LIVERNON

Bulletin Municipal n° 38

Village jumelé avec Avesnes-le-Comte

Janvier 2021

SOMMAIRE

Le mot du maire	P. 2
Le travail de vos élus - Opération cœur de village - APC /Maison Courdès - Ecobarri - P.L.U.I. - Échangeur de Bélinac	P. 4
Le budget 2020	P. 9
Les CR du Conseil Municipal du 2° semestre 2020	P. 10
Les services sur la Commune	P. 15
L'activité économique	P. 18
Du nouveau dans nos registres - État civil - Permis de construire	P. 21
Infos diverses - ZOOM sur le Grand-Figeac - Notre station d'épuration - Développement Durable - Noël du Personnel Municipal - Distribution de Colis de Noël à nos aînés - Le point sur l'adressage - Le point sur la signalisation d'Information Locale - Installation d'un défibrillateur cardiaque - LOT Aide A Domicile - Météo	P. 23
La vie sur notre commune - Le Centre d'Incendie et de Secours de Livernon - L'Amicale des Sapeurs-Pompiers - La Gendarmerie - Échos d'école - Deux écrivains sur notre commune - Les Associations	P. 33
Remue-méninges	P. 56

Le mot du Maire

Mes chers administrés,

Cette année 2020 si particulière vient de s'achever avec son lot d'événements aussi imprévisibles que compliqués, d'interrogations quant à nos certitudes par rapport au fonctionnement de notre société, à nos modes de vie et aux orientations à prendre par rapport à cette épidémie de COVID.

Tout d'abord 2020 a été l'année où vous avez choisi un nouveau conseil municipal le 15 mars ce dernier n'a pu prendre ses fonctions que le 25 mai et ce dans des conditions particulièrement difficiles que vous imaginez.

Je tiens à remercier et à féliciter les anciens élus pour leur participation et leur engagement démocratique dans la gestion de notre commune.

Je félicite également et remercie les nouveaux élus, ainsi que bon nombre d'entre vous pour vos participations dans la mesure du possible à l'élan de bénévolat, de soutien et de solidarité à notre population.

En effet le confinement brutal et les mesures sanitaires toujours d'actualité pour faire face à cette épidémie, ont remis en cause le fonctionnement et l'activité de nos institutions locales, la vie de nos associations ainsi que l'avancement de nos projets.

Je tiens à remercier le personnel communal, qui malgré les consignes en permanente évolution ont su répondre présent en s'adaptant aux besoins du service.

Je renouvelle mes sincères remerciements aux couturières bénévoles qui par leur réactivité et leur disponibilité, nous ont permis d'accéder à un élément de sécurité sanitaire.

Pendant ce temps mort, nous avons néanmoins continué à travailler sur les projets en cours qui vous sont présentés dans les pages suivantes.

La finalisation du cœur de village, l'aménagement de la mairie et de l'agence postale communale, l'aménagement de l'Ecobarri, la recherche d'une solution adaptée pour accueillir nos agents techniques et loger leur matériel, la restructuration du stade et la finalisation de la remise aux normes des sanitaires afin d'offrir à nos jeunes et moins jeunes sportifs Femmes et Hommes ainsi qu'aux dirigeants un outil plus adapté et plus convivial, restent les projets phares de vos élus.

Je formule le vœu que ces projets structurants pour la vie de notre communauté, puissent évoluer concrètement pendant cette année 2021.

Cette année l'évolution de la situation sanitaire ne nous permet pas de nous retrouver pour la traditionnelle cérémonie des vœux. Donc au nom du conseil municipal je vous adresse à toutes et à tous les vœux les meilleurs pour cette année qui commence.

Certains d'entre vous êtes dans la souffrance ou avez perdu un être cher, au nom du conseil municipal, je vous adresse un message de soutien et d'affection.

Meilleurs vœux à vous tous, faisons ensemble que dans le respect des mesures sanitaires, notre commune, notre territoire restent attractifs, accueillants et un havre où il fait bon vivre surtout dans ces périodes où la concentration des populations montre ses limites.

Meilleurs vœux à tous et à chacun.

Jacques COLDEFY

M. Jacques Coldefy et l'ensemble du Conseil Municipal de Livernon vous adressent leurs

Le travail de vos élus

Travaux d'investissements 2020

♦ Opération Cœur de Village :

Le chantier d'aménagement du cœur de village débuté en octobre 2019 était bien engagé lorsqu'il a du être arrêté pour raison de confinement, ce qui a eu pour effet de prendre du retard sur le calendrier.

Mais aussi et surtout du retard par rapport au cycle de la végétation notamment de la plantation des arbres reportée à l'automne, retardement de l'implantation des pelouses en temps opportun, ce qui a laissé libre cours au ruissellement lors des fortes pluies des orages de cet été.

Fort du constat des effets naturels, des modifications ou aménagements supplémentaires vont être apportés en ce début d'année, ainsi que la reprise des parties endommagées par les intempéries.

Vous comprendrez pourquoi il est nécessaire de protéger les pelouses jusqu'aux premières tontes et notamment sur les parties de grave enherbée.

Nous tenons à remercier les services du Grand Figeac, élus et techniciens et en particulier Laurence Cavaillé pour son implication dans le dossier administratif.

Espérons que durant cette année 2021 cette première tranche se termine et que la situation météorologique et la situation sanitaire permettront à notre foirail et notre cœur de village de prendre toutes les couleurs souhaitées.

♦ Agence Postale Communale / Réhabilitation de la Maison Courdès

Le projet d'aménagement des bâtiments de La Poste et de la maison Courdès pour les transformer en pôle administratif répond à plusieurs principes.

- 1. Optimiser l'offre administrative et de services sur notre commune et notre territoire.
- 2. Offrir aux administrés de notre territoire et aux personnels qui y travaillent, des locaux accueillants et normalisés.
- 3. Sauvegarder l'identité et le bâti ancien qui structure historiquement le village de Livernon
- 4. Organiser notre centre bourg au cœur de notre beau village autour de la place de la halle, de l'église et de son clocher, des écoles, de la place du foirail réaménagés.

Pour ce faire, sous le contrôle du SDAIL (assistant à la maîtrise d'ouvrage), après

consultation c'est le bureau d'études ARKIDEA qui a été retenu pour mener à bien ce projet.

Celui-ci consiste à regrouper dans un même bâtiment les services administratifs, l'agence postale communale, les services du département et autres présents sur la commune, mais également permettre d'autres éventuelles perspectives de service.

Lors du diagnostic conduit par le bureau d'études il est ressorti de véritables points d'interrogation qui nous ont conduit à modifier sensiblement le projet, afin d'optimiser ce bâtiment pour qu'il joue le rôle central souhaité.

A ce jour nous en sommes au dépôt du permis de construire et à la recherche des financements.

Si l'évolution de ce dossier se fait normalement, on pourrait envisager raisonnablement une livraison à l'automne 2022.

◆ Ecobarri

Qu'est ce qu'un Ecobarri pour Livernon?

Un Ecobarri est un projet de lotissement proposé et soutenu par le Parc Naturel Régional des Causses du Quercy. Il s'inscrit donc dans un paysage, une histoire, une culture, unique et distincte des autres territoires. Il constitue une synthèse des éléments les plus qualitatifs, revus et adaptés aux besoins et aux aspirations d'aujourd'hui.

L'objectif est ainsi d'enrichir le territoire et de préserver ce qui fait son originalité et son harmonie.

C'est un quartier d'habitat neuf en extension d'un espace bâti déjà existant entre le bourg ancien de Livernon et le Mas de Charles. L'organisation du terrain sera des plus facile s'il est boisé et structuré par des haies et des murets pour un nombre plus important de constructions en favorisant la mixité fonctionnelle ainsi que la mutualisation des espaces publics favorisant la vie sociale et le vivre ensemble.

Notre projet s'inscrit dans cette logique, situé comme chacun sait au Mas de Charles le long de la départementale 38. Après une étude micro-gravimétrique, puis des forages mécaniques pour sonder d'éventuelles cavités réalisés en 2019, notre chantier a été fortement ralenti pour ne pas dire à l'arrêt, quasiment tout le premier semestre à cause de l'épidémie.

Puis une nouvelle étude nous a obligé, au regard de la loi sur l'eau à réaliser des tests d'infiltration à divers endroits de la parcelle.

Suite à tous ces différents tests ou études, l'équipe AVI Paysage maître d'œuvre, a pu finaliser la disposition, la superficie ainsi que la maîtrise des eaux pluviales mais aussi déterminer les différents branchements de chaque lot sur le plan.

Après validation du règlement et du cahier des charges par le Conseil Municipal, le permis d'aménager sera déposé dans les prochains jours auprès du service urbanisme du Grand

Figeac. Dans le même temps le bureau d'étude va préparer le D.C.E. (Dossier de Consultation des Entreprises) en vue de lancer la consultation de ces dernières.

Les entreprises retenues devront après validation et obtention des autorisations administratives nécessaires, procéder à l'aménagement du hameau du Mas de Charles. Dans la foulée, le géomètre pourra réaliser le bornage des différentes parcelles et de la voirie.

Souhaitons que cet outil de développement essentiel pour Livernon soit opérationnel dans un délai raisonnable, peut être 2022. Déjà de futurs acquéreurs se sont manifestés positivement pour l'achat d'un lot .

Jean-Paul Mèjecaze

♦ P.L.U.I.

Depuis le transfert obligatoire de la compétence planification (gestion et élaboration des documents d'urbanisme) le premier janvier 2017, il est apparu opportun aux élus communautaires d'élaborer un document d'urbanisme intercommunal, sur l'ensemble des 92 communes du Grand Figeac.

Le Plan Local d'Urbanisme Intercommunal (PLUI) en cours d'élaboration depuis le début 2019 s'établit sur un socle de connaissances partagées et se déroule en plusieurs étapes.

Le diagnostic, élaboré de manière transversale pour identifier les enjeux en matière d'aménagement du territoire pour les dix prochaines années.

Le Projet d'Aménagement et Développement Durable (PADD), comprendra les orientations en réponse aux enjeux pointés par le diagnostic. Il s'agira du document central du PLUI qui permettra de justifier les pièces réglementaires.

Une conférence des maires a été organisée le 8 octobre 2020 pour faire le point sur l'avancé des travaux qui ont été ralentis par la crise sanitaire et le report des élections municipales. Cette réunion a été l'occasion de présenter aux nouveaux élus, le travail réalisé depuis le lancement de la mission début 2019, afin de répondre aux interrogations de chacun et de présenter les prochaines étapes.

Une enquête agricole a été envoyée à tous les agriculteurs qui n'ont que trop peu répondu et qui pourtant représente un enjeu important pour l'agriculture de demain.

Nous invitons donc tous les agriculteurs qui ne l'auraient pas encore fait à répondre au questionnaire qui leur a été adressé. Cette enquête est téléchargeable sur le site du Grand Figeac où ils peuvent répondre directement en ligne.

Un registre d'observations est mis à disposition dans chaque mairie du territoire où chaque habitant est libre d'y inscrire ses questions, remarques, propositions concernant l'urbanisme sur le territoire intercommunal. L'ensemble des remarques ou suggestions seront récoltées et exploitées par les services urbanisme et le bureau d'études pour alimenter la réflexion des élus tout au long de l'étude.

Un cahier d'intention est actuellement entre les mains des conseils municipaux afin de définir et de hiérarchiser les enjeux de chaque commune, d'où vont découler les orientations inscrites au Projet d'Aménagement et de Développement Durable.

Jean-Paul Mèjecaze

◆ Échangeur Bélinac

Sur l'axe qui permet de relier Figeac à l'autoroute A 20, l'endroit est bien connu pour ses nombreux murets en pierre sèche qui bordent le site. Au carrefour de Bélinac (intersection des RD 802 et RD 13), des travaux de réaménagement seront entrepris par le Département du Lot à partir du mois de juin 2021.

Ce carrefour est aujourd'hui un demi-échangeur : les usagers en provenance de Figeac peuvent sortir de la RD 802 pour rejoindre la RD 13 et Grèzes en empruntant un pont. Et ceux venant de la RD 13 peuvent s'insérer sur la RD 802 direction Figeac. C'est tout ; les autres mouvements de circulation ne sont pas possibles dans la configuration actuelle de ce carrefour.

Le but du chantier est donc de permettre des échanges dans toutes les directions : dans le sens Grèzes / A20 et inversement. Pour cela :

- l'ouvrage d'art qui passe au-dessus de la RD 802 sera mis en double sens,
- et une liaison va être créée, depuis la RD 802 en provenance de Livernon, direction la RD 13 et Grèzes.

Ce réaménagement, qui permettra d'avoir un échangeur complet, devrait permettre d'éviter des flux de circulation (notamment des poids lourds) dans le hameau de Bélinac et dans les bourgs de Grèzes et de Livernon.

Le Département du Lot va investir plus de 710 000 € TTC dans ce projet.

Le chantier devrait durer trois mois, durant l'été.

Pendant les travaux, le pont qui enjambe la RD 802 devra être fermé à la circulation (sens Figeac/Grèzes). Une déviation sera mise en place via Livernon. »

BUDGET PRINCIPAL 2020 DE LA COMMUNE DE LIVERNON

Le compte administratif 2019 a fait ressortir un excédent à reporter de 429 972,14 euros.

Pour 2020, le budget global fonctionnement et investissement s'équilibre à 1 303 169,70 euros.

En dépenses, le budget fonctionnement s'équilibre à 769 816,22 euros

•	Charges à caractère général	150 500,00
•	Charges de personnel	243 630,00
•	Atténuation de produits	49 500,00
•	Autres charges de gestion courante	66 950,00
•	Charges financières	13 000,00
•	Charges exceptionnelles	13 370,00
•	Virement à la section d'investissement	232 866,22

Total: 769 816,22

En recettes, **le budget fonctionnement** s'équilibre à **769 816,22 euros**

•	Atténuation de charges	6 500,00
•	Produits de services	81 200,00
•	Impôts et taxes	202 690,00
•	Dotations et participations	231 000,79
•	Autres produits de gestion courante	96 000,00
•	Produits exceptionnels	2 646,00
•	Résultat reporté ou excédent	149 779,43

Total: 769 816,22

En recettes, le budget investissement s'équilibre à 533 353,57 euros

•	Subventions d'investissement	1 583,00
•	Emprunts	0,00
•	Dotations fonds et réserves	18 711,64
•	Virement de la section de fonctionnement	232 866,22
•	Solde d'exécution positif reporté	280 192,71

Total: **533 353,57**

En dépenses, le budget investissement s'équilibre à 533 353,57 euros

•	Dépenses d'équipement (programmes)	203 160,86
•	Remboursements des emprunts	50 000,00
•	Reste à réaliser	47 482,81
•	Solde d'exécution reporté	232 709,90

Total: **533 353,57**

10tal . 333 333,3

<u>Tous ces chiffres et les documents budgétaires sont évidemment consultables en mairie.</u>

Comptes Rendus Succincts Des Conseils Municipaux du second semestre 2020

Conseil municipal du 23 Juin 2020

- **1** Vote du Budget Lotissement Mas de Charles : le Budget s'équilibre en section de fonctionnement à 276 081,81 € et en section d'investissement à 321 430,74 €
- **2 Vote du Budget Assainissement**: le budget s'équilibre en section de fonctionnement à 78 252,59€ et en section d'investissement à 54 221,35 €
- **3 Vote du Budget de la commune :** le budget s'équilibre en section de fonctionnement à 769 816,22 € et en section d'investissement à 533 353,57 €
- **4 Fiscalité des réseaux chaleur au bois du SYDED :** Adoption de l'arriéré de 10 370,00 € et de 3000,00 € de provision pour les années 2020 et 2021
- 5 Proposition des personnes siégeant à la Commission Communale des Impôts Directs (CCID)

6 Informations diverses:

- Élaboration de 3 courriers : 2 pour le Grand Figeac : Travaux cœur de village et Projet de micro crèche, 1 pour la Fédération Départementale de l'Électricité
- Dialogue sur le nombre de panneaux de signalétique pour la borne de recharge
- Vente du fond de commerce de Me PAGES Stella (coiffeuse), rédaction d'un courrier pour le nouveau bail à Me FRANCOUAL Séverine
- Vote du nouveau Conseil d'Administration du jumelage avec la commune d'Avesne-le-Comte
- Concertation autour des travaux concernant le bâtiment à côté de la salle des fêtes. Coût prévisionnel 20 000,00 € (trop élevé). Réflexion sur l'achat d'un Algeco au prix de 7 000,00 € (surface de 13,70 m² avec WC, douche et coin repas)
- Point sur l'École: Proposition d'un recrutement pour aider le personnel de L'École (garderie du matin, aide cantine et entretien, garderie et entretien le soir)
- Point sur les vestiaires du club de Foot : convenir d'un rdv pour visite sur site avec la commission travaux et la commission associations afin de voir les travaux potentiels à faire

Conseil municipal du 28 Juillet 2020

- 1 Vote pour la rédaction d'un nouveau bail pour le salon de coiffure. État des lieux du salon de coiffure à prévoir.
- 2 Vote pour la modification de la période d'exonération du loyer du salon de coiffure. Annulation du titre de loyer du mois de juin 2020 en compensation de l'exonération déjà votée précédemment en raison de la période de confinement liée au COVID-19

- **3 Vote du tarif des tickets de cantine scolaire :** le tarif actuel est de 3,60€/ticket. Dernière augmentation effectuée il y a 1 an. Taux équivalent à celui de la commune d'Assier. Proposition de ne pas augmenter cette année les tarifs
- 4 Vote pour la modification de postes de 2 agents titulaires et de 2 agents non titulaires. Vote pour l'embauche d'une nouvelle personne
- 5 Maison Courdès : vote du diagnostic proposé par le bureau d'étude ARKIDEA et nouvelle orientation du projet
- **6 Vote pour l'extension du réseau assainissement.** Il s'agit de lancer la révision du zonage pour l'augmentation du réseau assainissement. Présentation du calendrier prévisionnel et estimatif du coût
- 7 Examen de 2 DIA. Le conseil ne préempte pas
- 8 Informations diverses:
 - Désignation de 3 membres pour la commission bureau de vote
 - Désignation des membres du tribunal d'administration
 - Point réfection des voiries : désignation des différents chemins et/ou routes concernées pour un total de 24 379 € HT (sur le budget annuel d'attribution des compensations)
 - Point extincteurs : étude en cours d'un devis
 - Décision de l'achat d'un Défibrillateur
 - Point sur le marché couvert d'Assier
 - Point sur la communauté de Commune
 - Débat sur la demande de prêt du terrain de Foot de l'association de Foot d'Assier suite travaux en cours sur leur stade
 - Point sur l'organisation de la Fête / contexte COVID-19
 - Point ramassage des conteneurs poubelles sur les hameaux de Bélinac et Viazac
 - Distribution des statistiques de fréquentation du site internet de la commune

Conseil municipal du 14 Septembre 2020

- 1 Approbation de la dissolution du SIVU du marché couvert d'Assier
- 2 Approbation de l'adhésion des SIAP de Gréalou et du Ségala Oriental au Syndicat Mixte du Limargue et Ségala
- 3 WI-FI public lotois possibilité d'installation d'une borne gratuite
- **4 Frais de fonctionnement** participation de la commune d'Issepts
- **5** Frais de fonctionnement- participation de la commune de Bio
- 6 Pose de panneaux Limitation de vitesse à 50 km/h
- 7 Vote tarif annuel pour l'association « tous ensemble pour la forme »- Location et chauffage. Facturation au prorata
- 8 Vote pour le paiement des indemnités journalières- encaissement de chèques de 3 agents . Suite erreur de remboursement de la sécurité sociale pour garde d'enfants pendant le confinement

9 Proposition d'actualisation du plan départemental des itinéraires de promenades et randonnées

10 Personnel communal -Formation aux premiers secours

11 Informations diverses:

- Examen d'un droit de préemption: Le conseil ne préempte pas.
- Encaissement d'un chèque en reliquat de l'Assurance AXA
- Demande d'installation d'un food truck sur la commune les lundis de 18h30 à 21h00
- Interdiction de se garer sur un point d'herbe devant la mairie:installation d'un panneau
- Rentrée scolaire : mise en route de la nouvelle organisation ainsi que 2 services au moment de la cantine
- Discussion sur la dématérialisation des documents du conseil municipal
- Discussion autour de la réalisation d'un plan incliné devant le nouvel escalier dans le bourg car passage dangereux pour les poussettes notamment
- Demande d'un point travaux par l'association du Foot (éclairage, alignement des cages, mise en place du grillage...)

Conseil municipal du 22 octobre 2020

- 1 Virement de crédits : Budget Assainissement
- **2** Frais de Fonctionnement Commune ISSEPTS : Une délibération sera prise pour le maintien de ce montant à 1300€ comme pour les autres communes
- 3 Désignation du délégué à la CLECT
- **4 Procédure d'abandon-Chemin Marion-Marty Bourdie au Mas de Charles :** Vote à l'unanimité pour la reprise de cette parcelle par la commune
- 5 Maison Courdès- Validation APD pour lancement de la phase du dépôt de Permis. Discussion autour de l'avant-projet détaillé proposé par l'Atelier d'Architecture ARKHIDEA. Quelques petites modifications telles que l'emplacement du bureau du maire, des archives et de la réserve sont à revoir. Un coordinateur SPS ainsi qu'un bureau de contrôle devront être désignés pour suivre ce projet.
- **6 Opération Cœur de Village :** Discussion autour du problème de gestion des eaux de pluies sur le secteur du foirail ainsi que le non-respect des zones enherbées par certains automobilistes. Réflexion autour d'un passage piéton devant l'école.
- **7 Ecobarri** : un test d'infiltration est prévu le lundi 26 octobre.

8 Informations diverses:

- Lecture d'un courrier de l'AMF demandant une participation financière pour les zones sinistrées dans le département des Alpes-Maritimes. La communauté des communes du Grand Figeac prévoit une aide de 5 000€.
- Examen de 2 DIA : Le conseil ne préempte pas.
- Remplacement du matériel de cuisine vieillissant à prévoir. Étude d'un devis.
- Discussion autour d'un menu Végan à la cantine
- Lecture d'un courrier d'une administrée qui signale un problème d'évacuation d'eaux pluviales provenant de la RD et pénétrant sa propriété

- Implantation prochaine sur la commune de 2 armoires LOT Numérique pour la fibre
- Discussion autour de la recherche d'un bâtiment pour les employés municipaux servant de base et de stockage.

Conseil municipal du 26 novembre 2020

- 1 Vote pour des décisions modificatives (budget municipal): paiement de factures (travaux du stade, achat filets de foot, travaux échelle meunier dans le clocher de l'église
- 2 Vote pour l'exonération de loyer du salon de coiffure (second confinement)
- 3 Vote pour l'encaissement de chèques
- **4 Fixation des tarifs de la garderie :** Vote pour la facturation à la minute (temps réel). Le tarif ne change pas cette année, il reste à 1,70€ de l'heure
- 5 Vote pour la signature de la convention déterminant les missions et les modalités d'intervention du service commun aménagement-instruction des autorisations droit des sols (ADS)
- 6 Maison Courdès : Choix et Vote du contrôleur technique et du coordinateur Sécurité et Protection de la Santé (SPS)
- 7 Validation définitive technique et financière du projet Maison Courdès
- 8 Vote pour la mise en place de la Taxe Locale d'Equipement
- 9 Informations diverses:
 - Commande des colis de Noël à Proxi pour les seniors de plus de 80 ans (44 personnes concernées) + 7 colis à Gamm Vert pour remercier les couturières
 - Commande de 12 bons d'achats à Gamm Vert pour les cadeaux de Noël des agents communaux
 - Illumination du village pour les fêtes : location nacelle
 - Rédaction du prochain bulletin municipal: mailing aux associations
 - Compte rendu du Conseil d'École : prévoir un achat d'ordinateur, la pose de protection de porte et rajouter du gravier au niveau des jeux de la cour
 - Examen de 2 DIA : le conseil ne préempte pas
 - Discussion autour de la demande d'emplacement d'un camion de pizza le mardi de 17h à 21h dans le parc de la salle des fêtes

Conseil municipal du 10 décembre 2020

- 1 Adoption du rapport sur le prix et la qualité du service public d'assainissement collectif (RPQS)
- 2 Nomination d'un nouveau correspondant défense (CORDEF)
- 3 Vote pour la vente d'une parcelle (B897) Mas de Bertrandy à Mr Guichard Alain avec faculté de substitution
- **4 Modification du règlement du cimetière augmentation des tarifs.** Dossier reporté pour une séance ultérieure, en attendant une formation prévue en Janvier 2021

- **5 Vote pour l'achat d'un défibrillateur.** Regroupement entre plusieurs communes (Grèzes, Reilhac...) pour l'achat d'un défibrillateur à Capdenac Médical. Validation du devis. L'emplacement du défibrillateur reste à définir
- **6 Vote pour la modification d'un poste d'un agent technique.** Suppression du poste de 17h30 et création d'un poste de 28h00
- 7 Vote pour la date de prise d'effet de la facturation de la garderie au temps réel : 1^{er} janvier 2021. Horaires inchangées : de 7H15 à 8H30 et de 16h30 à 18h30
- 8 Vote pour la modification de gestion budgétaire de fin d'année
- 9 Informations diverses:
 - organisation de la distribution des colis aux personnes de plus de 80 ans et aux couturières
 - convocation de la commission communication pour la création du bulletin municipal
 - point sur la vente des produits régionaux organisée par l'APE de l'école: permet de financer l'achat de 4 vélos pour les enfants de l'école
 - Signalisation Ecobarri à l'entrée du village

Les Services sur la Commune

Secrétariat de Mairie: 05 65 40 57 33

Attention nouveaux horaires à partir du 1er février 2021 : lundi, mardi, jeudi, vendredi et

samedi matin: de 9h à 12h

mairielivernon@wanadoo.fr

L'Agence Postale: 05 65 40 57 33

En raison des travaux à venir, l'Agence Postale a déménagé depuis le 1^{er} février et s'est installée dans les locaux de la mairie actuelle.

Lundi, mardi, jeudi, vendredi et samedi matin de 9h à 12h - Levée du courrier à 14h en semaine- 11h30 le samedi

Bibliothèque Municipale

Le lundi de 10h à 12h – Le jeudi de 14h à 18h

Maison des Solidarité départementales : 05 65 38 10 68 (à Livernon) / 05 65 53 48 00

Assistante sociale: Mme Christelle ASFAUX

Reçoit sur RDV le mercredi à Livernon de 9h à 12h.

Lot Aide à domicile: Appel gratuit 08 05 69 69 46 et 05 82 89 00 10

(Mme Duvilliers ou Mme Magot)

Maintien à domicile – Portage des repas – Services ménagers – Garde d'enfants (+ 3 ans)

Permanences assurées les trois premiers jeudis du mois de 13h à 16h

Conciliateur de Justice: 06 77 90 70 86 - Mme Catherine BONNAN-GARÇON

Permanence assurée dans les locaux de la mairie de **14h à 17h** aux dates suivantes: 28 janvier, 25 février, 25 mars, 22 avril, 27 mai, 24 juin, 22 juillet, 26 août, 23 septembre, 28 octobre, 25 novembre et 16 décembre.

Déchetterie: 05 65 34 37 78

Ouverture : lundi et mardi de 14h à 18h – Mercredi et vendredi de 9h à 12h Samedi de 14h à 17h – Fermée le jeudi

Médecin: 05 65 33 49 12 – RDV par internet: monrdv.com

Docteur Olivier BOUIN

Infirmières à Domicile: 05 65 40 48 48

Isabelle OULIE – Valérie CADELIAN – Françoise REYNAL

Assistantes Maternelles

LABANHIE Sylvie – 1420 route de Reyrevignes 05 65 11 20 77 – 06 89 29 24 47 PEYRE Géraldine –519 chemin du Mas de Muscat 05 65 40 53 25 GRAIGNE Laetitia – 281 rue Juskiewenski 06 85 54 84 28

Transport à la Demande pour Figeac: 05 65 11 47 61

LIACHENKO Tatiana – 630 route de Rerevignes

Le Transport À la Demande, un service pour tous

06 81 48 06 85

À la différence d'un bus classique, le transport à la demande (TAD) est un service de transport qui fonctionne uniquement sur réservation pour vous acheminer de votre lieu de résidence vers Figeac ou les polarités du territoire du Grand-Figeac.

Le TAD favorise les correspondances avec l'offre TER, le réseau des cars LIO.

À partir du 01/01/2021 le périmètre de déserte est divisé en 6 secteurs pour organiser la prise en charge et la dépose.

La prise en charge est assurée par un véhicule accessible aux personnes à mobilité réduite mais autonomes dans leurs déplacements qui vient vous chercher chez vous toute l'année, du lundi au samedi, hors jours fériés.

Les horaires de passage des lignes TAD sont définis à l'avance et la réservation est obligatoire au plus tard la veille à 17h00 à un numéro unique le **05 65 10 02 21.**

Un règlement intérieur prévaut pour ce service, il est consultable sur le site du GrandFigeac.

Le tarif est de 2€ pour un aller et 4 € pour un aller-retour. Le billet se prend auprès du transporteur lors de la montée dans le véhicule.

Plages horaires pour le secteur OUEST/ Heures d'arrivée et de départ de la destination

LUNDI	AM	Assier ou Lacapelle-Marival 9h00 - 11h00
LONDI	PM	
******	AM	
MARDI	PM	Figeac
	FM	14h00 - 16h00
	AM	Livernon
MERCREDI	AM	9h30 - 11h30
MERCKEDI	PM	
	AM	Gramat
JEUDI		10h00 - 12h00
JEODI	PM	
		Figeac
VENDREDI	AM	9h30 - 11h30
VENDREDI	244	Assier - Livernon
	PM	14h00 - 16h00
	AM	Figeac
SAMEDI	AM	9h30 - 11h30
SAMEDI	PM	

Points d'arrêts des destinations desservies								
Figeac Gare SNCF Tribunal Jardin de l'hôpital f								
Assier	Gare SNCF	Maison de la santé						
Lacapelle-Marival	Place de l'église							
Livernon	Cabinet médical	centre bourg						
Gramat	Place de la République							

Pour toute question sur le Transport À la Demande :

Direction de l'Aménagement, de l'Habitat et de l'Urbanisme du Grand-Figeac 05 65 11 47 61 amenagement.urbanisme@grand-figeac.fr

L'activité Économique et Culturelle

Alimentation – Supérette	PROXI	Route de Grèzes	05 65 11 98 65
Agriculture	Gamm Vert /Capel saisons	ZA de Coupille	05 65 11 98 20
Acier et Profilage	Bouillet Acier & Profilage	ZA de Coupille	05 65 10 61 15
Ambulance SSS	Bouyssou Thierry	Livernon	05 65 50 08 00
Apiculture	Rucher du Causse de Laborde - Guyon Virginie	Laborde	07 86 50 78 80
Audio production édition	Tournebize Jacques	Bélinac	05 65 40 50 66
Boulangerie	Larroquette Jean-Luc	Le bourg	05 65 40 55 40
Coiffure	Abracadabra	Le bourg	05 65 11 61 08
Coiffure à domicile	Mejecaze Emilie	Viazac	05 65 38 01 88
Construction bois	Bigache Philippe	ZA de Coupille	05 65 34 55 46
Dépôt vente	Dépôt vente du foirail	Le foirail	05 65 40 47 75
Dépôt vente vêtements	Au petit marché chez SEVE	Le bourg	06 42 15 43 86
E.Boutique sur Ebay	MADNESSPRICES Disson Laurent	Allée du foirail	07 81 24 62 69
Electricité	Bessac Fabrice	Cabanes	06 02 24 22 58
Electricité	Belin Jérôme	Les Aillos	05 65 40 43 34 06 18 44 28 42
Électricité Générale	Causse Elec Services	Mas de Charles	06 07 88 11 80
Petits Travaux intérieur/extérieur	Touge Frédéric		
Electricité Réseau Câblages	ENGIE INEO - Taurand Eric	ZA de Coupille	06 88 82 33 37
Elevage, conserves canards	Gaec Caussanel	Viazac	05 65 40 41 96
Elevage caprins	La Terre Himpens Sabine, GAEC.	La Terre	05 65 40 54 83
Elevage agneaux, vente directe	Ferme de Latapoune	Latapoune	06 33 57 08 54
Fromager, Crémier sur	Gauthier Christian	Mas de Bertrandy	05 65 11 26 45 06 27 30 83 00

Garage Renault	Carrayrou Didier	ZA Coupille	05 65 40 55 10
Groupement élevage ovin	GEOC	Place de la halle	05 65 40 52 28
Maçonnerie, carrelage, paveur	Gauthier Frédéric	Fond de la Devèze	06 71 98 64 20
Maçonnerie, Chapiste	Quercy Chape Fluide Thomas Jean-Claude	Les Côtes	06 82 70 63 34
Maçonnerie, peinture, carrelage	Logis du Quercy	Le Boyme	05 65 40 42 64 06 76 84 12 59
Maçonnerie	Alvarez Florian	Le Débat	06 19 36 15 14
Maçonnerie	Réveillac Vincent	Bélinac	06 18 98 50 70
Maître d'œuvre	OKTOGONAL Verbiguié Vincent	Viazac	05 65 33 88 54 06 81 08 90 85
Matériaux de construction et bricolage	SODIAC Tout faire Matériaux	ZA de Coupille	05 65 40 56 22
Menuiserie d'intérieur - Cuisiniste	MMS46 - Tony CARROZA	744 Chemin Mas de Janduret	06 31 69 58 85
Menuiserie, charpente, couverture, bois et pose	Grimal Grégoire	Mas de Girbay	06 85 62 74 27
Menuiserie, charpente, couvreur	Guyon Didier	Laborde	05 65 40 51 43
Motoculture de plaisance	Lecou Ludovic	ZA de Coupille	06 31 06 91 42
Musique (atelier guitare – enregistrement sonore)	Mareuil Guy guymareuil46@gmail.com	Mas de Charles	07 80 47 06 08
Nettoyage	Rey Didier	Viazac	05 65 40 46 36
Notaire	SCP Herbet	ZA de Coupille	09 86 76 82 57
Peinture en bâtiment, papiers peints	Carrayrou Laurent	ZA de Coupille	06 70 46 79 45
Peinture, papiers peints, revêtements sols et murs	EURL GBL Bach Louis	Mas de Charles	05 65 40 47 99 06 75 84 05 92
Peinture ext. et int. Carrelage (Multiservices)	Guinot Philippe	Livernon	06 78 26 48 33
Pension pour chiens & chats	Chenil du Causse Guyon Didier	Laborde	05 65 40 51 43 06 70 35 04 83
Pépinière Plantes grasses	Les Murets du Causse	Mas de Beaumetou	06 32 45 29 69

Piscines bois hors sol, semi enterrées	Lot Piscine Wood Line Delachapelle Vincent	Mas de Tourel	05 65 38 68 15 06 31 14 82 48
Plâtrerie, menuiserie	Moranne Stéphane	Combe de Tourniac	05 65 50 08 94 06 31 32 39 87
Plombier	Choiral Xavier	Mas de Bertrandy	05 65 10 71 96
Portage de repas	Chandelier Patrick/Auberge du Causse	Le bourg	05 65 40 55 24
Récupération fer & métaux	Récup 46	Les Vignes du Gajol	05 65 40 84 25 06 88 61 96 68
Restaurant	Auberge du Causse	Le bourg	05 65 40 55 24
Restaurant de la paix	Chez Antoine et Cathy	Le bourg	05 65 40 55 05
Store	Store-Sud	ZA de Coupille	06 85 41 22 14
Toilettage animaux	Epil k'Ouaf Guyon Virginie	Laborde	06 86 50 78 80
Traiteur	Bessières Jean-Paul	ZA de Coupille	05 5 39 72 20
Travaux agricoles	Gandouly André	Le bourg	05 65 40 50 98
Travaux Publics	STAP	Les Grézals	05 65 40 42 48
Vélo	Monvelo.com	ZA de Coupille	05 65 11 40 45

Gîtes - Chambres d'Hôtes - Camping

Gîtes:

- Mme FRANCOUAL Evelyne 237, route de St Rémy 06 03 93 39 60
- Mme MARECHAL Carole 349 chemin de la Devèze 05 65 11 00 09 & 06 83 68 29 74 Site internet www.camping-ladeveze.com
- M. MARCILLAC Cabanes 05 65 38 90 66
- M. et Mme DELACHAPELLE 471 chemin des cazelles 05 65 38 68 15

Chambres d'hôtes :

- Mme FRANCOUAL Evelyne – 237, route de St Rémy – 06 03 93 39 60

Chambres chez l'habitant :

- M. Daniel BODI – 137, route du stade – «el niño perdido» - 05 65 40 50 55

Résidence pour Personnes âgées :

- La Maison des Aînés - M. Mme Guichard - 05 65 34 04 29

http://www.maisondesaines46.com/ - 174, rte du Mas de Cardayre

Camping:

Camping « La Devèze » - Laura Gauthier — 410 chemin de la Devèze - 06 48 73 93 07 - 05 65 11 00 09 Site internet <u>www.camping-ladeveze.com</u> — Mail : <u>contact@camping-ladeveze.com</u> ladeveze.com

Du nouveau dans nos registres

Nos vœux de bonheur les accompagnent

Mariage

le 7 Mars - Coldefy Joël, Paul et SIREYZOL Céline, Anne-Laure

Bienvenue

- Keran CHAZAL le 21 janvier
- Valentin PADIRAC le 21 avril
- Jonas MARTINEZ le 13 septembre
- Ezra CONTRINO BERTHONNEAU le 19 novembre
- Alice VALLÉE WUILLIET le 26 décembre
- Nino MONTPEYROUX le 28 décembre

Regrets

- MEJECAZE Elise le 10 mars
- BOUYSSOU Gilbert le 17 juin
- CAUSSANEL Juliette le 22 juin
- BOURRÉ André le 12 juillet
- GUARY Jean-Loup le 26 août
- CASTAGNE Jean-Marie le 27 août
- ROQUES Raymond le 09 septembre
- LAFON Hugette, le 15 septembre
- MACAU Lucette le 06 octobre
- PEGOURIÉ Louis le 09 octobre
- LIAUZUN Albert le 16 octobre
- FOURCADE Alain le 30 novembre

Permis de construire délivrés en 2020

- M. Laurent DERICARD, Lieu dit les Gardonies Construction d'un bâtiment agricole à ossature métallique destiné au gavage des canards
- ◆ SARL P et M créations Les Enclos Secrets Monsieur Führer Marc, 214 Chemin du Mas de Janduret

 Aménagement d'un bâtiment existant transformation d'une grange en maison d'habitation
- Alain VEYS, Les Places, Bélinac Construction d'un garage
- Rémy PADIRAC, La Salmonie
 Construction d'un garage clos et couvert et d'un abri non clos − aménagement d'un garage existant en pièce à vivre
- ◆ Département du Lot Serge RIGAL, Les Aillos Création d'un Silo à sel couvert
- ◆ CARAYOL Alain, route de Bélinac Construction d'une maison d'habitation
- ◆ BAUMGARTNER Christophe, 145 Chemin de Cabanes
 Extension d'un bâtiment à usage d'habitation Création d'une aile à RC
- ◆ BOS Wim, 51 Chemin de Tourniac Construction d'un abri voiture
- ◆ CAUSSANNEL Damien et RAFFY Laëtitia, lieu dit le Bourg transformation d'une grange en maison d'habitation

Le **permis de construire** est une autorisation régie par la loi, d'où découle le PLU opposable, cette dernière est délivrée par la commune après instruction par les service du Grand Figeac. Il concerne les constructions nouvelles, même sans fondation, de plus de **20 m²** de surface de plancher ou d'emprise au sol. Pour les bâtiments existants, des travaux d'extension ainsi que le changement

de destination peuvent également être soumis à permis. Les travaux qui ne relèvent pas du permis de construire sont en principe soumis à **déclaration préalable de travaux** à partir d'une surface de **5m²** d'emprise au sol.

Informations diverses

Zoom sur le GRAND FIGEAC

♦ Budget 2020- Grand Figeac

◆ Fonctionnement du Grand Figeac : les élu(e)s

Le territoire du Grand Figeac a été réparti en 6 secteurs territoriaux correspondant aux bassins de vie et aux polarités de l'intercommunalité

Grand Figeac:

6 commissions territoriales 11 commissions thématiques

♦ Le rôle des commissions :

- Rôle consultatif
- Espace de discussion et d'échange sur les projets en cours et à venir dans le champ de leur compétence : contribue à l'élaboration du budget n+ 1, suit les projets et interventions dans le domaine de délégation concerné, propose des projets ou interventions pour présentations au Président

Les Commissions thématiques :

- Agriculture, alimentation, forêt
- Culture et Patrimoine
- Eau, assainissement
- Économie, formation, tourisme, développement local
- Enfance, jeunesse, sports, piscines
- Environnement, climat, énergie
- Finances, Administration générale
- Habitat, aménagement (numérique, cœur de village) et politiques contractuelles
- · Planification, urbanisme, mobilité
- Santé, Affaires sociales et services public
- Voirie, éclairage public, bâtiments et déchets ménagers

◆ Les Compétences du Grand-Figeac

Les Communes ont une clause générale de compétences La Communauté de Communes a des compétences limitativement énumérées dans ses statuts

Obligatoires (prévues par la loi)

- Économie, immobilier d'entreprise,
- Urbanisme, aménagement, documents d'urbanisme (SCoT, PLUI, PLU, Cartes communales, ...)
- Collecte et traitement des Ordures Ménagères
- ➤ Aire d'accueil des gens du voyage
- GEMAPL
- Maison des Services au Public (ou France Services)

Choisies collectivement pour exercice par le GF

- ➤ Culture et patrimoine
- ➤ Petite Enfance et jeunesse
- ➤ Sport
- > Santé
- ➤ Transport
- Environnement et développement durable
- ➤ Financement des services d'incendie et de secours
- ➤ Habitat
- ➤ Voirie
- ➤ Éclairage public
- Numérique / Très Haut Débit
- ➤ Chenil
- > SPANC

Laurie Verbiguié

Joyeux anniversaire à notre station d'épuration, 20 ans déjà!

L'entretien de la station n'est pas un travail facile, merci à Brice et Jérôme pour votre travail. Je suis responsable du réseau assainissement depuis 2008. Les différents membres de la commission, depuis toutes ces années, essayent de calculer au plus juste votre abonnement. Cependant, des actes malveillants font grimper les indices du coût de fonctionnement. Ce sont vos efforts au quotidien qui permettent de maintenir une redevance au plus bas.

Petit rappel de ce qu'il ne faut pas jeter dans nos toilettes : Serviettes hygiéniques, lingettes, serpillières, couches et cotons tiges...

Pensez au coût d'entretien, de réparation ou de remplacement d'une pompe de refoulement.

Pensez aussi à l'impact environnemental. Les serviettes ou tampons hygiéniques et les couches mettent entre 400 et 450 ans pour se dégrader. Alors que les lingettes biodégradables commencent à se désagréger au bout de 90 jours dans un composteur.

Voici un exemple des conséquences des lingettes !!!

Tous ces polluants bouchent les pompes de refoulement et colmatent les filtres plantés de roseaux. Pour information, sur notre commune, nous avons six pompes de refoulement. Son prix moyen de remplacement est de 3 000 €/HT. Considérons-nous tous responsables.

Martial Serrau

Développement durable

Tous nos déchets peuvent être revalorisés. Je vous invite à consulter le site « syded-lot.fr » ou vous retrouverez ces plaquettes en couleur.

Une nouvelle borne textile a été mise en place en bas du Foirail, je vous rappelle que tous vos dons, posés à côté du container, finissent dans les ordures ménagères. Car une fois souillés par les intempéries vos vêtements donnés ne sont plus exploitables. Vos dons sont valorisés et créent des emplois. Je vous invite à consulter le site « lerelais.org » pour plus d'informations. Voici les horaires d'ouverture de la déchèterie de Livernon. Lundi et mardi de 14h à 18h. Mercredi et vendredi de 9h à 12h. Samedi de 14h à 17h et fermé le jeudi.

Sachez enfin que tous sacs de déchets, verres ou encombrants posés l'extérieur des containers sont considérés comme une pollution environnementale visuelle. Comme toutes pollutions, elle verbalisable. J'attire votre attention sur le fait qu'il y a des résidences proches des lieux de collectes où vivent des enfants qui pourraient blesser. se Pensez à leur cadre de vie.

Petit rappel sur nos Ordures Ménagères. Nous payons tous la taxe d'OM. Elle est proportionnelle au poids. Plus votre poubelle d'OM est lourde plus la facture pour le Syded est élevée. Une étude est menée pour que la taxe d'OM soit établie en fonction du poids de vos déchets ménagers. L'idée c'est que chacun paye ce qu'il rejette par un système de pesée individuelle.

Le tri sélectif et le récupverre sont des déchets valorisés. Des entreprises rachètent ces matières triées. Cela permet de financer une partie de nos déchets ménagers pour la collecte, le transport et l'enfouissement à Montech. D'où l'importance de bien trier pour ne pas voir notre taxe d'OM s'envoler.

Quelques astuces:

Le tri commence par ce que vous mettez dans votre caddy alors achetez éco responsable et pensez au logo.

- A la maison vous pouvez mettre en place 5 poubelles :
 - * une pour les ordures ménagères,
 - * une pour le tri sélectif,
 - * une pour les matières organiques pour les animaux ou le composte,
 - * une pour le récupverre,
 - *enfin une pour la déchetterie où vous déposez vos plats, verres (autres que bouteilles), vaisselle cassée ou encore petits électroménagers, piles ou ampoules HS.

Par ces astuces, vous pouvez considérablement diminuer le poids de vos OM. Soyons tous concernés et prenons tous de bonnes résolutions pour notre planète, nos enfants et notre portefeuille. Soyez porte-parole au sein de vos familles, amis et voisins.

A l'échelle de notre commune, il est simple de faire évoluer les choses si nous sommes tous impliqués.

Les membres de la commission assainissement et déchets vous souhaitent une bonne année 2021 éco-responsable.

Martial Serrau

Noël du Personnel municipal

La traditionnelle réception du personnel municipal n'a pas pu être elle aussi réalisée du fait du contexte sanitaire.

Les cadeaux ont donc été distribués de la main à la main, afin de respecter les gestes barrières.

Distribution des colis de Noël pour les « Aînés » et les Couturières

Toujours dans l'espoir que le confinement pouvait être levé en cette fin d'année, les élus de la commune ont dû se résoudre à annuler diverses manifestations traditionnelles comme la traditionnelle réception pour le goûter des anciens.

Le mardi 22 décembre dernier, les élus de la commune se sont retrouvés à la salle des fêtes, pour organiser la distribution de colis pour les anciens de plus de 80 ans.

Cette distribution placée sous le signe du réconfort, de l'amitié et de la reconnaissance à toutes celles et ceux qui ont été et restent les piliers de notre vie communale, est un geste

collectif d'espoir dans l'attente de jours meilleurs.

Dans le même temps la municipalité a souhaité adresser un remerciement particulier à toutes les couturières bénévoles qui se sont résolument engagées dans la confection de masques pendant tout le printemps 2020. Pour ce faire, en cette fin d'année 2020, les élus leur ont également distribué un colis de Noël en signe de reconnaissance, d'amitié et de respect au nom de tous les habitants de la commune.

Le point sur l'adressage

A quelques points prêts, l'opération adressage est désormais terminé. Normalement les opérateurs GPS devraient avoir mis leurs bases de données à jour. Si ce n'est pas encore le cas ou que vous constatez une erreur d'adressage sur votre GPS, vous pouvez nous faire remonter cette information.

Pour visualiser votre point d'adressage dans la base nationale, allez le site : https://guichet-adressev2.ign.fr/

Une fois sur la page d'accueil:

• Cliquez sur :

Consulter la Base Adresse Nationale

Vous verrez apparaître une carte avec vue aérienne qui peut être située n'importe où en France.

- Cliquez à gauche sur la loupe **Q** puis sur le symbole **Q** vous verrez apparaître une barre de recherche.
- Entrez maintenant votre adresse, normalement la liste au-dessous doit vous proposer votre nouvelle adresse. Cliquez sur l'adresse proposée et vous verrez apparaître votre point d'adressage.
- Si vous constatez une erreur, n'hésitez pas à la faire remonter à la mairie. Les corrections pourront être effectuées.

A SAVOIR:

La Base Nationale que vous pouvez consulter sur ce site est la référence de tous les systèmes de géolocalisation. Les fabriquant de GPS, mais aussi tous les opérateurs qui aident à la géolocalisation comme Garmin, Waze ou Google, viennent se mettre à jour en récupérant les données de cette Base Nationale. Cette mise à jour peut prendre plusieurs mois selon les systèmes, voir plus d'un an. Cette opération est automatique, vous n'avez rien à faire.

Les données de géolocalisation sont anonymes, seul le numéro placé sur des coordonnées GPS est accessible. La Base Nationale ne fait pas le lien entre votre nom et votre adresse.

Si vous ne l'avez pas encore fait, pensez à mettre en place la plaque de numérotation distribuée il y a 1 an.

Vérifiez que votre nom soit bien lisible sur votre boite aux lettres pour éviter d'éventuelles erreurs de distribution du courrier ou des colis. Si l'expéditeur se trompe de numéro par exemple, votre colis peut se retrouver chez quelqu'un d'autre...

Les panneaux de nom des voies sont maintenant tous mis en place. Certains seront déplacés pour une meilleure visibilité.

Sébastien Gallineau

Le point sur la Signalisation d'Information Locale

Exemple « SIL »

Les professionnels recevant régulièrement du public ont été contactés pour leur proposer un service payant permettant de signaler leur établissement par panneaux indicateurs. Cette signalisation s'appelle « Signalisation d'Information Locale » ou « SIL ». Son implantation ne peut se faire que par un maître d'ouvrage public et permet de répondre à un besoin légitime de signaler les établissements professionnels qui accueillent du public, tout en respectant la réglementation de la voirie (articles L581 et R581 du Code de l'Environnement et Code de la route – informations SIL disponibles en mairie).

A ce jour, la mairie n'a reçu que 4 demandes d'implantation. Un courrier de relance sera distribué courant février.

Si, en tant que professionnel recevant du public, vous n'avez pas été contacté par courrier, merci de vous signaler à la mairie. Une fois que nous aurons reçu suffisamment de réponses et que l'étude d'implantation du Parc Naturel Régional du Quercy sera effectuée, nous procéderons à l'implantation de cette nouvelle signalisation dans le courant de cette année.

Sébastien Gallineau

Installation d'un défibrillateur cardiaque

Un défibrillateur cardiaque sera installé à la salle des fêtes sous le auvent dans les prochains jours. Il s'agit d'un dispositif médical qui aide à la réanimation de victimes d'arrêt cardiaque. Accompagné d'un massage cardiaque, le défibrillateur contribue à augmenter significativement les chances de survies.

Une signalétique sera implantée pour indiquer l'emplacement.

CDAE OF DAE DAE DAE

Lot Aide à Domicile

Maintien à domicile

DAE

Portage de repas

Services ménagers

Jardinage et petit bricolage

Lot Aide à Domicile poursuit ses missions d'accompagnement du public tout en renforçant son objectif de professionnalisation.

Avec ses 29 points d'accueil dans le Lot, et les visites à domicile réalisées par les responsables de secteur, les services de Lot Aide à Domicile fonctionnent 7 jours sur 7, de 7h à 21h. Les aides à domicile réalisant le plus de kilomètres dans l'année sont équipées, depuis cette année, d'un véhicule de fonction avec les couleurs de l'entreprise pour intervenir chez vous.

Face à une difficulté passagère ou durable, l'intervenant(e) à domicile vous apporte une aide à l'entretien de votre logement, à la réalisation de tâches quotidiennes telles que les déplacements, la préparation des repas, l'hygiène,...

Lot Aide à Domicile assure également la livraison de repas à domicile_et réalise des travaux de jardinage et petit bricolage chez vous. Renseignez-vous!

Pour tout contact :

Appel gratuit 0 805 69 69 46

www.lotaideadomicile.com lad@epl-lad.org

METEO

Pluviométrie relevée par Philippe FRANCOUAL à Livernon au Pouzat

	2015	2016	2017	2018	2019	2020	Moyenne
Janvier	90	194.5	41	139	78.5	54,50	99,5
Février	79.5	92.5	99	71	44.5	45,50	72
Mars	61.5	108.5	129.5	104	26.5	70	83,3
Avril	143	124.5	81.5	39.5	88	71,50	91,3
Mai	41	112.5	133	125	70.5	51,50	88,9
Juin	115	82	124.5	73.5	39.5	99	88,9
Juillet	16.5	24	111	35	56	7	41,50
Août	149.5	11	41	23	80	128	72
Septembre	51	36.5	83	16	23.5	103	52,10
Octobre	34.5	95	16	54.5	135.5	153,50	81,50
Novembre	74	99	46	71	138.5	35,5	77,30
Décembre	15	15	135	90.5	129.5	173,50	93
	870.5	995	1040.5	842	910.5	992,50	941,80

Pluviométrie relevée par Jean PAULY à Livernon au Mas de Muscat

	2015	2016	2017	2018	2019	2020	Moyenne
Janvier	101	203	35	170	98	67	112,3
Février	84	98	96	58	33	51	70
Mars	66	112	149	112	38	88	94,1
Avril	174	118	63	62	96	126	106,5
Mai	40	133	104	105	76	60	86,3
Juin	83	62	151	86	53	132	94,5
Juillet	16	19	93	31	29	11	33,1
Août	137	16	51	29	76	152	76,8
Septembre	54	45	87	18	27	125	59,3
Octobre	51	91	25	60	142	172	90,16
Novembre	72	101	55	73	160	45	84,3
Décembre	18	21	143	103	146	173	100,6
	896	1019	1052	907	974	1202	1007,96

La vie sur notre commune

Centre d'Incendie et de Secours de Livernon

En terme d'effectif, le centre de Secours de Livernon, a accueilli en 2020, 3 nouveaux sapeurs pompiers :

- Emilie DUFOURG, demeurant à Livernon,
- Clémence SCHEYER, en qualité d'Infirmière, demeurant à Saint-Simon et
- Pierre BOY, demeurant à Livernon également.

Qu'ils soient ici remerciés de leur démarche citoyenne.

Par ailleurs, nous comptabilisons 2 résiliations en cours pour des raisons personnelles et un sapeur en disponibilité, merci à eux pour tout le temps qu'ils sont su consacrer à vous porter secours.

Notons également que le Caporal Alexis MUFFAT-JOLY a intégré au 1^{er} Décembre la Brigade des Sapeurs-Pompiers de Paris, souhaitons lui ici une très bonne intégration et un total épanouissement.

En somme, bien que les effectifs restent stables, la disponibilité en journée reste, elle, insuffisante ; cette problématique n'est pas spécifique à Livernon, elle est départementale voir nationale.

Il faut savoir aujourd'hui que, sur notre département, ce sont en moyenne 180 pompiers (sur plus de 900) qui sont en capacité de répondre à l'appel du bip de 7h à 19h ... un effectif bien insuffisant au regard des besoins. Cette faible disponibilité conduit vos sapeurs-pompiers de votre centre de secours de Livernon a aller prêter main forte à des centres voisins voir de l'autre bout du département si besoin est ; tel fut le cas cet été lors des incendie feux de forêt notamment à Gigouzac et Concorès ; et bien évidemment, nos collègues voisins viennent à leur tour en renfort si besoin.

En 2020, en sus des heures consacrées aux formations, au maintien des acquis, à l'entretien du casernement, ce sont 1 410 heures qui ont été consacrée aux interventions soit : 196 interventions qui se décomposent ainsi :

- **155 Secours à personnes** (79,08% de l'activité) (71,12 % en 2019)
- 26 Feux urbains et végétations (13,90%) (idem en 2019)
- **13 Accidents** (6,63% contre 11,23% en 2018)
- 2 Opérations diverses.

Parmi ces interventions, on dénombre 145 interventions sur notre secteur d'intervention (soit 18 communes), et 51 interventions en dehors (¼ de nos interventions).

2020 fut également l'occasion pour nos sapeurs-pompiers de Livernon de partir en renfort à 2 reprises vers le Sud où de violents incendie ont ravagé de nombreux hectares de forêts. Le nombre d'accident a régressé, vraisemblablement en lien avec les diverses périodes du confinement.

A ce propos, en cette année marquée par une situation de crise hors norme, sachez que vos sapeurs-pompiers ont plus que jamais, et malgré un contexte très anxiogène en début

de période, manifesté un engagement sans faille afin de répondre aux différentes missions de secours, lesquelles vont bien au delà de cette crise. Remercions les d'avoir accompli leur devoir quelles qu'en soient les circonstances ; sans compter leur famille, qui, a nul doute, ont été certainement bien plus inquiète que d'ordinaire de voir leur proche répondre à l'appel du bip.

Exprimons ici, à ces hommes et ces femmes ainsi que leur indéfectible soutien qui n'est autre que leur famille, toute notre reconnaissance et le respect qui leur est du.

Cette crise nous démontre encore et au combien il est prioritaire de consolider ce modèle de sécurité civile tant indispensable à nos populations, de défendre le volontariat ; je m'en remet à nos acteurs locaux, départementaux voir nationaux afin qu'ils mettent tout en œuvre pour pérenniser ce service de secours.

La crise sanitaire a bel et bien bouleversé nos habitudes ; en 2020 je vous invitais à une journée de présentation de nos missions. Or, cette journée n'a pu su réaliser de part la situation d'état d'urgence sanitaire niveau III. Espérons que 2021 nous le permettra.

Il en va de même pour notre traditionnelle Sainte-Barbe, moment de partage des valeurs telles que dévouement et courage ; sans compter les moments de convivialité dont nous avons du nous passer tout comme de nombreuses associations ou organisations.

Espérant que 2021 soit bien plus ordinaire au final que 2020, mon équipe et moi-même vous souhaitons une belle année 2021 des moments de partage, des p'tits bonheurs simples qui embellissent vos journées. Prenez soin de vous!

Sergent-Chef MAROT Chantal Chef de Centre Tel 06 23 88 04 61

Amicale des Sapeurs-Pompiers de Livernon

Le nouveau bureau ainsi que l'ensemble des sapeurs pompiers de Livernon vous présentent leurs Vœux les plus sincères pour cette nouvelle année. En espérant qu'elle nous ramène espoir, optimisme et confiance et pourquoi pas, un nouveau vaccin contre la morosité, l'anxiété et les virus de toutes sortes!

Nous tenons également a vous remercier pour l'accueil que vous nous avez réservé a l'occasion de nos traditionnelles tournées des calendriers quelques peu perturbées par la crise sanitaire. En effet, nous avons eu l'aval des autorités seulement le 19 décembre pour commencer nos tournées. Chaque Centre de Secours a pris des options différentes, nous, nous avons choisi de passer de porte en porte comme d'habitude en adaptant notre stratégie aux contraintes sanitaires en vigueur (passage rapide, port du masque, gel hydroalcoolique et interdiction de pénétrer dans les foyers) et en un temps relativement court avec la crainte d'un reconfinement rapide. Néanmoins, votre participation, votre compréhension et votre générosité nous encouragent toujours plus dans les missions qui sont les nôtres au service de la population.

Comme la plupart des associations, nos activités festives ou de divertissement ont était annulées à savoir : notre traditionnelle quine le premier samedi de novembre ainsi qu'une

journée de découverte autour de la caserne que nous devions proposer dans le courant de l'été. Nous espérons pouvoir les remettre au programme en 2021 et nous vous y attendons nombreux !

Nous tenons a remercier Mr le maire de Livernon pour son soutien sans faille.

Je remercie l'ensemble des pompiers du centre ainsi que notre Cheffe de Centre pour leur implication au sein de l'amicale. Je remercie aussi les familles pour leur soutien et leur patience a notre égard.

Je vous renouvelle mes Vœux de Bonne Année, de Santé et de Bonheur pour vous et vos familles.

Bruno Boulanger Président de l'amicale

La Brigade de Gendarmerie

A contrario des années précédentes, 2020 a vu intervenir de nombreux changements à la brigade de Gendarmerie de Livernon -46-.

Pas moins de trois militaires ont quitté l'unité (Gendarme Gaëlle GAUTHIER, Gendarme Alexandre PETTI et Gendarme Adjoint Franck QUAEGEBEUR) et ce pour faire place à quatre arrivées.

 L'Adjudant Philippe TISSANDIER (44 ans), Officier de Police Judiciaire qui sillonne les contrées lotoises depuis plus de trois lustres dirige cette unité depuis quatre ans et demi.

- Le Maréchal des Logis Chef Sébastien CRAMAN (35 ans), Officier de Police Judiciaire a été recruté de l'unité voisine (BT Lacapelle-Marival) en plein confinement (mois de mars 2020). Le montant des indemnités de transfert ne peut être dévoilé...
- Le Maréchal des Logis Chef David MOUNIC (40 ans), Officier de Police Judiciaire a été prolongé à son poste au moins une année de plus. Toutefois, militaire passionné d'aéronautique, il peut nous quitter au prochain mercato aux fins de poursuivre sa carrière dans une affectation en Brigade de Gendarmerie des Transports Aériens.
- Le Gendarme Simon GODE (24 ans), Agent de Police Judiciaire est originaire de BRIVE-LA GAILLARDE -19- . Ainsi, il débute sa carrière de Sous-Officier de Gendarmerie après avoir servi quatre années en Peloton Autoroutier en Corrèze.

Ayant réussi récemment la formation d'enquêteur de contact spécialisé dans la nouvelle technologie, il devrait performer dans ce domaine et s'inscrire au diplôme d'Officier de Police Judiciaire.

— Le Gendarme Adjoint Samuel ANDRES (24 ans), originaire du département du Lot et le Gendarme Adjoint volontaire Lucas BRAHMI (20 ans), originaire du Tarn ont également intégré la brigade de LIVERNON récemment.

Leur objectif est commun, ils veulent tous les deux intégrer le corps des sous-officiers de la Gendarmerie.

Mentionnons qu'au 01 septembre 2020, l'Adjudant Chef Marc DANCKAERT, (54 ans) a été nommé commandant de la Communauté de brigades (Lacapelle-Marival, Cajarc et Livernon).

Ainsi, fort de ses multiples expériences en unité départementale, il pilote ces trois unités avec un sens aigu des relations humaines, du service public et de l'exécution de la police judiciaire.

Par ailleurs, nous vous rappelons que les délinquants ne sont pas tous confinés et que la sécurité est l'affaire de tous.

Les gestes simples, s'ils sont systématiquement appliqués peuvent faire reculer voire disparaître certains phénomènes (verrouillage de vos biens immobiliers, véhicules...).

Nous vous demandons d'être particulièrement vigilants et disciplinés aux abords de l'école de Livernon -46-.

Le respect des zones de stationnement et du règlement scolaire sont essentiels à la sécurité de nos enfants.

Nous sommes dans une zone rurale et de ce fait, il est important que vous notiez et/ou signalez les immatriculations des véhicules suspects qui rodent dans nos campagnes, de surcroît la nuit.

L'opération "Tranquillité Vacances" est toujours d'actualité. Informez-nous de vos départs afin que nous puissions être plus attentifs et vigilants.

Nous vous rappelons également que dans le cadre de l'opération "tranquillité seniors", nous portons une attention particulière aux personnes âgées isolées.

Ensemble, faisons en sorte que notre cadre de vie reste agréable et serein.

Les militaires de la Brigade de LIVERNON -46- vous souhaitent à tous une excellente année 2021.

Philippe TISSANDIER

Adjudant, Officier de Police Judiciaire Commandant de brigade 133, rue Juskiewenski - 46320 LIVERNON Tél: 05 65 40 55 17 - Mobile: 06 19 30 39 78 www.interieur.gouv.fr

Gendarmerie nationale

L'école et les services périscolaires

Cette nouvelle rentrée 2020-2021 marquée par la pandémie de COVID-19 a renforcé le travail en équipe au sein de l'école entre le personnel de mairie et l'équipe enseignante. Une réflexion sur 2 services au sein de la cantine a vu le jour : les 2 ATSEM accompagnent leur classe à la cantine et les 3 agents de mairie accompagnent chacune 1 groupe de classe de primaire. Eric LAFAGE toujours en tête de notre service cantine garde toute son énergie à proposer des repas aux élèves, soucieux de découverte de nouvelles saveurs notamment lors de la semaine du goût et chaque mois avec ses idées de repas à thème.

Au niveau du service de la garderie l'ouverture à 7h15 et la fermeture à 18h30 sont toujours appréciées par les familles. L'accompagnatrice Isabelle LAFAGE permet un lien entre les enfants et le service de bus.

Pour les maternelles, Sylvie FRANCOUAL, Alexandra BARTOLI puis Caroline TRAVAUX dès ce mois de janvier sont présentes pour les enfants dans leur quotidien et permettent la continuité entre la classe et les services périscolaires.

Pour les services périscolaires, Cécilia SOULIER, pour la garderie et la cantine présente en début d'année, a quitté nos effectifs. Alexandra a été recruté sur ce poste. Morgane LECLERCQ pour le service garderie du soir et la cantine est des nôtres depuis 2 ans et Isabelle au service du bus et la cantine. Grâce à toutes le service entretien permet le respect du protocole sanitaire.

Comme vous avez remarqué cette année les travaux d'aménagement des espaces verts du foirail nous obligent à modifier l'entrée de l'école côté gendarmerie. Grâce à tous : parents, personnels et enseignants, le respect du stationnement au niveau de la salle des fêtes se passe bien. Nous devons attendre l'enherbage complet avant un retour à la normale.

École maternelle

TPS	PS	MS	GS	TOTAL
(non-comptabilisés)				
3	10	12	9	31

École élémentaire

СР	CE1	CE2	CM1	CM2	TOTAL
12	18	11	17	12	70

Yaëlle SERAUT maîtresse de la classe de CE2-CM1 est venue compléter l'équipe enseignante suite au départ de Cécile NADALIN.

Le travail des enseignantes et du personnel de l'école au quotidien permet un cheminement assez fluide, pour que la santé et la sécurité des enfants soient la priorité.

Les adjointes aux écoles et la commission école souhaitent tous leurs meilleurs vœux pour cette année 2021 aux enfants, parents, agents d'école et enseignantes.

Vanessa Bouyssou et Amandine Mézy

Malgré le contexte sanitaire compliqué, être heureux à l'école nous en rêvons tous. Protocoles et gestes barrières n'empêchent pas nos projets de voir le jour. Cette année, nous naviguons entre Terre et Mer, de la maternelle à l'élémentaire.

Et pour 2021, enfants et adultes de l'école de Livernon on réfléchit sur ce qu'ils souhaiteraient voir se réaliser...des petites bannières expriment ces jolis vœux tout en décorant notre hall d'entrée.

> Véronique CAPSAL Directrice de l'école

"Sortie 56", des chroniques ancrées dans le causse

Instituteur retraité et parisien bon teint, **Jean Pauly** connaît le causse depuis toujours. Il habite depuis vingt ans à Livernon, dans la maison de ses grands-parents, après y avoir passé tant de périodes de vacances scolaires.

"J'aime ce territoire depuis toujours, avoue-t-il. Lorsque j'étais enfant, j'avais l'impression, dès que nous quittions l'autoroute, de pénétrer dans le cœur d'un pays couvert de forêts et de broussailles, bref un pays chevelu, où l'on imagine plus qu'on ne devine les vies et les passions humaines de ceux qui l'habitent. Je ne me suis pas fait à ce pays, ce pays m'a fait. Mes chroniques sont nées de diverses rencontres, de souvenirs ou d'histoires entendues, que je confronte à mon imaginaire. C'est un travail de conteur, mais c'est aussi le lien qui m'attache si fortement à ce territoire."

"On se sent petit dans ce causse qui nous envoie ses paysages millénaires en pleine figure, ajoute **Jacques Thébaud**, dont les photographies parsèment le livre. Ils sont marqués des traits du passé où viennent s'entrechoquer des images modernes qui le parent d'un côté matériel dans lequel l'humain ne retrouve plus toute sa place. Mes photos, que nous avons choisies ensemble, ne sont pas là pour illustrer les propos, mais seulement créer une ambiance."

Les chroniques de Jean Pauly ne se suivent pas, elles n'ont même parfois aucun lien tangible, et pourtant en reposant l'ouvrage, on ressent l'agréable impression d'avoir marché dans les pas de l'auteur et de déjà mieux connaître son territoire. On devine comme lui la présence de ce peuple invisible et sauvage qui fourmille dans le pays chevelu. On se prend comme lui à suivre des yeux la feuille jaunie par l'automne, qu'un vent chapardeur emporte ailleurs.

Un ailleurs de pierres et de racines, de friches et d'ombres, que Jean Pauly nous livre avec les yeux et les mots du troubadour passionné qu'il était dans une autre vie.

Pour commander : Éditions Synchronies. Auriac, 46100 Corn. 15 € + port 3,88, soit 18,88

> L'Inspecteur à la migraine

Pour certains, le confinement a vraiment du bon. **Catherine Bonnan**, ancienne magistrate parisienne installée dans le petit hameau de Bélinac à Livernon, a profité des semaines de repos forcé au printemps dernier pour exhumer un manuscrit rédigé depuis de nombreuses années. "ça a été l'occasion de le ressortir. J'ai tout retravaillé et changé pas mal de choses. Je me suis dit que c'était le bon moment" confie la romancière qui dégaine un premier polar réussi.

Comme une série télé, son livre intitulé "L'inspecteur a la migraine" retrace trois enquêtes menées par le même personnage, l'inclassable inspecteur Lévy entouré par plusieurs seconds rôles savoureux. "Ce sont en fait les personnages et leurs relations plus que l'histoire policière en elle-même qui m'intéressent. Cet inspecteur est indépendant, atypique, compatissant aussi avec les autres mais ne supporte pas sa hiérarchie et encore moins d'assister à une autopsie. Comme dans une série, il a vraiment une vie sentimentale compliquée. Pour son adjoint homosexuel, sa vieille copine d'enfance et sa mère juive, je me suis inspirée de gens que je connais. Et il y a Venise à la fin de chaque histoire. C'est un vrai personnage, j'adore cette ville où je suis allée tous les ans pendant 20 ans".

Catherine Bonnan s'est visiblement bien amusée à raconter ces intrigues pleines d'humour convoquant tour à tour des souvenirs professionnels et distillant au fil des pages plusieurs références à ses nombreux centres d'intérêt. À la retraite mais toujours active notamment en tant que conciliateur de justice dans le Figeacois, Catherine Bonnan réalise un vieux rêve en publiant ce premier roman. "Je viens d'une famille de libraires. J'ai vécu dans les livres toute ma vie et j'ai toujours écrit. Quand j'étais petite en Algérie, j'écrivais des poésies que mon père, libraire et correspondant du journal local, publiait. J'en étais très fière". La sortie de ces premières nouvelles, éditées par un ami, connaît un beau succès alors même que le livre n'est pour l'heure pas disponible en librairie. La centaine d'exemplaires imprimés est presque épuisée; un nouveau tirage doit bientôt être lancé.

Aujourd'hui, l'auteure nous confirme l'édition de son deuxième livre qui s'appelle « Du Quercy à Pondichéry Chroniques Indiennes » . Il s'agit d'un journal de bord écrit au quotidien durant les 18 mois où elle a vécu avec sa famille en Inde.

"L'inspecteur a la migraine", Finangraphic Editions, 141 pages, 9,90€. Rens. : catherine.bonnan@neuf.fr / Tel : 06 77 90 70 86

Les Associations

Au vu du contexte sanitaire, nous ne sommes pas en capacité de vous fournir un Calendrier des manifestations sur notre commune pour 2021. Nous vous tiendrons informé en fonction de l'évolution de la crise sanitaire.

LO PEYRO LEBADO – Association d'Animations Livernonaises

L'année 2020 a commencé par l'assemblée générale le 17 janvier 2020. Après la lecture du bilan moral et financier de l'année 2019 qui a donné satisfaction à l'ensemble des participants, le bureau de Lo Peyro Lebado a comme chaque année démissionné.

Un nouveau bureau pour 2020 a été élu :

Présidente : Marie-Françoise BERNARD

• Vice présidente Véronique PONS

Secrétaire : Jackie MEJECAZE

Secrétaire adjointe : Monique LIROCHON

Trésorière : Nicole MAGNE

• Trésorière adjointe : Stéphanie SEGOND

Les membres de Lo Peyro Lebado remercient tous les Livernonaises et Livernonais pour leur participation aux différentes animations que l'association organise tout au long de l'année.

Si vous disposez d'un peu de temps libre, quel que soit votre âge, vous pouvez rejoindre notre association qui manque cruellement de bras. Soyez sûrs d'y être bien accueillis. Alors, n'hésitez pas à sauter le pas et venez nous aider à rendre notre village encore plus dynamique et attrayant. On compte sur vous !

Les animations de l'année 2020 proposées par Lo Peyro Lebado :

Samedi 28 mars : Quine annulée pour cause du 1^{er} confinement

Journée du livre, foire aux fleurs, produits régionaux, artisanat et vide-grenier :

Journée malheureusement annulée a cause de la situation sanitaire actuelle. En espérant qu'en 2021 la situation sera meilleure!

Mercredi 1er juillet 2020 : Ouverture du premier marché paysan de l'été. Accueil des exposants et pot de bienvenue.

Les sacs brodés sont toujours en vente tout au long des marchés paysans.

Les marchés se sont tenus tous les mercredis de 17 h à 20h, du 1 juillet au 26 août 2020 au parc de la salle des fêtes et leur succès ne s'est pas démenti.

Mercredi 15 juillet 2020 : marché gourmand à partir de 20 h.

Les producteurs vous ont proposé des assiettes repas composées de produits du terroir préparées par leurs soins.

La buvette était tenue par les bénévoles de l'association. L'animation gratuite était assurée par Anaïs Bessieres.

Les personnes désirant venir prendre une collation et écouter la musique pouvaient participer à la fête.

Les tables et les chaises étaient fournies par Lo Peyro Lebado qui tient à remercier très chaleureusement toutes les personnes (membres de l'association, amis, vacanciers et employé communal) qui se sont mobilisées pour les aider à installer ou désinstaller tout le matériel.

Très bonne fréquentation, soirée réussie malgré le protocole sanitaire en vigueur . A renouveler.

Dimanche 2 août 2020: Journée brocante et vide-grenier sous les marronniers du foirail, autour de la halle et au parc de la salle des fêtes.

Tout comme l'année précédente, une participation a été demandée à tous les exposants. Très bonne fréquentation un temps idéal pour visiteurs et exposants.

Mercredi 12 août 2020 : marché gourmand à partir de 20h

Les producteurs vous ont proposé des assiettes repas composées de produits du terroir préparées par leurs soins.

La buvette était tenue par les bénévoles de l'association. L'animation gratuite était assurée par Didier Roques.

Les personnes désirant venir prendre une collation et écouter la musique pouvaient participer à la fête.

Les tables et les chaises étaient fournies par Lo Peyro Lebado qui tient à remercier très chaleureusement toutes les personnes (membres de l'association ,amis, vacanciers et employé communal) qui se sont mobilisées pour les aider à installer ou désinstaller tout le matériel.

Le temps n'était pas des nôtres, orages et pluie sont venus contrarié notre soirée.

Mercredi 26 août 2020 : Dernier « marché paysan » de la saison.

Pour cette dernière soirée, une soixantaine de personnes (producteurs et membres de l'association) se sont retrouvées à la salle des fêtes dans une ambiance très conviviale, Nous avons préparé un repas avec les produits des producteurs du marché sous la houlette de Jeanine et son Poulet Basquaise.

mercredi 11 novembre 2020: à 12h30 repas de la poule farcie à la salle des fêtes Annulé cause COVID-19

Les membres de l'association Lo Peyro lebado vous présentent leurs meilleurs vœux pour l'année 2021 et vous invitent à venir partager un moment de plaisir et de convivialité lors de leurs prochaines manifestations.

Le bureau de Lo Peyro Lebado

LA CAZELLE AU JEUX

Président : Christophe Roux Secrétaire : Grégory Pagès Trésorière : Céline Roux

L'association a été crée en 2018 par trois passionnés avec pour objectif de faire découvrir les jeux de société modernes et créer

du lien entre les habitants tout en passant de bons moments de convivialité.

Elle organise chaque 1er vendredi du mois, des soirées et des événements liés aux jeux. Ainsi, La Cazelle Aux Jeux a organisé sa Fête du Jeu, le samedi 28 septembre 2019 à la salle des fêtes de Livernon.

Suite à cet événement, de plus en plus de personnes assistent aux soirées jeux de l'association qui compte aujourd'hui 40 adhérents. Ceux-ci viennent découvrir et partager autour du jeu de société.

Une large palette de jeux est disponible, pour les petits et les grands. On trouve des jeux de dés, de cartes, d'ambiance...Notre équipe de bénévoles accompagne les joueurs pour expliquer les règles et donner des conseils pour guider les choix.

L'association est ouverte à tous, jeunes et moins jeunes,

Le montant de l'adhésion pour la soirée est de 2€ par personne.

L'ensemble des recettes sert à payer les frais de chauffage et d'électricité ainsi que l'assurance des salles prêtées par la mairie. Elles permettent également d'avoir des fonds pour financer les projets.

Comme beaucoup d'associations nous avons dû stopper nos activités au mois de mars après seulement deux soirées. Nous avons repris en septembre où malgré les conditions sanitaires strictes de nouveaux joueurs et joueuses sont venus se retrouver pour se changer les idées.

Nous avons eu le plaisir d'accueillir des jeunes de Reissa venus en amont d'une soirée avec leurs encadrants. Nous avons pu faire une dernière soirée en octobre qui a réuni une vingtaine de personnes. Nous avons toujours plein d'idées pour populariser notre loisir et nous les mettrons en œuvre dès que la situation sanitaire nous le permettra. Pour finir, le bureau tient à remercier la mairie de Livernon pour son soutien (prêt de la salle et subvention).

En espérant vous retrouver bientôt.

Ludiquement

En janvier 2020

En octobre 2020

Renseignements au 07-81-44-03-46

facebook : La Cazelle Aux Jeuxmail : lacazelleauxjeux@gmail.co

Christophe Roux

COMITE DE JUMELAGE Livernon – Avesnes- le-Comte

Le jumelage Livernon – Avesnes-le-Comte, une fenêtre ouverte pour notre village.

LIVERNON 46

46 AVESNES-LE-COMTE 62 VILLES JUMELÉES

Le Comité de jumelage existe depuis cinq ans maintenant... mais, comme pour toutes les associations Livernonaises, ses activités de l'année 2020 ont été fort perturbées.

L'Assemblée générale n'a pu se tenir que le 10 juillet.

Le Conseil d'administration a été légèrement retouché et un nouveau bureau a été élu.

Président : Jean-Paul Méjecaze – Vice-Présidents : Roland Auguié et Jacques Coldefy.

Secrétaires : Jean Pauly et Laurie Verbiguié

Trésorières : Isabelle Pauly et Marie-France Desfossez.

Dans cette année particulière, il faut noter **la correspondance** établie entre deux classes de nos deux villages. Cécile Nadalin qui était professeur de la classe des CE2-CM1 de Livernon a créé des liens avec la classe de Mr Lenoir à Avesnes. Des échanges de courrier ont permis aux élèves de se connaître. Chaque classe a pu présenter à l'autre les traits marquant (monuments, histoire...) de sa commune.

Nous essaierons de faire vivre le plus possible cette correspondance qui porte en elle la promesse de la continuité de notre jumelage.

Le traditionnel **far levé** du Comité n'a pas pu nous réunir en 2020. Nous espérons pouvoir le proposer aux habitants de Livernon au début du printemps avant l'arrivée des Avesnois.

En effet, nous les attendons - Les Avesnois — pendant **le week-end de l'Ascension**, en espérant que la situation sanitaire le permette. Pendant quatre jours, nous proposerons des visites, des cérémonies, des moments conviviaux à nos invités.

Tout le village, bien sûr, est concerné par cet événement. Nous vous informerons en temps et en heure du programme retenu.

Le bureau

LE COMITE DES FÊTES

Malgré ce contexte difficile lié à la crise sanitaire, la fusion avec une autre association, la Boule Livernonaise, nous a permis de pouvoir organiser une fête qui s'est très bien passée. Au programme : Concours de Pétanque en doublette le samedi avec un repas paella en soirée préparé par Eric Lafage. Le dimanche : traditionnelle messe et dépôt de gerbe au monument aux morts le matin, concours de pétanque en triplette l'après-midi et possibilité de restauration sur place grâce à la venue de Food-Truck.

Pour ce qui est des dates d'un prochain événement pour l'instant nous ne pouvons pas communiquer la dessus.

Le bureau a été renouvelé tardivement à l'identique car nous manquons de bénévoles. Si vous souhaitez faire partie de notre association, n'hésitez pas à pousser la porte lors d'une réunion, nous vous accueillerons avec plaisir et sourire.

Présidents : **CORNU** Gwendoline - **SOULIER** Bruno Trésorières : **ELATALLATI** Loubena - **LAFAGE** Audrey Secrétaires : **CIEJKA** Allisson - **LIACHENKO** Tatiana

Le Comité des Fêtes vous souhaite de belles fêtes de fin d'année. Prenez soins de vous !!!

Le bureau

ASSOCIATION DES PARENTS D'ÉLÈVES

L'année a débuté avec l'Assemblée Générale du jeudi 15 octobre 2020. Après avoir évoqué le bilan de l'année précédente, s'est suivi le vote du bureau :

Présidente: MEZY Amandine

Secrétaire : **ADAM** Joanne qui succède à Katia Raffy que l'on remercie pour l'investissement dont elle à fait preuve durant plusieurs années et qui continue en tant que bénévole

Trésorière : **REVEILLAC** Anouk qui succède à Magali Coldefy que l'on remercie aussi pour l'investissement dont elle à fait preuve pendant plusieurs années.

L'an dernier, les fonds apportés par l'APE ont permis de financer :

- 5 transports de bus
- 2 spectacles
- l'adhésion à l'USEP
- L'achat de 7 calculatrices en cadeau au CM2 pour leur départ en 6ème

Suite à la COVID-19, on été annulées la belote, la guine et l'idée d'une kermesse.

Fin Juin a été réalisé à l'école, une petite tombola pour les enfants avec les produits qui avaient été donnés par les parents d'élèves les lots de la belote.

Le 31 octobre, aurait dû avoir lieu pour la troisième année Halloween dans le bourg de Livernon avec les enfants. Hélas, les mesures sanitaires liées à la Covid 19 n'ont pas permis de réaliser cet événement dans de bonnes conditions.

Fin novembre, il a été effectué pour la première fois une vente de sapins. En décembre, nous avons renouvelé pour la deuxième année, la vente de produits locaux avec en plus une vente de sacs personnalisés avec les dessins des enfants de l'école. Ces deux ventes ont permis l'achat de 4 vélos et Méga bricks de constructions qui ont été offerts aux enfants juste avant les vacances de Noël.

L'équipe de l'APE, remercie les enfants pour leurs dessins qui nous ont touchés et encouragés à continuer nos actions.

Les prochaines manifestations sont compliquées à programmer au vu du contexte actuel. Toutefois, Il est envisagé :

- Une Tombola à la place de la quine
- Une Fête de fin d'année pour les enfants

Nous tenons à remercier les maires de Livernon, Grèzes, Espédaillac, Durbans, Corn et Flaujac pour leurs subventions.

L'équipe de l'APE vous souhaite ses meilleurs vœux pour cette nouvelle année.

Le bureau

ASSOCIATION MÉMOIRE ET PATRIMOINE DE LIVERNON

Cette année qui restera tristement célèbre par l'impact négatif sur notre vie sociétale, n'a pas permis, comme dans bien d'autres domaines, la réalisation des actions programmées.

Avant le premier confinement nous avons pu tenir notre Assemblée Générale le 21 Février, Cette dernière a vu la participation de 26 adhérents qui ont pu suivre la présentation des bilans moraux et financiers d'une excellente année 2019.

Lors de cette A.G. une page s'est tournée pour l'association Mémoire et Patrimoine avec la décision d'André Pérardel de se retirer de son poste de président.

Lors du vote qui a suivi Jean Luc Molles, après s'être présenté, a été élu. André Pérardel a proposé d'officier en tant que conseiller technique.

La composition du Conseil d'Administration est à l'identique. Le trésorier reste André Bouyssou assisté de Daniel Fouilhac. Le secrétariat est assuré par Gérard Lavernhe avec l'aide de Marie Ange Grégoire,

Au cours de cette année André Pérardel a poursuivi la rédaction et la mise en œuvre du dossier sur les métiers et commerces qui ont existé dans le bourg de Livernon durant le 20 ème siècle.

Malheureusement du fait de la pandémie et des règles de santé publiques en vigueur, seule une sortie a pu être organisée le 20 Septembre en respectant les règles en vigueur. Malgré tout une vingtaine de personnes ont participé à cette balade qui malgré la distanciation sociale a permis à chacun de profiter d'une escapade originale sur le Causse de Durbans

Si les conditions le permettent début janvier 2021 le bureau se réunira afin de préparer un programme de balades pour cette nouvelle année que chacun espère libérée de toutes contraintes. Dans une première approche nous prévoyons de planifier les actions que nous avions prévues pour 2020 :

- Sortie autour de Puy Blanc
- Ballade dans la Braunhie
- Visite de la grotte de Pécheret.
- Sortie à Sonac.
- Participation à la journée du Patrimoine.
- Rencontre festive début juillet après une balade découverte autours de Livernon.

Ce programme reste bien sûr à étoffer et à valider en AG, mais il est urgent de relancer notre activité dès que ce sera possible afin de répondre à la raison d'être de notre association : « la découverte de notre patrimoine local ».

Je terminerai ce petit compte rendu d'une année où tous nos projets et toutes nos valeurs ont été mis à rude épreuve en remerciant tous les membres de l'association grâce à qui notre rôle de "Passeur de Mémoire" continuera à faire découvrir et garder vivant notre Patrimoine.

Le Président, Jean Luc Molles

LA CAUSSENARDE

L'année 2020 aura été très difficile pour notre association de valorisation de la laine.

En effet comme pour chacun d'entre nous, la Covid -19 nous a contraint à ne pouvoir participer à aucune des rencontres habituelles dans les salons dédiés à la laine.

La vente des produits transformés en subit les conséquences. Pourtant le nombre d'éleveurs adhérents s'est étoffé. Nous sommes passés de 3 à 5 fermes, soit 8 éleveuses et éleveurs fin 2020. Cela représente environ 1000 toisons de brebis à valoriser! Mais les rencontres sont difficiles à organiser par temps de confinement, et la laine n'est pas un produit de première nécessité: les ventes ont fortement baissé en 2020 mais gardons espoir!

En ce début d'année un site internet sera ouvert, ce qui nous permettra de mieux nous faire connaître et d'organiser des vents en ligne.

Cependant, nous avons fait éditer notre livret sur la brebis Causses du LOT, que nous avions élaboré l'année précédente, et nous avons pu fêter sa sortie lors du marché de producteurs de Livernon le 15 juillet, en présence de M Coldefy maire, Catherine Marlas présidente du PNR des Causses du Quercy, et de notre éditeur Gilles Chevriau, ainsi bien sûr que les rédactrices. Nous avons aussi présenté notre ouvrage à la Fête du Livre Régional de Rocamadour le 6 septembre.

Nous avons pu organiser aussi un stage de teintures végétales animé par Françoise Dupéty, et un stage de feutre animé par Cécile Paulet feutrière d'art nouvellement arrivée sur le territoire.

Les activités café-tricot "Maillabar" ont permis quelques rencontres au sein du café associatif Caf'Causse d'Assier.

En partenariat avec Nathalie Caussanel, animatrice d'un atelier bien-être, nous avons mené une animation laine où les participants sont repartis avec une paire de semelles en feutre réalisées par eux mêmes !

En association avec les Foyers Ruraux du Lot, nous avons élaboré une mallette pédagogique "laine" à destination des écoles.

Nous espérons vivement pouvoir retrouver une activité plus soutenue et surtout pouvoir rencontrer notre public sur des marchés de laine, dans des stages...... D'ailleurs certaines dates sont déjà prévues, dont la présentation de notre livret à la médiathèque d'Assier ainsi qu'à des veillées organisées avec le Parc Naturel Régional des Causses du Quercy.

Nous élaborons d'autres recherches dans l'utilisation de la laine aujourd'hui, en remplacement de matières plastiques..

L'association participe également à une réflexion régionale pour la mise en place d'un recensement des professionnels de la laine (éleveurs , artisans, filateurs...) du sud ouest de la France afin de reconstituer une filière laine occitane ...

Nous espérons la tenue de la Fête de la Brebis à Espédaillac le 23 mai en partenariat avec le Parc Naturel Régional des Causses du Quercy.

Vous pouvez nous contacter si vous souhaitez vous procurer notre livret sur la brebis Causses du LOT.

tel: Danielle ANGE 09673396092 Présidente Françoise PIETRI 0565405431 Secrétaire

Association La Caussenarde: Mairie 46320 LIVERNON

Siret: 534 573 902 00010

Laine du Lot

ASL « Association Sportive de Livernon »

Mesdames, Messieurs, chers amis sportifs,

Une nouvelle année va débuter et nous tenions à vous présenter tout nos meilleurs vœux de bonheur, de réussite mais surtout de santé dans ce contexte sanitaire délicat.

Le football est un sport véhiculant des valeurs d'engagement, de courage, de solidarité, de compétition, mais aussi de forte convivialité, et à l'AS LIVERNON, avec nos joueurs/joueuses, nos dirigeants/dirigeantes, nos bénévoles et nos sponsors nous souhaitons modestement fédérer autour de ces valeurs.

Nous continuerons avec l'ensemble des dirigeants/dirigeantes à maintenir cet esprit de camaraderie, de partage et d'union, afin de répondre beaucoup plus facilement aux objectifs du club : à savoir la pratique d'un football de qualité, convivial, respectueux des parties prenantes mais aussi un football pour tous, quel que soit son âge et son niveau.

De plus, nous continuons à structurer le club par étape, avec le projet de lancement en Août 2021 d'une école de foot pour accueillir nos footballeuses et footballeurs de demain.

S'appuyant sur le travail de qualité effectué ces dernières années par les dirigeants/dirigeantes auprès de nos équipes, nous avons la volonté de continuer à former du mieux possible nos jeunes footballeurs/footballeuses et ainsi devenir un club reconnu dans la formation de jeunes joueurs/joueuses du causse.

C'est pour cela qu'il est de notre devoir de structurer du mieux possible ce club pour vous donner à vous parents la possibilité d'offrir à vos enfants le sport dont ils rêvent à deux pas de chez vous. Nous sommes en perpétuelle recherche de dirigeants également, pourquoi pas vous parents de licenciés ? Si vous souhaitez vous investir ou vous former à l'éducation du football des solutions existent.

Si vous souhaitez simplement participer et rejoindre un groupe convivial alors les portes vous sont grandes ouvertes.

En ce qui me concerne mon implication et mes motivations seront fortes pour faire en sorte que notre club puisse renvoyer une image positive que cela soit sur le terrain ainsi qu'en dehors.

Je profite également de ce message pour remercier celles et ceux qui dans l'ombre, les dirigeants/dirigeantes bénévoles, travaillent à la réussite de nos projets ainsi que les partenaires « historiques » du club, sans qui cette construction ne pourrait se réaliser.

Enfin, j'invite les partenaires potentiels, chefs d'entreprise ou responsables d'organismes divers, amoureux du football et intéressés pour agir positivement sur le contexte social et sportif du territoire, à nous rejoindre, en espérant qu'ils soient toujours plus nombreux et présents à nos côtés car nous avons besoin d'eux pour le bon fonctionnement de notre association.

Que cette année 2021 apporte beaucoup de joie à tous, partenaires, supporters, joueurs, joueuses, dirigeants et dirigeantes bénévoles, et sachez que nous serons toujours à votre écoute afin que l'histoire de l'AS LIVERNON continue de s'écrire dans les meilleures conditions.

A très bientôt sur les terrains. Footballistiquement,

Nicolas BERNARD Président de l'AS LIVERNON

LES GAIS LURONS - « Le club des aînés Livernon-Grèzes »

L'année 2020 à été pour nous comme pour bien d'autres plutôt triste, les activités habituelles n'ayant pu se dérouler :

pas de belles ballades, ni de bons restaurants, ni de quine, rien, sauf notre assemblée générale du 04 Février 2020 et le repas qui s'en ai suivit au restaurant Beaudeville à Espedaillac.

Mais notre bonheur fut d'offrir à toutes nos adhérentes et adhérents une belle boite de douceur réconfortante (du chocolat) .

Le bureau ainsi que moi même tenons à vous adresser tous nos vœux pour une meilleure année, message d'encouragement, et de très grande prudence.

Nous attendons des nouvelles de notre gouvernement qui nous l'espérons, pourra nous ouvrir les portes de la liberté.

Nous vous tiendrons au courant dès que possible, prenez bien soin de vous tous.

Bien sincèrement Chantal LAVEUR

LA BOULE LIVERNONAISE

Tout d'abord le bureau et l'ensemble des joueurs vous souhaitent leurs meilleurs vœux pour l'année 2021 en espérant pouvoir partager d'agréables moments sur les terrains. Petit changement du bureau :

Président : toujours pareil

Trésorier : LAFAGE Eric à la place de SERRAU Martial

Secrétaire : SERRA Antonio à la place de TISSANDIER Philippe

Membres actifs : BUZIN Francis, FAUTREL Daniel, NIVET Yolande et Philippe, SANZ Marie-José, SERRAU Martial, SOULIER Bruno,

TISSANDIER Philippe, VERMANDE Rémy.

Les manifestations 2021 :

Le 5 juin concours officiel en tête à tête le matin et Doublette l'après-midi.

Le 9 octobre concours officiel doublette.

Le **14 juillet** journée **amicale** de la Boule Livernonaise.

Tout le monde pourra y participer et monter son équipe. (Journée réservée aux habitants, associations et commerçants de LIVERNON)

Inscriptions offertes et repas en soirée.

La boule LIVERNONAISE participera à la Coupe de France et aux CHAMPIONNATS DES CLUBS.

Nous avons l'habitude de nous réunir le vendredi soir pour jeter quelques boules.

Nous vous y attendons et nous vous recevrons avec grand plaisir, La licence n'est pas obligatoire et pour les personnes désireuses d'intégrer le club, elles auront la possibilité de prendre la licence ou d'avoir une carte de membre.

Venez nombreux, venez partager un moment de plaisir et de décontraction, plus nous serons nombreux, plus nous pourrons passer d'agréables moments ensemble.

Merci encore à nos élus pour leurs soutiens.

« L'une des merveilles de la pétanque, c'est qu'elle permet de jouer toute sa vie »

Le bureau

Centre social et Culturel REISSA

La Gloriette - 46320 Assier 05 65 40 57 43 centresocialetculturel@gmail.com

Le Centre Social et Culturel REISSA est une association qui propose des animations par les habitants pour les habitants et un ensemble de services pour tous les âges.

Malgré une année 2020 compliquée, le centre social et culturel REISSA continue à innover pour garder du lien avec ses adhérents et intervenants.

> Le Caf'causse :

Cette année a été marquée par les 10 ans du Caf 'Causse! Une grande manifestation était organisée pour cet anniversaire, le samedi 10 octobre sous un beau soleil automnal.

Après la table ronde réunissant élus, habitants et bénévoles pour faire le bilan de ces 10 saisons d'ouverture et discuter de l'avenir du Caf'Causse, la déambulation a démarré dans les rues d'Assier, au rythme de la Batucada. Le parcours était entrecoupé de pauses théâtrales ou musicales. En fin de journée tout le monde s'est retrouvé au Caf'causse, où un verre de l'amitié et une bonne soupe chaude ont été offerts pour poursuivre la soirée qui s'est terminée en musique (on n'a malheureusement pas pu souffler les bougies à cause des masques !!). Depuis l'interruption des activités et de l'accueil du café associatif fin octobre (règles sanitaires), le Caf'causse accueille des enfants de l'ALSH afin de limiter le nombre d'enfants présents dans les locaux du centre de loisirs les mercredis, et pour y découvrir des ateliers cuisine, radio, jeux...

L'Accueil de Loisirs Sans Hébergement (ALSH)

Cette année, l'accueil de loisirs a fonctionné (hors période de confinement de mi-mars à mi-mai) au rythme des protocoles sanitaires... Malgré tout, l'équipe a su garder son dynamisme et proposer des sorties, comme la découverte du gouffre de Padirac et une sortie à Walibi. La création du journal « le petit monde de l'ALSH », réalisé par les enfants, a permis aux parents de découvrir ce qu'il se passait durant les vacances.

En décembre, le petit monde des lutins a vu le jour : plusieurs ateliers autour du bois ont permis aux enfants et aux ados de créer différents personnages de Noël afin de décorer le village d'Assier.

Des séjours VACAF :

Durant l'été 4 familles ont pu partir en vacances à la mer grâce au dispositif VACAF de la CAF.

L'Accueil Ados

Les ados ne sont pas en reste car ils ont réussi à mener à bien leur projet et à partir 5 jours sur le bassin d'Arcachon pour y découvrir, ensemble, les joies de l'océan!

Des activités, des animations pour les + de 60 ans et des sorties familles :

Compte tenu des contraintes sanitaires liées au COVID, les activités familles et celles pour les + de 60 ans ont dû être suspendues au printemps et à l'automne. Pour ne pas perdre le contact des appels téléphoniques, des courriers contenant des jeux de réflexion, des recettes ... ont été envoyés par mail ou courrier aux participants des « animations + 60 ans ». Ces envois ont été complétés par un calendrier de l'avent, pour tous les adhérents, en version papier et numérique. Des « tutos » vidéo de couture, des cours de yoga ou de Tai-Chi ainsi qu'une séance audio de relaxation ont été diffusés aux adhérents par mail et sur le site internet.

Le projet jardin collectif n'est pas à l'arrêt ! Car, après la découverte de la permaculture et du potentiel du jardin de nombreuses idées et esquisses ont émergées des participants. Un résumé sera proposé sous forme de vidéo afin de continuer ce projet.

Juste avant les vacances de fin d'année, le groupe Baldango est venu jouer quelques morceaux d'un large répertoire de musique du monde aux portes des habitants d'Assier et de Livernon participants aux animations + de 60 ans et à l'EHPAD d'Assier. Cette belle après-midi de rencontre et d'échanges, a permis d'offrir de la joie et du partage en musique, en cette période difficile.

Ces initiatives des salariés, bénévoles et intervenants du centre social et culturel REISSA ont permis de garder un lien social important avec les habitants, et de poursuivre, malgré le contexte, à animer le territoire durant cette année 2020.

Retrouvez toutes les informations et les programmes de REISSA sur notre site : reissa.jimdo.com

Tous nos contacts:

Association REISSA, centre social et culturel La Gloriette 46320 ASSIER

Bureau d'accueil : 05.65.40.57.43 centresocialetculturel@gmail.com
ALSH : 06 32 03 46 67 reissa.enfancejeunesse@gmail.com
Accueil Ados : 07 83 30 50 90 reissa.enfancejeunesse@gmail.com

Caf'causse: 06.51.88.13.65 lecafcausse@gmail.com

REMUE-MENINGES de Lydie NOUYRIT

- 1 : Ils ont manqué en 2020 au niveau culturel
- 2 : Calme ou sensé Caverne.
- 3 : Jacuzzi A au subjonctif Matin anglais.
- 4 : Erudite à l'envers Ligne ou poisson.
- 5 : Lettre grecque Tournesols.
- 6 : Avancer par petites foulées Abrégé sur le calendrier.
- 7 : Pas loin.
- 8 : Danger pour Damoclès Planète.
- 9 : Centre d'alerte Répand.
- 10 : Spécialité de Rodin Le « je » du psy.
- A: Indispensables.
- B: Etat d'eau Vent.
- C : Signe mathématique Aida, par exemple.
- D : Enfin arrivé! Corps céleste.
- E : Tout près Visé.
- F: Son 1er est férié Alourdie.
- G : Pénétrer Ver sans tête.
- H : Marque de pluriel Petit paresseux Anneau de cordage.
- I : Courses en sentier Désert pierreux.
- J: Demie année.

Solution du bulletin n° 37

	Α	В	С	D	Е	F	G	Н	Ι	J
1	М	Α	G	N	I	F	I	Q	U	Е
2	Α	G	Е	N	D	Α	S		Р	S
3	N	0	N		0	D	0	R	Α	Т
4	I	N	I	Т	I	Α	L	Е	S	
5	F	I	Е		N	I	Α	S		R
6	E	S		D	Е	S	S	I	N	Е
7	S	Е	С		S	Е		N	Е	F
8	Т		U	R		S	Т	Е	R	Е
9	E	N	V	0	L		Α		F	R
10	R	Е	Α	С	Т	Ι	0	N		Α