MM. BRUN Xavier et MORIN Jean-Claude Mme SOULERAS Laurence, M. BARRAUD Jean-François, M. DASSAUD Christophe, M. FAYET Yves, M. HÉRAUD Fabien, M. PARRA Richard, M. RANAÏVOMANANA Andrianjaka

Commission Fêtes et Sports

Responsable: Mme IRLÈS Catherine Mme CLAUX Lydie, Mme MOREL Sandrine, M. BRUN Xavier, M. HÉRAUD Fabien, M. FAYET Yves, M. LIGIER Jean-Claude, M. MORIN Jean-Claude

Commission Scolaire

Responsable: Mme MOREL Sandrine Mme CLAUX Lydie, Mme IRLÈS Catherine, Mme LEITE Corinne, Mme SOULERAS Laurence. M. HÉRAUD Fabien

Commission Personnel Communal

Responsables: Mme IRLÈS Catherine et M. MORIN Jean-Claude Mme CLAUX Lydie, Mme LEITE Corinne, Mme SOULERAS Laurence, M. BRUN Xavier, M. PARRA Richard

Commission Urbanisme

Responsable: M. BRUN Xavier

Mme IRLÈS Catherine, Mme LEITE Corinne,

Mme SOULERAS Laurence, M. BARRAUD

Jean-François, M. FAYET Yves, M. PARRA Richard

Commission Information, Communication Développement et Cérémonies

Responsable : Mme MOREL Sandrine Mme CLAUX Lydie, Mme IRLÈS Catherine, M. BARRAUD Jean-François, M. HÉRAUD Fabien, M. LIGIER Jean-Claude

Permanences

Du maire	le samedi matin de 10 h à 12 h sur rendez-vous	
Maire	Christian DESSAPTLAROSE	04 73 94 77 39
Des adjoints	le samedi matin de 10 h à 12 h	sur rendez-vous
1er Adjoint	Catherine IRLÈS	04 73 94 81 31
2° Adjoint	Jean-Claude MORIN	04 73 94 75 35
3° Adjoint	Sandrine MOREL	04 73 94 79 01

Conseil municipal élu en 2014

Debout de gauche à droite : BARRAUD Jean-François, LEITE Corinne, FAYET Yves, SOULERAS Laurence, DASSAUD Christophe, PARRA Richard, RANAÏVOMANANA Andrianjaka, CLAUX Lydie et LIGIER Jean-Claude Assis de gauche à droite : BRUN Xavier, MORIN Jean-Claude, DESSAPTLAROSE Christian, IRLES Catherine, MOREL Sandrine

RÉUNION DU CONSEIL MUNICIPAL ANNÉE 2019 À 20 H 15

Lundi 21 JANVIER Lundi 25 FÉVRIER Lundi 25 MARS Lundi 8 AVRIL Lundi 13 MAI Lundi 17 JUIN

Lundi 22 JUILLET Lundi 2 SEPTEMBRE Lundi 7 OCTOBRE Lundi 18 NOVEMBRE Lundi 16 DÉCEMBRE

D'autres dates supplémentaires pourront être arrêtées suivant besoins éventuels.

MAIRIE

Lundi, mercredi, vendredi De 9 h à 12 h et de 13 h 30 à 17 h Mardi, jeudi De 13 h 30 à 17 h Tél./Fax: 04 73 94 71 54 E-mail: mairie.limons@wanadoo.fr

SITE INTFRNF1

Commune de Limons : www.limons.fr

Le mot du Maire

adame, Monsieur, Chers Concitoyens,

Le bulletin d'information que vous recevez en ce début d'année, a pour objectif de vous informer de la vie municipale écoulée, de ses activités au sein de la Commune et au-delà de ses limites par notre participation à la Communauté de Communes Plaine Limagne, dont certaines compétences ont

Depuis plusieurs années, nous observons la montée de la révolte, du mécontentement, de la souffrance et de l'individualisme.

été transférées et exécutées par la communauté.

En ce début d'année, je ne peux qu'espérer une vie meilleure, plus sereine. L'histoire ne nous a-t-elle pas appris qu'après les révoltes, nous profitons toujours d'une certaine accalmie, car accroître les fractures de la société met en danger la république.

L'année 2019 sera une année électorale avec le 26 mai les élections des députés européens. Quels que soient les choix que nous ferons, le seul intérêt qui vaille est de défendre nos valeurs de Liberté-Egalité-Fraternité.

En cours d'année 2018, nous avons enregistré le départ en retraite de deux employés, Maryse PIANTONI, Secrétaire de Mairie depuis 1976 et Serge RODDIER, employé aux Services Techniques depuis 2002. Nous les remercions de leurs loyaux services, ainsi que de leurs compétences et leur souhaitons une agréable retraite.

De ce fait, deux personnes ont été recrutées, Sophie DURANTIN au poste de secrétaire et Mickaël MONTROY aux services techniques et nous leur souhaitons la bienvenue.

Nous avons réalisé des travaux tout au long de l'année en fonction des financements reçus de l'Etat, mais qui, comme vous le savez tous sont en diminution au niveau national et départemental.

L'ensemble de ces points est repris en détail pour le chiffrage, dans les pages suivantes.

Je remercie l'ensemble de l'équipe municipale, ainsi que les employés communaux de leur travail et de leur mobilisation.

Je remercie également les bénévoles des associations qui œuvrent pour essayer de faire vivre notre Commune, et regrettent le trop peu de participants Limonois à ces diverses manifestations.

Je vous souhaite mes meilleurs vœux pour cette nouvelle année, qu'elle vous garde en bonne santé et voit la réussite de vos projets.

Je terminerai mes propos par cette citation d'ANDY WARHOL « on dit que le temps change les choses, mais en fait le temps ne fait que passer et nous devons changer les choses nous-mêmes ».

Le Maire, Christian DESSAPTLAROSE

État Civil pour 2018

Nous souhaitons la bienvenue aux nouveaux habitants.

MARIAGES

Le 9 Juin 2018 : Sébastien, Gérard BIERET et Caroline-Marie BONNANT-MICHEL

NAISSANCES

- Jade SERGERE née le 14 juin 2018 à THIERS, fille de Vincent SERGERE et Mélissa GONZALEZ.
- Camille SCHAARSCHMIDT <u>née le 14 juin 2018 à CLERMONT-FERRAND,</u> fille de Cédric SCHAARSCHMIDT et Elodie DASSAUD
- Emma, Marielle, Béatrice JOURDAN, <mark>née le 25 juin 2018 à BEAUMONT,</mark> fille de Pierre JOURDAN et d'Audrey DUCREUX
- Louis DUZELLIER, né le 13 juillet 2018 à CLERMONT-FERRAND, fils de Pierre DUZELLIER et de Meggie RAMBAUD
- Mylan PARRA, né le 27 juillet 2018 à THIERS, fils de Richard PARRA et Murielle RIBIER
- Arthur GOLFIER, né le 17 octobre 2018 à BEAUMONT, fils de Sébastien GOLFIER et de Astrid ZANUTTO

DÉCÈS

M. André, Marcel MAUBERT, décédé le 26 Mars 2018 à VICHY

M^{me} Ginette, Marie MORIN veuve LABAT, décédée le 23 Avril 2018 à MARINGUES

M^{me} Raymonde, Sophie, Françoise GAUDICHER veuve ARNAUD, décédée le 30 août 2018 à LIMONS

M^{me} Gisèle, Marie, Valérie MARTIN veuve DESCHAMPS, décédée le 27 octobre 2018 à RANDAN

M^{me} Edmée, Marie, Antoinette MAUBERT veuve DESSAPTLAROSE, décédée le 16 novembre 2018 à VICHY

Environnement et urbanisme pour 2018

• Déclaration préalable

M. Adrien MULLER	12 Les Moussouves	Réfection de la toiture, des façades et remplacement des menuiseries
M. Lilian PAYS	39 Rue des rameaux	Remplacement de la clôture et des volets
M ^{me} Patricia FAYET	Les Jacquarts	Extension d'une habitation
M. Baptiste DARSES	14 Rue de la Jonchère	Clôture
M. Serge LACHAUX	37 Rue de la Jonchère	Pose de panneaux photovoltaïques
M. Baptiste DARSES	14 Rue de la Jonchère	Mur de clôture et Abri de jardin
M. Nicolas FAVIER	2 Rue de l'Allier	Remplacement des fenêtres et des volets
M. Laurent JAY	1 Place de l'Eglise	Réfection de la toiture d'une grange
M. Claude HAVENNE	32 Rue de la Jonchère	Pose de panneaux photovoltaïque
M. Guy MICHEL	34 Rue de la Jonchère	Extension de l'habitation principale
M ^{me} Marie-Paule PENNET	9 Rue des Fagots	Changement de fenêtres
M ^{me} Caroline COUDERT	5 Rue des Michaux	Modifications d'ouvertures
M ^{me} Claudine LE FORESTIER	22 Rue des Rameaux	Pose de panneaux photovoltaïques
M. Gilles BOIROT	13 Port de Ris	Pose de panneaux photovoltaïques

• Permis de construire

M. Mansour BOUKEMAYA	7 Route des Moussouves	Construction d'une maison individuelle avec garage
M. Philippe LEVADOUX	13 Rue du Bourg	Construction d'un garage
M. Philippe MARTIN	5 Route des Moussouves	Construction d'une maison individuelle

Vie de la Commune

Investissements et réalisations 2018

Goudronnage du parking de covoiturage

Goudronnage de trottoirs centre bourg et Port de Ris

Acquisition de 4 terrains viabilisés impasse de la Chanat, pour vente à 39 €/m²

Clôture du terrain de boules (financée et réalisée par le club de Pétanque)

Cadre de Vie

Selon l'arrêté préfectoral du 26 avril 1991. Les travaux de bricolage et jardinage sont autorisés aux jours et heures suivants :

- Jours ouvrables 8 h à 20 h
- Samedi 9h à 19h
- Dimanche et jours fériés 10 h à 12 h

Circulation en traversée de bourg et villages

Nous rappelons à tous les usagers de la route de notre commune, que la traversée du bourg et des villages à plus de 50 km/h fait courir des risques à nos enfants. Nous faisons appel à votre civisme pour les protéger.

- → Aire de Jeux : horaires d'ouverture
 - Hiver du 1er octobre au 31 mars 9h à 17h
 - Été du 1er avril au 30 septembre 9 h à 21 h

Ces horaires doivent être rigoureusement respectés afin de ne pas déranger la quiétude du voisinage. Merci aux utilisateurs de ne pas détériorer ces équipements.

Divagation des chiens

Rappel: il est interdit de laisser divaguer les chiens sur la voie publique (Art. L211.23 du code rural). Un arrêté municipal ayant été pris, tout contrevenant sera sanctionné d'une amende de 150 \in à la première infraction

Merci également de ramasser les déjections qui n'ont pas leur place sur les espaces publics.

Feux de plein air

Les feux de plein air sont réglementés par un arrêté préfectoral (2 juillet 2012). Cet arrêté est consultable sur internet ou à la mairie.

Alerte à l'AMBROISIE

Le pollen d'ambroisie est responsable d'allergies sévères.

Afin de juguler la prolifération de cette plante, les propriétaires

ou les personnes en charge de l'entretien d'un terrain pour le compte d'un propriétaire, sont tenus de détruire

les plants d'ambroisie (arrêté n°12/01525 du 11 juillet 2012).

Ce respect de l'obligation légale de sa destruction va dans le sens d'une démarche citoyenne et d'un bien-être collectif.

Bloc-notes

4

MSA

Tous les lundis de 9h à 12 h à la mairie de Maringues

Communauté de Communes Plaine Limagne

158 grande rue - BP 23 - 63260 Aigueperse **© 04 73 86 89 80**

Permanences au Centre Social « Maison Roche »
 17, avenue Anatole France à Puy-Guillaume

Assistante sociale de la ville de Puy-Guillaume

© 04 73 94 10 86

Permanences au Centre social:

Lundi de 8 h 30 à 12 h / Mardi de 14 h à 17 h / Mardi de 14 h à 17 h / Jeudi de 11 h à 12 h 30 / Vendredi de 8 h 30 à 12 h

Permanences à la mairie de Limons : Le premier jeudi de chaque mois de 14 h à 16 h

Assistantes sociales du Conseil Départemental : le mardi de 14 h à 17 h © 04 73 80 86 40

CPAM: les mardis de 13 h 30 à 14 h 30 **© 36 46**

CARSAT: le 4ème vendredi de chaque mois de 9 h à 12 h sur rendez-vous © 39 60 ou 09 71 10 39 60

Mission Locale: les jeudis de 9 h à 12 h et de 14 h à 17 h © permanence: 04 73 94 08 48, à Thiers 04 73 80 49 69 Centre Information Droit des Femmes et de la Famille: le 1er mercredi, 1 mois sur 2 (les mois pairs) de 10 h à 12 h

Relais Assistante Maternelle (RAM) : Communauté de communes : Maison de l'enfance et de la jeunesse

8 bis, Route de VICHY à MARINGUES © 04 73 88 88 76

Permanence d'informations : jeudi de 13h à 16h 30 (prendre rendez-vous auparavant)

• Syndicat Intercommunal d'Aide à Domicile de Puy-Guillaume (S.I.A.D.)

7, place Francisque Dassaud à Puy-Guillaume © **04 73 94 16 21** Du lundi au vendredi de 8 h à 12 h et de 13 h 30 à 16 h 30

• Médecins à Puy-Guillaume et Châteldon

Cabinet Stéphane POIZAT,

Alain et Dominique VALLANCHON

 Jacques PERDRIAUX
 04 73 94 61 44

 Cabinet Pascale BRUN
 04 73 94 71 52

 Cabinet Daniela STANESCU
 04 73 94 15 07

Pharmacies

De la place **04 73 94 70 23** Puy-Guillaume BARGOIN **04 73 94 60 26** Châteldon

Dentistes à Puy-Guillaume

Cabinet dentaire **04 73 94 13 44**

Kinésithérapeutes à Puy-Guillaume

Centre Kiné Jaurès 04.73.94.72.75

Ostéopathes à Puy-Guillaume

11 Place Jean Jaurès **04.73.94.72.75** 1 Impasse du Moulin Blanc **04.73.94.81.05**

Cabinets Infirmiers à Puy-Guillaume

55 Rue Joseph Claussat **04.73.94.81.17** 3 Rue Jules Guesde **04.73.94.72.30**

Ambulanciers à Puy-Guillaume

Ambulance GRANGE 04.73.94.70.03
Ambulance VISSEYRIAS 04.73.94.12.57

Vétérinaire à Puy-Guillaume

Clinique vétérinaire Basse-Dore 04 73 94 70 03 SCM Puy-Véto 04.73.53.53.53

Fourrière Animale (Groupe SACPA)

63360 GERZAT **04 73 25 16 30**

Location salle des fêtes

(Tarifs en vigueur depuis le 1^{er} janvier 2017)

Commune Extérieur
Particuliers 200 € 330 €
Associations 140 € 300 €

(associations de la commune : 2 manifestations gratuites)

Apéritifs 50 €

Location de la sono 50 € (caution 200 €)

Chauffage non compris dans les tarifs indiqués.

Un chèque de caution de 500 € est demandé à la signature de la convention d'utilisation de la salle ainsi qu'une assurance « risques locatifs ».

• Trésorerie de Luzillat © 04 73 73 88 31

Horaires d'ouverture :

lundi au jeudi de 8 h 30 à 12 h et de 13 h 30 à 16 h le vendredi de 8 h 30 à 12 h

La commune est propriétaire de tables, bancs et barnums et depuis le 1^{er} septembre 2015 ce matériel peut être loué aux habitants de Limons mais devra rester sur le territoire de la commune

Les tarifs suivants seront appliquées : 1 table + 2 bancs 10 €, 6 mètres de barnums 50 €, 9 mètres 60 €, 12 mètres 70 €, caution de 200 €. Les employés municipaux se chargeront du montage et du démontage des barnums mais il faudra prévoir quelques « bras forts » de la part des loueurs pour les aider.

Service de l'eau: SEMERAP © 04 73 15 38 38

Syndicat Intercommunal Syndicat Intercommunal d'Aide à Domicile de Puy-Guillaume

Votre commune a fait le choix d'adhérer au Syndicat Intercommunal d'Aide à Domicile de Puy-Guillaume qui est un service public, vous avez donc la possibilité de faire appel à ce service.

Les délégués de votre commune sont : Jean-François BARRAUD et Catherine IRLES.

Le Service d'Aide à Domicile

Les Aides à Domicile sous la responsabilité des Responsables de Secteur assurent :

- Un accompagnement pour les personnes âgées et/ou en situation de handicap afin de leur permettre un maintien à domicile en leur apportant une aide personnalisée. Une Responsable de Secteur réalisera une évaluation pour mettre en place les interventions souhaitées.
- Une aide aux familles pour la garde des enfants de + ou 3 ans, leur transport aux activités scolaires ou extrascolaires, une surveillance aux devoirs..., l'entretien du logement.

Le Service « Petit Bricolage et Petit Jardinage »

L'Agent technique polyvalent vous apporte une aide pour des travaux de petit bricolage et petit jardinage : intervention ½ heure à 2 heures ne nécessitant pas le déplacement d'un professionnel.

Possibilité de bénéficier d'un crédit d'impôts jusqu'à 50% des frais engagés pour le service d'Aide à Domicile et petit bricolage/petit jardinage.

Le Service de « Soins Infirmiers à Domicile »

Les Aides-Soignants sous la responsabilité de l'Infirmière Coordinatrice assurent sur prescription médicale les soins d'hygiène et de confort. Les soins infirmiers sont assurés par les Infirmiers Libéraux ayant conventionné avec le service. Les trois services du SIAD sont sous la responsabilité de la Directrice Madame Nathalie PISSOTTE, sous la Présidence de Madame Florence LEBLOND élue à Beaumont les Randan et la Vice-Présidence de Monsieur Jean-François BARRAUD élu à Limons, Madame Michelle COTTE élue à Ris et Madame Pépita RODRIGUEZ élue à Puy-Guillaume.

L'équipe administrative vous accueille et vous conseille du lundi au vendredi de 8h à 12h et de 13h30 à 16h30. Le siège se situe 7, place Francisque DASSAUD 63290 PUY-GUILLAUME

contact@siad-puy-guillaume.fr

www.siad-puy-guillaume.fr

Témoignage d'une bénéficiaire du SIAD

Madame D. 89 ans est accompagnée par le Syndicat Intercommunal d'Aide à Domicile depuis février 2016.

Les Aides-soignants et les Aides à Domicile interviennent matin, midi et soir 7/7jrs afin de permettre à Mme D. un maintien à domicile dans de bonnes conditions.

« Je ne souhaitais pas en accord avec mes enfants rentrer en maison de retraite, le SIAD m'apporte beaucoup de bien, le personnel est humain, je me sens en sécurité et entourée avec les nombreuses visites quotidiennes. Je profite de mon fils et de mes voisins qui veillent sur moi quand le SIAD n'est pas là. Le plus grand de mes bonheurs est de garder tous mes souvenirs chez moi, mes photos et de rester avec mes chats. Je souhaite que cela continue le plus longtemps possible ».

ADIL Puy-de-Dôme

Pour toutes vos **questions** en matière de rénovation énergétique, location ou vente de logement, projet immobilier, simulation financière ou fiscale, travaux, dans le logement collectif ou individuel

Demandez des **conseils** d'experts avant d'agir!

Tél: 04.73.94.16.21

Budget de la Commune 2018

Dépenses de fonctionnement

484 244 €

Charges à caractère général75 100 € eau, électricité, combustible, carburant, produits alimentaires, fournitures diverses
Services extérieurs37 700 € entretien de bâtiment, voirie, matériel, maintenance, primes d'assurance, documentation
Autres services extérieurs22 073 € indemnités, cérémonies, bulletin, frais de transport, d'affranchissement, de téléphone
Impôts et taxes
Charges de personnel
Autres charges de gestion courante
Charges financières
Virement à la section d'investissement et dotations des amortissements27 252 €

Recettes de fonctionnement

484 244 €

Atténuation de charges
Produits des services
Autres produits de gestion courante17 000 \in location des immeubles, location salle des fêtes
Impôts et taxes
Dotations et participations

Dépenses d'investissement

315 659 €

7

Re	mbours	seme	ent d'emprunts et caution	34 550 €
Re	stes à r	éalis	er	26 591 €

Opérations

Operations	
Matériel de voirie	5 453 €
Matériel informatique	10 200 €
Mairie et ses annexes	14 864 €
Éclairage public	50 600 €
Voirie rues	92 468 €
Ecole	1 000 €
Cimetière	12 000 €
Dépenses imprévues	6 000 €
Opérations patrimoniales	61 933 €

Recettes d'investissement

315 659 €

Subventions	
(État, Conseil Général, Autres organismes)31 14	∤ 1€
Fonds de compensation de la T.V.A18 18	0€
Virement de la section	
de fonctionnement	0€
Emprunts	0€
Excédent de fonctionnement capitalisé119 91	5 €
Taxe Aménagement	0€
OPérations patrimoniales61 93	3€
Amortissements7 25	2€
Solde d'exécution reporté35 23	8€

Budget de la commune Assainissement 2018

Section d'exploitation Section d'investissement

En dépenses : 77 731 € En dépenses : 445 735 € En recettes : 77 731 € En recettes : 445 735 €

À l'école de Limons...

✓ Les élèves du RPI

Cette année, l'école de Limons accueille 5 élèves de toute petite section, 22 élèves de petite section, 14 de moyenne section, 22 enfants de grande section et 10 CP. Ce qui porte les effectifs à 73 enfants à l'école de Limons.

L'école de Luzillat accueille 121 élèves, ce qui fait 194 enfants sur le RPI pour cette année scolaire.

√ Les maîtresses

Aurélie Baynard accueille des enfants de toute petite et petite sections de maternelle (27 élèves).

Valérie Tennevin et Anaïs Pouchol prennent en charge la classe des moyenne et grande sections (24 élèves).

Enfin, Laetitia Pointu, directrice, a une classe de grande section et CP (22 élèves).

✓ Les aménagements

Des tableaux blancs ont été installés dans les 2 classes situées au rez-de-chaussée de l'école, et dans la bibliothèque.

Grâce à l'Association de Parents d'Elèves, de nouveaux engins ont

fait leur apparition dans la cour de récréation : vélos pour petits et draisiennes !

✓ Projets de l'école

Nous organisons, pour la 3ème année consécutive, **un marché de Noël**, ouvert aux habitants, le vendredi 7 décembre 2018, à l'école de Limons, avec vente d'objets réalisés en classe par les enfants

D'autre part, durant le 2^{ème} trimestre de l'année scolaire, **une intervenante en musique** animera des séances pour toutes les classes de l'école.

Le carnaval : les enfants de l'école défileront, déguisés, dans les rues du village le mardi 12 mars 2019 au matin. Comme chaque année, ils proposeront des beignets aux habitants du village.

Durant les mois de mai et juin 2019, les élèves de MS, GS et CP de l'école profiteront de séances de découverte du milieu aquatique à la piscine de Bellerive-sur-Allier.

Les élèves de TPS et PS, quant à eux, se rendront plusieurs fois à la médiathèque d'Aigueperse, dans le cadre d'un projet sur les contes.

Sans oublier la fête des écoles du RPI en fin d'année scolaire, fête qui se fera cette année sous forme de festival!

Les enfants et le personnel de l'école vous présentent leurs meilleurs vœux pour 2019 !

Association des Parents d'Élèves du RPI Limons Luzillat

n 2018, les différentes animations de l'APE ont remporté un vif succès : salles combles pour le loto et la truffade et un marché aux fleurs ensoleillé.

Pour l'année scolaire 2017/2018, l'association a donné aux 2 écoles une subvention à hauteur de $3500 \in$ chacune.

Avec cet argent, Limons a pu financer différents projets : achats de jeux, matériels de cirque, interventions musicales, transport et spectacle au cirque Bidon, spectacle à Limons du cirque Loisel, matériels de motricité. draisiennes

L'école de Luzillat a pu financer des interventions de musique, l'achat de tapis de gym, de matériels de cirque, l'achat d'une enceinte bluetooth, le transport pour une sortie spectacle de cirque

L'APE tient à vous présenter ses meilleurs vœux pour cette nouvelle année.

On vous attend nombreux à nos prochaines manifestations :

- Le 3 février pour notre loto à Luzillat
- Le 5 mai pour notre vente de fleurs à Limons
- Le 16 novembre pour notre repas dansant à Limons
- Le 20 décembre pour notre soirée cinéma

• Bureau de l'APE

Présidente : Séverine THUEL
Trésorière : Sophie DURANTIN
Secrétaire : Anne-Sophie MIGNOT
Adjointe : Amandine MORTHON
Adjointe : Stéphanie VAZ
Adjointe : Valérie PASTRE

Membres actifs

Alexandra Brillet - Marie Charret/PrescilaCoquet - Yoann Degout - Mélissa Gonzalez - Hélène Guillaumont - Pierre -Édouard Jouvet - Loïc Morthon - Marie-Ange Moulin - Cécile Philippon - Baptiste Prodel - Mathieu Raynaud - Ingrid Thibault - Régis Thuel - Simone Viera

Pétanque limonoise

a pétanque Limonoise est heureuse de vous présenter ses meilleurs vœux pour l'année 2019.

Je voudrais remercier tous les Limonois qui ont participé à toutes nos manifestations ainsi que le Conseil Municipal pour son soutien logistique. Cette année a encore été riche en événements : concours de belote, concours de pétanque intersociétés sur invitation. Grâce à ces manifestations, nous avons pu passer ensemble une agréable soirée au cabaret le Moulin Bleu.

Les membres du bureau remercient tous les adhérents pour leur investissement tout au long de l'année, ainsi que Daniel pour le délicieux festin préparé à l'occasion de l'assemblée générale, sans oublier Bernard pour ses cadeaux.

Nous comptons sur votre présence à notre concours de belote le dimanche 17 février 2019.

Un nouveau bureau a été élu à notre assemblée générale :

Président : Philippe MOREL
Vice-Président : Jean Claude IRLES
Trésorière : Maryse MERIEUX-SIGAUD
Vice-Trésorier : Alain FAULCONNIER
Secrétaire : Bernard GOLFIER
Secrétaire-adjointe : Stéphanie BURIAS

Le Président, Philippe MOREL

CCAS

(Centre Communal d'Action Sociale)

ette année les membres du C.C.A.S. ont eu le plaisir de confectionner 61 colis gourmands pour les aînés de la commune âgés de 75 ans et plus. Le 18 décembre 2018, les personnes concernées ont été conviées à un goûter festif et convivial animé par l'accordéoniste Bernard Dauphant et son chanteur Loulou. L'après-midi a été un moment agréable d'échanges.

Les personnes qui n'ont pas pu être présentes ont reçu leur colis à domicile, ainsi que celles qui résident en EHPAD.

La fête du four aux Baraques, dont les bénéfices servent à financer une partie de cette manifestation, aura lieu le 8 juin 2019. Nous vous invitons à venir nombreux pour partager un repas très convivial et toujours très apprécié.

Association « La Parenthèse »

'était en août dernier, à l'occasion d'une réunion entre copains, que l'idée a germé de lancer une association à but caritatif qui exercerait son action sur la commune de Limons en direction des personnes dépendantes. Depuis, l'association, baptisée « La Parenthèse », présidée par Loïc Morthon, a pris corps autour d'une dizaine de bénévoles très motivés.

La toute première manifestation de « La Parenthèse » s'est déroulée le samedi 10 novembre autour d'un repas à la salle des fêtes animé gracieusement par le DJ Maxime Pons de Sermentizon. Au menu, jambon et pommes de terre au four préparés par Patricia et Yves Fayet, et servis par les adhérents. Car l'objectif premier de « La Parenthèse » est de récolter de l'argent par le biais de manifestations régulièrement organisées afin de financer des actions au profit de personnes dépendantes qui ont du mal à payer le matériel indispensable au traitement de leur maladie. Les dons sont aussi les bienvenus.

Président :Loïc MorthonVice-présidente :Lydie ClauxTrésorière :Patricia FayetVice-trésorier :Yves Fayet

Secrétaire : Amandine Morthon **Vice-secrétaire :** Laurent Bonhomme

Contact:

Tél. 06 66 50 15 88 - Laparenthèse63290@gmail.com

Soirées théâtrales ou soirées dansantes et autres animations sont prévues afin de soutenir financièrement les actions de l'association qui s'adresse aussi à toutes les personnes en difficulté suite à des problèmes de santé.

L'association doit son intitulé, « La Parenthèse », à sa vocation qui consiste à mettre entre parenthèses, l'espace d'un instant, les tracas de la vie, afin de retrouver le coté chaleureux, amical et le plaisir de partager.

Société de chasse Saint-Hubert de Limons

A près 8 ans passés à la tête de la société, Nicolas FAVIER a pris la décision de céder son poste, et ce, afin de pouvoir profiter pleinement de sa petite Léna. Je tiens à le remercier chaleureusement, ainsi que Blandine sa compagne, pour son dévouement et son investissement au cours de ces 8 années de présidence. Souhaitons leur de bons moments entourés de leurs enfants.

Quant à moi, je reprends le flambeau de la société, à l'heure où se manifeste sur l'ensemble du territoire national la grogne des « anti-chasse » et où nous sommes de plus en plus stigmatisés, notamment par les réseaux sociaux.

J'essaierai, comme l'a fait mon prédécesseur de faire respecter au maximum les règles élémentaires de sécurité lors des battues, ceci afin que la pratique de notre activité ne vienne en rien nuire à l'usage d'une nature qui nous appartient à tous!

Sur le plan cynégétique nous noterons une fois de plus la diminution constante du lièvre. Seul 4 animaux ont été prélevés cette année sur les 8 prévus.

Le grand gibier (chevreuil, sanglier) est, quant à lui, bien présent sur notre territoire.

Pour le côté festif, l'association organisera son traditionnel banquet des propriétaires en avril, pour un bon moment de partage et de convivialité. Les membres de la société de chasse « St Hubert » se joignent à moi pour vous souhaiter leurs meilleurs vœux pour 2019.

Le président, BRUN Xavier

« Voyages et loisirs limonois »

omme chaque année, Voyages et Loisirs Limonois a convié les habitants à plusieurs manifestations. Le cassoulet maison n'a pas fait recette, on essaiera de faire mieux en 2019. Nous avons participé avec les autres associations à la fête de la noix où notre stand « boudin aux noix » a connu un vif succès.

Le traditionnel Beaujolais nouveau est arrivé comme chaque année à Limons et nous étions une centaine a déguster la charcuterie arrosée bien sûr de « *Bojo nouveau* ». Concernant la section voyages, cette année nous sommes allés en Saône-et-Loire déguster le porcelet cuit à la broche, voir un match européen de l'ASM, mais le clou de la saison fut le voyage en ISTRIE, (nord de la Croatie) où nous avons été reçus en VIP, logés dans des petites villas individuelles au bord de la mer Adriatique.

Chaque jour nous avons découvert des sites superbes toujours accompagnés par des guides locaux. Tous les participants ont été enchantés. Vivement l'année prochaine pour refaire un voyage semblable. Différents ateliers originaux ont été organisés et si ceux-ci se veulent ludiques, ils nous permettent de toucher du doigt quelques traditions oubliées (triage de noix par exemple le 15 décembre).

Notre section « marche » suit sa progression et à chaque randonnée les mêmes passionnés se retrouvent régulièrement. Tous les marcheurs d'un jour ou plus sont les bienvenus, et ils peuvent trouver le planning trimestriel sur le panneau d'affichage de la Caserne. Les Arts Créatifs sont également fidèlement fréquentés et l'imagination de ces dames semble ne pas avoir de limites. L'année 2018 a vu progresser le nombre d'adhérents de VLL et notamment dans ces 2 dernières sections.

Voilà nos activités résumées en quelques lignes et que vive notre association !!!

A tous les Limonois, les adhérents de Voyages et Loisirs souhaitent une bonne année 2019.

Le président, Maurice CHAPUT

L'Union sportive Limonoise

près une saison passée très compliquée pour l'USL, avec le maintien de l'équipe A obtenu par miracle, voilà la saison 18-19 qui attaque avec un nouvel entraineur du cru Damien VIGIER, qui repart avec un effectif équivalent et a la lourde tâche de remotiver les joueurs et de leur donner envie de se maintenir.

Au niveau de l'entente, le projet de fusion des séniors (Limons, Paslières, Puy-Guillaume) voir autres !!!! s'annonce plus que compliqué! [Affaire à suivre]. L'entente manque toujours de dirigeants et de joueurs de l'USL.

Les vétérans de Limons qui se sont pourvus en association 1901, afin de faire autre chose que du foot se portent très bien grâce à leur tournoi « Paul PERNET ».

Un petit clin d'œil à nos arbitres qui voyagent beaucoup Laurent BONHOMME et Charly RAMBAUD (qui a repris du service), et bien sur Valentin FAVIER qui progresse dans son projet, en obtenant tous ses concours, et en arbitrant au niveau national U19 et seniors très bientôt.

Pour finir je voudrais remercier plus particulièrement MR Jean Claude MORIN pour son aide, au titre de la commune, au club dans nos manifestations.

Je remercie mon équipe dirigeante et tous les bénévoles, ainsi que les joueurs du club et nos fidèles supporters. Bonne année à tous et à bientôt au stade.

Le Président, Olivier BEAUVOIR

Comité de Jumelage Roupeldange-Limons

ette année le Comité de Jumelage a pris part à l'organisation du réveillon dansant et de la fête de la noix. Un concours de belote a rassemblé 32 équipes et le repas moules-frites du mois de novembre a encore été très apprécié des Limonois. Nous remercions tous ceux qui ont honoré ces manifestations. L'évènement le plus important de l'année pour les membres du comité a été le voyage à Roupeldange le week-end de Pentecôte. Nous remercions la municipalité de Roupeldange qui nous a offert un pot de bienvenue et celle de Limons qui a subventionné cette rencontre. Notre cadeau d'amitié a été très apprécié et admiré : un tableau de loto réalisé et décoré par des membres du comité de Jumelage. Nous les félicitons pour ce travail. Le tableau sera très utile à l'association Ensemble-Limons-Roupeldange, ils n'en possédaient pas et ils organisent plusieurs lotos dans l'année.

Le jour de Pentecôte nous avons visité une ancienne ferme restaurée et transformée en musée d'art et traditions populaires reconstituant l'intérieur d'une maison lorraine traditionnelle. Nous avons pu admirer des collections de faïence de lorraine, de poupées en porcelaine, de meubles, de costumes... L'après-midi nous avons découvert un épisode tragique de la seconde guerre mondiale au Ban Saint-Jean, un ancien camp de prisonniers Ukrainiens. Après la guerre, une enquête a révélé la présence de fosses communes et d'environ 20 000 victimes.

Dimanche soir, le repas dansant s'est déroulé comme à l'accoutumée dans une ambiance très conviviale et festive. Lundi après-midi, au moment du départ les séparations ont été difficiles, il y a même eu des pleurs. C'était la première fois que Denis Rajat, le chauffeur du bus, ressentait une amitié aussi sincère et profonde dans un jumelage.

Nous sommes tous repartis avec un souvenir amical, un calendrier illustré par les photos de nos rencontres de 1994 à 2016. Nous remercions chaleureusement tous les membres de l'association Ensemble-Limons-Roupeldange qui se sont beaucoup investis pour nous offrir ce superbe séjour, ils ont financé les visites guidées et les repas, mis à part celui du soir de notre arrivée. Merci aussi aux familles qui nous ont hébergés. Nous avons déjà hâte d'être en 2020 pour recevoir nos amis Lorrains. Nous souhaitons une bonne et heureuse année 2019 à tous les Limonois, en attendant d'avoir le plaisir

Catherine Irlès présidente et les membres du Comité de Jumelage Roupeldange Limons.

Fête de la Noix

Séjour à Roupeldange

Départ en retraite Maryse et Serge, mutation Martine

Commémoration 11 Novembre Centenaire Armistice 1918

Goûter CCAS

Les employés communaux au repas de Noël des enfants de l'école

Calendrier des festivités de Limons

Samedi 12 Janvier	VŒUX DU MAIRE	
Dimanche 3 Février	LOTO À LUZILLAT	APE- RPI
Dimanche 24 Février	CONCOURS DE BELOTE	PÉTANQUE LIMONOISE
Samedi 16 Mars	LOTO	USL
Dimanche 24 Mars	COMMÉMORATION GUERRE ALGERIE	
Dimanche 31 Mars	REPAS À THÈMES	VOYAGES ET LOISIRS
Samedi 13 Avril	BANQUET DES PROPRIÉTAIRES	SOCIETÉ DE CHASSE
Samedi 27 Avril	CONCOURS DE PÉTANQUE INTER-SOCIÉTÉS	PÉTANQUE LIMONOISE
Dimanche 28 Avril	SOUVENIR DES DEPORTÉS	
Dimanche 5 Mai	VENTE FLEURS	APE-RPI
Mercredi 8 Mai	COMMÉMORATION ARMISTICE 1945	
Dimanche 19 Mai	MARCHÉ + BARBECUE	VOYAGES ET LOISIRS
Dimanche 26 Mai	ÉLECTIONS EUROPÉENNES	
Samedi 8 Juin	FÊTE DU FOUR AUX BARAQUES	CCAS
Samedi 22 Juin	CONCOURS DE PÉTANQUE SUR INVITATIONS	PÉTANQUE LIMONOISE (stade)
Samedi 22 juin	THÉÂTRE	ASSOCIATION LA PARENTHÈSE
•		
Vendredi 28 Juin	FESTIVAL DES ÉCOLES À LUZILLAT	RPI LIMONS-LUZILLAT
	FESTIVAL DES ÉCOLES À LUZILLAT TOURNOI PIERRE ST-ANDRÉ (stade)	RPI LIMONS-LUZILLAT USL
Vendredi 28 Juin		
Vendredi 28 Juin Samedi 29 Juin	TOURNOI PIERRE ST-ANDRÉ (stade)	
Vendredi 28 Juin Samedi 29 Juin Dimanche 14 Juillet	TOURNOI PIERRE ST-ANDRÉ (stade) COMMÉMORATION FÊTE NATIONALE	USL
Vendredi 28 Juin Samedi 29 Juin Dimanche 14 Juillet Samedi 31 Août	TOURNOI PIERRE ST-ANDRÉ (stade) COMMÉMORATION FÊTE NATIONALE TOURNOI POPOL (stade)	USL
Vendredi 28 Juin Samedi 29 Juin Dimanche 14 Juillet Samedi 31 Août Samedi 14 Septembre	TOURNOI PIERRE ST-ANDRÉ (stade) COMMÉMORATION FÊTE NATIONALE TOURNOI POPOL (stade) CONCOURS DE PÉTANQUE SUR INVITATIONS	USL USL PÉTANQUE LIMONOISE (stade)
Vendredi 28 Juin Samedi 29 Juin Dimanche 14 Juillet Samedi 31 Août Samedi 14 Septembre Dimanche 6 Octobre	TOURNOI PIERRE ST-ANDRÉ (stade) COMMÉMORATION FÊTE NATIONALE TOURNOI POPOL (stade) CONCOURS DE PÉTANQUE SUR INVITATIONS CONCOURS DE BELOTE	USL PÉTANQUE LIMONOISE (stade) COMITÉ DE JUMELAGE
Vendredi 28 Juin Samedi 29 Juin Dimanche 14 Juillet Samedi 31 Août Samedi 14 Septembre Dimanche 6 Octobre Samedi 19 Octobre	TOURNOI PIERRE ST-ANDRÉ (stade) COMMÉMORATION FÊTE NATIONALE TOURNOI POPOL (stade) CONCOURS DE PÉTANQUE SUR INVITATIONS CONCOURS DE BELOTE MOULES-FRITES	USL PÉTANQUE LIMONOISE (stade) COMITÉ DE JUMELAGE USL
Vendredi 28 Juin Samedi 29 Juin Dimanche 14 Juillet Samedi 31 Août Samedi 14 Septembre Dimanche 6 Octobre Samedi 19 Octobre Samedi 26 octobre	TOURNOI PIERRE ST-ANDRÉ (stade) COMMÉMORATION FÊTE NATIONALE TOURNOI POPOL (stade) CONCOURS DE PÉTANQUE SUR INVITATIONS CONCOURS DE BELOTE MOULES-FRITES REPAS DANSANT	USL PÉTANQUE LIMONOISE (stade) COMITÉ DE JUMELAGE USL ASSOCIATION LA PARENTHÈSE
Vendredi 28 Juin Samedi 29 Juin Dimanche 14 Juillet Samedi 31 Août Samedi 14 Septembre Dimanche 6 Octobre Samedi 19 Octobre Samedi 26 octobre Dimanche 10 Novembre	TOURNOI PIERRE ST-ANDRÉ (stade) COMMÉMORATION FÊTE NATIONALE TOURNOI POPOL (stade) CONCOURS DE PÉTANQUE SUR INVITATIONS CONCOURS DE BELOTE MOULES-FRITES REPAS DANSANT MOULES-FRITES	USL PÉTANQUE LIMONOISE (stade) COMITÉ DE JUMELAGE USL ASSOCIATION LA PARENTHÈSE
Vendredi 28 Juin Samedi 29 Juin Dimanche 14 Juillet Samedi 31 Août Samedi 14 Septembre Dimanche 6 Octobre Samedi 19 Octobre Samedi 26 octobre Dimanche 10 Novembre Lundi 11 Novembre	TOURNOI PIERRE ST-ANDRÉ (stade) COMMÉMORATION FÊTE NATIONALE TOURNOI POPOL (stade) CONCOURS DE PÉTANQUE SUR INVITATIONS CONCOURS DE BELOTE MOULES-FRITES REPAS DANSANT MOULES-FRITES COMMÉMORATION ARMISTICE 1918	USL PÉTANQUE LIMONOISE (stade) COMITÉ DE JUMELAGE USL ASSOCIATION LA PARENTHÈSE COMITÉ DE JUMELAGE
Vendredi 28 Juin Samedi 29 Juin Dimanche 14 Juillet Samedi 31 Août Samedi 14 Septembre Dimanche 6 Octobre Samedi 19 Octobre Samedi 26 octobre Dimanche 10 Novembre Lundi 11 Novembre Samedi 16 Novembre	TOURNOI PIERRE ST-ANDRÉ (stade) COMMÉMORATION FÊTE NATIONALE TOURNOI POPOL (stade) CONCOURS DE PÉTANQUE SUR INVITATIONS CONCOURS DE BELOTE MOULES-FRITES REPAS DANSANT MOULES-FRITES COMMÉMORATION ARMISTICE 1918 REPAS DANSANT	USL PÉTANQUE LIMONOISE (stade) COMITÉ DE JUMELAGE USL ASSOCIATION LA PARENTHÈSE COMITÉ DE JUMELAGE