

Voeux du Maire au personnel communal

EDITORIAL DU MAIRI

ACTUALITÉS

4 - 5 Ste Barbe des grenadiers - en route vers st Jacques - Nouveau véhicule au CTM - TBI à Gondrecourt - Ecole de musique collège - Voeux au personnel

DOSSIER

6-7 CCAS au bilan

NOTRE VILLE

8-14 Commission Handicap - Colon Tour -Séniors : révision du code de la route - Voeux 2015 - OMAC, nouveau né -Cristal Boxing - Photo du mois -Natation - Urbanisme - Investigation -Conseil de quartier - Elections - Deneigement - Culture : exposition, conférence - Tribune libre.

INFOS EXPRESS

HADALU - Atelier informatique -15 Carnaval - EDF - INSEE

CUISINE

16 Galette au blé noir et crème mou-

Souvenir

Les vieux métiers **Expressions - Citation**

JEUX

Anagrammes fléchés Sudokus 18

A l'AFFICHE

Cinéma 19 Lecture

AGENDAS

BACCARAT RAON-L'ETAPE 20 Ordures ménagères

Référundum électoral régional le 1er février 2015

Retrospective : peintures de Gilles FABRE

Voir la vidéo sur notre site internet

Directeur de la publication Jocelyne CAREL

Rédaction, mise en page, photos Couverture

Distributeur

Mairie de Baccarat

Imprimerie LORMONT ZA Hellieule 2 88100 St Dié-des-Vosges

Mairie de Baccarat

N°08/00002 - 11/08/08

2 rue Adrien Michaut 54 120 BACCARAT T. 03.83.76.35.35 F. 03.83.76.35.30 03.83.76.35.36

Florence HORNY Jocelyne CAREL

Trait d'Union

L'actualité de notre pays nous rappelle que nous sommes dans un monde à la fois fragile et instable. A différents niveaux, nous nous sommes indignés et émus face à des actes d'une violence inqualifiable qui endeuillent toute la Nation.

Les communes sont le premier lieu d'exercice de la démocratie et de la citoyenneté. Elles constituent le socle de la République française. En tant qu'élus locaux, et avec les agents du service public, aux côtés de l'Etat, nous sommes tenus de vous servir et d'assurer votre sécurité.

Alors que les valeurs de la République semblent remises en cause, il est plus que jamais crucial d'œuvrer, auprès des enfants et des jeunes, afin de mettre en place des actions nécessaires au respect des valeurs républicaines.

Dans cette mission ô combien importante, l'éducation a un rôle primordial dans l'acquisition de ces valeurs par les jeunes. Là encore, la Ville de BACCARAT, en lien avec la Communauté de Communes des Vallées du Cristal, doit tenir son rang dans la prise en charge des enfants et l'accompagnement des jeunes en complément des temps scolaires.

Les élus locaux que nous sommes ont la constante préoccupation d'appliquer les principes d'impartialité, d'indépendance et de neutralité dans l'organisation des services offerts aux jeunes.

Ces principes d'acquisition des valeurs républicaines doivent être notre raison d'être, et s'inscrire dans toutes nos démarches que ce soient les programmes vers la jeunesse ou bien encore l'accès au service public local dans son ensemble. Cette démarche éducative doit s'accompagner d'un volet sécuritaire visant à assurer le bien-vivre ensemble de tous, dans un esprit d'équité, de nature à préserver le confort de chacun. N'oublions pas que cette démarche repose sur des droits et des devoirs.

Ainsi, le projet de vidéoprotection sur l'ensemble du territoire de la ville revêt toute son importance. Nous y travaillons avec les services de l'Etat pour garantir un équipement de qualité et fiable. C'est de votre bien-être dont il est question et ce sera toujours une de nos préoccupations.

Christian GEX Maire de BACCARAT

La sainte Barbe des grenadiers

L'amicale de « La grenade » de BACCARAT avait décidé de se réunir le dimanche 7 décembre 2014 pour son banquet annuel. Fondée en 1903, la grenade est l'une des plus anciennes « Associations patriotiques de la cité ». Elle regroupe les anciens militaires artilleurs, sapeurs du génie, du train, des équipages de l'aviation et des chars de combats, de la gendarmerie. Les grenadiers ont été nombreux à se retrouver afin d'honorer leur patronne, sainte Barbe et par la même occasion célébrer les 111 ans de la société.

Cette association a eu comme présidents successifs : Emile ANTONINI - Robert KLEIN - Aimé VOIDIER- Bernard CHOTEL

 Robert PERROTEY et aujourd'hui Michel LALEVEE. Il est aidé dans ses fonctions par le trésorier Gabriel COQUET, le secrétaire Bernard COLIN et le porte-drapeau Bernard GERARDIN.

A l'issue d'une célébration religieuse en l'église d'hiver sainte Thérèse à BACCARAT, à la mémoire des grenadiers disparus, une délégation a déposé une gerbe au monument aux morts 1914-1918, tandis que la Musique d'Ensemble Municipale interprétait les hymnes d'usage. Il est à noter que l'amicale « La grenade » recrute des adhérents, la cotisation annuelle est de 10 euros. Quatre rendez-vous sont organisés au cours de l'année pour se retrouver tous ensemble. Ne pas hésiter à prendre contact avec son président Claude LINDER,

Adjoint aux associations patriotiques.

Devant une salle comble, Christian MOITRIEUX a présenté les motivations possibles pour réaliser « son pèlerinage de St Jacques ». Bon nombre de randonneurs, comme lui, ne le font pas pour une quête religieuse, mais pour une quête personnelle, le plaisir de s'évader, l'aspect sportif, ou la découverte de diverses régions... Dès le départ, différents itinéraires sont possibles.

Ayant réalisé son périple en solo, en trois portions réparties sur trois années (deux mois au total), Christian MOITRIEUX s'est appuyé sur les photos des différentes étapes de son aventure humaine. C'est avec un brin d'humour, qu'il a commenté ces visuels en apportant quelques infos architecturales, historiques, géographiques, ou de vie.

A chacun ensuite de trouver l'envie de faire à son tour « son chemin » jusqu'à St Jacques de Compostelle. Assurément de beaux rêves en attendant d'oser se lancer...

Nouveau véhicule au CTM

C'est au Centre Technique Municipal que les gérants du garage TANGUY ont remis les clés du nouveau véhicule Citroën type Jumper à Christian GEX, maire.

En présence de Fabrice STEIMER, adjoint aux finances et des nouveaux utilisateurs, tous se réjouissaient de cette nouvelle acquisition, pourvue d'une signalisation lumineuse de chantier permettant de réaliser les travaux de peinture de route en toute sécurité. Ce nouveau véhicule sera également affecté aux agents chargés de l'entretien des bâtiments. Un nouvel outil de travail devenu indispensable.

TBI à Gondrecourt

2015 à l'école de GONDRECOURT se dessinera sous l'ère du numérique ! En effet, Marina TOUSSAINT, directrice, son équipe enseignante, l'OGEC (organisme de gestion) et l'APEL (parents d'élèves) étaient ravis d'accueillir les parents pour inaugurer les deux nouveaux tableaux blancs interactifs (TBI). Subventionnés par différentes associations de parents d'élèves (APEL 54, académique, nationale et bachamoise et OGEC), ces "écrans d'ordinateur géants" sont des outils dont la plus-value est considérable, comme on pu le constater les invités lors de la démonstration des professeurs. Une visibilité maximale sur grand écran pour tous les élèves, une quantité de ressources utilisables : puisque tout document numérique peut être projeté (textes, images, vidéos, films, animations, sons, supports pédagogiques, internet) et une interactivité ludique créant la

curiosité, l'intérêt et la concentration des élèves. En cadeau de bonne année, Nathalie BARTHÉLÉMY et sa chorale d'enfants ont entonné quelques extraits du spectacle de fin d'année avant de conclure par un moment d'échanges et de convivialité.

Ecole de musique

Fin décembre, plusieurs élèves de l'école de musique entourés de leurs familles, professeurs et élus ont animé la demiheure musicale de fin d'année.

Le public très attentif a pu remarquer le très bon travail réalisé

dans les cours de piano, synthétiseur, violon, clarinette et chant actuel depuis la rentrée de septembre. Plusieurs thèmes dont ceux de Noël étaient au programme.

Voeux au personnel communal

Les retraités au centre, entourés des cadres et du Maire

C'est dans le cadre de la traditionnelle cérémonie des vœux du Maire que Christian GEX a prononcé ces propos (extraits) à l'ensemble du personnel communal.

« Je profite de ces vœux pour vous remercier collectivement et individuellement ainsi que pour saluer le travail que vous accomplissez au quotidien. A ce titre, je veux rendre hommage à la loyauté des territoriaux. Là où nous, les élus, ne sommes qu'un maillon, qu'une étape dans la vie de la cité, vous incarnez la continuité du service public. Je mesure la difficulté qui est la vôtre de voir arriver tous les 6 ans une nouvelle équipe avec ses qualités et ses défauts, ses priorités. Là où nous avons le souci de tenir nos engagements sur une période courte, vous avez celui d'assurer la qualité du service public dans la durée.

Pour ce mandat qui débute, nous nous sommes fixés une ligne de conduite claire: faire preuve de justice dans nos décisions et respecter les femmes et les hommes qui mettent en œuvre les engagements que nous avons pris.

J'ai la certitude qu'ensemble nous ferons un bon mandat et ceci, grâce à la nouvelle organisation que nous venons de mettre en place. Le nouvel organigramme des services se veut équilibré et reflétant au mieux le positionnement de chacun au sein de la collectivité. (...)

Ce nouvel organigramme doit nous permettre de répondre aux défis d'une administration territoriale qui devra faire toujours plus et mieux, mais avec de moins en moins de moyens. C'est à l'administration territoriale qu'il revient de proposer des

Collège : une envoyée spéciale

En décembre, les apprentis-journalistes de « l'Encre des jeunes », journal des collégiens de BACCARAT, ont conversé en ligne avec la journaliste professionnelle Marianne Rigaux, qui sera leur envoyée spéciale en Roumanie dès Janvier 2015.

Grâce à une visio-conférence d'une heure organisée via Skype au CDI, les 22 membres du club journal (composé d'élèves de la 6ème à la 3ème, Mme BAUNET, professeure d'Anglais, Mlle LEMOINE, professeure-documentaliste et Nicolas KOELIN, volontaire en service civique) ont pu interroger Marianne sur la réalité de son métier de journaliste et déterminer avec elle les informations qu'ils souhaiteraient obtenir au cours de son voyage en Roumanie. Au fur et à mesure de son séjour, la journaliste enverra à sa jeune équipe de rédaction des textes, photos, interviews et vidéos que les élèves pourront utiliser pour rédiger leurs articles.

Ce projet « globe-reporters » a été mis en place par l'association « le retour de Zalumée ». Il permet à plus d'une dizaine de classes en France, de la primaire au lycée, de bénéficier d'une correspondance en ligne avec un journaliste professionnel tout au long de l'année scolaire, et également de découvrir un pays étranger par les aspects qu'ils auront eux-même sélectionnés.

Les collégiens se sont montrés très enthousiastes dès l'annonce de ce projet et leur motivation ne cesse d'être grandissante depuis ce premier échange. Ils envisagent déjà différentes formes de productions pour leurs articles à venir ! « On a trouvé ça génial, on a pu apprendre des choses sur la Roumanie et sur le métier de journaliste ! » ont déclaré en coeur Cindy (5ème) et Evan (6ème).

solutions innovantes et flexibles. C'est à vous, avec nous, de trouver de nouveaux modes de collaboration toujours plus performants et participatifs. (...)
Je fais le vœu d'une mairie modeste, efficace et décente

Je fais le vœu d'une mairie modeste, efficace et décente n'ayant pas peur du mouvement et du changement. Je fais le vœu d'une mairie juste fraternelle et humaine (...)

Comme le disait, Eric CHAPAYS, directeur général des Services, présentant également ses vœux à l'assemblée, élus et personnel communal, cette cérémonie est « l'occasion de nous réunir toutes et tous dans une ambiance conviviale dans le but de se conforter mutuellement dans l'idée que l'année à venir permettra la concrétisation des espoirs de chacun pour peu qu'elle nous réunisse tous dans la même volonté de servir la cause qui nous anime : l'intérêt général. »

Elle fut l'occasion aussi d'accueillir les nouveaux venus : Thierry LAMY (Espaces Verts) - Patricia MALHERBE (Transport enfants) - Brigitta MARCHAL (Contrôle de gestion) - Julie MARCHAL (Assistante administrative) - Rachel NOËL (Gardienne du FPA)- Didier NOËL (Gardien du FPA et ST) - Bryan THIBAUT (Pôle Gardiennage) et d'honorer les heureux retraités de 2014 (photo) : Bernard LEBOUBE, (1er avril), André EVE (le 1er novembre), Sylviane DUCHESNE (1er décembre), Laurent RENAUX (1er janvier 2015).

Le centre communal d'action sociale au bilan

Du bureau de bienfaisance au communal d'action centre sociale.

Deux cents ans d'histoire.

Le traitement de la pauvreté et l'aide aux personnes en difficulté ne datent pas d'hier.

De la charité chrétienne aux bureaux de bienfaisance, jusqu'aux bureaux d'aide sociale, l'action sociale s'est

progressivement organisée.

Le 6 janvier 1986, quand les bureaux d'aide sociale deviennent les centres communaux d'action sociale, l'Etat délègue une compétence globale dans le vaste champ de l'action sociale et médico-sociale, consécutivement aux lois de décentralisation. Aujourd'hui ce sont les CCAS qui aident et soutiennent les plus défavorisés dans un contexte cependant beaucoup plus large d'interventions de développement social local. Ils s'imposent à présent comme un outil politique incontournable de l'action sociale locale. Ils sont le moyen privilégié par lequel la solidarité publique, nationale et locale, peut réellement

Organisation du CCAS ...

une structure paritaire
Le CCAS est présidé de plein droit par le maire de la commune. Son conseil d'administration est constitué paritairement d'élus locaux désignés par le conseil municipal et des personnes qualifiées dans le secteur de l'action sociale, nommées par le maire. On compte parmi celles-ci un représentant des associations familiales, un représentant des associations de handicapées, un représentant associations de retraités et de personnes âgées et un représentant des associations œuvrant dans le domaine de la lutte contre l'exclusion.

La parité apporte au CCAS une cohérence d'intervention plus forte puisqu'elle s'inscrit dans la réalité et la diversité de la commune et de la société dans laquelle il s'organise. De plus, elle induit des coopérations négociées et adaptées entre les élus, le monde associatif et les professionnels sociaux qui le composent.

Statuts du CCAS

Le CCAS est un établissement public administratif.

Conséquences:

- Une personnalité juridique de droit public qui lui permet par exemple d'agir en justice en son nom

- Une existence administrative et financière distincte

de la commune.

- Il est géré par un conseil d'administration qui détermine les orientations et les priorités de la politique sociale locale.

- Le conseil peut déléguer une partie de ses pouvoirs au président et/ou au vice-président.

Missions CCAS

Légale ou facultative, une mission de solidarité

Le CCAS anime une action générale de prévention et de développement social dans la commune en liaison avec les institutions publiques et privées. Il est de ce fait l'institution locale de l'action sociale par excellence. A ce titre, il développe différentes activités et missions légales ou facultatives, directement orientées vers les populations concernées.

Le CCAS se mobilise dans les principaux champs suivants, par ordre décroissant d'implication : lutte contre l'exclusion (en particulier, aide alimentaire) service d'aide à domicile, prévention et animation pour les personnes âgées, gestion d'établissement d'hébergement pour les personnes âgées, soutien au logement, soutien aux personnes en situation de handicap.

Bilan annuel du CCAS

Au cours de l'année 2014, le CCAS a aidé 144 familles représentant 344 personnes : 15 couples, 33 familles parents-enfants, 47 familles monoparentales et 49 personnes seules.

Régulièrement, c'est l'aide alimentaire qui est la plus sollicitée. 127 familles ont bénéficié de cette aide via la Banque Alimentaire, 71 bons d'aide « alimentationhygiène » ont aussi été distribués pour un montant de

Sans oublier les restos du Cœur qui sont également très sollicités.

D'autres aides diverses ... énergie, frais déplacement pour rendez-vous exceptionnels (médicaux, pôle emploi..).

En partenariat avec la CCVC, pour les enfants, aide au premier départ en séjour de vacances pour un montant de 400€. De l'aide administrative pour dossiers aideménagères, dossiers logements auprès des offices publics HLM... « OPH, et MMH ».

Egalement, grâce à nos agents territoriaux, nous aidons les **personnes âgées** qui en font la demande, tant par le (GIR: groupement en hiver déneigement intervention rapide) ou le suivi en cas de canicule. Un registre est ouvert en mairie à cet effet.

Noël 2014

décembre.

Cette année encore, 88 enfants ont été invités avec leurs parents (48 familles) au cinéma Concorde projection du film « ASTERIX et le Domaine des DIEUX ». A la fin du spectacle tous se sont retrouvés à la salle des fêtes pour un goûter offert également par le CCAS. Les associations caritatives se sont fortement impliquées, par la préparation de la salle des fêtes, la distribution de boissons chaudes ou froides, brioches. Une distribution de cadeaux pour terminer: chocolats, places de cinéma, bons d'achats... Des jouets offerts par les jeunes footballeurs lors de l'opération «un enfant/un jouet » ont été donnés en

La galette au FPA

Pour fêter dignement l' l'Epiphanie avec les résidents et les membres du CCAS, les nouveaux gardiens, Rachel et Didier NOEL, ont préparé une jolie table et servi boissons et galettes. Un moment de convivialité, chacun souhaitant avoir une fève dans sa part de galette, afin d'être roi

ou reine d'un jour. Placée sous la responsabilité du CCAS, la résidence Pasteur avec ses 30 appartements a bénéficié d'une animation musicale mensuelle, d'un barbecue suivi de cadeaux et de la visite du Père Noel qui a distribué chocolats et papillotes. Un service de transport le 3° jeudi du mois pour se rendre au cinéma Concorde est également mis en place. Actuellement trois appartements sont libres, mais ne vont pas le rester longtemps au regard des inscriptions déjà reçues. Pour toute nouvelle demande, s'adresser directement au gardien de la résidence.

Les associations : des partenaires qui collaborent à l'aide sociale

Merci à tous les bénévoles!

Les Restos du coeur

Depuis leur création en 1985 par Coluche, le nombre des bénéficiaires de l'aide alimentaire des Restos est chaque année grandissant.

La trentième campagne se déroule tout l'hiver et localement les bénévoles distribuent les denrées au centre situé rue Abbé MUNIER les mardis de 8h30 à 11h et de 13h30 à 16h.

En cas de grande urgence, Jeannine GODIN, la présidente se tient à votre disposition au 03.83.75.10.32

La banque alimentaire

En France, c'est 102 banques alimentaires et antennes qui appliquent encore au quotidien les principes suivants : la lutte contre le gaspillage alimentaire, le partage, le don, la gratuité, le bénévolat et le mécénat.

La section bachamoise est présidée par Alain SITT et est active toute l'année. Les bénévoles distribuent en ce moment

près de 300 repas par semaine.

La section bachamoise ouvre ses portes les mercredis de 8h30 à 12h00, salle Adrien ROUSSELOT - Quartier HAXO

Fondé en 1946, le Secours Catholique-Caritas France est un service de l'Église catholique, membre de la confédération Caritas Internationalis. Il s'engage pour lutter contre les causes de pauvreté et d'exclusion,

et se donne comme mission de promouvoir le développement de la personne humaine dans toutes ses dimensions.

La section bachamoise est présidée par Anne-Marie SADOUKY (photo) épaulée par Pierre BARBIER, Marie-Marthe MICHEL, Bernadette MEYER, Monique PACHOLSKY, Pierre MARCHAL(jardin). Une permanence est tenue le 1er jeudi de chaque mois de 14h à 16h à l'adresse suivante : Secours Catholique - Salle paroissiale - 8, rue de l'abbé Munier - 03.83.71.50.99 / 06.19.11.88.67

La Croix Rouge

La Croix-Rouge française est une association indépendante qui agit aux côtés des pouvoirs publics et intervient dans 5 domaines : Urgence et secourisme - Action sociale – Formation – Santé - Action internationale

En cette période de froid, les bénévoles se mobilisent sur l'aide vestimentaire en tenant la vestiboutique bachamoise rue des 3 frères Clément chaque mardi après-midi de 14h à 16h lors de laquelle les personnes peuvent acheter des vêtements ou matériels à prix modiques.

■ Commission Handicap

Rendre la ville accessible à tous, telle est la mission assignée à la commission extra- municipale d'accessibilité. Depuis sa création, elle n'a de cesse de traquer l'obstacle ou l'aménagement manquant permettant l'accès et le déplacement en toute sécurité des personnes présentant un handicap. Dans ce cadre, de très nombreux aménagements ont été effectués notamment au cours de la rénovation

Au niveau des feux de carrefour du centre-ville, les passages piétons sont sonores et permettent aux personnes à mobilité réduite et aux malvoyants munis de leur télécommande de pouvoir traverser sans danger suivant la position des feux. Une démonstration a donc été effectuée sur place par une concitoyenne présentant des difficultés dans ses déplacements en présence de Yvette COUDRAY Présidente de la commission.

Comment ça marche ? Concrètement, une carte spécifique a été installée dans un boîtier équipant chaque feu tricolore. En actionnant la télécommande, un signal musical indique que le feu piéton est au vert et que le passage est autorisé. Un signal parlé « rouge piétons » annonce le danger et interdit le passage. Ce signal se répète tant que le feu ne change pas de couleur.

réflexion globale de la ville sur le déplacement des malvoyants, les citoyens et citoyennes souhaitent être équipés de cet appareil peuvent s'adresser et

prendre rendez-vous en mairie avec Yvette

COUDRAY, adjointe.

Rendez-vous avec le Colon tour

La ville de BACCARAT en partenariat avec le Comité 54 de la Ligue contre le cancer, ADECA URILCO LORRAINE, CPAM, le club vosgien, Baccarat Détente, la boulangerie PAYEUR, la boulangerie Les Saveurs de Morgane, la Boulangerie Aux gourmandises d'Aline et la Boucherie-Charcuterie MATH

organise une marche "Mars Bleue" ouverte à tous, suivi d'échanges à la salle des fêtes **jeudi 26 février 2015.**

Grâce à une structure gonflable installée pour l'occasion, d'une longueur de 12 m et représentant l'intérieur du côlon, la Ligue propose une information ludique pour sensibiliser au dépistage organisé du cancer colorectal.

L'objectif est de "Voyager à l'intérieur" de l'intestin et comprendre comment est fait notre corps et les différents stades des lésions (diverticules, polypes plans, sessiles ou pédiculés et cancer). Grâce à cette information pédagogique

les visiteurs comprennent par exemple, l'intérêt du repérage des lésions par la coloscopie et de traiter de petites tumeurs par endoscopie en évitant un traitement chirurgical.

Le Côlon Tour est un outil de sensibilisation très efficace. C'est une information ludique et pédagogique pour sensibiliser le plus grand nombre sur l'importance de ces examens et inciter les personnes à se faire dépister.

Pourquoi renforcer la participation au dépistage du cancer colorectal?

Si le cancer colorectal est l'un des cancers les plus fréquents, responsable d'une mortalité élevée, il est aussi paradoxalement un des cancers pour lesquels il est possible d'agir facilement. Il peut être guéri dans 9 cas sur 10 lorsqu'il est diagnostiqué tôt.

Avec une participation tous les 2 ans de 50 à 60% de la population cible (50-74ans), on peut espérer une diminution de 15 à 20% de la mortalité par cancer colorectal.

Le départ de la marche aura lieu à 14h devant la salle des fêtes.

Isabelle CHASSAIN, Adjointe à la santé

Seniors: vérifions et rafraîchissons nos connaissances du Code de la route et des règles de circulation.

La ville de BACCARAT en partenariat avec l'AMC vous invite à vérifier vos connaissances des règles de circulation et du Code de la Route.

L'association AGIR abcd a mis au point un projet nommé « AGIROUTE » afin d'aider les personnes titulaires d'un permis de conduire à rafraîchir leurs connaissances du code de la route et des situations de conduite. (Votre permis ne risque rien). Une pédagogie de groupe permet des échanges et des discussions dans une atmosphère de convivialité.

révision programmée sur deux séances les lundi 9 et 16 février 2015 de 14h30 à 17h à la salle des fêtes de BACCARAT.

Vous pouvez vous inscrire: > auprès de l'accueil de la Mairie au 03.83.76.35.35 > ou auprès de Gérard BECHTOLD, président de l'AMC au 03.29.41.72.52.

> Claude LINDER, Adjoint à la sécurité

■ VOEUX 2015

Devant une assemblée nombreuse, composée des forces vives de Baccarat, c'est « au pied levé », que Yvette COUDRAY, 1er adjointe, a du prononcer le discours des vœux du Maire, grippé et de ce fait empêché.

La cérémonie s'est déroulée en présence de Véronique ISART, sous-préfète de Lunéville, Jacques LAMBLIN, député maire de Lunéville, Mathieu KLEIN, président du Conseil Général, Julien VAILLANT, conseiller régional délégué à la Jeunesse, Rose-Marie FALQUE, conseillère générale.

C'est dans un discours optimiste et confiant en l'avenir, que Christian GEX après un énoncé nourri de toutes les réalisations 2014 se projetait vers l'avenir.

« Pour 2015, nous poursuivrons nos efforts :

En lien avec la CCVC, nous travaillerons à la réfection de la piscine intercommunale, à la mise en place d'une maison de la Jeunesse et d'une maison de santé :

Nous favoriserons **la création de deux associations** qui vont se mettre prochainement en place : l'Office Municipal de l'Action Culturelle (OMAC) et l'Ecole de Musique et de Chant de BACCARAT (EMCB);

Nous poursuivrons la mise en valeur du Parc Paul-Michaut; Nous poursuivrons notre politique culturelle, sportive et citoyenne; Nous continuerons à soutenir les associations; Nous aménagerons une nouvelle place devant le Pôle Sportif pour fluidifier la circulation et le stationnement; Et nous mettrons en place un système de vidéoprotection.

Telles sont les réalisations qui nous tiennent à cœur, toujours avec un impératif de bonne gestion des deniers publics. Un travail de fonds réalisé en fin d'année 2014 nous permet, en termes financiers, de dégager aujourd'hui une capacité d'autofinancement plus confortable, mais nous

devrons rester vigilants, et maîtriser les dépenses de fonctionnement et d'investissement dans un contexte de baisse des dotations de l'Etat.

Malgré un contexte difficile, nous pouvons nous permettre de rêver. Vivre, c'est rêver.

Quel est votre rêve pour 2015?

Vous donnerez-vous les moyens de le réaliser?

Car vivre, c'est agir.

Vivre, c'est construire.

Vivre, c'est penser aux autres, c'est penser à soi.

Vivre, c'est se nourrir, se nourrir des fruits de la terre bien sûr mais aussi des fruits de l'intelligence, de la créativité; c'est se nourrir de littérature, de cinéma, de musique, de peinture.

Vivre, c'est se distraire, c'est contempler un paysage.

Vivre, c'est parler, échanger, discuter.

Vivre, c'est aimer.

Vivre, c'est partager.

Je vous souhaite à toutes et à tous de vivre en 2015, de rêver en 2015, et de vivre vos rêves en 2015.

Bonne et heureuse année à vous! »

■ Ajoutez " Cristal boxing "

En janvier, vous avez reçu dans votre boîte aux lettres le nouveau guide pratique de la ville de BACCARAT regorgeant d'informations que nous avons rassemblées à votre attention.

Entre « les mailles du filet » nous a échappé l'association **CRISTAL BOXING CLUB** présidé par Vincent MARINETTO. Comme son nom l'indique, l'association prodigue l'enseignement de la boxe.

Les entraînements ont lieu le lundi et le mercredi de 20h30 à 22h.

Contact: Vincent MARINETTO 06 49 80 47 47 - vincent.marinetto@orange.fr

2015 : une année qui marquera l'histoire

Chaque année, la porte de l'an 2000 située rue Adrien Michaut se voit pourvue d'une nouvelle date, 2015 pour l'heure, comme un symbole du temps qui s'écoule. A Baccarat comme partout en France, 2015 sera une date historique où la liberté d'expression a été menacée ... «Charlie » sera donc gravé à jamais dans les esprits ... comme dans le gré rose bachamois.

Natation: belles performances de Tom WALDECK

Ce week-end se déroulait à LONS LE SAUNIER les championnats Nationale 2 hiver en bassin de 25 mètres. Seul représentant des nageurs du coach bachamois Grégory LACOUR, Tom WALDECK, 13 ans, nageur du Baccarat Aquatic Club et originaire MOYENMOUTIER a porté haut les couleurs de la natation de la cité du

Engagé sur toutes les épreuves en nage libre (50, 100, 200, 400, 800 et 1500), il a particulièrement brillé sur les épreuves de longue distance.

Sur le 1500 mètres, il réalise un excellent chrono de 17'31"53, à seulement 2 secondes de la meilleure performance régionale 13 ans. Il se classe 20^{ème} sur 40 en toutes catégories et 5^{ème} minime.

Le lendemain, sur le 800 mètres, il réalise une course exceptionnelle (9'14"34), malgré sa position dans une

ligne extérieure, pour aller inscrire son nom dans les tablettes des Meilleures Performances Régionales chez les 13 ans sur cette distance. C'est la première fois qu'un nageur bachamois réalise cet exploit ! Il se classe 33 ème sur 63 en

toutes catégories minime.

En dépit de tous les efforts entrepris, le dernier jour de compétition, il parvient à s'illustrer sur le 400 mètres en réalisant un chrono de 4'30"46 et en se classant 54ème sur 90 et 8ème minime.

Le bilan est impressionnant et fait la fierté du président du club Frédéric CÚNY: " c'est avec 4 qualifications (200m, 400m, 800m et 1500m Nage Libre) pour l'étape suivante (Nationale 2 hiver en bassin de 50 mètres en mars) que Tom repart de Lons le Saunier. Maintenant, place à un repos bien mérité et, à la rentrée, retour au travail avec ses camarades d'entraînement à la

Piscine Intercommunale Jean-Marie FEVE pour aller décrocher une qualification aux championnats de France Minimes."

Bravo!

Seconde partie de notre dossier sur les autorisations d'urbanisme publié dans le n°75 de janvier 2015.

La procédure d'instruction

Le dépôt du dossier

Votre demande d'autorisation, accompagnée de ses pièces annexes, doit être adressée par pli recommandé avec demande d'avis de réception à la mairie. Vous pouvez également la déposer directement.

Le dossier doit être établi :

- en 2 exemplaires s'il s'agit d'une déclaration préalable ;
- en 4 exemplaires s'il s'agit d'une demande de permis de construire.
- ...si des services extérieurs doivent être consultés, d'autres exemplaires peuvent vous être demandés.

• La mairie délivre un récépissé

La mairie vous délivre un récépissé avec un numéro d'enregistrement qui mentionne la date à partir de laquelle les travaux pourront débuter en l'absence d'opposition du service instructeur.

Toutefois, dans le mois qui suit le dépôt du dossier, l'administration peut vous écrire pour vous avertir qu'un autre délai est applicable (si le projet nécessite la consultation d'autres services...) ou encore pour vous indiquer qu'il manque une ou plusieurs pièces à votre dossier... Cette lettre viendra alors remplacer le récépissé.

Les délais d'instruction

Ce n'est qu'à compter de la réception d'un dossier complet (sans pièces manquantes), que la mairie dispose de délais stricts pour vous répondre .

- 1 mois si vous avez déposé une déclaration préalable
- 2 mois pour un permis de construire une maison individuelle et pour un permis de démolir,
- 3 mois pour tous les autres permis (permis d'aménager, permis de construire ne portant pas sur une maison individuelle).

...si la mairie doit consulter pour avis l'architecte des bâtiments de France, le délai d'instruction est alors majoré de 1 à 6 mois selon le cas.

La notification de la décision

La réponse de la mairie est donnée sous la forme d'un arrêté et vous est notifiée directement par lettre recommandée avec avis de réception ou remis par la Police Municipale.

(VOIR ENCÂDRÉ SUR LES AUTORISATIONS TACITES)

L'affichage

Votre permis ou déclaration préalable doit être affiché.

- L'affichage en mairie est effectué par le maire dans les 8 jours de la délivrance de l'autorisation et demeure 2 mois pour le permis de construire et 1 mois pour la déclaration de travaux.
- L'affichage sur le terrain doit être réalisé à votre initiative, sur un panneau respectant les modalités réglementaires ; il doit être visible de l'extérieur et pendant toute la durée des travaux.

ATTENTION : le délai de recours contentieux des tiers sur la validité d'une autorisation commence à courir au 1er jour d'une période continue de 2 mois d'affichage sur le terrain. D'où l'intérêt à le faire le plus tôt possible afin de purger les délais.

La durée de validité de l'autorisation

Une fois l'autorisation de construire obtenue, vous disposez de deux ans pour entamer les travaux. A défaut l'autorisation est périmée.

Si passé le délai de deux ans, les travaux sont interrompus pendant plus d'un an, votre autorisation sera périmée.

A savoir : en cas de permis de construire, lors de l'ouverture du chantier, vous devez déposer ou adresser avec accusé de réception une déclaration d'ouverture de chantier en 3 exemplaires en mairie.

FOCUS

Les autorisations tacites

Le silence de l'Administration à l'issue du délai d'instruction vaut autorisation.
Les autorisations de construire, de démolir, d'aménager ou la non opposition à déclaration préalable font l'objet, sauf exceptions précisées dans le code de l'urbanisme, d'une autorisation tacite, en l'absence de réponse de la mairie. Il en est de même pour le certificat d'urbanisme.

La conformité des travaux

Lorsque les travaux sont finis, vous devez attester de l'achèvement et de la conformité des travaux.

Cette attestation, adressée par lettre recommandée avec avis de réception, engage votre responsabilité.

L'administration peut contester la conformité pendant 3 mois à compter de sa date de réception. Ce délai est porté à 5 mois en secteur protégé.

Assainissement : investigation Badménil

En février, Bastien LOUIS, agent communal du service assainissement de la ville de BACCARAT se rendra dans les habitations de BADMÉNIL afin de vérifier la conformité des branchements d'eaux usées. Cette opération est OBLIGATOIRE.

Nous vous remercions de réserver votre meilleur accueil à notre agent.

Pour tout renseignement ou prise de rendez-vous : Xavier ROMARY 06.72.02.84.69

Conseil de quartier

Le second conseil de quartier s'est déroulé le vendredi 9 janvier 2015 à l'Hôtel de ville afin d'établir un dialogue entre les habitants et les élus.

Ce fut l'occasion pour le Maire Christian GEX, de faire un point sur le fleurissement, les finances de la ville, la voirie, la signalétique et la vidéo protection.

La présence d'une soixante de personnes a permis des

échanges particulièrement riches.

Ont notamment été abordés le stationnement, la voirie, la vitesse, le déneigement... Un manque de civisme de certains qui ne respectent pas la tranquillité de leurs voisins, les chiens qui font leurs besoins sur les trottoirs, pelouses. **Daniel MOUGIN et**

pelouses. Daniel MOUGIN et Christian VIRLOUVET sont les référents-élus de ce quartier et peuvent être interpellés sur vos questions ou propositions.

Isabelle CHASSAIN, adjointe à la citoyenneté

MÉMO : Le prochain conseil de quartier se déroulera MARDI 3 MARS et concernera les habitants de BADMÉNIL.

RÉPUBLIQUE FRANÇAISE

CARTE

ELECTORALE

MINISTERE DE L'INTÉRIEUR

■ Consultation électorale organisée par la Région Lorraine

Le dimanche 1er février 2015 de 8 heures à 18 heures aura lieu une consultation locale au sujet de la réalisation d'une gare d'interconnexions TGV-TER sise à VANDIERES.

Cette consultation sera organisée de manière L classique, elle prendra la forme d'un vote politique au

sein des 4 bureaux de vote sur le territoire de BACCARAT. Il est important de souligner que les bureaux 1 et 2 se trouvent désormais au sein de l'Espace-Loisirs. Les bureaux 3 et 4 restent inchangés, et se trouvent à l'Ecole de La Serre.

Seuls les électeurs inscrits sur les listes électorales de BACCARAT pourront participer à cette consultation qui concerne par ailleurs l'ensemble des communes de Lorraine et qui est fondée sur la question suivante :

« la gare d'interconnexions TGV-TER de VANDIERES, dont la construction a été reconnue d'utilité publique en 2011 par décret, peut être réalisée sans être supportée par une contribution nouvelle des collectivités publiques. Compte-tenu de cette possibilité sur le plan financier, pensez-vous que le Conseil Régional de LORRAINE puisse s'engager dans sa réalisation et dans la transformation de LOUVIGNY en gare de Frêt-TGV? »

Il s'agira d'y répondre par un bulletin de vote OUI, ou un bulletin de Vote NON. Le vote blanc est par ailleurs admis.

ELECTIONS: les bureaux de vote 1 et 2 emménagent à l'Espace Loisirs

Nous vous informons que les bureaux de vote 1 et 2 qui se trouvaient à la Salle des Fêtes de Baccarat seront définitivement transférés à l'Espace Loisirs, rue Emile GRIDEL.

La salle des fêtes rénovée il y a quelques années, est très sollicitée et accueille des événements d'envergure qui ne peuvent se dérouler ailleurs que dans ce bâtiment.

L'espace loisirs est distant de quelques mètres de la Salle des Fêtes et comporte tout l'espace nécessaire pour accueillir les bureaux de vote 1et 2 dans des conditions optimales (grande salle, accès facile car de plain-pied, zone de stationnement).

Ce changement entrera donc en vigueur dès février pour la consultation organisée par la Région Lorraine (lire ci-contre) puis lors des élections départementales des 22 et 29 mars 2015.

■ Le maire peut-il obliger les riverains à déneiger leurs trottoirs?

OUI. En période de neige ou de verglas, un trottoir non entretenu peut vite s'avérer dangereux pour les piétons.

En principe, l'entretien des voies de circulation publiques dont les trottoirs situés en agglomération incombe à la commune. Cependant, le maire peut prescrire par arrêté aux riverains des voies publiques en agglomération, de balayer chacun au droit de leur immeuble.

L'article 99-8 du règlement sanitaire départemental (arrêté préfectoral du 5 août 1981) précise que des arrêtés municipaux fixent les obligations spéciales des riverains des voies publiques en temps de neige et de verglas.

Le maire peut décider de mettre à la charge des propriétaires riverains des voies publiques l'obligation d'enlever ou de prendre toutes mesures utiles pour supprimer la neige ou le verglas qui se trouvent au droit de leur immeuble. A BACCARAT, un tel arrêté municipal existe afin

d'assurer la sécurité de tous et de favoriser les règles de bien-vivre ensemble, y compris durant la période hivernale.

POUR NOS AMIS LES CHIENS

En cas de neige et en raison du salage des trottoirs, après chaque balade, pensez à laver soigneusement à l'eau claire les pattes de votre chien pour enlever le sel qui peut provoquer de petites blessures.

EXPOSITION

"Paysages d'ici et d'ailleurs"

Du 2 février au 21 mars, le Service Culturel vous invite à découvrir une rétrospective du peintre lorrain Gilles FABRE (1933 - 2007) « Paysages d'ici et d'ailleurs » : un panel d'huiles, dessins et lithographies ... Des paysages de Lorraine, Paris,

des bouquets de fleurs, ...

Lorrain dans l'âme et le cœur, originaire de Blâmont, sa vie artistique fut riche de rencontres et d'émotions. Reconnu et apprécié dans bon nombre de pays comme le Japon, Canada, Russie, USA... et de multiples villes dans européennes, Gilles FABRE est apprécié par ses pairs et toutes les personnalités qu'il a rencontrées comme Jean Scherbeck, Jacqueline Brumaire, etc.

Citons André ROSSINOT dans la préface du livre consacré à Gilles FABRE: « A travers ses toiles, il suggère, dévoile ou évoque avec finesse et subtilité toute une palette de sentiments et d'états d'âme sans jamais, par tact, forcer le trait, insister ou appuyer.

Paysages, scènes de la vie quotidienne, natures mortes, portraits nous renvoient à un homme exigeant, perfectionniste et formidable passionné, un observateur et témoin de notre monde.

Il a su, avec une rare maîtrise, et réelle humanité.

conserver toute sa vie un regard d'enfant porté sur les êtres et les choses, pour les sublimer, les transfigurer et nous les donner à voir autrement

: c'est la marque d'un grand talent. a côtoyé de Gilles FABRE nombreuses personnalités du monde culturel, sans jamais se départir de la simplicité, de la bienveillance et de son altruisme ».

Dans la galerie de l'Hôtel de Ville, laissez-vous séduire par la peinture de Gilles FABRE.

La tarte aux mirabelles

Après l'Ecole des Beaux-Arts de Nancy, les Arts décoratifs à Paris, Gilles FABRE devient professeur de dessin en 1954, notamment à Gérardmer et à Sedan. Il a ensuite un palmarès impressionnant au cours de 40 années en tant que peintre professionnel. En effet, arrivé à Paris comme directeur d'un bureau d'étude, il reprend contact avec le monde des arts et décide d'être peintre professionnel le 1er janvier 1967 à la suite du succès important d'une exposition à St Cloud en décembre 1966.

En 1975, il est fait Chevalier de l'Ordre National du Mérite. 1987, il est élu membre de l'Académie de Stanislas et en devient Président en 1999. Promu Officier des Arts et des Lettres en 1990, il est fait Sociétaire de la Nationale des Beaux-Arts et est élu à l'Académie internationale de Florence en Italie en 1993.

EXPOSITION: du 2 FEVRIER au 21 MARS 2015 Entrée libre à l'Hôtel de Ville : du lundi au vendredi de 8h à 12h et de 13h30 (sauf jeudi 14h) à 17h30, le samedi de 10h à 12h.

■ CONFÉRENCE

« Rénover son logement en basse consommation » JEUDI 19 FEVRIER 2015 - À 20H00 - Transférée à la SALLE DES FÊTES

Transition énergétique », « haute qualité environnementale », « basse consommation », « étanche à l'air »... que cachent ces termes qui nous sont nouveaux et

Derrière les termes techniques, le plus important est de comprendre comment fonctionne un logement par rapport au climat, et comment limiter ses consommations qui pèsent sur l'environnement.

Cette conférence a pour objet d'aider tous les propriétaires de logements à faire les bons choix pour cibler un niveau de rénovation très efficace afin de ne pas « tuer le gisement d'économies d'énergie » par méconnaissance ou par une démarche trop précipitée.

Elle sera animée par Vincent FOINANT, conseiller depuis 2007 à l'Espace Info Energie Est 54, porté par l'Association Lorraine Energie Renouvelable et le Pays du Lunévillois.

Communiqué de BACCARAT AUTREMENT

L'essentiel n'est-il pas de savoir bénéficier de son expérience pour reconnaître ses erreurs de jugement. En exemple ci-dessous la déclaration de Florent MARULAZ lors du conseil municipal du lundi 19 janvier 2015.

« Les élections municipales sont maintenant derrière nous depuis presque un an.

Cette année passée en commissions, conseils municipaux a été pour moi très riche en termes d'apprentissage du travail d'élu

Aujourd'hui, je tiens à faire ici, publiquement, un bref résumé, totalement personnel, de ce que j'ai pu constater, en tant qu'élu d'opposition.

L'opposition, donc, que je représente s'est toujours revendiquée comme constructive, et j'adhère bien entendu totalement à cette déclaration d'intention.

Cependant, m'exprimant en mon nom propre, je tiens à affirmer ce qui suit :

J'ai lu, entendu, voire écrit moi-même, notamment lors de la campagne électorale, de nombreuses critiques sur la majorité actuelle.

L'exercice du mandat que j'ai reçu m'a permis de constater que ces critiques étaient largement infondées.

La gestion de la commune, aujourd'hui, à la lueur des informations dont je dispose, me paraît s'exercer avec le maximum de bon sens, dans le respect des règles tant administratives qu'économiques.

Des projets ou des réalisations porteurs d'avenir sont initiés par la municipalité, comme la création de l'OMAC, la renégociation des contrats de chauffage, des contrats de prêts. Les réunions de quartier, elles, sont une excellente plate-forme de démocratie participative, et rencontrent à juste titre un succès certain.

Jusqu'à la modification du règlement intérieur, apportant une plus large possibilité d'expression à l'opposition qui est elle aussi un réel progrès.

Et cette liste n'a rien d'exhaustive.

Je tenais à faire cette déclaration, qui n'engage que moi, en considérant que s'il est facile de se tromper, il faut savoir le reconnaître.

Je vous remercie donc de m'avoir accordé la possibilité de le faire. Florent MARULAZ »

- BACCARAT AUTREMENT -

Communiqué de BACCARAT J'Y CROIS

Allons à l'essentiel

Dans la Tribune Libre du Trait d'Union de janvier 2015, la majorité municipale met en avant « des choix pas si mauvais que ça depuis 2008 » lui ayant fait obtenir la confiance de 75% des Bachamois en mars 2014.

Petit rappel : il y a eu 1000 électeurs qui n'ont pas voté et 500 qui ont voté pour Baccarat j'v crois.

Baccarat Autrement ayant obtenu1500 voix, elle a eu le soutien de 50% des électeurs bachamois (3000), pas 75%!

Evidemment c'est un succès incontestable et incontesté, mais il lui faut se souvenir que 1500 électeurs ne lui ont pas accordé de confiance. Ce qui est loin d'être négligeable!

Enfin, ceci dit, d'autres sujets sont bien plus importants que le résultat des élections municipales passées...

À savoir, déjà, le carrefour central qui s'avère être un vrai « point noir ».

Dans le Trait d'Union de décembre 2014, même rubrique, Baccarat Autrement dit vouloir privilégier les investissements concernant le quotidien des Bachamois, voieries, sécurité ...

Alors il est grand temps qu'elle se porte au secours de ce carrefour « malade »... abandonné à son triste sort. A la lecture de ce qui précède, la majorité municipale va certainement encore se « fâcher » et répondre que la minorité cherche à « batailler » etc...

Qu'importe ce qu'elle va répondre de déplaisant! L'essentiel est qu'elle se penche sérieusement sur ce vrai problème vécu au quotidien par les bachamois au centre ville, aux heures de pointe.

Gérard PREVOT - BACCARAT J'Y CROIS -

SOLUTIONS

Sudokus

1	4	9	2	3	5	6	8	7
3	8	5	6	4	7	2	1	9
6	2	7	8	1	9	4	5	3
9	7	8	1	2	3	5	6	4
4	3	2	5	6	8	7	9	1
5	1	6	7	9	4	8	3	2
8	5	4	3	7	1	9	2	6
2	9	3	4	8	6	1	7	5
7	6	1	9	5	2	3	4	8

jeux p18

	9	3	4	6	8	2	1	7	5
ĺ	7	5	2	4	9	1	8	6	3
ĺ	6	1	8	5	3	7	2	9	4
	2	6	3	8	7	5	9	4	1
	5	8	1	9	4	3	6	2	7
ĺ	4	7	9	2	1	6	3	5	8
	3	4	7	1	2	9	5	8	6
ĺ	1	2	6	7	5	8	4	3	9
ĺ	8	9	5	3	6	4	7	1	2

Anagrammes fléchés

Horizontalement: PUTOIS - EPREIGNIS - TEUF - FRAISERENT - SONT - FLANA - CESAR - GUETRATES - LESTE - OIT - RECIT - BENET - ROUET - NOTAS - EN - NE -PIETINES - LINO - NEZ - AS - ROBENT - ADIRE - TEIGNES - IL - ANI - TE - NASE - SOI - BLASEES - EL - RUINA - OSANT - IN - NORD - ET - TOUANT - INSERA - SIRES - ABETIRAS - RENOMS - AMER - DENT - CONE - AGES - FERIR - CAB - CORSATES - MA - RECLOUE - CAR - SEL - ETREINTE - EUS - ERE.

Verticalement: AUTOGIRE - DALOT - ECART - TENUTO - NINAS - SNOBER - AOUTE - UPERISATION - CE - IF - TREIZE - ENORME - LI - US - FRETE - TETUES - CON - FLAC - TATES - AS - AOUT - KERATINISE - IN - AGREE - PANETON - INENTAMES - ARIAS - TERGAL - BESACE - ES - BASONS - NIER - TAU - SIECLES - BEERONT - FERS - GREEN - LES - URSIDES - ANESSE - IN - SIDERER - SE - INATTENTION - RANIMER - ASTRE - NO - LIA - ASTRALE.

À L'HÔTEL DE VILLE

ADIL (infos logement): 3/02 de 10h à 12h.

ADAPA: 2, 9, 16, 23/02 de 9h à 12h. Armée de terre : sur rendez-vous en

Mairie au 03.83.76.35.35

<u>CAF</u>: sur rendez-vous, les **5 et 19/02**. <u>CAL</u>: les **2 et 16/02** de 13h30 à 15h. Conseil général : 15 et 19/02,14h-16h Cidff : 09/02 de 14h à 17h.

Conciliateur: 12 et 23/02 de 14h à 17h. CRAM: les 11 et 25/02 de 9h à 12h. Entraide Chomeurs: 12 et 26 février de 9h à 12h.

Mission Locale: sur RDV

les mardis et vendredis de 9h à 12h. Mutualistes anciens combattants: pas de permanence

Relais Services Publics: les 2,3, 4, 6, 23, 24, 25, 30 février.

Sorties du jeudi - +/- 10 km

05/02 Départ Cénimont (MF)

Infos: 03 29 41 47 36 12/02 La Bourgonce Infos: 06 87 11 09 32

19/02 Départ Etival (stand de tir)

Infos: 06 83 63 64 13 26/02 Départ Denipaire Infos: 06 87 11 09 32

ETAT CIVIL

Naissances

18/12 : Yrinna EVE

22/12 : Capucine MAURICE 31/12 : Matis CHAMAND

Mariages

27 /12/2014 : Anis BOUALI et Ophélie BRISEBARD Félicitations aux mariés!

Décès

14/12: Gabriel MARTIN MARTIN

17/12 : Jean Marie DENAIN

18/12: Henriette PERROUX

veuve HUSSON

19/12: Noëlle GEORGEL épouse

LEGRANDIACOUES

26/12 : Stéphane BRESCH 31/12: Abdelhamid KHALLEF

06/01/15 : Lucette FORTER

06/01: Robert RENARD

10/01: Lucienne MELINE

12/01: Bernard VANESON

10/01: Marguerite LACROIX

veuve MARBACHE

11/01: Claude GASCON 14/01 : André REMER

cères condoléances aux

■ L'hospitalisation à domicile

Le centre hospitalier de Lunéville a ouvert le 1er janvier 2015 un service d'Hospitalisation à Domicile pour le lunévillois (HADALU).

Il propose une prise en charge globale du patient à son domicile, en assurant des soins médicaux et paramédicaux continus et coordonnés. L'équipe hospitalière et les professionnels libéraux assurent la permanence et la continuité des soins 24h sur 24 et 7 j sur 7. Le patient bénéficie des mêmes équipements qu'à l'hôpital, prescrits et installés à domicile (lit médicalisé, perfusions, oxygène ...).

Tout assuré social peut bénéficier de ce mode de prise en charge, si sa situation correspond à un ou plusieurs motifs d'admission définis par la Haute Autorité de Santé. Parmi eux : cancérologie. soins palliatifs.

traitements intraveineux, pansements complexes, assistance nutritionnelle, traitement post-chirurgicale, soins de nursing lourds, traitements antalgiques, périnatalité, ...

L'hospitalisation à domicile est prescrite un médecin généraliste ou spécialiste et fait l'objet d'un consensus avec le médecin traitant et le médecin coordonnateur de l'HADALU, David TREVISAN. Les professionnels de santé, libéraux et hospitaliers, interviennent ensuite au domicile du patient : infirmier(e), kinésithérapeute, psychologue, diététicien(ne), pharmacien(ne) ...

Renseignements par téléphone au 03.83.76.14.13, sur le site internet du centre hospitalier de Lunéville sur www.ch-luneville.fr

Nouveau: atelier informatique

Les amis de BACCARAT proposent un atelier informatique permettant d'acquérir une formation de base aux outils informatiques suivants : internet,e-mail, traitement de texte, tableur, système d'exploitation (windows XP, 7, 8 et autres). Bien sûr cet apprentissage sera adapté à vos besoins, et accompagné d'éventuels diagnostics de premier niveau sur vos matériels. Il se déroule les 2ème et

3ème vendredis de chaque mois, de 17h à 19h à l'Espace Loisirs. Possibilité de s' inscrire sur http://bacinfoclub.fm3w.com

Carnaval à Gernsbach

Le comité des fêtes organise un transport en bus pour se rendre au CARNAVAL de Gernsbach, le samedi 7 février. Les associations ou les particuliers qui le souhaitent peuvent s'inscrire au plus vite auprès de Georges DULAC: 06.38.25.84.94. Départ prévu à 8h et retour vers 20h.

EDF: vos factures en braille

EDF région EST vous informe de la création d'un nouveau service gratuit à destination des personnes non-voyantes et malvoyantes. Elle propose l'édition de factures en braille ou en gros caractères répondant aux besoins spécifiques de ces personnes. Pour en bénéficier gracieusement, il suffit d'appeler le numéro suivant : 03.85.98.95.88 (de 10h à 12h sauf le jeudi).

■ Enquête INSEE

L'institut national de la statistique et des études économiques (INSEE), en partenariat avec l'Observatoire national de la délinquance et des réponses pénales (ONDRP) réalise du 2 février au 2 mai 2015 une enquête sur le thème du cadre de vie et la sécurité.

Cette enquête vise à mesurer la qualité de l'environnement de l'habitat et l'insécurité. Par ailleurs, elle vise à connaître les faits de délinquance dont les ménages et leurs membres ont pu être victimes.

Dans notre commune, quelques ménages seront sollicités. Un enquêteur de l'insee chargé de les interroger prendra contact avec certains d'entre vous. Il sera muni d'une carte officielle l'accréditant. Nous vous remercions par avance du bon accueil que vous lui réserverez.

FARINE DE MAÏS

Semblable à une fine semoule jaune paille, cette farine sert de basé à de nombreuses spécialités : polenta italienne, tortillas mexicaines, gaudes bressans (sorte de bouillie) ... Vierge de gluten elle doit être assortie de farine de blé pour fabriquer du pain. La fécule de maïs (amidon pur finement moulu) est un liant précieux pour les sauces et potages. Elle rend aussi les pâtisseries plus légères.

FARINE DE SARRASIN

Grisée et piquetée de noir, elle est l'ingrédient phare des galettes bretonnes mais aussi des tourtous nouilles soba corréziens, des japonaises, des blinis et des pancakes. Elle possède un goût de noix un peu âcre. Vierge de gluten, elle possède de nombreuses vertus nutritionnelles, notamment grande richesse en protéines.

Zoom sur les farines

FARINE DE SEIGLE

De couleur grisâtre,légèrement sucrée elle est panifiable. On appelle « farine de méteil » un mélange à parts égales de seigle et de blé, que l'on emploie pour confectionner du pain d'épices, des gaufres, des galettes ou du pain à belle robe brune. Petite subtilité : pour qu'un pain s'appelle « pain de seigle », il doit comporter 65% de farine de seigle. En deçà, ce n'est qu'un « pain au seigle ».

FARINE DE RIZ

On reconnaît aisément les préparations à base de farine de riz à leur couleur très blanche, presque translucide : nouilles de riz, galettes pour nems, rouleaux de printemps ... Coupée avec une farine panifiable (car elle ne contient pas de gluten), elle permet de réaliser des crêpes, des cakes et des gâteaux particulièrement moelleux et légers.

FARINE DE POIS CHICHE

FARINE DE POIS CHICHE
Lourde et de couleur jaune pâle, elle cuit
et épaissit très vite une fois diluée dans de
l'eau. Cette pâte obtenue permet de
réaliser des terrines sans œuf et des
beignets à la tenue parfaite (que les
indiens appelles pakoras). Découpée en
rondelles et frite dans l'huile d'olive, cette
pâte devient la panisse à Marseille et les
panelli en Italie panelli en Italie.

Il existe aussi la **farine de châtaigne** utilisée au quotidien par les Corses (à couper avec de la farine de blé pour le pain et à conserver au frais) et la farine de Kamut, farine ancienne que l'on trouve exclusivement dans les magasins

LES VIEUX MÉTIERS

Le chiffonnier

En 1899, 30 000 chiffonniers vivent de la libre collecte des chiffons et autres vieux papiers, bouchons, clous ou même cheveux, classant cette activité comme la septième parmi la liste de nos industries d'exportation, soit un business estimé à 36 500 000 francs.

Sur ce chiffre, un tiers, soit douze millions, est constitué uniquement par des chiffons. Or la France exporte par an pour vingt-sept millions de chiffons. Une des grandes raisons de l'exportation du chiffon, est la cherté du transport en France poussant les négociants à envoyer leurs chiffons au dehors.

L'Angleterre achète en majeure partie les belles toiles, les calicots neufs, tous ces morceaux que les chiffonniers ramassent à la porte des magasins de lingerie, des chemisiers, des ateliers de confections afin de fabriquer des papiers de luxe connus dans le commerce sous la dénomination

de « papiers anglais » et qui, malgré les progrès de la chimie moderne, continuent à être faits de pure toile, tandis que les papiers anglais bon marché, fabriqués ailleurs, n'en contiennent souvent pas un fil.

Aux alentours des grandes villes maritimes, on recueille les cordages et les toiles des voiliers, qui après de nombreux voyages sur les océans, sont hors d'usage. Ces matières très recherchées et payées très cher servent uniquement à la fabrication du papier à cigarettes.

Le chiffon n'entre pas seulement dans la composition de certains papiers mais sert à la fabrication des tissus. Quand il arrive dans l'usine où il va être utilisé, il est d'abord soigneusement lavé, puis il passe à travers des machines

appelées effilocheuses, qui ont pour fonction de défiler la laine. Il est enfin trempé dans un bain d'acide qui détruit totalement le coton et ne laisse que la laine. Cette laine est ensuite cardée et forme le fil employé à la fabrication des

Il est intéressant d'assister au classement des diverses matières chez le marchand de chiffons : toutes les sortes sont réparties suivant leur destination en d'immenses casiers. On peut voir ainsi, un casier contenant dix mille kilos de pantalons de soldats, à côté d'un autre casier renfermant dix tonnes de chaussettes noires ou blanches. Les employés arrivent à classer les chiffons au toucher, n'ayant besoin d'ouvrir les yeux que pour les grouper par nuances. A l'époque, en moyenne le chiffon de laine se vend trente-cinq francs les cents kilos, la moitié moins que le chiffon de

papeterie. Mais le chiffonnier ramasse tout : les vieux papiers, revendus aux fabricants de carton, les bouchons, les clous, le verre cassé, recyclés sous forme de bouteille, les os de cuisine pour fabriquer de la colle, du suif ou bien des brosses à dents. Même les cheveux que nous jetons dans la boîte à ordures ont leur place marquée dans cette industrie : ne pleurez pas vos cheveux tombés, le chiffonnier les revend au coiffeur et seront restitués sous forme de perruque en cas de calvitie...

Au 19^{ème} s., le chiffonnier était bel et bien le roi du recyclage!

Le goût des mots pour en sourire, pour les savourer et les remettre à l'ordre du jour en joutes oratoires hautes en couleurs et en drôleries.

« II est ballot »

« Il est un peu stupide »

A l'origine, le ballot était une petite balle : un chargement de marchandises enveloppées dans une grosse toile pour être transportées. Au début du XXe siècle, on se faisait traiter de ballot ou on avait tout du ballot. Une personne un peu sotte, sans réaction, était comparée à un paquet qu'on pouvait trimballer sans ménagement!

Et l'apostrophe au bout du quai, *les ballots!* servait à éloigner les imbéciles ... il faut savoir qu'à cette époque les trains étaient composés d'un fourgon de marchandises à l'arrière (au bout du quai) et de voitures destinées aus passagers à l'avant. De nos jours, en revanche, on se réfère davantage à une situation, c'est ballot étant une autre façon de dire « c'est dommage ».

« II a mis les bouts»

« Il a filé précipitamment ; il est parti définitivement. »

C'est au début du XXe siècle qu'est apparue cette expression, version abrégée d'une autre formule : mettre les bouts de bois.

A cette époque, en argot, les bouts de bois, les baguettes et même les bambous étaient des synonymes de jambes.

On pouvait aussi dire Il a pris la poudre d'escampette, « il a déguerpi », qui vient de l'occitan escamper, « se délivrer, se sauver ».

M. Tillier

"La peinture est la face visible de l'iceberg de ma pensée."

Salvador DALI

ANAGRAMMES FLÉCHÉS

Dans chaque case, changer l'ordre des lettres pour trouver un nouveau mot comme dans l'exemple.

jeu															
GOUTERAI	la la	OUATE	7	SU	Ţ	SKIE-	7	RASAI		ECLISSE	Ь	ANSEES	7	TERSA	7
PISTOU] *	TEUTON	, *	FI	ľ	RAIENT	•	TAPONNE	*	SE	*	GRENE	*	TONTI- NAIENT	•
P	IJ	Ť	O	+	S	PEIGNIERS	→	+		+		+		+	
L'	U	ı		-		CALF									
	→					→ +									
TONS					FETER										
4				FANAL ETIREZ	→					SCARE	→				
GUETTE- RAS	→			+						STELE	→				
TOI										BASSON	1				
4			ECRIT	→					BEENT	→ +					
			SOUPI- RAIENT						LARGET						ON
ROUTE	→		+			OSANT	→		+				NE	→	+
EN						TESTA						SEL	NI		
4			→			+					LOIN	→	+		
		NAINS									OBERENT				
ARIDE	ZEN	→ ↓			SA	→		BRETON	→		+				
	DOTAL					,		SAINEMENT							LAI
4	+					→		+						→	+
					SUETTE								DESIRER		
NIA	→			ET	→ ↓		ANSE	→				OIS	→ +		
SABLEES				NORMEE			7					DISEURS			
4				+			LE	→		UNIRA	→	+			
							NI			RIEN					
TAONS -	→					NI	→		ROND	→					
TE						SA			110.15					MARINER	TALERAS
4		OUTANT	→			+			RESINA	→				+	+
		BORNES							SEBACE						
	RISSE	→					ABSTRAIE	→	+						
MORNES	RECTA						GAREE								
4	+					RAME	→ [†]				TEND	→			
						AUTO					SERF				
ONCE	→				SAGE	→				FRIRE	→ [†]				
BAC					ONC					TUA					
4				ESCORTAS	→ [↓]					+			AM	→	
			EC	IL									ES		
ECOULER	→		+	+				ADO				LES	, +		
ENTERITE								ARC	→			LEO	→		
4								SUE	→			REE	→		

SUDOKUS

Dans chaque ligne, chaque colonne, chaque carré, tous les chiffres de 1 à 9 doivent être utilisés.

Solutions des jeux page 14

		9	2	3	5	6		7
3	8	5				2		9
6	2			1	9	4		3
9		8			3	5		
4				6				1
	1	6		9				2
8		4	3		1		2	
		3	4	8	6		7	5
7	6							8

9				8		1	7	
		2	4					3
6					7		9	4
2	6			7	5	9	4	1
5		1		4		6		7
4		9				3	5	
3		7	1	2			8	6
			7	5			3	
	9	5	3	6		7		2

EXICHE TELEVISION OF THE STATE OF THE STATE

6 et 7 **FEV**

La famille BELIER - 2ème diffusion

Dans la famille BÉLIER, tout le monde est sourd sauf Paula, 16 ans. Elle est une interprète indispensable à

ses parents au quotidien, notamment pour l'exploitation de la ferme familiale. Un jour, poussée par son professeur de musique qui lui a découvert un don pour le chant, elle décide de préparer le concours de Radio France. Un choix de vie qui signifierait pour elle l'éloignement de sa famille et un passage inévitable à l'âge adulte.

FEV

13 et 14 Charlie MORTDECAL

Beaucoup de monde est à la poursuite de Charlie Mortdecai : des Russes fous furieux, les services secrets

britanniques très remontés, un terroriste international et même sa somptueuse épouse... Pour se tirer des situations impossibles qui le guettent, l'élégant marchand d'art et escroc occasionnel n'a que son charme. Il va lui en falloir beaucoup s'il veut s'en sortir vivant et être le premier à retrouver le tableau volé qui conduit au trésor caché des nazis...

20 et 21 Invincible **FEV**

L'incroyable destin du coureur olympique et héros de la Seconde Guerre mondiale Louis ZAMPERINI dont

l'avion s'est écrasé en mer en 1942, tuant huit membres de l'équipage et laissant les trois rescapés sur un canot de sauvetage où deux d'entre eux survécurent 47 jours durant, avant d'être capturés par la marine japonaise et envoyés dans un camp de prisonniers de guerre.

Séances à 20h30 (sauf mentions contraires) Tarif unique : séance à 5€

27 et 28 FEV

La nuit au musée 3

Ben STILLER réendosse le rôle de Larry, le gardien

de musée le plus survolté, dans le dernier volet de la saga La Nuit au Musée. Il quitte New York pour Londres où il va vivre sa plus grande aventure. Accompagné de ses amis le Président Roosevelt, Attila, le Romain Octavius, Jedediah et le pharaon Ahkmenrah, ainsi que de nouveaux personnages délirants, il va tenter de sauver la magie avant qu'elle ne disparaisse à tout jamais.

J. 26 FEV

Les souvenirs - 14h30

Romain a 23 ans. Il aimerait être écrivain mais, pour l'instant, il est veilleur de nuit dans un hôtel. Son père a 62 ans. Il part à la retraite et fait

semblant de s'en foutre. Son colocataire a 24 ans. Il ne pense qu'à une chose : séduire une fille, n'importe laquelle et par tous les moyens. Sa grand-mère a 85 ans. Elle se retrouve en maison de retraite et se demande ce qu'elle fait avec tous ces vieux. Un jour son père débarque en catastrophe. Sa grand-mère a disparu. Elle s'est évadée en quelque sorte. Romain part à sa recherche, quelque part dans ses souvenirs...

Au cinéma " le Concorde 12 rue Abbé Munier - 03.83.75.21.61

Programme sous réserve de modifications Egalement disponible sur <u>www.ville-baccarat.fr</u>

L'or du Solognot

de Bernard SIMONAY

Sologne, 1845. La petite Lætitia a huit ans. Insouciante et intrépide, elle vit en harmonie avec les bois et les étangs de Sologne, hantés par les légendes et les mythes, particulièrement celui d'un trésor maudit sur leguel planent les rumeurs les plus folles. Mais Lætitia est aussi la fille du châtelain de Marolles, un homme fortuné et rigide, obsédé par la noblesse. Tombée sous le charme de son jeune professeur de piano, elle espère

l'épouser. Or son père a pour elle d'autres ambitions. Contre son gré, elle est mariée avec le baron Charles d'Estrivières, de vingt-quatre ans son aîné. Lætitia voudrait refuser, mais les années d'éducation stricte reçue dans une institution religieuse ont brisé sa personnalité. Elle va alors connaître des années d'enfer, mais aussi découvrir le Paris bouillonnant du Second Empire et nouer une amitié singulière avec le couple impérial. Prise au cœur d'un piège où sa vie elle-même sera en danger, elle reviendra toujours vers sa Sologne natale et ses mystères. Finira-t-elle par percer le plus étonnant d'entre eux ?

JEUNESSE

Elle, c'est Popy

et ses copines Lucie, Olympe et Rosa, les « Justicières

du Préau ». Popy a 10 ans, un

papa, une maman. frère. deux sœurs et un tas de belles-mères.

Mais surtout, Popy a un secret. Elle a ...

UN SUPER POUVOIR! Un truc incroyable (pour savoir ce que c'est, il faut lire le livre !!) D'ailleurs, ça fait des jaloux et des lettres anonymes

commencent à circuler autour d'elle.

Livres disponibles à la Bibliothèque Pl Général de Gaulle Mercredi de 16h à 17h30 Vendredi de 9h à 11h et de 17h à 18h30

NUMÉROS UTILES

URGENCES

Pompiers	18
Police-secours	17
Gendarmerie	03.83.75.34.82
Urgence médicale - SAMU	15
depuis votre portable	
Hôpital Lunéville	03.83.76.12.12
Hôpital St Dié	. 03.29.52.83.00
Centre anti-poison	. 03.83.32.36.36
Astreintes pharmacie	32.37

ASSISTANCES
Enfance maltraitée119
Fil santé jeunes 0 800 235 236
Drogue info services 0 800 231 313
- Depuis un portable : 01 70 23 13 13
- Ecoute cannabis : 0 811 912 020
- Ecoute Alcool : 0 811 913 030
Sida info service 800 840 800
Croix Rouge écoute 0 800 858 858
Allosécu - serveur vocal 0 820 900 900
Caisse Primaire d'Assurance Maladie 36 46
Caisse d'Allocations Familiales 0 810 255 410

DEPANNAGES

EAU -	urgence -	service i	municipal

	03.83.75.29.83
	ou 06.72.02.84.41
EDF	09 726 750 54
GDF	
Câble	

NUMÉROS VILLE

Centre Technique Municipal

	.03.83.75.29.83
Week-end et jours fériés	.06.72.02.84.41
Accueil Mairie	03.83.76.35.35
Espace Loisirs	.03.83.75.41.13
Service culturel	.03.83.76.35.37
Ecole de musique	.03.83.75.18.96
Piscine Intercommunale	.03.83.75.15.79

OFFICE DU TOURISME 03.83.75.13.37

> 1/02 : assemblée générale (AG) du Club Vosgien, 10h, salle des fêtes de Baccarat.

> 7/02 : loto de l'Athlétic Club Raonnais, 20h30, salle Beauregard.

> 7/02 : concert du canadien "M. Soul" (country, blues, chansons de Johnny Cash) avec l'association "Maix en Zik", 21h, auberge de la Maix, Vexaincourt.

> du 9 au 14/02 : semaine de ski à la Schlucht ou au Valtin avec le ski club Raon Baccarat.

> 11/02 : A.G. du Club de l'Âge d'Or, 14h au foyer, rue Clemenceau.

> 14/02 : A.R.T. (Amis Raonnais du Théâtre) vend les places de la pièce de théâtre "Déshabillez-mots n°2" (le 14 mars 2015 à 20h30), 25 €, 9h-12h, Halle aux Blés.

> 14/02 : théâtre "Mon Devos à moi..." avec Michel Jeffrault (proposé par les Amis Raonnais du Théâtre), 20h30, Halle aux Blés, 25 €, réservation des places chez "Mireille Chaussures", 8 rue Pierre Curie, Raon l'Étape, tél. 03 29 51 04 02.

Ass. générale du Club Vosgien, Salle des Fêtes, à 10h00. > Consultation éléctorale, Espace Loisirs, école de la Serre de 8h à 18h. 1er février

Du 2 février au 21 mars **Exposition** : peintures de Gilles FABRE, à l'Hôtel de Ville. Lire p 13

5 février **Goûter** des conjoints survivants, à l'Espace Loisirs, à 14h00.

Football : finale régionale féminine U13 du District, Pôle Sportif dès 9h00. 7 février Carnaval de Gernsbach – Lire p 15

Révision du **Code de la Route** pour les Seniors, Salle des Fêtes, à 14h30. 9 février

10 février Ass. générale de Métamorphose, Salle des Fêtes à 20h30.

14 février Loto du Sporting Club, Salle des Fêtes, 20h00.

 Révision du Code de la Route pour les Seniors, Salle des Fêtes, à 14h30.
 Conseil Municipal, Hôtel de Ville, 20h30. 16 février

Après-midi Beignets des Anciens et Retraités, Salle des Fètes, à 14h00. 17 février

18 février Stage de **tennis de table**, Pôle Sportif, dès 9h00.

> Stage de tennis de table, Pôle Sportif, dès 9h00. > **Conférence** « Rénover son logement en basse consommation », salle des fêtes, à 20h00. Lire p 13 19 février

21 février Loto du Rotary Club, à la Salle des Fêtes, à 20h00.

> Ass. générale « Le Barbeau », à l'Espace Loisirs, à 9h00. > Thé dansant proposé par Baccarat Dynamic, à la Salle des Fêtes, à 14h30. 22 février

Cérémonie des récompenses des maisons illuminées, à l'Hôtel de Ville, à 19h00. 23 février

26 février **Colon Tour**: marche à 14h00, rdv devant la salle des fêtes

Ass. générale de la Banque Alimentaire, à l'Hôtel de Ville, à 18h00. 27 février

28 février Tournois de foot en salle U13 et U15, Pôle Sportif dès 9h00.

Février 2015

> 14/02 : Fête du Têt organisée par "Les enfants de Kontum", 20h, salle Beauregard.

> 16, 18 et 20/02 : journée de ski au Lac Blanc avec le ski club Raon Baccarat

> 21/02 : don du sang, 9h-12h et 14h30-18h, salle Beauregard.

> 21/02 : concert "May Day" (reprises pop rock) avec l'association "Maix en Zik", 21h, auberge de la Maix, Vexaincourt

> 26/02 : concert "Nordine le Nordec" (proposé par les Amis Raonnais du Théatre), 20h30, Halle aux Blés, 15 €, réservation des places à l'Office de Tourisme, quai de la Victoire, Raon l'Étape, tél. 03 29 41 28 65, ou à la caisse de la Halle aux Blés le soir du concert.

> 28 /02 : concert de la chorale "La clé des chants", 20h30, église d'Allarmont, entrée libre.

28 février : > Réception des nouveaux habitants, Hôtel de Ville, à 10h00.

> Repas dansant du VTT Tonic, à la Salle des Fêtes, à 20h00.

Baccarat 3 10 17 24

février

Mardis

Février

Badménil

Mercredis février

Eco-sacs

Baccarat Badménil février

Les sacs et bacs sont à déposer la veille après 19h