

LIEURAN-LES-BEZIERS

*Bulletin d'informations
Semestriel juin 2015*

▪ L'édito	p.3
<u><i>La vie municipale</i></u>	
▪ Informations générales	p.4
▪ Ressources Humaines	p.5
▪ Bourse au permis	p.5
▪ Fiscalité	p.6-7
▪ Investissements	p.8-9
▪ Evènements du semestre	p.10-11
▪ Projets en cours	p.12-13
<u><i>La vie scolaire</i></u>	
▪ L'école et les activités	p.14
▪ Les sorties scolaires	p.15-16
<u><i>L'intercommunalité</i></u>	
▪ Mutualisation des services	p.17
▪ Eau – assainissement	p.17
<u><i>La vie viticole</i></u>	
▪ La cave coopérative	p.18
<u><i>La Vie des Associations</i></u>	
▪ Le Lâcher de truites	p.18
▪ Le Comité de Lutte contre le cancer	p.18
▪ « L'Danse »	p.19
▪ « Lieuran XV »	p.19
▪ Les « Arts terre du Soleil »	p.20
▪ « La Récré des Aînés »	p.20
▪ Le Comité des Fêtes	p.21
▪ Football Club Lieurannais	p.21
▪ L'Amicale des Parents d'élèves	p.22
▪ Le Foyer Rural	p.22
<u><i>L'agenda à venir</i></u>	p.23

Naissances

Bienvenue à :

- Solann VIRGEL né le 7 avril 2015
- Alban Roger Raphaël RODRIGO né le 11 avril 2015
- Camille Lucie BENARD née le 28 mai 2015

Mariages

M. le Maire et le conseil municipal souhaitent tous leurs vœux de bonheur à :

- Jérôme Antoine Louis CHERUBINI et Cécile GAS qui se sont unis le 18 avril 2015
- Stéphane Yvan Alain MAURY et Mireille Francine Jeanne Gabrielle DURAND qui se sont unis le 23 avril 2015
- Christophe COSTE et Séverine Audrey CAUQUIL qui se sont unis le 30 mai 2015
- Simon CHASTAN et Aurélie Elise Olivia PORTAL qui se sont unis le 20 juin 2015

Décès et transcriptions de décès

M. le Maire et le conseil municipal présentent leurs sincères condoléances aux familles de :

- Colette SENQUERY décédée le 29 décembre 2014
- Louis Francis Jean Marie MORIN décédé le 1^{er} février 2015
- Suzanne Juliette Eugénie Jeanne ROBERT décédée le 1^{er} mars 2015
- Alain Joseph SANCHEZ décédé le 10 mars 2015
- Jean-Christophe Yann Louis FRETAY décédé le 3 avril 2015

E-mail :

mairie.lieuran@wanadoo.fr

Site Internet :

<http://www.lieuran-les-beziers.fr/>

L'événement qui aura marqué le semestre écoulé est, à n'en pas douter, la fermeture de notre bureau de Poste. En effet, comme de nombreuses petites communes de l'Hérault et à l'image de nos voisins, que sont Bassan et Espondeilhan, nous avons dû nous résigner à valider la proposition de la Direction Régionale de la Poste de transformer ce service public sous la forme d'une « Agence Postale Communale ». Un changement qui est loin d'être neutre avec un service quelque peu différent, un agent employé par la Commune et des horaires d'ouverture aménagés par nos soins, sans oublier un lieu d'implantation modifié par notre volonté afin d'en faciliter l'accès eu égard au manque de places de stationnement en cœur de village.

C'est donc au sein de la désormais « ex » salle des associations que cette activité a été délocalisée avec, je l'espère de tout cœur, un service qui sera pérenne pour la population de Lieuran.

De fait, notre bureau de Poste a pu être réaménagé par nos agents municipaux afin de permettre à nos associations d'avoir un local adapté pour leurs activités diverses et variées.

Grâce à ces changements, nous avons pu continuer à améliorer notre patrimoine bâti ce qui vient en complémentarité de tous les travaux déjà réalisés lors des années précédentes sur nos bâtiments.

2015 sera aussi marquée par d'autres chantiers, tels que la création de nouveaux bureaux à la Mairie, la réalisation d'un city stade pour les ados et les enfants du groupe scolaire, la mise en place d'un système de vidéo protection, le remplacement des luminaires de l'Avenue de Puissalicon ainsi que les travaux de voirie Rue du Champ Blanc.

Comme vous pouvez le constater, et malgré les contraintes budgétaires liées aux baisses des dotations de l'Etat, nous continuons de pratiquer une politique volontariste et dans le cadre de l'intérêt général.

De plus, et depuis maintenant 7 ans, nous réaliserons nos projets sans augmenter les impôts locaux et sans recours à l'emprunt, grâce à une gestion rigoureuse mais aussi à l'aide de nos partenaires institutionnels.

En attendant de voir ces investissements s'effectuer au fil des mois à venir, je vous souhaite au nom de l'équipe municipale, de passer un bel été au sein de notre Commune qui sera, comme tous les ans, agrémenté par de belles soirées festives organisées par notre tissu associatif.

Le Maire, Robert Gély

INFORMATIONS

Horaires	Mairie 04 67 36 10 35	Bibliothèque 06 83 46 42 25	Médiabus	Déchetterie de Servian 04 67 98 75 99	Agence Postale Communale 04 67 36 21 89
Lundi	8h30 – 12h00 16h00 – 18h30			8h30 – 12h00 14h00 – 17h30	9h30 – 12h15 13h30 – 15h00
Mardi	8h30 – 12h00 16h00 – 18h30			8h30 – 12h00 14h00 – 17h30	9h30 – 12h15 13h30 – 15h00
Mercredi	8h30 – 12h00 16h00 – 18h30			8h30 – 12h00 14h00 – 17h30	Fermée
Jeudi	8h30 – 12h00 16h00 – 18h30	10h00 – 12h00		8h30 – 12h00 14h00 – 17h30	9h30 – 12h15 13h30 – 15h00
Vendredi	8h30 – 12h00 16h00 – 18h30		16h15 – 17h15 Tous les 15 jours	8h30 – 12h00 14h00 – 17h30	9h30 – 12h15 13h30 – 15h00
Samedi	Fermée			8h30 – 12h00 14h00 – 17h30	9h00 – 12h00

Prochaines permanences du SICTOM en mairie :

Jeudi 23 Juillet 2015 – Jeudi 24 Septembre 2015
Jeudi 22 Octobre 2015 – Jeudi 26 Novembre 2015
Jeudi 24 Décembre 2015.

Site internet

Le nouveau site web de la commune est arrivé ! Comme vous avez pu le constater, le site a évolué, il est sur une nouvelle plateforme répondant aux dernières normes. Il est désormais plus clair et plus convivial grâce à des menus structurés et classés par thèmes. Un fil de l'info en continu situé en milieu de page.

Vous retrouverez beaucoup d'informations sur les pages avec un calendrier des festivités, la météo, les menus du restaurant scolaire. Les médias ne sont pas oubliés, vous découvrirez le menu « Tourisme » une galerie photos, un diaporama. Comment se connecter ? Tapez dans la barre d'adresse du navigateur : www.lieuran-les-beziers.fr, ou simplement Lieuran les Béziers dans votre moteur de recherche préféré. Au mois d'avril vous avez été 673 à vous connecter, demain vous serez plus nombreux encore et pour vous satisfaire encore plus aidez-nous à l'améliorer, vous avez la parole, un formulaire « contact » est à votre disposition en bas de page. Il est temps de « surfer », Je vous souhaite une bonne navigation.

Le Webmaster Daniel Martorel

RESSOURCES HUMAINES

A l'issue de son contrat aidé, Mademoiselle Séphora RAHIER a été nommée adjoint administratif à temps complet, stagiaire, à compter du 1^{er} février 2015.

Madame Martine JOST, en disponibilité depuis le 04 avril 2011, à l'issue de son congé n'a pas souhaité réintégrer son poste d'adjoint administratif et a démissionné de ses fonctions le 04 avril 2015.

Bourse au Permis

Le permis de conduire est une clé pour l'emploi. L'absence de mobilité empêche l'insertion professionnelle. L'immobilité maintient les précaires dans la précarité. Le permis de conduire a une importance majeure : outre qu'il est un viatique pour l'emploi, il représente et induit, au même titre que le logement ou l'emploi, une reconnaissance sociale. Il est un facteur puissant d'insertion sociale.

C'est pour ces raisons qu'une convention a été signée entre la commune et l'association « AGIR », école de conduite sociale. Cette convention de partenariat 2015 sur la base de six bénéficiaires, engage le prestataire (AGIR) à assurer la formation du bénéficiaire de la bourse pour l'obtention du permis de conduire. Par contre, la commune s'engage à verser directement au prestataire, la bourse de 500 € accordée suite à la présentation du bénéficiaire à l'épreuve théorique. Enfin, le bénéficiaire s'engage à réaliser un travail général de 70h00, dans les six mois suivant la signature du dossier d'inscription.

Les dossiers de candidature sont à la disposition au secrétariat de mairie.

Réunion de Travail

Le mardi 19 mai, nous avons reçu en Mairie les nouveaux Conseillers Départementaux élus sur notre Canton.

Madame Nicole Zenon et Monsieur Franck Manogil ont pris connaissance des dossiers en cours sur lesquels nous avons déposé des demandes de subventions auprès du Conseil Départemental.

Au cours de cet échange, un accent a également été mis sur la vie de notre commune et sur son futur développement.

Réunion du C.F.M.E.L. à Lieuran

Le 4 juin en matinée, le Centre de Formation des Maires et Elus Locaux a organisé une réunion à la salle polyvalente sur le thème du « statut de l'élu local ».

Plus de 90 élus de l'Ouest Héraultais étaient présents pour suivre cette formation animée par 2 intervenants qui s'est révélée très riche en informations.

Compte Administratif 2014 (en milliers d'euros)

Le compte administratif 2014 a été présenté et approuvé lors du conseil municipal du 2 mars 2015 :

Dépenses réelles 821K€

- Charges à caractère général 253K€
- Charges de personnel 426K€
- Autres charges 129K€
- Charges financières 13K€

Recettes réelles 867K€

- Dotations 325K€
- Produits des services 46K€
- Impôts et taxes 453K€
- Autres produits 43K€

Résultat 2014 : + 45K€
Excédent antérieur : + 52K€
Total : + 97K€

LES SUBVENTIONS AUX ASSOCIATIONS

ASSOCIATIONS		AUTRES SUBVENTIONS	
Comité des fêtes	2 750.00 €	CCAS	5 000.00€
Lieurán XV	1 525.00 €	Croix-rouge	2 050.00€
F.C. Lieuran	1 525.00 €	Coopérative scolaire	800.00€
Foyer rural	1 525.00 €	USEP	696.00€
La récré des aînés	600.00 €	Ecole de football	350.00€
Syndicat de chasse	500.00 €	Ecole de rugby	150.00€
Les arts terre du soleil	500.00 €	Anciens combattants	45.00€
L'amicale des parents d'élèves	350.00 €	Restos du cœur	30.00€
Les pêcheurs du Libron	200.00 €	Secours Populaire	25.00€
Comité de lutte contre le cancer	250.00 €	Paralysés de France	25.00€
L' Danse	200.00 €	Bleuets de France	25.00€
Petits Nids	50.00€	Scléroses en plaque	25.00€
		Ligne Béziers Neussargues	25.00€

Taxes communales

Malgré la baisse enregistrée des dotations de l'État (14 214.00€ de Dotation Globale de Fonctionnement en moins par rapport à 2014), les élus ont souhaité maintenir les taux d'impositions à l'identique.

Pour mémoire :

- ❖ Taxe d'habitation : 11.93%
- ❖ Foncier bâti : 16.42%
- ❖ Foncier non bâti : 55.80%

Budget 2015

Section de fonctionnement

(en milliers d'euros)

Dépenses 1 018K€

- Autres charges 124K€
- Auto financement 114K€
- Charges financières 12K€
- Charges de personnel 468K€
- Charges à caractère général 300K€

Recettes 1 018K€

- Excédent reporté 97K€
- Travaux en régie 50K€
- Dotations 357K€
- Impôts et taxes 458K€
- Produits des services 56K€

Section d'investissement

(en milliers d'euros)

Dépenses 585K€

- Travaux voirie et bâtiment 276K€
- Achats - Amortissement 212K€
- Remboursement capital emprunt 20K€
- Travaux en régie 50K€
- Dépenses imprévues 27K€

Recettes 585K€

- Excédent reporté 182K€
- Auto financement 114K€
- Dotations 62K€
- Subventions 219K€
- Opération ordre 8K€

INVESTISSEMENTS

Comme tous les ans, et en sus de leurs tâches quotidiennes, nos agents réalisent certains travaux d'amélioration ou d'entretien sur les bâtiments, la voirie ou les espaces verts qui méritent nos félicitations.

Entretien des Bâtiments

❖ Suite à la vente de l'immeuble Muratet, l'alimentation en eau potable et électricité des WC situés au fonds du parc a dû être modifiée et reliée à la salle polyvalente.

❖ Notre ancien bureau de Poste a fait l'objet d'une entière rénovation intérieure pour une nouvelle affectation à l'usage de nos associations (reprise des murs avec isolation et placo, faux plafond, pose d'un parquet au sol, peinture, électricité.)

Concernant ce bâtiment, il a également été décidé de remplacer les fenêtres actuelles, dans un souci d'économie d'énergie. Après consultation de plusieurs prestataires, c'est l'entreprise Sonzogni qui a été retenue pour un montant de 3 974.40€ TTC. Une demande de subvention a été faite auprès d'Hérault Energie.

L'inauguration des locaux réaménagés a eu lieu le mercredi 3 juin en présence de l'ensemble des associations.

Cimetière

L'ensemble des cyprès a bénéficié d'une taille réglementaire, ce qui contribue à améliorer fortement l'aspect visuel.

Les colombariums ont également fait l'objet d'un bon nettoyage de printemps.

Entretien des ruisseaux

Nos agents ont réalisé des travaux de curage sur certains fossés dont l'hydraulique s'était révélée insuffisante lors des dernières intempéries de fin novembre.

Cela a été le cas principalement avenue de Béziers et rue du Champ Blanc.

Terrain de tennis

Ce dernier a récemment fait l'objet de travaux de régénération réalisés par l'entreprise WITZEL pour un montant de 3 599.52€ TTC.

Les utilisateurs de notre court pourront apprécier la qualité du rendu sachant que l'usure du temps avait fait son effet et que cette réfection était devenue plus que nécessaire.

L'Agence Postale Communale

Afin d'accueillir cette nouvelle activité, l'ancienne maison des associations a fait l'objet de quelques transformations tant intérieures que sur les extérieurs.

Ce chantier a été suivi par Isabelle Calvet-Charet, architecte à qui la maîtrise d'œuvre a été confiée pour un montant de 4 200.00€ TTC d'honoraires.

Concernant les travaux, 5 lots ont été attribués, après appels d'offres

- | | |
|--|---------------|
| • Entreprise CANELA (faux plafonds) | 2 673.02€ TTC |
| • Entreprise SICMA (menuiseries extérieures) | 9 828.95€ TTC |
| • Entreprise ESCAPA (électricité) | 4 591.20€ TTC |
| • Entreprise EMTS (climatisation) | 3 922.14€ TTC |
| • Entreprise SERIT (peinture) | 1 587.60€ TTC |

Dans le cadre d'une convention signée avec les Services de la Poste, une prise en charge à hauteur de 50% de l'ensemble des coûts a été formalisée et nous sera donc versée.

La réception du chantier s'est déroulée le 28 mai et l'ouverture de notre Agence Postale a donc pu être effective comme convenu dès le lundi 1^{er} juin. Les horaires proposés via un questionnaire distribué à l'ensemble de la population ont été majoritairement validés par les retours que nous avons obtenus et donc maintenus en l'état.

Pour la partie fonctionnement, un jury de recrutement s'est réuni pour analyser les différentes offres d'emploi réceptionnées en Mairie et après avoir reçu en entretien individuel plusieurs candidats et candidates, le choix s'est porté sur Madame Sylvie Dubard, domiciliée à Caux.

Celle-ci a démarré son contrat mi-mai pour suivre une formation avant d'intégrer son poste de travail dès l'ouverture de l'agence. L'ensemble du mobilier extérieur et intérieur nous a été fourni et livré par les Services de la Poste.

Par ailleurs, une aide au fonctionnement nous a été attribuée à hauteur de 3 000€ (fonds d'amorçage) suivie d'une indemnité mensuelle de 1 000€ qui servira à couvrir nos frais de fonctionnement.

L'inauguration des locaux a eu lieu le samedi 6 juin en présence de Mme GLEN et de Mme ROUDIL (service de la Poste) et de M. LAURES (directeur du bureau de Servian).

Paratonnerre et installation campanaire de l'église

Dans la perspective de répondre aux nouvelles normes imposées de conformité de nos installations, l'entreprise TEROL de Rivesaltes a été retenue pour effectuer des travaux sur notre paratonnerre pour un montant de 3 777.30€ TTC.

Détail de l'intervention effectuée en Juin : amélioration de la prise de terre existante, pose d'un second conducteur de descente foudre et installation d'une prise de terre électrique.

LES ÉVÈNEMENTS DU SEMESTRE

Remise Prix des illuminations

Les lauréats du concours d'illuminations ont été reçus à la mairie pour la remise des récompenses le mercredi 14 janvier à 18 h 30. Monsieur le Maire était entouré de plusieurs conseillers municipaux pour féliciter les heureux gagnants. Il a fait l'éloge de ces habitants qui agrémentent le village par l'esthétique de leurs créations lumineuses.

Il est vrai que le jury n'a pas pu départager les candidats tant leurs lumières étaient toutes remarquables.

Tous ont reçu le même lot et les sincères félicitations du conseil municipal.

Un apéritif convivial a clôturé cette agréable réunion.

Vœux à la population

Samedi 17 janvier 2015 à 19h, c'est en présence du député Elie Aboud, du vice-président de la Région Claude Zemmour, du conseiller général Gérard Gautier, du président de la communauté d'agglo Frédéric Lacas et des maires de plusieurs communes que Robert Gély, entouré du conseil municipal, a présenté ses vœux aux Lieuranais.

Repas des aînés

C'est dans une ambiance des plus conviviales que les seniors se sont retrouvés lors du traditionnel repas offert par la municipalité. Accueillis par Monsieur le Maire et les membres du CCAS les convives retrouvaient leurs amis pour former des tablées très animées d'où fusaient conversations et éclats de rires.

Lors de son allocution de bienvenue Robert GELY n'oublia pas de remercier tous les présents mais aussi de partager un moment de recueillement pour ceux qui nous ont quittés cette année.

Il a également rappelé que les octogénaires absents recevront la visite des membres du CCAS pour leur anniversaire.

Le repas servi par « Thélème traiteur » de Béziers a régalé l'assemblée pendant que René BALDELLON, l'excellent animateur, assurait le divertissement.

Il y a eu des chants, des rires, de la danse en groupe ou par couple tout l'après-midi.

Nos aînés ravis ont prolongé la rencontre jusqu'à 17 heures et ont chaleureusement applaudi le traiteur ainsi que l'animateur.

Visite à la cave coopérative

Le mercredi 6 mai, Jean-Claude et Solange Delbruel ont reçu leurs amis venus de la France entière.

Après la visite des lieux menée par Christian Chauvin, un sympathique apéritif a permis la dégustation des vins très appréciés.

Cette rencontre annuelle restera un excellent souvenir pour ces amis qui se retrouveront l'an prochain dans une autre région.

LES ÉVÈNEMENTS DU SEMESTRE

C'est dans une ambiance familiale que les élus ont accueilli les nouveaux arrivants à la mairie le mercredi 6 mai 2015.

Après les présentations réciproques, Monsieur le Maire a fait part de son plaisir de recevoir de nouveaux concitoyens dans son village natal.

Pour le côté pratique, Robert GELY a présenté les services de proximité ainsi que les différentes associations du village qui proposent de nombreuses activités et festivités.

Il a aussi évoqué quelques projets qui viendront agrémenter un peu plus la vie des habitants.

Accueil des nouveaux arrivants

La réception s'est terminée autour du pot de bienvenue préparé et servi par les conseillers présents. Ce fut l'occasion de faire plus ample connaissance de manière bien sympathique.

Commémoration du 8 mai

La Seconde Guerre mondiale se termine officiellement en Europe le 8 mai 1945, à 23h01.

Elle laisse un bilan sans équivalent dans l'Histoire avec plus de cinquante millions de morts militaires et majoritairement civils. Comme toutes les communes de France, Lieuran a commémoré le 70ème anniversaire de la Victoire.

Dans la foulée du porte-drapeau, le cortège composé des élus et de nombreux participants s'est déplacé depuis la mairie jusqu'au monument aux morts, situé au cœur du cimetière vieux. Après le dépôt de la gerbe et la lecture du message de M. Jean-Marc TODESCHINI, secrétaire d'état chargé des anciens combattants et de la mémoire, une minute de silence a été respectée.

La sonnerie aux morts interprétée par M. Claude LINON et la Marseillaise entonnée par la chorale « La clé des champs » et l'assemblée furent un fort moment d'émotion.

Après les remerciements d'usage, Monsieur le Maire invita l'ensemble des participants à partager un apéritif dinatoire à la salle polyvalente.

Concert Chorale Rétina

Le dimanche 10 mai, la salle des fêtes était comble pour assister au concert des chorales « la Clé des Chants » d'Espondeilhan, « Cantadis » de Lacaune, « La Clé des Chants » de St Rome de Tarn, dirigées respectivement par Jean-François BRANDELY, Elena ANINAT et Carli BAKKER.

Ces trois ensembles avaient construit un programme de tous les pays et de toutes les époques avec beaucoup de chansons de variétés mais aussi quelques chants sacrés interprétés magistralement. Le public enchanté a pu reprendre certaines mélodies avec les choristes.

Ce concert caritatif, initié par Jean-François BRANDELY a permis de récolter 750€ pour l'association Rétina France qui œuvre contre les maladies de la vue.

LES PROJETS EN COURS

Dans le courant du deuxième semestre et au-delà, voici les principaux investissements prévus par l'équipe municipale.

Diminuer notre facture d'eau

L'arrosage du stade représente un coût conséquent dans nos dépenses de fonctionnement. Afin de minorer cette ligne budgétaire, nous allons profiter du passage du réseau BRL pour l'irrigation viticole en effectuant un raccordement qui nous permettra d'utiliser de l'eau brute.

Le coût des travaux est de 11 933.83€ TTC et la réalisation confiée à l'entreprise BRL, devrait s'effectuer courant juillet.

Des équipements pour nos jeunes

La réserve foncière existante auprès de nos équipements sportifs et de loisirs permet de recevoir un nouvel espace dédié aux adolescents ainsi qu'aux enfants de l'école.

La réalisation d'un city stade a ainsi été évoquée en conseil municipal et l'idée a été jugée largement pertinente.

Nous avons donc contacté plusieurs prestataires potentiels et au vu des retours qui nous ont été adressés, le choix s'est porté sur l'entreprise ACL Sport dont la proposition était la plus économique mais correspondait également à nos attentes et aux prescriptions du PPRI (Plan de Prévention des Risques Inondations) imposées dans ce secteur.

Le coût de cet équipement est de 30 706.80€ TTC pour lequel les diverses demandes de subventions ont été effectuées.

Dans l'attente de l'octroi de celles-ci, nous allons consulter plusieurs entreprises de Travaux Publics pour la réalisation de la dalle enrobée sur laquelle le city stade sera implanté.

En parallèle de ce projet, une deuxième aire de jeux va être créée dans le parc.

L'entreprise Proludic a été retenue pour cette réalisation ainsi que pour la remise en état de celle déjà existante.

Coût total des travaux 8 444.88€ TTC.

Améliorer notre voirie

Comme chaque année, un quartier de notre commune a été ciblé pour des travaux de réfection.

Notre choix s'est porté sur le lotissement du Champ Blanc où la rue est largement dégradée.

De plus, un trottoir enrobé sera créé en bordure du ruisseau de Pech Narbonne (cf. plan ci-joint).

Le coût des travaux est de 24 096€ TTC et la réalisation confiée à l'entreprise BRAUT, s'effectuera en octobre.

Cette dépense sera intégralement financée par le Conseil Départemental dans le cadre du hors programme annuel qui nous est attribué.

LES PROJETS EN COURS

Sécuriser la Commune

Comme cela a déjà été évoqué, notamment lors des vœux à la population, notre volonté de protéger au mieux la commune passe par l'installation d'un système de vidéo protection.

De fait, nous avons consulté plusieurs bureaux d'études afin de nous accompagner sur ce projet. Le choix s'est porté sur le Cabinet TVS Consulting, après consultation pour un montant de 9 156.53€ TTC.

Après avoir été retenu, ce dernier a travaillé sur l'ensemble des axes principaux et sur les sites les plus importants à privilégier en cœur de ville. La proposition qui nous a été soumise correspond à l'installation de 8 caméras, de l'équipement radio nécessaire à leur alimentation ainsi qu'à la fourniture du système informatique pour le centre de contrôle qui sera situé dans les locaux de la Mairie.

Le coût prévisionnel de 93 240€ TTC a été validé en Conseil Municipal et la demande de subvention au titre du F.I.P.D (Fonds d'Intervention pour la Prévention de la Délinquance) a été adressée en Préfecture.

Légende

- 1 : Place de la République
- 2 : Salle Polyvalente
- 3 : Avenue de Béziers (2)
- 4 : Complexe sportif
- 5 : Avenue des Platanes
- 6 : Avenue d'Espondeilhan
- 7 : Avenue de Puissalicon

Antennes relais :

- ✓ Cave coopérative
- ✓ Eglise
- ✓ Bassin réservoir

Améliorer l'éclairage public

Dans le but de minimiser notre consommation électrique et d'enjoliver nos rues, certaines lanternes ont déjà été remplacées dans le passé.

Cette année, c'est la rue de Puissalicon qui bénéficiera de ces changements et nous profiterons de l'intervention de l'entreprise TRAVESSET qui gèrera ce chantier pour créer un point lumineux au chemin des Roques, afin de satisfaire l'attente des habitants de ce secteur.

Le coût des travaux est de 12 832.28€ TTC et une demande de subvention a été adressée à Hérault Energie.

Agrandir l'espace de travail

Notre mairie, bien que relativement récente, ne possède pas d'un nombre de bureaux suffisants pour répondre aux divers besoins des élus et autres intervenants.

De fait et pour pallier à cette carence, l'équipe municipale a validé le choix de créer 3 nouveaux bureaux dans un espace de 54m² qui se situe à l'aplomb du garage Riols et qui pourront être desservis depuis le parvis. Pour ce projet, Mme CALVET-CHARET Isabelle, architecte, à qui la réalisation de la mairie avait été confié à l'époque, a été retenue après appels d'offres.

Le coût estimatif des travaux, honoraires inclus, est de 115 260.00€ TTC. Les diverses demandes de subventions (Conseil Départemental, Etat et Hérault Energie) sont en cours d'instructions et le démarrage de ce chantier devrait intervenir en fin d'année.

Comme chaque année, les élèves de *l'école des Pensées* nous ont présentés leur spectacle de fin d'année le jeudi 25 juin 2015. Les différentes représentations de danses, de chansons, et de théâtre ont comme toujours séduit l'ensemble des spectateurs.

Avec tous nos vœux de réussite aux élèves entrant en 6^{ème}, la municipalité associée à l'école a offert aux futurs collégiens une calculatrice homologuée.

La rentrée scolaire 2015 aura lieu le mardi 1^{er} septembre, comme auparavant, la rentrée des maternelles s'effectuera de façon échelonnée ; un communiqué désignant les enfants concernés et l'heure de rentrée sera affiché à l'école et à la mairie durant l'été.

Mlle LAUSSEL Aurélie sera remplacée par Mlle Sylvie SANDRI-LUCON pour la classe de CE1-CE2 dès la rentrée scolaire. Dans le cadre de l'ouverture sur l'international de notre école, un échange d'enseignants sur une année scolaire est réalisé pour la classe des CM1-CM2, Mlle Esther MAUMONT est donc remplacée par Mme Sophie GARCEAU, enseignante québécoise.

Une réunion d'information pour renseigner les parents sur le fonctionnement de l'école aura lieu le lundi 7 septembre 2015 à 18h à la salle polyvalente en présence de la directrice et de la municipalité.

Effectif prévisionnel pour la rentrée 2015 : 146 élèves

Petite Section	18 élèves	Classe de CP	19 élèves
Moyenne Section	12 élèves	Classe de CE1	18 élèves
Grande Section	20 élèves	Classe de CE2	17 élèves
		Classe de CM1	22 élèves
		Classe de CM2	20 élèves

Les rythmes scolaires

Les nouveaux horaires

<u>Lundi – Mardi – Jeudi - Vendredi</u>		<u>Mercredi</u>	
Garderie gratuite	7h30 – 8h45	Garderie gratuite	7h30 – 8h45
Ecole	8h45 – 12h00	Ecole	8h45 – 12h00
Cantine	12h00 – 13h45	Garderie gratuite	12h00 – 12h30
Ecole	13h45 – 15h45	Cantine	12h30 – 13h30
PEDT	Maternelle 15h45 – 16h30 Elémentaire 15h45 – 16h45		
Garderie gratuite	16h30 – 18h30		

En raison de la non fréquentation de la garderie du mercredi après-midi, la municipalité ne peut continuer à assurer ce service.

Les activités proposées

Danse – sport – ateliers créatifs – musique – contes – jeux de société (échecs, dames) – croix rouge – dessin – études surveillées – jardinage – cuisine.

Les intervenants

L'ensemble des intervenants qualifiés (corps enseignant, employées municipales, et prestataires externes).

Pour s'inscrire

Préinscription faite par le document distribué en fin d'année. Les inscriptions définitives seront validées au moyen de documents à compléter qui seront distribués à la rentrée scolaire.

Précision : ces inscriptions seront pour l'intégralité de l'année scolaire.

Les sorties scolaires de l'école des Pensées

Cette année, 4 classes étaient inscrites pour les sorties organisées avec l'USEP, sur la base du volontariat de chaque enseignant, la cotisation étant subventionnée par la mairie.

Cette association a permis à quasiment toutes les classes inscrites de faire des rencontres avec d'autres écoles, de participer à des journées sportives à Vailhan et Bessilles, ainsi qu'à des journées de jeux traditionnels auxquelles ont participé récemment les élèves de CM1-CM2. Dernièrement, les CP ont rencontré des classes de Béziers au jardin de la Plantade, et se sont rendus à un raid à Vailhan avec les élèves de GS.

Les élèves de CP ont profité d'une sortie au Haras de M. et Mme Boutillier à Lieuran le 22 mai, où ils ont pu rencontrer une apicultrice, Mme Besma-Astruc.

Le 7 avril, les CP et CE1-CE2 ont visité le musée du Lego à Valras pendant que les CM visitaient le collège ; ces élèves se sont ensuite tous retrouvés à Sérignan pour assister à un spectacle de champions de BMX et participer à des ateliers de jeux collectifs et de parcours.

Les maternelles se sont rendues à Anduze le 28 mai dans le cadre du projet d'école « découverte de l'Asie » et ont pu profiter du petit train des Cévennes.

Les élèves de la classe de CE2-CM1 sont allés au festival de la Maman de Poissons.

Journée sportive pour tous les élèves de l'école

Les élèves de la classe de CM1-CM2 ont organisé la journée sportive du mercredi 6 mai 2015 pour tous les élèves de notre école.

Avant l'arrivée des autres élèves, nous sommes allés au stade mettre en place les activités. Les enfants sont arrivés et la journée a pu commencer. Il y avait des organisatrices qui passaient dans les ateliers pour voir si tout allait bien et 1 à 3 organisateurs par activité.

Les participants étaient la classe de PS-MS de Mlle ROBERT, la classe de PS-GS de M. GELLIS, celle de CP de Mlle DONAINT, celle de CE1-CE2 de Mlle LAUSSEL et celle de CE2-CM1 de M. CELLIER.

Au cours de cette journée les activités proposées étaient :

- Le parcours d'obstacles : on faisait des slaloms, on sautait par-dessus des obstacles...,
- Le 40m vitesse, il fallait courir le plus vite possible,
- Le saut de haies où il fallait sauter les haies,
- Du saut en longueur, sauter le plus loin possible,
- Le parachute, on devait courir le plus vite possible avec un parachute accroché dans le dos,
- Le lancer de vortex,
- Le jeu de l'étoile, sauter dans chaque case sans se tromper,
- La grenouille, aller le plus loin possible en saut de grenouille,
- Le parcours de bosse, course longue de cross.

Nous avons fini cette journée avec une partie de run and bike uniquement avec les élèves d'élémentaire. Ces activités ont été proposées par Mlle DONAINT.

Nous avons trouvé cette sortie scolaire très amusante. Elle a permis aux maternelles de faire des ateliers de grands adaptés pour les petits sportifs mais aussi pour les grands sportifs.

Même les organisateurs ont pu profiter des ateliers.

A midi on s'est régalé avec notre pique-nique. Après on s'est bien amusé avec le vélo en plein soleil !

Nous pensons que les autres classes ont apprécié cette journée sportive mais ils étaient un peu fatigués et nous aussi....

Les élèves de CM1-CM2

Les Instruments à vent qui « cui-cui-cuivrent »

Le Lundi 19 Janvier, il y a eu un spectacle de musique à la salle polyvalente de Lieuran-lès-Béziers. La majorité des élèves de l'école Des Pensées ont participé à cette rencontre musicale.

Le quatuor du Conservatoire de Béziers (Laurent, David, Christophe et Hervé) nous a joué « Le Barbier de Séville » de Rossini en ouverture.

Ensuite, ils nous ont présenté leurs instruments à vent et plus particulièrement les cuivres. Nous avons découvert un cor, un cornet, un tuba, un trombone et des trompettes de tout âge.

Pour terminer le spectacle, les musiciens nous ont interprété plusieurs pièces dont « Le quatuor numéro quatre » de Willem Ramsoé, « Espiègleries » de Guy Destanque et « Dixie » et « Alla cubana » de Thierry Thibault.

Pour la dernière pièce, le quatuor nous a réservé une surprise, un nouvel instrument : les boomwhackers. Ce sont des bouts de tuyau coloré et de différentes tailles que l'on frappe pour faire de la musique.

Le spectacle nous a plu car nous avons pu découvrir de nouveaux instruments que l'on ne connaissait pas (sacqueboute, boomwhackers) et entendre de nouvelles musiques très chouettes !

La classe de CE1/CE2

La sortie à Valras et Sérignan

Au programme de cette journée pour les élèves de CP et CE1-CE2, visite du Musée de Lego avec un passionné resté enfant, constructions avec les Lego, balade sur la plage, pique-nique au Parc BMX, ateliers trottinettes, représentation de BMX d'une demi-heure par deux accros aux sensations fortes, Vincent Massadier et J.B. Peytavit, et dédicaces !

Ces moments passés ensemble se sont clôturés par une séance de questions que les élèves leur ont posées.

Questions au Musée du Lego :

Comment avez-vous pu avoir autant de Lego ?

P. : Je n'ai jamais rien demandé d'autre que les Lego à mes anniversaires et à Noël.

Comment vous-y prenez-vous pour construire vos vitrines ?

P. : J'utilise des plans mais j'invente aussi d'autres constructions.

Il m'arrive de construire une journée entière.

Pourquoi avez-vous transformé votre restaurant en musée ?

P. : Je n'avais plus de place chez moi. J'ai donc décidé de créer ce Musée avec mon épouse.

Combien y a-t-il de Lego dans le Musée ?

P. : Il y en a plus de 300.000

Comment achetez-vous vos nouvelles maquettes de Lego à construire ?

P. : Je les achète avec l'argent des entrées que je vends.

Questions aux champions de BMX :

Quel âge avez-vous ?

Vincent : 30 ans J.B. : 28 ans

Avez-vous déjà gagné des concours ?

V. et J.B. : Oui plusieurs

Vous êtes-vous déjà blessés ?

V. et J.B. : Parfois oui

Combien d'entraînements par semaine réalisez-vous ?

V. : 2 J.B. : 6

Vincent, comment fais-tu pour faire un salto avant ?

V. : Je penche mon corps en arrière et tire sur le guidon avant la pente.

Que doit-on mettre comme protection ?

V. : Il faut un casque, des coudières, des genouillères, des protèges tibia, des gants et parfois une protection dorsale.

Apprenez-vous à tomber ?

V. : Oui, en faisant une roulade, sans tendre les bras vers l'avant. Nous nous entraînons parfois sur un matelas gonflable.

La Mutualisation des services

Pour aller dans le sens des préconisations demandées par l'état, la CABM et ses communes membres se sont engagées sur un schéma de mutualisation de plusieurs services dits « fonctionnels » et « opérationnels ».

Les services concernés et les élus ont effectué plusieurs réunions de travail, axées sur plusieurs thèmes :

- *Bâtiments, moyens généraux* : les archives, la documentation, l'efficacité énergétique et les contrôles réglementaires.
- *Juridique, commande publique* : les assurances, les achats, le conseil juridique.
- *Ressources humaines* : la formation, le document unique, la médecine préventive, les œuvres sociales.

Parallèlement à ces travaux de réflexion, 2 services ont déjà été mutualisés pour pallier au désengagement de l'état (urbanisme) et pour répondre aux normes imposées (système d'information géographique).

- *Urbanisme* : suite à la fin de la mise à disposition des agents de l'état pour l'instruction des autorisations d'urbanisme à compter du 01/07/2015, un service mutualisé a été créé au sein de l'agglo au travers du recrutement de deux agents.

La participation pour notre commune est de 3 415€ / an.

- *Système d'information géographique* : à partir du 01/01/2016 les communes devront transmettre à l'état les documents d'urbanisme au fur et à mesure de leur modification dans un format « S.I.G. standard ». La réforme dite DT/DICT vise à sécuriser les travaux à proximité des réseaux. Pour pallier à cette nécessité, un SIG mutualisé a également été créé au sein de l'agglo, composé de 4 agents.

La participation pour notre commune est de 1 500€ / an.

Eau et Assainissement

En liaison avec le schéma directeur initialement préétabli, des travaux sont actuellement en cours rue des Condamines et rue des Micocouliers pour améliorer les réseaux, réalisés par l'entreprise TPSM.

Pour l'eau potable, remplacement de la conduite (dépose du tuyau fonte diamètre 60 et pose d'un tuyau fonte diamètre 100), reprise des branchements privatifs situés à l'intérieur des parcelles.

Pour l'assainissement, remplacement de la conduite ancienne en amiante diamètre 150 par la pose de tuyaux en grès diamètre 200, reprise des branchements.

D'autres petits travaux sont également effectués par l'entreprise La Triplette tels que le remplacement de 11 branchements plomb, à l'origine de nombreuses fuites.

Il est également prévu la pose de baïonnettes sous le pont d'entrée de la rue des Peyralles pour dévier le réseau d'eau potable qui passe dans le pluvial.

LA VIE VITICOLE

L'année 2015 démarre mieux que 2014 qui avec la sécheresse a laissé quelques séquelles dans le vignoble.

Malgré cela la Coopérative reste fidèle à sa réputation, nous avons obtenu deux médailles d'argent à Paris, une pour notre rosé de grenache, une pour notre sauvignon blanc.

Notre bouteille de merlot cabernet rouge a été récompensée par du bronze au concours des vins de la coopération.

Ces récompenses viennent confirmer la régularité et la qualité de nos vins, que cette embellie puisse susciter des vocations car nous faisons un beau métier.

Le directeur de la cave

LA VIE ASSOCIATIVE

Le Lâcher de Truites

Samedi 23 mai 2015, un lâcher de truites Junior a eu lieu dans la partie du Libron face à l'aire de pique-nique à côté du stade, organisé par l'association "Les Pêcheurs du Libron" et la Mairie.

Les petits pêcheurs en herbe, âgés de 3 à 15 ans ont répondu présents accompagnés pour certains de leurs parents.

Malgré le vent, les prises furent belles et c'est en fin d'après-midi que les coupes et les médailles ont été distribuées aux gagnants des six catégories du concours.

Comité de Lutte contre le cancer

Les actions de Lutte contre le cancer ne sont pas le fait des seuls professionnels de santé mais aussi d'un engagement de citoyens, c'est pourquoi nous avons organisé les 28 et 29 mars un week-end afin de récolter des fonds nécessaires à l'avancée dans la recherche contre cette maladie qui malheureusement n'arrive pas qu'aux autres. Grâce aux bénévoles qui se sont joints à nous, aux personnes présentes au repas, au loto et à la vente de pâtisseries, oreillettes et quiches sur la Place, un bénéfice de 1 256.00€ a été réalisé.

Un grand merci au Comité des Fêtes pour son aide et son soutien ainsi qu'aux commerçants du village et des alentours pour leurs dons.

Un chèque d'environ 3 000.00€ sera remis à la Ligue prochainement.

Merci à tous et bonnes vacances.

La délégation de Lieuran

L'association L' Danse

Pour sa sixième année, l'association **L Danse** poursuit son envol à Lieuran-Les-Béziers. Avec leurs élèves, les professeurs *Laurence et Laetitia* prennent toujours autant de plaisir. Pour rappel, ses deux sœurs ont décidé de créer cette association pour faire partager leur passion commune : La danse.

Ainsi, sous leurs ailes, les élèves peuvent pratiquer plusieurs styles (Flamenco, classique, Modern Jazz ...). Le but est de prendre du plaisir ensemble et notamment d'accompagner les élèves dans leur montée en compétence et dans leur projet.

Sur ces dernières années, l'association **L danse** s'est impliquée dans différentes représentations comme « le gala pour la vie » à la salle Zinga Zanga et la fêria de Béziers.

Notre ambition est aussi de nous ouvrir par des coopérations avec d'autres associations du biterrois (comme nous l'avons fait avec le conservatoire de Béziers).

Enfin, des démonstrations de danse sont également possibles pour différentes occasions (mariages par exemple,...) et des stages sont également proposés (même individuel).

Le spectacle de fin d'année, c'est le samedi 27 juin 2015 !

Notre association espère vous compter nombreux pour cette occasion. Les précédents ont été appréciés de tous par la qualité de ses représentations et par la convivialité de son organisation.

Cette soirée sera accompagnée par la Fideua de notre ami Diego et par le vin du domaine Pierre Belle.

Pour les réservations pour le spectacle de fin d'année (avant le 24 juin) et autres renseignements (comme les inscriptions pour la rentrée), il suffit d'appeler au 06.18.97.23.18.

Nous profitons de ce bulletin municipal pour remercier la famille, les amis, la mairie et surtout les bénévoles qui font grandir l'association au quotidien.

Nous vous souhaitons d'excellentes vacances d'été.

Le président, Franck Lupi

LIEURAN XV

Cette saison 2014-2015 ne fut pas plus brillante que la précédente ; en effet, le début fut marqué par de nombreuses absences pour blessures, et par la suite, par un certain désengagement de quelques autres. Il n'en fallait pas plus pour que l'équipe soit entraînée dans la spirale des défaites ; ce qui eut pour conséquence de terminer avant dernier de la poule, et d'être comme la précédente saison, rétrogradé dans une série inférieure.

Mais, à Lieuran, c'est dans l'adversité que l'on puise de nouvelles raisons d'espérer.

Le bureau, quoique légèrement modifié, s'est remis en question et garde le moral. Il procède actuellement, avec le concours des entraîneurs au recrutement afin de faire face aux arrêts et départs de quelques joueurs.

Malgré les mauvais résultats, il est réconfortant de constater qu'une bonne ambiance s'est maintenue au sein du club, grâce aux ingrédients que sont l'amitié et la solidarité.

Le désormais habituel ball-trap a connu un vif succès. Quant à l'assemblée générale, elle a vu l'élection d'un nouveau bureau et a eu lieu, en présence d'une nombreuse assistance, qui, par la suite a apprécié le repas concocté par l'ami Micka.

Pour la suite, les dirigeants de Lieuran XV vous proposent, le vendredi 03 juillet une brasucade-grillade au stade, avec les anciens, actuels et nouveaux joueurs ainsi que tous les amis du club. Cette soirée amicale empreinte de solidarité sera au profit d'un des plus anciens joueurs du club qui traverse actuellement une période difficile.

Ensuite ce sera la soirée jambons à la broche dans le parc de la salle polyvalente le vendredi 21 août.

Encore une fois, merci à tous, municipalité, partenaires et supporters.

Bonnes vacances, et au plaisir de nous retrouver au stade pour la prochaine saison.

L'Association « Arts Terre du Soleil » a encore participé aux diverses manifestations qui se sont déroulées sur Lieuran.

Comme l'an passé en mai, vous avez pu assister à notre journée « Peintres dans la rue » le 26 avril, malgré la pluie. Il s'agissait de peindre sur la journée une vue du village. La plupart des 12 participants se sont installés dans la salle polyvalente, à cause du mauvais temps, et d'autres plus courageux, au bord du Libron ou sur la place, à l'abri dans leur véhicule.

Le jury qui s'est réuni à 17h, a récompensé, le peintre Jean-Louis GALY de Dambach-La-Ville (67), qui a reçu 150€ offerts par la Mairie.

La mairie a gardé son tableau, et il est désormais exposé au secrétariat.

Le 2^e Prix a été remporté par Jean-Claude ANDRES de Sète et le 3^e Prix par Christian PEYTAVI de Sérignan.

Pour la rentrée, comme chaque année, nous vous proposerons notre 7^e salon d'automne, déjà, qui se déroulera du 28 septembre au 4 octobre 2014. Nous rappelons à tous les Lieurannais qui voudraient exposer avec nous, que nous acceptons l'art sous toutes ses formes et qu'il suffit de nous contacter par mail artsterredusoleil@gmail.com ou par téléphone au 04.67.36.28.24 avant le 1^{er} septembre 2015. Site : <http://www.artsterredusoleil.sitew.com/>

Nous vous souhaitons de bonnes vacances et un excellent été à tous!

Le président, Sylvestre AZNAR

La quatrième saison vient de s'achever, elle a été riche en émotions.

Tout d'abord vous avez renouvelé votre confiance à la nouvelle équipe dirigeante unie et très active.

Le vote à main levée est désormais inscrit dans nos statuts et maintenant place aux projets.

Tout au long de l'année nous avons partagé cinq repas. La galette des rois où nos adhérents ont appréciés nos frangipanes et royaumes. Nos deux lotos qui servent bien sûr à financer nos activités et nous vous remercions de venir toujours aussi nombreux vous divertir et repartir avec nos paniers garnis et des lots de viandes. Le voyage en Espagne à Rosas pour savourer une paella et la balade en bateau à Cadaques et retour sur La Junquera pour quelques achats. Nous terminons la saison par le pique-nique et une excursion. Le pique-nique s'est déroulé le dimanche 31 mai malgré la fête des mères, nous étions 50 personnes pour déguster la grillade par une belle journée sur l'aire de pique-nique de Lieuran.

Le 28 juin s'est déroulée la deuxième excursion en terre Lauragaise, où nous avons pu nous balader sur le canal pendant deux heures puis gastronomie locale oblige un cassoulet de chez "Etienne" et la visite de la cité de Carcassonne.

Fort d'une centaine d'adhérents, nous préparons la prochaine saison, avec des nouveautés au niveau des ateliers, les repas etc.

La vie associative continue avec nos activités. Notre but c'est de maintenir ce lien d'amitié qui nous unit. Nous vous donnons rendez-vous le 6 septembre pour notre assemblée générale.

La présidente, Françoise MARTOREL

LA VIE ASSOCIATIVE

Cette nouvelle équipe, dont la diversité fait sa force et sa richesse, exploitera les compétences de chacun afin de vous proposer des animations toujours plus variées.

Notre but reste de resserrer les liens entre les habitants et de dynamiser le village par le biais d'un programme de qualité. Nous nous emploierons toujours à faire de notre mieux pour vous divertir.

Nous serons bien sûr fidèles aux traditions de notre village, oscillant entre festivités déjà bien *ancrées* et nouveautés pour que demain soit toujours et encore plus festif.

Les Estivales de l'été, nouvelle version mise en place promet un bel avenir si la météo veut bien nous laisser tranquille, heureusement nous disposons d'une salle qui nous a été d'un grand secours ! Une nouvelle formule où se mêlent spectacle et orchestre et pour ceux qui le souhaitent se remplir le gosier.

L'humoriste, Jean Fernand a régalé le public par ces facéties où les rires ont envahis la salle comme jamais. Amandine a envoûté le public avec ses reprises de Piaf, quand aux orchestres ils ont distillé le meilleur d'eux-mêmes.

Quant aux structures gonflables, elles ont connu un grand succès et les enfants se sont amusés sans compter. Une formule à aménager avec notamment des animations sur la journée du samedi.

Nos prochains rendez-vous se dérouleront dans l'enceinte du parc des anciennes écoles avec les brasucades. Le vendredi 07 août, moules et saucisses préparés par les membres du comité comme à l'ancien temps. Puis vendredi 28 août, le traditionnel aligot.

A noter sur vos agendas : la fête d'hiver qui aura lieu les 14 et 15 novembre avec repas italien animé par Bénédicte, loto et de retour le Tour de Ville.

Je tiens à remercier tout le bureau du comité des fêtes et les membres bénévoles ainsi que toutes les personnes qui par leur aide, leur conseil et leur bonne humeur, œuvrent dans l'intérêt des festivités du village.

A bientôt avec nous et merci pour tout !

FOOTBALL CLUB LIEURANNAIS

Les joueurs du F. C. Lieurannais équipe vétérans ont encore accompli un beau parcours cette saison.

En effet, nos anciens terminent en troisième position au classement, avec peu de défaites concédées, un grand bravo à tous.

Le président Eric Fabre et le coach Didier Miquel toujours fidèles au poste et sur le terrain sont très fiers de leur groupe, de même que le capitaine Stéphane Garofalo, particulièrement motivé et affûté.

Tous ses joueurs Lieurannais, des villages alentours ou biterrois se retrouvent sur la pelouse tous les vendredis de septembre à juin, un amalgame empreint de solidarité et d'amitié avant tout.

Pour la saison prochaine il faudra jongler avec le calendrier, car la plus part des rencontres de l'équipe phare de l'ASBH auront lieu les vendredis, comme beaucoup de joueurs suivent ce club certaines dates de match sont susceptibles d'être modifiées.

Quand la passion est là, tout est possible !

Quant aux jeunes, ils sont toujours prêts, affamés de ballons, ils leur tardent déjà de rechausser les crampons.

Le club est toujours en entente avec le village voisin de Bassan pour toutes les catégories jeunes à savoir : U6 U7, U8 U9, U10 U11, U12 U13 et U15 U17.

Pour tous renseignements contactez Marie-Jo au 06. 40.57.42.19.

Bonnes vacances à tous

LA VIE ASSOCIATIVE

L'Amicale des Parents d'Élèves vient de clôturer son année avec la Kermesse qui a eu lieu le vendredi 19 juin.

Tout au long de cette année, l'équipe de l'Amicale a été heureuse de mettre en place des manifestations pour les enfants de notre village :

- La Boum d'Halloween,
- Le goûter et le spectacle de Noël,
- Le carnaval et son loto,
- La vente du muguet,
- La Kermesse,
- Sans oublier les manifestations municipales comme la journée du Téléthon.

L'équipe entière souhaite remercier tous les bénévoles venus offrir leur aide lors de ces événements.

Le mardi 7 juillet à 18h30, nous tiendrons une assemblée générale à la mairie. Il y sera évoqué les événements de l'année, les bénéfiques, les sorties et achats financés. Nous serons à l'écoute de vos questions et de vos suggestions.

Et si vous souhaitez nous rejoindre en devenant membre actif vous êtes les bienvenus.

Nous espérons vous y voir nombreux pour que cette association continue à vivre et à amener de la joie aux enfants.

L'année 2014/2015 est passée très vite, trop vite....

Elle a été riche sur le plan humain : tous les bénévoles qui nous ont aidés, qui œuvrent sans compter pour maintenir le lien dans notre village, je tiens à les remercier chaleureusement.

Un grand merci au bureau, au conseil d'administration sans qui rien n'est possible.

Le 14 juin, nous avons clôturé les Estivales par le vide-grenier. La météo s'est maintenue, ce qui n'a pas arrêté les chineurs d'un jour. L'odeur des frites a dirigé leurs pas vers la buvette où ils ont pu apprécier la saucisse accompagnée de frites maison. La journée fut très conviviale.

Le 17 juin, l'atelier théâtre animé par Jacques a joué une pièce drôle et étonnante. Les membres de cet atelier ont travaillé toute l'année avec ardeur.

Le 20 juin, les enfants du foyer rural ont pu partir à la découverte du Parc Australien de Carcassonne.

Le 26 juin, le gala de fin d'année où toutes les activités des enfants ont été représentées : danse, hip hop, baby gym, yoseikan budo. Les adultes ont quant à eux fait une démonstration de zumba et de step, l'atelier « arts plastiques » a exposé le travail des enfants fait tout au long de l'année.

Le 1^{er} juillet, aura lieu l'assemblée générale et nous ferons le bilan de l'année.

Les activités commenceront le 7 septembre prochain avec des nouveautés.

La plaquette sera dans vos boîtes aux lettres fin août avec les manifestations et activités pour l'année 2015/2016.

Je remercie l'ensemble de nos sponsors et donateurs qui, comme chaque année, nous ont permis de réaliser la plaquette du Foyer.

Merci à Monsieur le Maire pour son soutien logistique et financier.

Merci à tout le personnel de la mairie qui nous a toujours aidés dans l'organisation de nos manifestations et de nos activités.

Merci à tous les Lieurannais d'être toujours présents.

Très bonnes vacances.

La Présidente, Dominique Morin

Fête Nationale

(Paëlla, bal avec DJ et feu d'artifice)

Lundi 13 juillet

1^{ère} Brasucade du Comité des fêtes

Vendredi 7 Août

Brasucade du Rugby

Samedi 22 Août

2^{ème} Brasucade du Comité des fêtes

Vendredi 28 Août

Exposition

Arts Terre du Soleil

Du 28 Septembre

Au 4 Octobre

CONCOURS DE BELOTE

Concours de belote (Comité des fêtes)

Vendredi 16 Octobre

Dégustation vin primeur
et produits du terroir à la cave coopérative

Samedi 17 Octobre

Marché et repas occitan

suivi d'un balet dans le cadre
des sacrés week-end initiés par la CABM

Dimanche 18 Octobre

Concours de belote (Comité des fêtes)

Vendredi 30 Octobre

L'Amicale des Parents d'Élèves
fête **HALLOWEEN**

Samedi 31 Octobre

Concours de belote (Comité des fêtes)

Vendredi 13 Novembre

Fête d'hiver (Comité des fêtes)

Samedi 14 et
Dimanche 15 Novembre

Repas dégustation

avec la « Table de Jeanne »
(Récré des aînés)

Samedi 21 Novembre

Loto (Récré des aînés)

Dimanche 22 Novembre

Concours de belote (Comité des fêtes)

Vendredi 27 Novembre

TELETHON

La municipalité et les associations

Samedi 28 et
Dimanche 29 Novembre

Marché de Noël (Foyer Rural)

Samedi 5 Décembre

Concours de belote (Comité des fêtes)

Vendredi 18 Décembre

*L'ÉQUIPE MUNICIPALE
VOUS SOUHAITE
UN BEL ÉTÉ
A TOUTES ET A TOUS*