

Bulletin Municipal

2015

Limons

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 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 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 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 Scolaire

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

• 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	
1^{er} Adjoint	Catherine IRLÈS	04 73 94 81 31
2^e Adjoint	Xavier BRUN	04 73 94 31 91
3^e Adjoint	Jean-Claude MORIN	04 73 94 75 35
4^e Adjoint	Sandrine MOREL	04 73 94 79 01

Conseil municipal élu en 2014

FAYET Yves - IRLÈS Catherine - BARRAUD Jean-François - SOULERAS Laurence
LEITE Corinne - HÉRAUD Fabien - BRUN Xavier - MORIN Jean-Claude
DESSAPTLAROSE Christian - LIGIER Jean-Claude - DASSAUD Christophe
MOREL Sandrine - RANAÏVOMANANA Andrianjaka - PARRA Richard - CLAUX Lydie

• RÉUNION DU CONSEIL MUNICIPAL ANNÉE 2016 À 20 H 15

Lundi 18 JANVIER	Lundi 22 FÉVRIER
Lundi 21 MARS	Lundi 11 AVRIL
Lundi 23 MAI	Lundi 27 JUIN
Lundi 25 JUILLET	Lundi 5 SEPTEMBRE
Lundi 10 OCTOBRE	Lundi 14 NOVEMBRE
Lundi 19 DÉCEMBRE	

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

MAIRIE

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

SITE INTERNET

Communauté de Commune
Limagne Bords d'Allier :
www.limagne-bords-allier.org

Un espace est réservé à notre commune.
N'hésitez pas à vous y rendre.

La bibliothèque de Puy-Guillaume est gratuite pour
les enfants de la commune de Limons

En cette année 2015, notre pays a été frappé et endeuillé au plus profond de nos campagnes, tout d'abord en janvier par la tuerie à CHARLIE HEBDO, et ensuite le vendredi 13 novembre par des attentats perpétrés dans plusieurs sites parisiens en faisant 130 victimes.

Nous faisons partie du monde !!!, d'un monde pas toujours comme on voudrait qu'il soit.

Peut-être, ce choc aura réveillé en chacun de nous les sentiments d'entraide, civisme, de vivre ensemble, respect et laïcité - Respectons d'abord les mots LIBERTÉ - ÉGALITÉ - FRATERNITÉ, devise de la République.

En ce qui concerne nos collectivités, de nombreuses réformes ont été ou vont être mises en place : baisse des dotations de l'État, regroupements des Cantons, regroupement des Régions, des Communautés de Communes, et ce avant le 1^{er} janvier 2017, autant dire demain.

Tout au long de cette année 2015, nous avons géré avec le plus grand intérêt les finances communales en rognant sur certaines dépenses, et malheureusement, cela va encore continuer en 2016, suite aux nouvelles baisses de dotations de l'État. Nous essaierons de maintenir et de contenir la hausse des impôts locaux, mais nous devons faire face à des dépenses à réaliser, notamment en ce qui concerne les investissements et la mise en place de l'accessibilité aux bâtiments communaux, qui devront être accessibles suivant les normes E.R.P. (Établissements Recevant du public).

Les travaux réalisés au cours de l'année, construction des vestiaires du stade qui sont opérationnels, le parking de l'école et le radar pédagogique, la construction des 4 pavillons locatifs qui seront livrés courant du 1^{er} semestre 2016.

Nous essayons de donner à notre commune, un environnement agréable en fleurissant le plus possible et en entretenant les espaces verts. Mais au 1^{er} janvier 2017, nous ne pourrons plus utiliser les désherbants, aussi je vous demande, mais certains le font déjà, d'entretenir devant chez vous, ce qui constitue déjà un geste citoyen, ce dont je vous remercie.

L'entretien et les réparations de l'éclairage public sont réalisés par une entreprise spécialisée. Par souci de gestion responsable, tant au niveau financier qu'environnemental, l'éclairage public sera interrompu de 00h à 5h, excepté les samedis soirs, et les jours fériés où il sera maintenu.

Nous avons détecté sur la commune, une plante envahissante et responsable des allergies l'ambrosie, aussi nous vous joignons avec le bulletin municipal une plaquette explicative.

Je terminerai en remerciant les élus, le personnel communal, les bénévoles des associations qui œuvrent et donnent de leur temps pour faire vivre la commune.

Je souhaite à toutes et à tous mes meilleurs vœux de santé, bonheur, réussite et une année utile à l'humanité et à l'intérêt général.

Le Maire,
Christian DESSAPTLAROSE

État Civil pour 2015

Nous souhaitons la bienvenue aux nouveaux habitants.

• NAISSANCES

GIRONDE Lison Axelle	née le 31 août 2014
LARTIGAUD Alyssa, Stacy, Doriane	née le 22 janvier 2015
MARTIN Phébé, Florence, Christine, Stéphanie	née le 23 mars 2015
FUMOUX Énora, Magali, Lydie	née le 9 mai 2015
MARQUES Liam, Ismaël, Didier	né le 28 mai 2015
RODDIER Louis, Benoit	né le 25 août 2015
BRUN Nolhan, Adam	né le 20 novembre 2015

• DÉCÈS

DESSAPTLAROSE Michel, François	le 11 janvier 2015
AMEIL Clotilde veuve PHELINAS	le 25 janvier 2015
LAURENT Odette, Julienne veuve BOUCHERET	le 20 mars 2015
BÉCOUZE Alain	le 21 juin 2015
BERGER Ginette, Marie épouse DEFAIS	le 30 octobre 2015

• MARIAGES

Le 8 août 2015 : Sidonie ROSS et Christopher, Craig BREED
 Le 29 août 2015 : Rébecca, Agathe CHAUVET et Florian, Julien DESSAPTLAROSE

Environnement et urbanisme

• Déclaration préalable

MURAT Thierry	23, rue du Bois	Réfection de toiture avec pose de velux
FRADIN Romuald	30, rue des Rameaux	Rénovation et extension de véranda
JOUVE Philippe	31, rue du Bois	Abri de jardin
DALLE Jérôme	1, route des Moussouves	Abri de jardin et auvent
MILLEVILLE Françoise	12, rue du Bois	Construction piscine
FAVIER Fabrice	8 Larmonière	Réfection de toiture
ROUGEAUD Jean	5, place de la Fontaine	Extension pièce supplémentaire côté maison
CROZET Marc	Les Diots	Installation de panneaux photovoltaïques
PENNET Marc	1, rue du Bois	Réfection de toiture
RANGLARET Jacques	24, rue du Bois	Fermeture d'un auvent par une baie vitrée
COLLONVILLE Daniel	17, port de Ris	Garage et abri-bois

• Permis de construire

FRECHET Mickaël	11, port de Ris	Abri de voitures
DULIEU Yoann	5, rue des Fagots	Agrandissement maison

Relais Textile

Un point de collecte « Le Relais » est à votre disposition sur le **parking de covoiturage** face à la Mairie. Grâce à vos dons de vêtements et chaussures et leur valorisation, le Relais crée un emploi durable par semaine et aide les personnes en grande difficulté, il limite le gaspillage et protège l'environnement.

C.C.A.S.

Comme chaque fin d'année, les habitants de Limons âgés de 75 ans et plus, accompagnés de leurs conjoints ont été invités par le Centre Communal d'Action Sociale (C.C.A.S.) à partager un goûter à la salle polyvalente. L'après-midi s'est poursuivi dans une ambiance conviviale. Bernard DAUPHANT, accordéoniste et son chanteur Loulou ont assuré l'animation. Valses, marches, tangos, polkas ont ravi les danseurs.

Des colis de Noël, confectionnés par les membres du C.C.A.S., ont été remis aux bénéficiaires. Les personnes qui n'étaient pas présentes les ont reçus à domicile ainsi que celles qui résident en EPHAD. Cette manifestation a été en partie financée par les bénéfices de la fête du four, organisée le 13 juin 2015 au village des Baraques, par la municipalité et le C.C.A.S.

En 2016 la fête du four aura lieu le 11 juin, nous invitons les Limonoises et Limonais à venir nombreux.

Ligue contre le Cancer

Antenne de Maringues et de ses environs - Bilan année 2015

- 17 janvier : Concert des Enfants de la Limagne à Joze, environ 130 personnes présentes pour 2 062 € de collecte.
- 10 avril : Théâtre à Saint-André le Coq, organisé par le Foyer Rural à notre profit, joué par la troupe Maringis, 130 spectateurs pour une remise de chèque de 1 300 €.
- 26 avril : Marche de printemps à Maringues, 80 personnes ont marché pour une collecte de 742 €.
- 4 juillet : Moules-frites à Luzillat, organisé par le Comité des fêtes de Luzillat. Remise d'un chèque de 1 900 €.
- 6 septembre : Marche des Associations à Joze (avec l'aide de l'AS Joze et du Comité des fêtes de Joze), 72 marcheurs. Collecte de 852 €.
- 3 octobre : Concert Gospel à Limons (avec l'aide de la municipalité de Limons) 130 entrées. Bénéfice de 640 €.
- 7 novembre : Repas dansant (paella) à Crevant-Laveine, 210 convives : 2 108 €.

11 700 € ont été cette année reversés au Comité départemental.

Trois journées de cueillette de tulipes ont été effectuées sur le site de Marmilhat par des équipes de 15 à 17 bénévoles, et la vente de bouquets s'est faite sur les marchés de Maringues, Puy-Guillaume, et Luzillat. Environ 540 bouquets ont été vendus pour une collecte de 2 700 €, participant à la campagne qui a généré un don de 37 000 € pour notre association.

L'antenne de Maringues compte à ce jour une quarantaine de membres dont la moyenne d'âge tourne autour de 70 ans, un rajeunissement sensible par l'arrivée de quelques personnes plus jeunes serait le bienvenu.

L'espace ligue de Maringues

Il est maintenant ouvert depuis bientôt 2 ans et plus de soixante personnes ont déjà bénéficié de conseils, d'aides ou participé aux activités. Que vous soyez malades, anciens malades, famille ou proche d'une personne atteinte par le cancer, des bénévoles formés à l'écoute vous accueillent autour d'un café pour répondre à vos difficultés qu'elles soient d'ordre financier, social ou autre ou tout simplement pour vous écouter.

Diverses activités vous sont proposées, toutes gratuites pour les participants, animées par des intervenants professionnels et financées par le comité du Puy-de-Dôme :

* Les activités physiques adaptées aux possibilités de chacun (jusqu'au 15 décembre pour cette session) le mardi de 10 h à 12 h.

* La sophrologie (à partir de janvier 2016) le mardi de 10 h à 12 h.

* L'art-thérapie qui favorise l'expression chaque premier et troisième jeudi du mois de 10 h à 12 h, un vernissage avec porte ouverte aura lieu fin février début mars 2016.

* La socio-esthétique pour prendre soin de soi et de son image : 2 jeudis par trimestre.

Pour vous inscrire aux activités, vous pouvez vous rendre à l'espace ligue les mardis ou les jeudis de 10 h à 12 h - 4, place de la mairie.

Tél. 07 79 51 58 99

Calendrier 2016	30 janvier	Joze	Concert	8 août	Saint-André-le-Coq	Théâtre
	2 juillet	Luzillat	Moules-Frites	3 septembre	Joze	Marche
	5 novembre	Crevant-Laveine	Paella dansante			

La Mission Locale de Thiers intervient près de chez vous !

La Mission Locale c'est :

- Un accueil de proximité : avec ou sans rdv, tous les lundis et jeudis de 9 h à 12 h et de 13 h à 17 h au sein des locaux de la Maison de l'Enfance et de la Jeunesse à Maringues.
- 2 interlocutrices qui vous accompagnent dans toutes vos démarches : Perrine AUZÉRAS (06 83 36 76 70) et Raphaëlle GRISOT (06 71 80 83 33).

Nous vous proposons :

- Une écoute personnalisée et des solutions sur mesure adaptées à votre besoin (information et accompagnement vers l'emploi, la formation, le logement, le transport, la santé...).
- La mobilisation de mesures spécifiques : contrats aidés, contrats d'apprentissage ou de professionnalisation...
- Des rencontres individuelles et collectives sur le territoire pour atteindre votre objectif.
- Un suivi dans l'emploi, des rencontres d'employeurs, d'agences d'intérim et de partenaires sociaux.
- Des actions ponctuelles : métiers liés à la saisonnalité, actions coutellerie, plasturgie et industrie...

Si vous êtes : âgé de 16 à 25 ans, non scolarisé, motivé pour la recherche d'un emploi ou d'une formation, à la recherche d'une aide pour votre orientation, vie sociale ou logement... **VENEZ NOUS RENCONTRER !!!!**

→ **Lutte contre le bruit:** 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 9 h à 19 h
- Dimanche et jours fériés 10 h à 12 h

→ **Stationnement et circulation en centre bourg :**

La Mairie fait appel au civisme des conducteurs notamment autour de l'école où de nombreuses gênes ont été constatées. Nous espérons que grâce à l'ouverture du nouveau parking face à l'école tout rentrera dans l'ordre.

Nous rappelons également à tous les usagers de la route de notre commune, que la traversée du bourg à une vitesse excessive fait courir des risques à nos enfants et la plus grande vigilance est attendue. A cette fin un radar pédagogique a été mis en place route de Puy-Guillaume.

→ **Aire de Jeux : Horaires d'ouverture**

- Hiver du 1^{er} octobre au 31 mars 9 h à 17 h
- Été du 1^{er} avril au 30 septembre 9 h à 21 h

Nettoyons la Nature

Comme chaque année le 26 septembre une journée « **Nettoyons la Nature** » a été organisée par la Communauté de communes, MERCI à tous les bénévoles participants, environ 35 personnes qui ont donné de leur temps pour ramasser les déchets en certains endroits de la commune, laissés par des gens peu scrupuleux et non respectueux de l'environnement.

Soirée Cinéma

Pour les vacances de Noël comme chaque année la Municipalité a organisé la projection gratuite d'un film pour petits et grands. C'est avec beaucoup de plaisir que les enfants de la Commune et leurs parents se sont retrouvés à la Salle des Fêtes de LIMONS pour admirer les aventures de « **Belle et Sébastien** » remises à jour au cinéma mais qui gardent toujours le goût des séries télévision de notre enfance. Nous pouvons cependant regretter la faible participation des habitants de la Commune malgré la gratuité de cette soirée.

L'Ambroisie

L'ambroisie à feuille d'armoise (*Ambrosia artemisiifolia*) très allergisante est originaire d'Amérique du Nord et envahit la France depuis 1863. Nous ne sommes pas épargnés, elle colonise les bords d'Allier mais également les parcelles agricoles et les espaces dénudés. Un dépliant est joint à ce bulletin.

Syndicat Intercommunal d'Aide à Domicile de Puy-Guillaume

Le SIAD intervient sur votre commune, comme sur les seize qui se sont regroupées en syndicat intercommunal pour permettre aux personnes âgées, aux personnes malades ou aux personnes handicapées de rester le plus longtemps possible à leur domicile. Il permet également de réaliser de petits travaux ou encore, de garder vos enfants.

Les délégués de votre commune sont : JF. BARRAUD (1^{er} Vice-président) et C. IRLÈS.

Actuellement, le Comité Syndical qui comprend 33 délégués est présidé par Caroline DALET, élue à Châteldon.

SE FAIRE AIDER EN CAS DE DÉPENDANCE OU DE HANDICAP

• Le service d'aide à domicile.

90 aides à domicile, aident à la vie quotidienne de plus de 400 personnes. Elles sont toutes formées à l'apprentissage des gestes de premiers secours, à la manutention et aux risques ménagers, plus tout ce qui concerne la connaissance du vieillissement et les pathologies qui en découlent.

Une prise en charge est possible par les Caisses de retraite, par l'Allocation Personnalisée d'Autonomie, par la Prestation de Compensation du Handicap, par l'Aide Sociale, et par les Mutuelles, en fonction du degré de dépendance, des ressources et de la nature de l'aide souhaitée. Le transport accompagné

Les aides à domicile accompagnent les personnes en dehors de leur domicile : promenades, visites, courses.

Elles peuvent aussi conduire le véhicule personnel des personnes aidées.

• La télé-assistance

Pour les personnes de plus de 65 ans ou en situation de handicap, une demande de dossier peut être faite au SIAD puis envoyée au Conseil Départemental, ce système fonctionne avec un bracelet ou un médaillon qui permet d'appeler 24 h sur 24 les services d'urgence des pompiers.

• Le service de soins infirmiers à domicile.

Il assure, sur prescription médicale, les soins infirmiers et d'hygiène générale.

Il permet :

- d'éviter l'hospitalisation,

- de faciliter les retours d'hospitalisation,

- de prévenir ou retarder l'admission en établissement d'hébergement pour personnes âgées dépendantes.

Les soins sont assurés par 14 aides-soignants-es, sous la responsabilité d'une cadre de santé assistée d'une infirmière coordinatrice, et par les infirmiers libéraux, ayant passé une convention avec le SIAD.

• Le service petit bricolage - jardinage

L'agent technique assure la réalisation de petits travaux auprès des personnes souhaitant une aide régulière ou irrégulière. L'objectif de ce service n'est pas de se substituer à un professionnel du secteur concerné, mais bien d'apporter une réponse rapide et simple à un besoin ponctuel. Chaque intervention ne doit pas excéder 2 h ni être inférieure à ½ h.

• Famille

Les services proposés auprès des familles sont assurés par des agents qualifiés :

- garde d'enfants de plus ou moins trois ans au domicile, transport pour les activités scolaires et extra scolaires, surveillance des devoirs (prise en charge CAF possible)

- aide à l'entretien du logement.

Ces services visent à favoriser le mieux vivre, l'installation et le maintien de jeunes foyers en milieu rural.

Pour tout renseignement complémentaire, s'adresser au : Syndicat Intercommunal d'Aide à Domicile

33, rue Joseph Claussat - 63290 Puy-Guillaume - Tél. 04 73 94 16 21 - E-mail : siad.puy-guillaume@wanadoo.fr

Les bureaux sont ouverts : du lundi au vendredi de 8 h à 12 h et de 13 h 30 à 17 h 30

Un répondeur prend les messages 24 h sur 24, 7 jours sur 7, en dehors des heures d'ouverture.

En 2009, l'ensemble des services du SIAD s'engage dans une démarche qualité ayant pour objectif la certification. En novembre dernier, le SIAD a enfin pu prétendre à celle-ci, et a été certifié par l'organisme AFNOR.

Cette certification est avant tout un engagement à l'amélioration continue. La certification garantit : - Une qualité de service régulièrement évaluée. - La mise en œuvre de bonnes pratiques grâce à la sensibilisation et à la formation.

Dépenses de fonctionnement

495 204 €

Charges à caractère général	75 600 €
eau, électricité, combustible, carburant, produits alimentaires, fournitures diverses	
Services extérieurs	38 910 €
entretien de bâtiment, voirie, matériel, maintenance, primes d'assurance, documentation	
Autres services extérieurs	17 457 €
indemnités, cérémonies, bulletin, frais de transport, d'affranchissement, de téléphone	
Impôts et taxes	1 910 €
taxes foncières et impôts divers	
Charges de personnel	258 800 €
Titulaires, non titulaires, cotisations diverses, médecine du travail	
Autres charges de gestion courante	68 140 €
indemnités maire et adjoints, contributions au service incendie, aux syndicats intercommunaux	
Charges financières	10 416 €
intérêts des emprunts	
Virement à la section d'investissement et titres annulés	23 971 €

Recettes de fonctionnement

495 204 €

Atténuation de charges	35 700 €
remboursement salaires CEC, remboursement des salaires du personnel de la garderie, indemnités journalières, autres remboursements	
Produits des services	27 644 €
concession cimetièrre, location de la sono, redevances diverses	
Autres produits de gestion courante	16 000 €
location des immeubles, location salle des fêtes	
Impôts et taxes	226 553 €
Contributions directes, droits de mutation	
Dotations et participations	189 307 €
Dotations de l'État, participation (État, Département, Commune)	

Dépenses d'investissement

351 039 €

Remboursement d'emprunts et caution.....37 262 €

Opérations

Matériel informatique.....2 800 €

Autres matériels.....1 462 €

Reconstruction vestiaire foot.....190 676 €

Voirie Lotissement.....47 828 €

Voirie Parking de l'école et radar pédagogique.....27 678 €

Autres travaux.....15 713 €

Fonds de Concours SIEG (syndicat électricité).....22 310 €

Dépenses imprévues.....5 310 €

Recettes d'investissement

351 039 €

Solde d'exécution.....14 122 €

Subventions
(État, Conseil Général, Autres organismes).....39 340 €

Fonds de compensation de la T.V.A.1 857 €

Virement de la section
de fonctionnement.....20 000 €

Emprunts.....50 000 €

Excédent de fonctionnement capitalisé74 607 €

Taxe Aménagement.....1 000 €

Amortissements.....3 971 €

Caution400 €

Indemnité assurance.....145 742 €

Budget de la commune Assainissement 2015

Section d'exploitation

En dépenses : 37 939 €

En recettes : 37 939 €

Section d'investissement

En dépenses : 397 740 €

En recettes : 397 740 €

À l'école de Limons...

Pour cette année scolaire 2015-2016, 184 élèves sont inscrits sur le RPI. 111 élèves sont à l'école élémentaire de Luzillat et 73 élèves sont à l'école maternelle de Limons. Dans cette dernière, la répartition est la suivante : 22 élèves en petite section, 24 en moyenne section et 27 en grande section.

• Un changement d'équipe et de personnel...

Après cinq années de service à l'école de Limons, l'équipe pédagogique a été renouvelée.

Aurélié BAYNARD a choisi de quitter son poste de direction de l'école maternelle tout en conservant un poste d'adjointe. Elle poursuit son enseignement auprès des élèves de la classe de petite section, accompagnée de son ATSEM Nathalie RODDIER. Sa fonction de directrice est désormais assurée par Ludovic LERAITRE, maître de grande section et successeur de Nathalie ESPALIEU à ce niveau. Valérie TENNEVIN occupe à présent la classe de moyenne section de Caroline BARTHOUX.

Maryse MERIEUX-SIGAUD a quitté sa fonction d'ATSEM fin juin après 12 années d'exercice auprès des enfants de l'école de Limons. L'équipe enseignante la remercie de son investissement sans limite durant toutes ces années et lui souhaite une excellente retraite.

Audrey CLAUX lui succède depuis la rentrée de septembre 2015 sur ce poste.

• Un nouvel espace pour les élèves...

La rentrée 2015 est marquée par l'aménagement d'un nouvel espace au sein de l'école : la bibliothèque. Pour le plus grand plaisir des élèves, des séances de lecture plaisir, de découvertes d'ouvrages et une possibilité d'emprunts de livres sont offertes aux élèves de maternelle.

• Sorties et animations...

Diverses sorties ont été organisées et ont ponctué l'année 2015. Les élèves se sont rendus au cinéma d'Aubières pour visualiser un dessin animé, au domaine royal de Randan dans le cadre d'une randonnée contée sur le thème de la chenille et du papillon ainsi qu'à la piscine de Thiers pour participer à plusieurs séances de natation.

La semaine du goût, la venue du père Noël, le repas de Noël orchestré par la municipalité, le défilé du carnaval dans le village, la chasse aux œufs et la kermesse RPI ont également animé l'année pour le plus grand plaisir des enfants.

• Projet « voyage à travers les continents »...

Durant une année, les enfants sont partis en quête d'horizons lointains par le biais d'un travail approfondi sur les continents. La faune, la culture musicale, les paysages et les traditions africaines, asiatiques, américaines et australiennes ont été explorées finement par les élèves de maternelle. Une sortie en juin au zoo du Cézallier leur a permis de rencontrer en grandeur nature les différents animaux abordés tout au long de l'année.

Les enfants et le personnel de l'école vous présentent leurs meilleurs vœux pour 2016.

Association des Parents d'Élèves du RPI Limons Luzillat

9

L'APE est composée de parents d'élèves bénévoles qui donnent de leur temps pour aider financièrement les projets scolaires. Durant l'année 2015, nous avons organisé un loto, une vente de fleurs et plants ainsi qu'un repas dansant (nouveau de 2015). Avec les bénéfices l'APE a donné une subvention de 1 296 € à l'école de Luzillat pour la classe découverte au Château de Guédelon. Pour l'école de Limons, l'APE a offert une subvention du même montant (1 296 €) qui a permis le financement d'un spectacle intitulé « Le bal » ainsi que les entrées au Parc animalier du Cézallier.

Pour les 2 écoles, nous avons aussi financé les chasses aux œufs en chocolat au moment de Pâques. Notre prochaine manifestation sera notre loto et aura lieu le 7 février. Notre vente de fleurs et plants aura lieu le 8 mai et notre repas dansant le 19 novembre. **L'APE vous présente ses meilleurs vœux pour l'année 2016 et espère vous voir de plus en plus nombreux lors de nos manifestations à venir.**

• Bureau de l'APE

Présidente : Séverine THUEL

Trésorière : Sophie DURANTIN

Secrétaire : Cécile HÉRAUD

Adjointe : Anne-Sophie MIGNOT

Adjointe : Stéphanie VAZ

Adjointe : Cécile ROUVEIROLLES

• Membres actifs

Séverine MORIN - Karine LACHAUX - Sylvain LACHAUX - Ingrid THIBAULT

Magalie MONTAGNON - Florence PAYS - Amandine BIGUET - Régis THUEL

Baptiste PRODEL - Laetitia SABATIER - Jessica HEUZARD

Pétanque limonoise

La pétanque Limonoise est née d'une discussion entre copains qui se disaient : **« Il serait sympa de se retrouver le soir pour jouer à la pétanque entre amis »**. Le 3 juillet 2015, la pétanque Limonoise a vu le jour, forte de 34 licenciés hommes et femmes. Nous nous réunissons le vendredi soir au stade ou sur la place de l'église à partir de 17h30 selon le temps.

L'année 2016 sera riche en manifestations :

Concours de belote, concours de pétanque inter-sociétés, concours de pétanque sur invitation, etc.

Si vous voulez passer de bons moments de convivialité venez nous rejoindre.

• Le bureau

Président : Philippe MOREL

Vice-président : Jean-Claude IRLÈS

Trésorière : Maryse MERIEUX-SIGAUD

Vice-trésorière : Cécile HERAUD-PHILIPPON

Secrétaire : Bernard GOLFIER

Le bureau et les adhérents souhaitent à tous les Limonais une bonne et heureuse année 2016.

« Voyages et loisirs limonois »

Avec l'aide de nos élus et quelques personnes motivées, l'association « **Voyages et Loisirs Limonois** » vient de naître.

Notre association a pour but tout d'abord de se rencontrer, de se connaître lors de diverses animations (marche, loisirs créatifs...) mais aussi d'organiser des sorties à thème (culturelles, sportives... toutes les idées sont les bienvenues), des repas et casse-croûte.

Question sorties, nous avons eu un avant-goût l'année dernière avec la fête des lumières qui a fait plaisir à beaucoup. Vu le succès nous souhaitons recommencer cette année mais en raison des attentats de novembre elle a été annulée.

Une soirée « beaujolais nouveau » et une sortie « rugby » ont été organisées.

La soirée « Beaujolais nouveau », a été très appréciée, elle a permis entre autres à une cinquantaine de personnes de se rencontrer autour d'un buffet de cochonnailles.

La sortie « RUGBY » n'a pas eu l'impact désiré d'où un prix du transport alors un peu élevé (plus l'on est moins on paye), qu'importe les « fadas » de ce sport ont été récompensés par une belle victoire en Coupe d'Europe de l'ASM sur les OSPREYS.

Les premières « marches » ont eu lieu et tout le monde a avalé les 8 et 10 km (mais oui !!!) sans problème, alors venez nous rejoindre (les gens extérieurs sont acceptés mais non couverts par l'assurance si non adhérents à VLL).

Une nouvelle activité va démarrer et tous les premiers lundis de chaque mois, les personnes qui le souhaitent pourront se rencontrer à l'ancienne mairie à 14 h 30 pour faire des jeux de sociétés (belote, scrabble...), tricoter ou tout simplement papoter.

Voilà quelques événements qui ont démarré notre vie associative en espérant qu'il y en ait beaucoup d'autres dans les mois à venir. Si des personnes ont des idées elles sont les bienvenues parmi nous. L'ensemble des adhérents souhaite une bonne année 2016 à tous les Limonois.

Amicalement, le Président Maurice CHAPUT

• Le bureau

Président et responsable voyage : Maurice CHAPUT

Trésorier : Jean-Claude LIGIER

Secrétaire : Marie-Claire CHAPUT

Responsable Marche et Vélo : Stéphanie HEC

Responsable Arts Créatifs : MC. CHAPUT - Evelyne LIGIER

L'Union sportive Limonoise

Une nouvelle saison, un nouveau stade, un nouvel entraîneur et une équipe première rajeunie.

Tous les bons ingrédients pour réaliser, nous l'espérons, une bonne saison. Malgré tous les soucis de la saison dernière, le club est resté debout. Il a fallu se battre, et cela n'a pas toujours été facile.

Maintenant avec les nouveaux équipements, nous pouvons à nouveau accueillir tous nos licenciés et nos supporters. Supporters, qui seront abrités toute l'année grâce à la couverture des marches.

Vous pouvez donc venir nous voir sans aucun risque, ni de vous mouiller ni de prendre un coup de soleil. Je voudrais vous remercier pour le soutien que vous nous apportez lors de nos différentes manifestations : loto, repas dansant etc.

Pour cette saison, nous avons trois équipes seniors, une équipe vétérans et six équipes de jeunes en entente, allant des U7 aux U17.

Ce qui je pense est très bien pour un club comme le notre. Merci à tous nos bénévoles qui nous permettent de pouvoir accueillir tout ce joli petit monde. En espérant avoir bientôt la pleine possession des installations, pour permettre à notre équipe vétérans de pouvoir elle aussi jouer sur le terrain le vendredi soir. Merci de continuer de nous soutenir.

Tout le club se joint à moi pour vous présenter tous nos vœux pour cette nouvelle année. Venez nous soutenir.

Merci à vous tous et toutes.
Le Président, Didier BOUCHERET

Comité de Jumelage Roupeldange Limons

Le 28 mars 2015, les membres de l'association ont organisé la 7^e fête de la noix avec l'association des parents d'élèves, l'USL et la municipalité. Les stands installés place de l'église ont eu beaucoup de succès. Les visiteurs ont pu acheter divers produits de bouche, des savons, des objets en bois, des bijoux, découvrir plusieurs techniques de tressage de paniers et admirer les peintures et créations en papier roulé de Fred. Les enfants ont pu participer à 2 ateliers : cuisine et peinture sur galets. La conférence « Les insectes bienvenus au jardin » animée par Patrick Barthélémy a passionné le public. A midi le repas truffade a régalé de nombreux convives de même que les beefs cuits dans la poêle de l'huilerie par Marc Pennet. Variance FM, l'orchestre de Bernard Dauphant et son chanteur Loulou ont animé la manifestation et ont été très applaudis. La prochaine fête de la noix aura lieu en mars 2017. Le 15 novembre à midi une centaine de personnes ont apprécié les moules-frites. Nous les remercions pour leur participation.

Les 14, 15 et 16 mai 2016, nous aurons le plaisir de recevoir nos amis Roupeldangeois. Diverses animations seront organisées : excursion, repas dansant... Nous espérons que de nombreux Limonois participeront à ces festivités toujours très conviviales. Les membres du Comité de Jumelage se joignent à moi pour vous souhaiter une bonne et heureuse année 2016.

La Présidente, Catherine IRLÈS

Société de chasse Saint-Hubert de Limons

Cette année, nous avons enregistré l'arrivée de trois nouveaux adhérents, ce qui permet de combler l'arrêt de plusieurs chasseurs et de maintenir l'effectif de la société de chasse de Limons autour de 45 chasseurs. Comme les années précédentes, des lâchers de gibiers ont été effectués, 220 faisans et 60 perdrix ont été introduits sur notre territoire. Nous disposons aussi de 14 bracelets chevreuil et de 7 sangliers adultes. 2015 a vu l'évolution de la chasse par un suivi cartographique imposé par la fédération des chasseurs du Puy-de-Dôme. Le but de cette démarche est de

déterminer un certain nombre de parcelles déclarées par plusieurs sociétés. La saison de chasse déjà bien entamée nous a permis d'observer quelques levrauts, renardeaux, faisandeaux, lapereaux ainsi que plusieurs laies suivies de marcassins signe que la reproduction a bien marché cette année.

Pour conclure, notre repas des propriétaires se déroulera le 11 avril 2016 à midi à la salle des fêtes de Limons. Le président ainsi que toute la société de Limons vous souhaite ses meilleurs vœux pour l'année 2016.

Gymnastique

Suite à une invitation envoyée aux habitants de Limons, quelques personnes ont répondu présentes pour la mise en route d'un club de gymnastique. C'est ainsi que Sandrine GAY, éducatrice sportive professionnelle de l'association « Art Sport Loisirs » de Luzillat, intervient sur notre commune, tous les mardis à 18 h 30, hors vacances scolaires.

Ouverte à tous les volontaires, Sandrine adapte ses cours de gymnastique « entretien adultes » et permet aux adhérents de se maintenir en forme ou d'acquérir une forme physique dans une ambiance conviviale.

Aujourd'hui nous sommes 15 et serions ravies d'être 20 ou 30 !!! Si vous êtes intéressés, venez nous rejoindre, l'adhésion annuelle est de 120 €, assurance comprise : certificat médical à fournir.

A savoir à Luzillat ; Sandrine organise également pour les enfants de 6 à 12 ans des séances d'athlétisme tous les mercredis.

Nous vous donnons rendez-vous salle des fêtes de Limons le mardi à 18 h 30.

• 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 :

Permanences à la mairie de Limons :

le lundi de 8 h 30 à 12 h

le premier jeudi de chaque mois

le mardi de 14 h à 17 h de 14 h à 16 h

le jeudi de 11 h à 12 h 30

le vendredi de 8 h 30 à 12 h

Assistants sociaux du Conseil Général : le mardi de 14 h à 17 h

Sécurité Sociale : le mercredi de 9 h à 12 h

M.S.A. : le 2^e mercredi de chaque mois de 9 h à 12 h

C.R.A.M. : le 4^e vendredi de chaque mois de 9 h à 12 h

Mission Locale de Thiers : de 9 h à 12 h et de 14 h à 17 h

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

8 bis, route de Vichy - Maringues

☎ 04 73 88 88 76

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

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

33, rue Joseph Claussat à Puy-Guillaume ☎ 04 73 94 16 21

Du lundi au vendredi de 8 h à 12 h et de 13 h 30 à 17 h 30

• Communauté de communes Entre Allier et Bois Noirs

51, rue Ernest Laroche à Puy-Guillaume ☎ 04 73 94 74 12

• Trésorerie de Luzillat

☎ 04 73 73 88 31

Horaires d'ouverture : du lundi au jeudi de 8 h 30 à 12 h et de 13 h à 16 h

le vendredi de 8 h 30 à 12 h et de 13 h à 15 h 30

• Médecins à Puy-Guillaume

Cabinet Stéphane POIZAT,

Alain et Dominique VALLANCHON

☎ 04 73 94 61 44

Cabinet Pascale BRUN

☎ 04 73 94 71 52

Pharmacies

BRUNEL

☎ 04 73 94 72 18

Puy-Guillaume

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

Vétérinaire à Puy-Guillaume

Clinique vétérinaire Basse-Dore

☎ 04 73 94 70 03

Fourrière Animale (Groupe SACPA)

63360 GERZAT

☎ 04 73 25 16 30

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 appliqués : **6 mètres de barnums 40 €, 9 mètres 50 €, 12 mètres 60 €, 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.

• Location salle des fêtes

	Commune	Extérieur
Particuliers	170 €	300 €
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 ».

• Service de l'eau : SEMERAP ☎ 04 73 15 38 38

Rétrospective

Inauguration Land Art Bords d'Allier

Commemoration du 14 juillet 2015

Fête du Pain 2015

Repas AFN 2015

Goûter de Noël CCAS

Gospel à l'Église de Limons

Commemoration du 11 novembre 2015

Semaine du Goût à l'école

- Calendrier - des Festivités de Limons

2016

9 JANVIER	VŒUX DU MAIRE	
23 JANVIER	CONCOURS DE BELOTE	USL
7 FÉVRIER	LOTO À LUZILLAT	APE- RPI
20 FÉVRIER	REPAS DANSANT	USL
21 FÉVRIER	CONCOURS DE BELOTE	PÉTANQUE LIMONOISE
5 MARS	CONCOURS DE BELOTE	COMITÉ JUMELAGE
12 MARS	LOTO	USL
20 MARS	COMMÉMORATION GUERRE ALGÉRIE	
20 MARS	CASSOULET	VOYAGES ET LOISIRS
9 AVRIL	BANQUET DES PROPRIÉTAIRES	SOCIÉTÉ DE CHASSE
24 AVRIL	SOUVENIR DES DÉPORTÉS	
30 AVRIL	CONCOURS DE PÉTANQUE INTER-SOCIÉTÉS	PÉTANQUE LIMONOISE
1 ^{ER} MAI	REPAS À PASLIÈRES	ENTENTE USL / USPN
8 MAI	COMMÉMORATION ARMISTICE 1945	
8 MAI	VENTE FLEURS	APE-RPI
14, 15, 16 MAI	RÉCEPTION ROUPELDANGEAIS	COMITÉ DE JUMELAGE
11 JUIN	FÊTE DU FOUR AUX BARAQUES	CCAS
18 JUIN	TOURNOI PIERRE SAINT-ANDRÉ	USL
14 JUILLET	COMMÉMORATION FÊTE NATIONALE	
27 AOÛT	TOURNOI POPOL	USL
27, 28 AOÛT	PASSAGE IRONMAN VICHY	
4 SEPTEMBRE	FÊTE PATRONALE	INTER-SOCIÉTÉS
22 OCTOBRE	REPAS DANSANT	USL
5 NOVEMBRE	LOTO ENTENTE FOOT	ENTENTE USL / USPN
11 NOVEMBRE	COMMÉMORATION ARMISTICE 1918	
18 NOVEMBRE	BEAUJOLAIS NOUVEAU	VOYAGES ET LOISIRS
19 NOVEMBRE	REPAS DANSANT	APE-RPI
27 NOVEMBRE	MOULES FRITES	COMITÉ DE JUMELAGE
16 DÉCEMBRE	SOIRÉE CINÉMA	
31 DÉCEMBRE	RÉVEILLON DANSANT	MULTI-SOCIÉTÉS