

1

http://www.varennes-sur-morge.fr

Madame, Mademoiselle, Monsieur,

L’année 2012 est terminée, elle avait été quelque peu mouvementée en juillet, puisque la

rambarde du pont de l’Oie avait été détruite suite à un accident de moto, heureusement

sans gravité, pour les motards.

Puis le banc installé Croix des Rameaux disparaissait, il sera remplacé par un banc en

pierre de Volvic, plus lourd et moins facile à transporter.

Des vols de véhicules et des cambriolages ont suivi, si vous constatez des mouvements

suspects, n’hésitez pas, appelez le 17.

Heureusement, le repas et le bal du 14 juillet ont fait oublier tous ces désagréments.

Quelques soucis à la rentrée avec le transport scolaire en direction de l’école primaire,

assuré cette année avec un grand car. Obligation de changer en urgence un arrêt de bus

avec quelques contraintes pour l’arrêt du retour qui ne reste pas satisfaisant.

Les subventions enfin obtenues, nous avons pu réaliser l’installation du ralentisseur, Rte

de Clerlande, la pose du radar pédagogique, Rte des Martres et les travaux Rue du Soleil

Levant. Nous avons installé 2 abribus, un Rue du Soleil Levant et l’autre Rte de

Clerlande, suivra l’installation d’un lampadaire qui sécurisera cet arrêt. En raison de

quelques problèmes dont la période hivernale, les travaux Rue des Cotiaux sont repoussés

au 1er trimestre 2013.

Suite à une convention signée avec la Mairie, les membres de la Société de Chasse

réhabilitent en ce moment l’ancienne décharge municipale.

La plantation des arbres au bord de la Morge a été effectuée par Marc, notre employé

communal.

L’assistance à maître d’ouvrage pour les travaux du bâtiment qui jouxte la Mairie a été

donnée à l’OPHIS et les diagnostics vont être réalisés, suivra l’appel à des maîtres d’œuvre.

Des travaux importants qui dans le contexte actuel devront être mûrement réfléchis et pas

trop dispendieux, l’important étant de rester sur du fonctionnel.

LL’’ÉÉDDIITTOO DDUU MMAAIIRREE

2

Nous ne savons pas aujourd’hui quelles seront les conséquences de la crise économique et

des réformes sur les finances communales, il faudra rester attentif sur les dépenses de

fonctionnement. Notre capacité d’auto -financement est faible, et pourtant il faut

avancer.

Le montant des subventions est en baisse sur les 3 années à venir, et les travaux ne

manquent pas sur notre village, un aperçu des travaux à réaliser :

Rue de la Grotte ; rue du Centre ; en concertation avec le Conseil Général, l’aménagement

de la RD 211 avec la reprise des réseaux ; remise aux normes de l’éclairage public, ce

qui permettrait une économie d’énergie ; des travaux importants à la salle des Fêtes -

toiture et façade de l’église, reprise des vitraux, plus tous les travaux d’entretien courant.

Il sera dur de faire face et de répondre à tout, des choix seront obligatoires en fonction

des urgences ou des priorités. Mais nous devons garder foi en l’avenir, et ne pas perdre

l’espoir. « L'espoir est comme le ciel des nuits : il n'est pas coin si sombre où l'œil qui

s'obstine ne finisse par découvrir une étoile ». (Octave Feuillet)

N’oubliez pas le marché, tous les vendredis sur la place, depuis le 26 Octobre 2012, un

marchand primeur est à votre disposition.

Ne soyez pas étonnés, le village ne sera pas illuminé pendant la période des fêtes de Noël,

en raison d’une forte augmentation des coûts de maintenance, la municipalité a décidé

la suppression des illuminations.

Je tiens à remercier les conseillers municipaux, les

membres du CCAS, les bénévoles de nos associations pour

leur disponibilité, leur implication dans la vie du

village et nos sapeurs-pompiers pour leur courage et leur

dévouement, leur rappeler à quel point nous leur

sommes reconnaissants, leur présence nous rassure, la

rapidité de leurs interventions nous préserve des

accidents et des dommages, ils ont à charge 3 communes

et les sorties sont de plus en plus nombreuses.

Et en ce début d’année, comme le veut la coutume, l’équipe municipale, le personnel et

moi- même sommes heureux de vous présenter nos meilleurs vœux. Nous vous souhaitons

une année d’équilibre et de sérénité, à ceux qui ont vécu des moments difficiles, nous

adressons toute notre sympathie et notre réconfort.

 Bonne année et bonne santé

Cordialement

Annick DAVAYAT

MEILLEURS VOEUX

3

��� HHHOOORRRAAAIIIRRREEESSS DDD’’’OOOUUUVVVEEERRRTTTUUURRREEE DDDUUU SSSEEECCCRRRÉÉÉTTTAAARRRIIIAAATTT AAAUUU PPPUUUBBBLLLIIICCC &&& PPPEEERRRMMMAAANNNEEENNNCCCEEESSS

Lundi 09 h 00 à 12 h 00 et 14 h 00 à 18 h 00
Mardi FERMÉ
 Mercredi 09 h 00 à 12 h 00 et 13 h 00 à 16 h 30
Jeudi 09 h 00 à 12 h 00 et 13 h 00 à 18 h 00
Vendredi 13 h 00 à 16 h 00
Samedi FERMÉ

Madame le Maire et/ou ses Adjoints Lundi et Jeudi de 16 h 00 à 18 h 00
Et sur Rendez-Vous

NB : Mme le Maire, Annick DAVAYAT : Son numéro de téléphone (en cas d’urgence) est le : 04.73.64.80.78

��� DDDÉÉÉJJJEEECCCTTTIIIOOONNNSSS CCCAAANNNIIINNNEEESSS

Les propriétaires doivent
assumer le ramassage des
déjections de leur chien en
tous points du domaine
public, pelouses, trottoirs et
voirie en général [Mairie]

� OOORRRDDDUUURRREEESSS MMMÉÉÉNNNAAAGGGÈÈÈRRREEESSS

L’organisation du ramassage des déchets est
modifiée, le calendrier indiquant les changements
d’horaires et de jours a été distribué par la Mairie
[Mairie]

� BBBRRRUUUIIITTTSSS DDDEEE VVVOOOIIISSSIIINNNAAAGGGEEE

Rappels de la règlementation : Par arrêté
préfectoral en date du 26 Avril 1991, les
travaux de bricolage ou de jardinage réalisés
par des particuliers à l’aide d’outils ou
d’appareils susceptibles de causer une gêne
pour le voisinage en raison de leur intensité
sonore, tels que tondeuses à gazon,
tronçonneuses, perceuses, raboteuses ou scies
mécaniques ne peuvent être effectués que

[Mairie]

� les jours ouvrables de 8 h à 20 h

� les samedis de 9 h à 19 h

� les dimanches et jours fériés de 10 h à 12 h

��� PPPUUUBBBLLLIIICCCIIITTTÉÉÉSSS

Réglementation pour les associations (extrait
du règlement de voirie départementale du Puy-
de-Dôme)
Selon le code la route (article R 418-2 à R418-
9) et l’arrêté ministériel du 17 janvier 1983, la
publicité est interdite hors agglomération. Sont
également interdites les publicités qui par leur
forme, leurs couleurs, leur texte peuvent être
confondues avec les signaux réglementaires.

A titre dérogatoire, les fléchages des
manifestations locales et ponctuelles seront
tolérés une semaine avant, jusqu’à 2 jours
après la fin de la manifestation.

Les panneaux auront une dimension maximale
de 0,5 m² et seront réalisés en matériaux
souples et déformables pour des raisons de
sécurité (carton, plastique …). Ils devront être
en nombre limité et situés dans un rayon de 5
km maximum autour du site de la
manifestation. Les panneaux disposeront de
leur propre support, la fixation sur les poteaux
de panneau de police ou de signalisation
n’étant pas admise. Les poteaux seront en

LLAA VVIIEE CCIITTOOYYEENNNNEE

4

liteau de sections maximales 3 cm x 3 cm.

La pose de panneaux sur l’anneau des
giratoires est proscrite.

Une déclaration de pose de fléchage de
manifestation sera transmise à la Division
Routière Départementale concernée, par
courrier sur papier libre. Elle sera accompagnée
d’un plan d’implantation des panneaux. La
signalisation ne devra pas nuire à la sécurité
routière. Les panneaux dangereux ou posés
sans déclaration préalable seront déposés
immédiatement par le gestionnaire de la voirie
et seront mis à disposition du propriétaire au
centre d’intervention [Mairie]

��� CCCOOONNNTTTRRREEE LLLEEESSS CCCAAAMMMBBBRRRIIIOOOLLLAAAGGGEEESSS,,, AAAYYYEEEZZZ

LLLEEESSS BBBOOONNNSSS RRRÉÉÉFFFLLLEEEXXXEEESSS !!!

Protégez votre domicile

� Lorsque vous prenez possession d’un nouvel
appartement ou d’une maison, pensez à
changer les serrures,

� Equipez votre porte d'un système de
fermeture fiable, d'un viseur optique, d'un
entrebâilleur,

� Installez des équipements adaptés et
agréés (volets, grilles, éclairage
automatique intérieur/extérieur, alarmes ou
protection électronique...). Demandez
conseils à un professionnel,

� N'inscrivez pas vos nom et adresse sur
votre trousseau de clés,

� Si vous avez perdu vos clés et que l’on peut
identifier votre adresse, changez
immédiatement vos serrures,

� Ne laissez pas vos clés sous le paillasson,
dans la boite à lettres, dans le pot de
fleurs… Confiez les plutôt à une personne
de confiance,

� Fermez la porte à double tour, même
lorsque vous êtes chez vous. Soyez vigilant
sur tous les accès, ne laissez pas une clé
sur la serrure intérieure d’une porte vitrée,

� De nuit, en période estivale, évitez de
laisser les fenêtres ouvertes, surtout si elles
sont accessibles depuis la voie publique,

� Ne laissez pas traîner dans le jardin, une
échelle, des outils, un échafaudage…

� Avant de laisser quelqu'un pénétrer dans

votre domicile, assurez-vous de son identité
en utilisant l'interphone, le judas ou
l'entrebâilleur de porte,

� En cas de doute, même si des cartes
professionnelles vous sont présentées,
appelez le service ou la société dont vos
interlocuteurs se réclament,

� Ne laissez jamais une personne inconnue
seule dans une pièce de votre domicile,

� Placez en lieu sûr et éloigné des accès, vos
bijoux, carte de crédit, sac à main, clés de
voiture et ne laissez pas d'objets de valeur
qui soient visibles à travers les fenêtres,

� Si vous possédez un coffre-fort, il ne doit
pas être visible des personnes qui passent
chez vous,

� Photographiez vos objets de valeur pour
faciliter les recherches en cas de vol,

� Notez le numéro de série et la référence
des matériels, conservez vos factures, ou
expertises pour les objets de très grande
valeur.

Signalez à la brigade de gendarmerie tout fait
suspect pouvant laisser présager la préparation
ou la commission d'un cambriolage.

En cas d'absence durable

� Avisez vos voisins ou le gardien de votre
résidence,

� Faites suivre votre courrier ou faites le
relever par une personne de confiance :
une boite à lettres débordant de plis révèle
une longue absence,

� Votre domicile doit paraître habité.
Demandez que l'on ouvre régulièrement les
volets le matin,

� Créez l'illusion d'une présence, à l'aide d'un
programmateur pour la lumière, la
télévision, la radio…

� Ne laissez pas de message sur votre
répondeur téléphonique qui indiquerait la
durée de votre absence,

� Transférez vos appels sur votre téléphone
portable ou une autre ligne.

Dans le cadre des opérations "Tranquillité
vacances" organisées durant les vacances
scolaires, signalez
votre absence à la brigade de gendarmerie ;
des patrouilles pour surveiller votre domicile
seront organisées.

5

Si vous êtes victime d'un
cambriolage

� Prévenez immédiatement la brigade de
gendarmerie du lieu de l'infraction

� Si les cambrioleurs sont encore sur place,
ne prenez pas de risques inconsidérés ;
privilégiez le recueil d'éléments
d'identification (type de véhicule, langage,
stature, vêtements…)

� Avant l'arrivée de la gendarmerie : protégez
les traces et indices à l'intérieur comme à
l'extérieur :

� Ne touchez à aucun objet, porte ou fenêtre

� Interdisez l'accès des lieux à toute
personne, sauf en cas de nécessité.

� Déposez plainte au commissariat ou à la
brigade de votre choix (article 5 de la
Charte d'accueil du public).

• Munissez-vous d'une pièce d'identité

• Faites opposition auprès de votre
banque, pour vos chéquiers et
cartes de crédits dérobés,

• Déclarez le vol à votre assureur.

Le dépôt de plainte après un cambriolage est
essentiel. Il permet aux cellules cambriolages
implantées dans chaque département de faire
des recoupements et ainsi d’appréhender les
malfaiteurs. Ces unités sont épaulées par des
policiers ou des gendarmes formés en police
technique et scientifique qui se déplacent sur
chaque cambriolage pour relever les traces et
indices.

Vous êtes victime d'un cambriolage : Composez
le 17 ou le 112
Opposition carte bancaire : 0 892 705 705
Opposition chéquier : 0 892 68 32 08
Téléphones portables volés :

SFR : 1023
Orange : 0 800 100 740
Bouygues Telecom : 0 800 29 10 00

6

��� EEENNNVVVIIIRRROOONNNNNNEEEMMMEEENNNTTT

Des nouvelles du bord de Morge

Comme annoncé dans les précédents bulletins, les
peupliers du bord de Morge côté route du Cheix sur
Morge, malades, ont été abattus.

Un projet de nouvelle plantation, suite à étude de
l’association des Haies du Puy de Dôme, a été mis
en œuvre et de nouveaux arbres et arbustes ont
été mis en place cet automne. Espérons qu’ils
grandiront vite et pourront alors agrémenter le
bord de notre jolie rivière, pour le plaisir des
habitants de notre commune [NL]

Concours des Villages Fleuris

Le 10 Juillet 2012, nous avons reçu la délégation
du concours, à qui nous avons fait visiter le village

� patrimoine, avec la visite de notre église
nouvellement inaugurée,

� petit patrimoine : pressoir rénové, entraves,

� fleurs et plantations, avec notamment le
nouveau massif devant la sacristie,

� Bord de Morge, avec explication du projet
de plantation.

Lors de la remise des prix du 6 Décembre 2012,
Varennes sur Morge a obtenu un prix
d’encouragement, récompensant les réalisations et
les projets en cours, malgré notre budget modeste
[NL]

��� JJJOOOUUURRRNNNÉÉÉEEE DDDEEE LLL’’’AAARRRBBBRRREEE

Chaque année depuis 9 ans, le Conseil Général
offre un arbre aux communes, depuis, plus de
3300 arbres ont été plantés au 4 coins du

LL’’AACCTTUUAALLIITTÉÉ CCOOMMMMUUNNAALLEE

7

département. A l’invitation de Claude BOILON,
conseiller général, les 11 maires ou élus du canton,
sont venus récupérer leur arbre, à Surat et ont
aidé, précédé par M Jean-Yves GOUTTEBEL,
Président du Conseil Général, à la plantation.

Varennes a planté son arbre, un merisier, Route de
Sardon [AD]

��� LLLEEE 111444 JJJUUUIIILLLLLLEEETTT

Samedi 14 Juillet 2012, à l’invitation de la
municipalité, de nombreux Varennois ont assisté au
repas et au bal populaire.

Après le repas préparé par Philippe MERLE, notre
restaurateur local, le D.J MICHEL a animé la soirée
et les membres de la Société de Chasse ont assuré
avec bonne humeur la tenue de la buvette.

Un grand merci à tous les membres du conseil
municipal et leurs conjoints qui ont œuvré à la
réussite de la soirée [AD]

��� CCCÉÉÉRRRÉÉÉMMMOOONNNIIIEEE DDDEEE 111111 NNNOOOVVVEEEMMMBBBRRREEE

Les Varennois sont venus rendre hommage aux
poilus morts pour la France. Après le dépôt de
gerbe et le discours lu par Noëlle LITWINSKI,
conseillère municipale, ils ont observé une minute
de silence en leur mémoire.

Un vin d’honneur offert par la municipalité a clôturé
la cérémonie [AD]

��� RRREEEPPPAAASSS DDDEEESSS AAAIIINNNÉÉÉSSS

Le rendez-vous annuel des Aînés de notre
commune a eu lieu le 1er Décembre 2012, à la
salle des Fêtes.

45 convives se sont retrouvés dans la salle parée
de ses plus beaux atours de Noël.

8

En présence des membres du Conseil Municipal,
nos Aînés apprécièrent le succulent repas préparé
par le restaurateur local, Philippe MERLE.

Soudain, entre la poire et le fromage, et venant de
nulle part surgit un jeune Mexicain affublé
d'un authentique (et magnifique) sombréro. Peu à
peu la salle se remplit de Mexicains et de quelques
Mexicaines (sans mantille) "bien de chez nous".

Hélas, les Mexicains d'une soirée durent rendre
leurs sombréros pour laisser la place à Aznavour,
Polnareff et autres Bourvil ou Jean Ferrat.

Un numéro de ventriloque, grâce à Carla la
marionnette, fut très apprécié, compte tenu de la
manifestation affective de cette marionnette à
l'égard de quelques uns des convives.

Puis pour ne pas faillir à la tradition, la guinguette
a ouvert ses portes. La piste a alors accueilli les
danseurs pour paso doble, madisons, valses, slows
pour le plus grand bonheur des « aficionados ».

Comme toutes les meilleurs choses ont une fin, les
invités se séparèrent ravis d'avoir passé une
agréable après-midi réservée rien qu'à eux, en
espérant tous pour voir répondre "présent" en
Décembre 2013 [HB]

��� NNNOOOEEELLL DDDEEESSS EEENNNFFFAAANNNTTTSSS

Il y avait beaucoup d'animation en ce Dimanche 8
Décembre 2012 après-midi dans notre salle des
Fêtes. De nombreux enfants accompagnés de leurs
parents ont apprécié les numéros variés présentés
par POIL DE CAROTTE, un sympathique clown qui
n'a pas hésité à se faire accompagner par des
membres du public !

Rires garantis !

9

L'ambiance était très chaude lorsque le héros du
jour, le Père NOEL, est arrivé pour remettre des
cadeaux à tous ces enfants sages (Il n'y a que ça
…. à Varennes sur Morge !!).

La soirée s'est achevée par un bon gouter [JDC]

��� NNNOOOEEELLL DDDEEESSS EEENNNFFFAAANNNTTTSSS ÀÀÀ LLL’’’ÉÉÉCCCOOOLLLEEE

Vendredi, 14 Décembre 2012, à la salle des fêtes
de Varennes, l’association de parents d’élèves
avaient invité les enfants du regroupement scolaire
Les Martres sur Morge & Varennes sur Morge, à
rencontrer un personnage magique, le Père Noël.

Avant son arrivée, deux musiciens et chanteurs ont
animé la soirée et joignant l’utile à l’ agréable ont
présenté aux enfants différents instruments à
corde (guitare, violon, banjo, contrebasse, etc…).

10

Puis les yeux des enfants se sont illuminés à
l’entrée du Père Noël qui, ayant appris que les
enfants avaient été très sages,

avait rempli son traineau de cadeaux [AD]

��� LLLEEE CCCLLLUUUBBB DDDEEESSS CCCHHHAAASSSSSSEEEUUURRRSSS

Activités de la société de chasse de
Varennes sur Morge

La société de chasse travaille à la réhabilitation de
l’ancienne décharge située « aux graves » plus
connu sous le nom de « la sablière » juste en face
de la centrale d’enrobée côté sud.

Courant Novembre, des chasseurs avec l’aide d’un
engin et d’un chauffeur mis à disposition par
l’entreprise Billet se sont mis au travail pour
modifier la topographie de la zone.

Le but étant de garder des surfaces planes pour
mettre des arbustes et différents végétaux choisis
en fonction des apports qu’ils peuvent procurer à la
faune : couvert (Protection contre les prédateurs)
baies/fruits (Apport de nourritures surtout en
période hivernale). Des cuvettes seront aménagées
pour retenir de l’eau en été. Des buttes sont faites
pour offrir des zones moins humides pendant les
périodes de pluie.
Les plantations se feront début mars 2013 avec
une mise en place de protections pour éviter que
les lapins de garennes ne mangent « leur blé en
herbe »

Quelques photos pour avoir une idée du avant /

pendant / après

AVANT

LLEE CCOOIINN DDEESS AASSSSOOCCIIAATTIIOONNSS

11

APRES

Pour terminer un grand merci à l’entreprise BILLET
qui a réalisé le travail de terrassement car avec des
pelles et des pioches nous y serions encore !
[Le président - G. DAVAYAT]

��� LLLEEE CCCLLLUUUBBB DDDEEESSS TTTIIILLLLLLEEEUUULLLSSS

Des paillettes à l’ordre du jour

Dimanche 4 Novembre 2012, un groupe de treize

personnes s’est retrouvé pour participer au

déjeuner-spectacle proposé par le Cabaret Royal

Avenue à Montluçon. Ce petit groupe, heureux de

se retrouver dans une atmosphère festive, a eu

tout d’abord une pensée pour les membres du Club

hospitalisés et malades, n’ayant pu se joindre à

eux, et a porté un toast à leur prompt

rétablissement.

Puis le moment du spectacle est arrivé. Un moment

distrayant et surtout étonnant, grâce à un

spectacle enchaînant chansons, magie, humour,

french cancan, interprétés par une troupe de

chanteuses, danseuses et transformistes, dans de

chatoyants costumes « maison ».

Un excellent après-midi [NL]

Ainés à vos travaux !

La réunion de secteur des Aînés Ruraux a eu lieu le
7 Novembre 201 à la Salle des Fêtes d’Ennezat.
Diverses interventions, dont la très remarquée pré-
sentation du fonctionnement du cœur par le Pro-
fesseur CASSAGNE, Cardiologue réputé.

12

Au cours de cette réunion ont été primés les tra-
vaux réalisés par les membres des Clubs.

Pour le Club des Tilleuls, ont été déclarés premier
prix :

Catégorie « ferronnerie » une brouette réalisée par
Jacques SABY

Catégorie « autres supports » une gravure sur
cuivre réalisée par Armand AULADELL

Ces deux travaux concourront au niveau
départemental lors du prochain Festival des Aînés
Ruraux d’Avril 2013 [NL]

��� MMMAAARRRCCCHHHEEE AAAUUU PPPRRROOOFFFIIITTT DDDEEE LLLAAA LLLIIIGGGUUUEEE

CCCOOONNNTTTRRREEE LLLEEE CCCAAANNNCCCEEERRR

Dimanche 26 Août 2012, 270 marcheurs et 69
vététistes sont partis des 14 communes de la
communauté de communes et se sont retrouvés à
la salle culturelle d’Ennezat où les attendait un pot
préparé et servi par les bénévoles. Grâce à eux, la

somme de 7146€ a été remise à la Ligue. Merci à
tous les participants [AD]

��� BBBAAALLLAAADDDEEESSS EEENNN LLLIIIMMMAAAGGGNNNEEE DDD’’’EEENNNNNNEEEZZZAAATTT

Connaissez-vous

« BALINZAT » ? BAL comme
balades, LI comme
Limagne, NZAT comme
Ennezat. L’association

« Balinzat » est née en 2009 par la volonté d’élus
de Communes, de la Communauté de Communes
Limagne d’Ennezat et de nombreux bénévoles des
douze communes.

Depuis 2009, Balinzat entretient, en priorité, le
balisage de 5 circuits pédestres et VTT sur le
territoire de notre Communauté de Communes qui
ont été validés et mis en promotion dans un guide
loisirs édité par l’Office de Tourisme de Riom .Ce
guide comprend 25 fiches/circuits qui peuvent être
vendues à l’unité ou en totalité en Mairie d’Ennezat
et à l’OT.

Un topoguide (édition 2007) reprenant un maillage
de chemins balisés, par une signalétique rond
jaune et poteau supportant des plaquettes
identifiant le lieu et la distance par rapport à un
autre point, est disponible gratuitement dans les
mairies. L’entretien de ce balisage est
momentanément interrompu par la prévision d’une
troisième édition du topoguide : incorporation des
communes de Malintrat et Les Martres d’Artière,
création d’une nouvelle présentation…etc.

L’entretien du balisage est réalisé au Printemps
suivant la météo du moment et inspecté lors des
manifestations empruntant nos chemins.

Responsables Atelier « entretien balisage/
création circuits » : Gilles JAMMET/Alain
DEAT

13

(Les méandres de la Morge)

Balinzat propose des projets d’entretien du petit
patrimoine en créant des inventaires dans chaque
commune avec l’appui d’étudiants en BTS tourisme
et de bénévoles intéressés par l’Histoire de leur
village.

Responsables Atelier « Patrimoine » :
Etienne ROLLAND, Colette VEYSSIER, Annick
DAVAYAT

Afin de promouvoir notre Limagne, terre fertile
agricole mais riche en histoire, en patrimoine bâti,
industriel et naturel, Balinzat organise et anime des
manifestations culturelles
(randonnées « patrimoine »), sportives (randonnée
VTT familiale), etc.…..

Ces activités demandent beaucoup de disponibilité,
d’investissement personnel et financier soutenu par
nos élus des communes, de la Communauté de
Communes et du Conseil Général.

Nos activités 2012

15 Janvier : randonnée galette des bénévole à St Laure
1er Avril : randonnée patrimoine Les Martres d’Artière
24 Juin : Randonnée VTT les dizaines de Limagne
26 Août : Soutien VTT randonnée Ligue contre le Cancer
28 Octobre : Randonnée des deux clochers (Ennezat-
Varennes sur- Morge)

Création inventaires des communes des Martres
d’Artière et Malintrat par Graziella APARICIO
stagiaire (BTS tourisme) pilotée par André BIDET
(Elu des Martres d’Artière, Christian OLLIER (Maire
Malintrat) et Gilles JAMMET.

Prévisions travaux et
manifestations 2013

10 Février : randonnée galette des adhérents à Malintrat
7 Avril : randonnée patrimoine
22 juin : VTT les dizaines de Limagne
25 Août : soutien Ligue Contre le cancer
Octobre : Balades Festival d’Automne (date à définir)
Fin Novembre : Assemblée générale (date à définir)
Printemps : Entretien Balisage

Lancement projet VTT (familial) par boucles de
10km sur notre territoire avec liaison avec 2 circuits
existants de la FFC (Circuit des Tanneries et Circuit
de la croix des Trois Mains) .

Lancement projet entretien de boiserie d’églises,
Etude de préservation des notes et travaux des
Historiens du territoire.

Si budget accordé par la Communauté de
Communes, création du circuit « A la découverte
des Martres d’Artière» et étude circuit « A la
découverte de Malintrat».

Si vous souhaitez partager la connaissance de votre
commune, animer et organiser des manifestations
sur nos chemins et/ou participer à l’entretien ou à
la création de circuits balisés, Venez nous
rejoindre !

Contacts :
Siège : 8 rue du Moulin 63720 Ennezat
Courriel : balinzat@orange.fr
Site : http//balinzat.canalblog.com
Courrier : Mairie de Varennes/Morge 63720,
Président : Etienne ROLLAND, 0473970711

Balinzat vous souhaite une bonne année 2013 et
espère vous rencontrer sur les chemins de Limagne
d’Ennezat, à pied ou à vélo ou lors de nos réunions
qui se tiendront les 3èmes jeudi du mois dans l’une
des communes de la Communauté.

RRRÉÉÉCCCRRRÉÉÉ’’’AAACCCTTTIIIOOONNNSSS

Assemblée Générale

Nous remercions les nombreux adhérents qui
étaient présents ou représentés à notre assemblée
générale du 7 Septembre 2012. Josette Jannot ne
se représentait pas mais nous la remercions
chaleureusement pour ses 12 années de

14

dévouement au sein du bureau. Trois de nos
adhérents se sont présentés pour entrer au conseil
d'administration et ont été élus pour 3 ans.

Le conseil d'administration s'est réuni le jour même
pour élire le nouveau bureau dont voici la
composition:

Sylvie GRIMBERG (Présidente)
Florence SINTES (Secrétaire)
Marie-Christine COTTET (Secrétaire Adjointe)
Sophie JONARD (Trésorière)
Clarisse CONSTANT (Trésorière Adjointe)
Bruno GRIMBERG (Responsable Section Tarot)

Activités

L'association a repris ses activités habituelles en
Septembre 2012 (gymnastique d'entretien, loisirs
créatifs et tarot) et a proposé plusieurs activités
ponctuelles pour ce début d'année

� Atelier macarons le 20 Octobre 2012: Le
chef de cuisine Jocelin MAILLET est venu avec
son matériel à la maison de Associations où 10
personnes ont pu apprendre les gestes et les
petits secrets de la fabrication des macarons.
L'après-midi s'est terminé par la dégustation
des 3 fournées réalisées (framboise, citron et
caramel beurre salé).

� Atelier mosaïque enfants: Plus de 20
enfants de 4 à 13 ans ont participé aux ateliers
du 10 Novembre et du 1er Décembre 2012.
Seuls, ou avec l'aide des mamans pour les plus
petits, ils ont réalisé un dessous de plat: choix
et collage des tesselles et application d'un joint.
Après une pause goûter et un dernier coup de
chiffon sur la mosaïque, les enfants ont pu
repartir fièrement avec leur création !

� Concert à Aigueperse le 9 Novembre 2012
(festival les Automnales): Plus de 20 personnes
ont profité du tarif de groupe proposé par

Récré'Action pour découvrir le groupe
strasbourgeois "Weepers Circus". Près de 20
ans d'existence, une dizaine d'albums, à défaut
de vendre des millions de disques, l'expérience
et la longévité des Weepers Circus leur vaut
d'être un groupe reconnu et apprécié sur la
scène française; ils défendent une chanson
française à texte aux couleurs musicales très
variées. Leur nouveau spectacle, "N'importe où
hors du monde", mis en scène par la chanteuse
Juliette, a permis à tous de faire un beau
voyage musical entre rock, humour et poésie.

Stage de Zumba

Samedi 16 Février 2013, à la salle des fêtes de
Varennes sur Morge : 3 stages animés par Anne
ADOHI (ZIN instructeur certifié ZUMBA®)
(http://anne63.zumba.com)

15h00 à 15h40: enfants de 5 à 11 ans / 3 euros
15h45 à 16h45: ados (à partir de 12 ans) / 4 euros
17h00 à 18h00: adultes / 5 euros

(tarif adhérents: 1 euro de réduction par cours)

Pour pratiquer la Zumba en tout confort, il vous
faudra des chaussures et des vêtements légers et
confortables et de l’eau pour vous hydrater
pendant la séance. Attention, la Zumba ne doit
pas être pratiquée par des personnes souffrant de
problèmes cardiaques ou de genoux. Demandez
l’avis de votre médecin.

Inscriptions: recreaction.varennoise@yahoo.fr
ou 04 73 97 05 23 (Nos adhérents seront
prioritaires)
Attention: nombre de places limité surtout pour le
cours enfants

[La présidente - S. GRIMBERG]

9 Mars 2013
Foire primée organisée par le Comice Agricole, à
Ennezat

22 Mars à 20h - Salle des fêtes d'Ennezat
Présentation du film "30 ans de haies" par l'Association
des Haies du Puy de Dôme

6 Avril à 9h Matinée Environnement/petit patrimoine

8 Mai 2013 Cérémonie aux monuments aux morts

AA VVOOSS AAGGEENNDDAASS !!!!

