

Bazeilles

*Bulletin d'information
Décembre 2014*

Le mot du Maire..... Page 3

Vie de la commune

- Conseil Municipal 2014-2020 Page 4
- Commissions Pages 5 et 6
- Départ de M. Sulfourt..... Page 7
- Changement de secrétaire générale..... Page 8
- Permanence des élus..... Page 8
- Horaires d'ouverture de la mairie Page 8
- Nouveaux horaires de la poste Page 8
- Subvention aux associations..... Page 9
- Budget..... Pages 10 et 11
- Tarifs de locations..... Page 12
- À propos du cimetière..... Page 12
- Etat civil..... Page 13
- Fleurissement et illuminations Pages 14 et 15
- Communauté d'agglomération Page 16
- Manifestations 2015 Page 16

Travaux

- Rénovation de l'axe Flamanville-Dernière Cartouche..... Page 17
- Aire de jeux des Vergers du Moulin Page 17
- Trieur à orge..... Page 18

Environnement

- Jardin de la biodiversité Page 19
- Toutounet..... Page 21

Scolaire et périscolaire

- Nouveaux rythmes scolaires Pages 22 et 23
- Un nouveau directeur à l'école..... Page 23
- Activités à l'école..... Pages 24 et 25
- Le service pour vos enfants Page 26
- Activités de l'A.L.S.H..... Page 27
- Téléthon Page 27

Services sociaux

- Centre Communal d'Action Sociale..... Pages 28 et 29
- Mission locale..... Page 29

Histoire

- Commémoration de la 1ère guerre mondiale..... Pages 30 et 31
- Cérémonies des T.D.M. en Belgique Pages 32 et 33

Divers

- Repas du Maire..... Page 35
- Concert de l'École de Musique du Pays Sedanais Page 35
- La cavalcade du 1er mai en images..... Page 36
- « Bazeilles en fête » toujours plus de succès..... Page 37
- Bazeilles ville sportive de Champagne Ardenne Pages 38 et 39
- Cap sur l'international au lycée de Bazeilles..... Page 40
- Ils nous ont quittés..... Page 41

Nouveau à Bazeilles

- DL Chauffage..... Page 41
- De nouveaux visages au « Bazeillais » Page 41

Associations

- L'U.S.B. en D.H. Page 42
- Accueil des associations..... Page 42
- Bazeilles animation : nouveau bureau..... Page 43
- Tournoi du Ping-Pong-Club Bazeillais Page 44
- Badminton : des jeunes performants..... Page 45
- L'aventure du C.S.S.A. se poursuit..... Pages 46 et 47

Entreprise

- Cabinet Ivoire..... Pages 48 et 49

Commémoration des combats de Bazeilles (4ème de Couverture)

Le mot du Maire

Une année se termine, une autre commence.

Monsieur Pierre SULFOURT n'a pas souhaité briguer un nouveau mandat. Elu en 1977 et après 12 années de conseiller municipal, sous la pression de certains d'entre nous, il a accepté en 1989 la charge de conduire l'équipe municipale et ce, pendant 25 ans.

2014, année de renouvellement du conseil municipal. Suite au départ de quelques élus que je remercie pour le temps donné et l'apport de leurs compétences, une nouvelle équipe municipale est mise en place en mars avec obligation de parité homme-femme, tant au niveau du nombre des conseillers que de la répartition des postes d'adjoints.

2014, une année fertile en réalisations et événements :

1) La requalification de la rue Flamanville et de la Dernière Cartouche : un gros chantier qui durera jusqu'en 2016 et s'étendra jusqu'à la limite du territoire de Balan.

Comme depuis plusieurs années, le recours à l'emprunt n'a pas été nécessaire pour financer ces travaux : ceux-ci sont à ce jour suspendus, afin de ne pas nuire à la vie des riverains en cas d'éventuelles mauvaises conditions climatiques.

2) Un sujet brûlant : la taxe des ordures ménagères. Elle est aujourd'hui basée sur le foncier bâti et n'a plus du tout le même mode de calcul qu'auparavant qui était basé sur le nombre de personnes vivant au foyer.

Votre représentant a déjà demandé une remise en cause du calcul de cette taxe. A ce jour, cette sollicitation n'a pas fait l'objet d'attention. Un autre mode de calcul devra être envisagé. Depuis de nombreuses années, Bazeilles était défavorable à l'adhésion à une communauté d'agglomération, aujourd'hui nous devons en supporter les conséquences.

3) Le bureau de poste : depuis le mois de juin, j'ai régulièrement rencontré les responsables locaux à la recherche d'une solution qui maintienne le service à la population. Un courrier vous en informant a été distribué. Des aménagements étaient nécessaires en fonction de la baisse d'activité. Lors de sa réunion du 24 novembre 2014, le conseil municipal a voté une motion s'opposant à la fermeture du samedi

matin. A ce jour, nos requêtes sont restées vaines. Nous ferons de notre mieux pour que ce service de proximité ne disparaisse pas.

4) La prochaine inauguration du centre de dialyse installé sur la commune, chemin du Stade, est un établissement décentralisé à disposition des patients concernés. Cette réalisation est un atout pour notre ville.

5) De nouveaux projets sont en cours de réflexion :

- achat par la commune d'une réserve foncière au cœur de notre ville,
- avancement d'un projet de quelques constructions,
- achèvement du jardin de la biodiversité
- une réflexion est engagée pour la réhabilitation rue du Commandant Lambert.

Ceux-ci pourront voir le jour en fonction des choix et décisions du Conseil Municipal lors du budget 2015.

L'année 2014 a marqué la célébration du Centenaire du début de la Grande Guerre. De nombreuses manifestations ont marqué cet évènement :

- cérémonie aux monuments aux morts
- lecture de lettres par les enfants en costumes d'époque
- chants
- exposition dans la salle de l'Infanterie de Marine.

Tous ces rassemblements sont l'occasion de transmettre le souvenir aux jeunes générations, c'est le devoir de mémoire.

La vie d'une collectivité comme la nôtre est animée par de nombreux acteurs. Je remercie tous les bénévoles que sont les responsables d'associations, les membres du C.C.A.S., les encadrants des nouveaux rythmes scolaires, les personnels communaux et les élus.

Au nom de toute l'équipe municipale, je vous souhaite, ainsi qu'à tous vos proches, d'excellentes fêtes de fin d'année et vous présente tous mes vœux pour 2015.

Guy Lepage
Maire de Bazeilles

VIE DE LA COMMUNE

Conseil Municipal 2014-2020

LEPAGE Guy..... Maire
BONNE Francis 1^{er} Adjoint
BARILLY Jacques 2^{ème} Adjoint
GUÉNIOT Marc..... 3^{ème} Adjoint
DROZDOWIEZ Sophie .. 4^{ème} Adjointe
DRUMEL Claude 5^{ème} Adjointe
BELDJOUDI Michel..... Conseiller municipal
CAHART Christelle Conseillère municipale
CHATELAIN Claudine Conseillère municipale
FAUCHERON Arnaud Conseiller municipal
GALMOT Robert Conseiller municipal
GRASMUCK Jean-Paul... Conseiller municipal
HIBLOT Myriam Conseillère municipale
MALLY Patrick..... Conseiller municipal
MANDRA Anne..... Conseillère municipale
MAYET Noémie..... Conseillère municipale
MORETTE Françoise Conseillère municipale
NOLEVAUX Bernard Conseiller municipal
PARENT Isabelle Conseillère municipale

De gauche à droite : Sophie Drozdowiez, Bernard Nolevaux, Christelle Cahart, Arnaud Faucheron, Isabelle Parent, Anne Mandra, Robert Galmot, Claudine Chatelain, Francis Bonne, Guy Lepage, Jean-Paul Grasmuck, Noémie Mayet, Marc Guéniot, Françoise Morette, Michel Beldjoudi, Claude Drumel, Patrick Mally, Jacques Barilly, Myriam Hiblot

Ambulances - VSL Jour et Nuit - TAXIS

(taxi : commune de stationnement Bazeilles et Pure)

NOUVEAU : NAVETTES AEROPORT JUSQU'A 8 PLACES • ACCES FAUTEUIL HANDICAPE
Notre devoir : vous satisfaire

Transport pour personnes
à mobilité réduite
et fauteuil roulant
Toutes distances
24h/24 - 7j/7

Depuis plus de 35 ans à votre service

1 rue Jules Turquais
08110 CARGNAN

Z.I. Rue E. Michelet
08140 BAZEILLES

Rue du Ban de Mézières
08000 CHARLEVILLE MÉZIÈRES

03 24 27 10 78

MATERIEL MEDICAL - VENTE ET LOCATION - 2 MAGASINS D'EXPOSITION
PARAMAT - CATALOGUE GRATUIT SUR SIMPLE DEMANDE

Commissions

1. Finances :

Président : Guy LEPAGE

Membres :

- Francis BONNE
- Jacques BARILLY
- Marc GUÉNIOT
- Sophie DROZDOWIEZ
- Claude DRUMEL
- Jean-Paul GRASMUCK
- Patrick MALLY
- Anne MANDRA
- Christelle CAHART

2. Aménagement - développement - urbanisme :

Président : Guy LEPAGE

Membres :

- Francis BONNE
- Sophie DROZDOWIEZ
- Claude DRUMEL
- Jean-Paul GRASMUCK
- Françoise MORETTE
- Arnaud FAUCHERON

3. Sécurité - police :

Président : Guy LEPAGE

Vice-Président : Francis BONNE

Membres :

- Robert GALMOT
- Myriam HIBLOT
- Bernard NOLEVAUX

4. Appels d'offres :

Président : Guy LEPAGE

Vice-Président : Francis BONNE

Membres titulaires :

- Robert GALMOT
- Bernard NOLEVAUX

Membres suppléants :

- Jean-Paul GRASMUCK
- Jacques BARILLY
- Claude DRUMEL

5. Travaux bâtiment - voirie - réseaux :

Président : Guy LEPAGE

Vice-Président : Francis BONNE

Membres :

- Robert GALMOT
- Bernard NOLEVAUX
- Jean-Paul GRASMUCK
- Jacques BARILLY
- Sophie DROZDOWIEZ

6. Environnement - cimetière :

Président : Guy LEPAGE

Vice-Présidente : Claude DRUMEL

Membres :

- Françoise MORETTE
- Jean-Paul GRASMUCK
- Robert GALMOT
- Bernard NOLEVAUX
- Sophie DROZDOWIEZ
- Patrick MALLY
- Noémie MAYET
- Isabelle PARENT

7. Action sociale - éducative :

Président : Guy LEPAGE

Vice-Président : Marc GUÉNIOT

Membres :

- Claudine CHATELAIN
- Michel BELDJOUDI
- Françoise MORETTE
- Myriam HIBLOT
- Arnaud FAUCHERON
- Anne MANDRA
- Christelle CAHART

8. Action culturelle - associations - animations :

Président : Guy LEPAGE

Vice-Président : Jacques BARILLY

Membres :

- Sophie DROZDOWIEZ
- Claude DRUMEL
- Françoise MORETTE
- Arnaud FAUCHERON
- Patrick MALLY
- Noémie MAYET
- Isabelle PARENT

9. Communication - information :

Président : Guy LEPAGE

Vice-présidente : Sophie DROZDOWIEZ

Membres :

- Jacques BARILLY
- Marc GUÉNIOT
- Jean-Paul GRASMUCK
- Patrick MALLY
- Michel BELDJOUDI
- Noémie MAYET
- Christelle CAHART

VIE DE LA COMMUNE

Représentants ou Délégués de la Commune

Établissements	Représentants ou Délégués de la Commune	Représentants ou Délégués de la Commune
Centre Communal d'Action Sociale	Membres élus : Président : Guy LEPAGE Vice-Président : Marc GUÉNIOT Membres : Françoise MORETTE Claudine CHATELAIN Myriam HIBLOT Michel BELDJOURDI	Membres nommés sur compétences : Marie-Cécile ROSSO Corinne SAC Renée DI STEFANO Martine SCHENKEL Jean-Jacques BOURGERIE
École de Bazeilles Conseil d'école	Adjoint délégué aux affaires scolaires : Marc GUÉNIOT	
Maison de Retraite Flamanville Conseil d'Administration	Président : Guy LEPAGE Délégués : Jean-Paul GRASMUCK Claudine CHATELAIN	
Lycée de Bazeilles Conseil d'Administration	Délégués : Guy LEPAGE Jacques BARILLY Michel BELDJOURDI	
Association Sauvegarde de l'Enfance Conseil d'Administration	Délégué : Guy LEPAGE	
Syndicat de Gestion de l'Aérodrome de Douzy	Délégués titulaires : Francis BONNE Jacques BARILLY Jean-Paul GRASMUCK Robert GALMOT	Délégués suppléants : Patrick MALLY Bernard NOLEVAUX Claude DRUMEL Marc GUÉNIOT
Fédération Départementale des Énergies	Délégué titulaire : Francis BONNE	Délégué suppléant : Arnaud FAUCHERON
Syndicat de Gestion de la forêt de Louis Val	Délégués titulaires : Jacques BARILLY Robert GALMOT	Délégués suppléants : Claude DRUMEL Bernard NOLEVAUX
Commission Communale des Impôts	Adjoint délégué : Francis BONNE	
Conseiller des Questions de Défense	Titulaire : Francis BONNE	

Menuiserie - Ebénisterie

Entreprise BONNE sarl

Agencement - Isolation
Menuiserie - PVC

ETUDES
PROJETS
DEVIS

71, rue Gambetta 08140 BAZEILLES

☎ 03 24 27 19 13 ☎ 03 24 29 67 34

GALVA SERVICE

LE LEADER
DU PRODUIT
ÉCONOMIQUE.

**DESTOCKAGE
USINE**

Vente exceptionnelle de tôles nervurées et ondulées galvanisées et laquées, de toutes longueurs et tous coloris, tube acier, panneau sandwich, kit abri modulable, panne Z et tout un ensemble de lots de destockage.

Chemin du Culot de la Rosières 08140 Bazeilles
(à gauche après le chemin de fer)

Tél. : 03 24 27 13 61
Portable : 06 07 91 00 67

www.galva-service.com

Départ de M. Sulfourt

Après 37 années au service de notre Commune dont 25 de Maire, Monsieur Sulfourt a décidé de se retirer de la vie publique. En 1973, il venait de son Nord natal pour prendre la direction du C.E.P. de Bazeilles qu'il développa avec beaucoup de dynamisme et ce jusqu'en octobre 2001, date de fin de ses activités professionnelles.

Une vie publique bien remplie :

- Conseiller municipal de 1977 à 1989
- Maire de 1989 à 2014
- Conseiller général du canton de Sedan-Est de 1992 à 2004. Elu Vice-Président, il contribue au développement de ce canton.

Beaucoup de réalisations marquent ces 25 années de Maire :

- Construction de l'école maternelle, réhabilitation des classes élémentaires
- Restructuration de la Mairie
- Réfection de la plupart des rues
- Enfouissement et dissimulation des réseaux, reprise de l'assainissement et de l'eau potable
- Embellissement et fleurissement : Bazeilles est à ce jour doté de 3 fleurs
- Vestiaire-douche au stade accompagné d'une salle d'activité
- Ateliers municipaux pour répondre aux besoins de la Commune
- Il était toujours à la recherche du meilleur pour les équipements dans nos écoles et avait toujours le souci de l'économie.

Qu'il soit remercié de tout le temps qu'il a passé au service de la Commune et de ses habitants, ainsi que Mme Sulfourt qui l'a soutenu.

Moment d'émotion entre M. Sulfourt et M. Lepage

Des fleurs pour Mme Sulfourt

Beaucoup d'anciens conseillers et leurs conjoints avaient tenu à être présents

Changement de Secrétaire Générale

Madame Willem, secrétaire générale depuis 13 ans a fait valoir ses droits à la retraite en avril de cette année. Elle a par ses compétences, facilité grandement la tâche des Elus. C'est Madame Del'Hozanne Blandine qui la remplace, titulaire d'une maîtrise de droit, elle a débuté sa carrière professionnelle au Service Départemental d'Incendie et de Secours des Ardennes puis a demandé sa mutation pour la Ville

Mme Willem, entourée de Monsieur Sulfourt, ancien maire et de Francis Bonne 1^{er} adjoint écoute M Lepage, maire

Élus et collègues étaient présents

de Besançon où elle a occupé des fonctions d'encadrement au service Budget comptabilité de la Citadelle. Native des Ardennes, elle a souhaité revenir dans son département et occupe depuis le mois d'avril le poste de secrétaire générale à la Mairie de Bazeilles. Nous lui souhaitons la bienvenue dans l'équipe de nos collaborateurs.

Guy Lepage
Maire

Permanences des élus

Nom	Fonction	Jour	Horaire
Lepage Guy	Maire	Samedi	10 h 00 - 12 h 00
Bonne Francis	1 ^{er} Adjoint	Lundi	17 h 00 - 18 h 00
Barilly Jacques	2 ^{ème} Adjoint	Vendredi	10 h 00 - 11 h 00
Guéniot Marc	3 ^{ème} Adjoint	Mercredi	17 h 00 - 18 h 00
Drozdowicz Sophie	4 ^{ème} Adjointe	Semaines paires : Vendredi 11 h - 12 h et samedi 9 h - 10 h	
Drumel Claude	5 ^{ème} Adjointe	Mardi	17 h 00 - 18 h 00

Vous pouvez aussi téléphoner en mairie pour convenir d'un rendez-vous. M. Le Maire ou les Adjoint(e)s se feront un plaisir de vous accueillir.

Horaires d'ouverture de la Mairie au public

Jour	Matin	Après-midi
Lundi	9 h 00 - 12 h 00	16 h 00 - 18 h 00
Mardi	9 h 00 - 12 h 00	16 h 00 - 18 h 00
Mercredi	9 h 00 - 12 h 00	16 h 00 - 18 h 00
Jeudi	9 h 00 - 12 h 00	
Vendredi	9 h 00 - 12 h 00	
Samedi	9 h 00 - 12 h 00	

Vous pouvez contacter les services de la mairie au 03 24 27 19 12 ou par courriel à l'adresse suivante : mairie@bazeilles.com

Pour en savoir plus sur la commune, vous pouvez consulter son site : <http://www.bazeilles.fr>

Nouveaux horaires d'ouverture de la Poste au public

Depuis le 1^{er} décembre 2014, de nouveaux horaires sont applicables, ce, malgré les différentes rencontres avec les responsables et la motion contre cette mesure votée par le Conseil Municipal.

Jour	Matin	Après-midi
Lundi	9 h 00 - 11 h 30	13 h 30 - 15 h 30
Mardi	9 h 00 - 11 h 30	13 h 30 - 15 h 30
Mercredi	9 h 00 - 11 h 30	13 h 30 - 15 h 30
Jeudi	9 h 00 - 11 h 30	Fermée
Vendredi	9 h 00 - 11 h 30	13 h 30 - 15 h 30

**Dernière levée du courrier :
du Lundi au Vendredi : 15 h 00
Samedi : 10 h 00**

Subventions aux associations

	Fonctionnement	Exceptionnelles
ASSOCIATIONS LOCALES SPORTIVES ou CULTURELLES		
AGE LIBRE	350 €	
AMICALE des TDM	1 600 €	
MUSEE de la Dernière Cartouche (gardiennage)	1 800 €	
ATELIERS de LOISIRS CREATIFS	500 €	
FANFARE de BALAN	470 €	
A.FR/BAZEILLES + participation challenge commune sportive	2 400 €	400 €
JUDO-CLUB de BAZEILLES + participation challenge commune sportive	4 160 €	400 €
PING-PONG CLUB de BAZEILLES + participation challenge commune sportive	1 100 €	400 €
PING-PONG CLUB de BAZEILLES + tables aux normes		750 €
U. S. BAZEILLES - FOOT + participation challenge commune sportive	5 530 €	400 €
U. S. BAZEILLES - FOOT (sous réserve de maintien en DH)		5 000 €
ASSOCIATION FSE COLLEGE de DOUZY	250 €	
COLLEGE de DOUZY (subv. Exceptionnelle / voyages)		
ASSO. du SOUVENIR Français	300 €	
ASSOCIATION des ANCIENS COMBATTANTS	160 €	
BADMINTON CLUB + participation challenge commune sportive	1 250 €	400 €
La FRATERNELLE (500 € subv.except./pontons non versée en 2013)		500 €
COOPERATIVE SCOLAIRE	1 100 €	
BAZEILLES ANIMATION (+ carnaval)	1 000 €	1 000 €
SEDAN GYMNIQUE rééquipement suite incendie		500 €
Réserve non affectée dont COLLEGE DOUZY (subv. Except. 800 € si voyages)		4 750 €
Sous-total ASSOCIATIONS LOCALES, SPORTIVES ou CULTURELLES	21 970 €	14 500 €
ASSOCIATIONS d'UTILITE PUBLIQUE		
TELETHON de Décembre 2013		500 €
Association contre la MYOPATHIE	30 €	
Association PASTEUR	30 €	
Association des PARALYSES de France	30 €	
Association de la PREVENTION ROUTIERE	30 €	
Association contre la SCLEROSE EN PLAQUES	30 €	
VMEH	30 €	
SOS chats - section de Sedan	30 €	
Sous-total ASSOCIATIONS d'UTILITE PUBLIQUE	210 €	500 €
TOTAL	22 180 €	15 000 €
TOTAL annuel des crédits de subventions	37 180 €	

BUDGET COMMUNAL 2014

BUDGET 2014 : 1/3 pour le fonctionnement - 2/3 pour l'investissement

RECETTES AU BUDGET 2014

5 271 330 €

	Impôts directs locaux.....	19%	978 489 €	
	Autres impôts	24%	1 275 531 €	
FONCTIONNEMENT	Dotations et subventions	4%	203 551 €	3 977 769 €
	Ressources diverses	2%	116 700 €	
	Excédent de fonctionnement 2013	27%	1 403 498 €	
	Dotations, fonds divers et réserves	20%	1 069 427 €	
INVESTISSEMENT	Excédent de clôture 2013	3%	152 292 €	1 293 561 €
	Autres recettes	1%	71 842 €	

RECETTES TOTALES DU BUDGET 2014

REPARTITION DU PRODUIT DES TAXES LOCALES

978.489 €

BUDGET COMMUNAL 2014

DEPENSES AU BUDGET 2014

5 271 330 €

FONCTIONNEMENT	Charges à caractère général.....	9%	461 940 €	1 842 962 €
	Charges de personnel.....	14%	752 500 €	
	Charges de gestion.....	5%	238 620 €	
	Autres charges.....	7%	389 902 €	
INVESTISSEMENT	Emprunt.....	0%	25 000 €	3 428 368 €
	Travaux.....	56%	2 934 220 €	
	Autres immobilisations.....	8%	419 148 €	
	Divers.....	1%	50 000 €	

DEPENSES TOTALES DU BUDGET 2014

Le montant des recettes de la section de fonctionnement s'élève à :.....3 977 769 €

Le montant des charges de la section de fonctionnement s'élève à :.....1 842 962 €

L'excédent du budget de fonctionnement est de :..... 2 134 807 €

Ce montant de 2.134.807 € a servi à financer les travaux réalisés au cours de l'année 2014.

TARIFS 2015 DE LOCATION des salles DE MONTVILLERS et INFANTERIE DE MARINE du CHALET	TARIFS
LOCATION de SALLE pour vin d'honneur uniquement	93 €
Location de salle pour café enterrement	47 €
Location de salle une journée semaine (hors jour férié)	185 €
Location de salle week-end ou jour férié pour fête ou toute autre manifestation (avec ou sans buffet ou repas)	315 €
Location de salle pour congrès	277 €
Location du CHALET, week-end ou 3 jours consécutifs	77 €
Location du CHALET, une semaine ou 7 jours	143 €
Location du CHALET, 2 semaines ou 14 jours	267 €
Location du CHALET, 4 semaines ou un mois	444 €
Location du CHALET, un jour ou une journée supplémentaire	23 €
HEURE de NETTOYAGE (locaux, matériels ou équipements)	32 €
HEURE de MAIN D'ŒUVRE (préparation salles ou mise en place matériels)	32 €

Les tarifs de location de la salle des fêtes sont les mêmes avec ou sans mise à disposition de vaisselle, à préciser lors de la réservation. Une caution et un acompte sont à verser lors de la signature du contrat de location au moins 2 mois avant la date réservée.

À propos du cimetière

Pour faire face à une demande croissante, des travaux d'agrandissement ont été réalisés au columbarium en septembre dernier.

TARIF DES CONCESSIONS	acquisition pour 30 ans	renouvellement pour 30 ans
EMPLACEMENT CIMETIERE		
pour caveau 2 ou 3 places - 3 m ²	92 €	62 €
supplément pour 3 m ²	92 €	62 €
EMPLACEMENT COLOMBARIUM		
Case sur monument et soliflore	635 €	
Dalle au sol	950 €	
Gravure sur marbre des inscriptions souhaitées selon tarif en vigueur à la réalisation		

VIE DE LA COMMUNE

ÉTAT CIVIL

Naissances

14 Décembre 2013.....	Sedan	ROSELIER.....	Ambre
30 Janvier 2014	Charleville-Mézières.....	JONET	Jade
25 Février 2014	Sedan	LINA.....	Hugo
11 Mars 2014	Sedan	ROUYER.....	Tyméo
08 Avril 2014.....	Reims.....	BENSAOU.....	Nahil
18 Avril 2014.....	Sedan	HENNIN AVELANGE	Léo
03 Août 2014	Charleville-Mézières.....	LADURELLE	Raphaël
12 Août 2014	Reims.....	CHAMERET.....	Augustine
20 Août 2014	Sedan	RONEL.....	Nello
22 Août 2014	Sedan	AKPINAR.....	Dila
21 Octobre 2014.....	Charleville-Mézières.....	PIERMÉE	Emmanuelle
04 Novembre 2014	Sedan	VINET	Valentine

Mariages

01 Février 2014	SULFOURT Frédérique et ATTENBOROUGH Steve
28 Juin 2014.....	PÉRU Audrey et VILLA Médéric
23 Août 2014	GIMENEZ Cécile et LEVASSEUR Morgan
30 Août 2014	TESTUD Stéphanie et TAPAN Ismet
06 Septembre 2014.....	MARTIN Audrey et BLANCHONG Patrick

Décès

20 Novembre 2013	Charleville-Mézières	CARVILLE Norbert.....	88 ans
26 Décembre 2013.....	Bazeilles.....	SANCHEZ CANTERO Alfredo	76 ans
03 Janvier 2014	Bazeilles.....	MORALEDA veuve DIAZ Odette.....	100 ans
10 Janvier 2014	Bazeilles.....	LAMBERT Gérard	81 ans
11 Janvier 2014	Charleville-Mézières.....	PREVEDELLO épouse DELAISSE Nadia.....	57 ans
14 Février 2014	Bazeilles.....	HUIN veuve LIENARD Sylvianne.....	81 ans
14 Mars 2014	Bazeilles.....	SICOT Raymond.....	93 ans
09 Avril 2014.....	Bazeilles.....	SERMONNE veuve BORKOWSKI	77 ans
20 Avril 2014.....	Sedan	HENRIET Henri.....	85 ans
02 Mai 2014.....	Bazeilles.....	MABILLON épouse CERUTTI Thérèse	89 ans
08 Mai 2014.....	Bazeilles.....	RENAUT Claude.....	84 ans
15 Mai 2014.....	Charleville-Mézières.....	VOLLRATH Daniel	56 ans
04 Juin 2014.....	Bazeilles.....	RAVA Michel.....	77 ans
04 Juin 2014.....	Bazeilles.....	AUGUSTE veuve BODY Edith	82 ans
12 Juin 2014.....	Reims.....	HABARY Gilbert	84 ans
16 Juin 2014.....	Bazeilles.....	ANDRÉ Brayon.....	19 ans
01 Juillet 2014	Bazeilles.....	LE CORNEC Timothée	25 ans
07 Juillet 2014	Sedan	CHOQUENET épouse LEBLANC Jeanine.....	79 ans
16 Septembre 2014.....	Bazeilles.....	LEMOINE veuve MOREAUX Claudette	79 ans
07 Octobre 2014.....	Sedan	MÉNIS Georges	89 ans
09 Octobre 2014.....	Sedan	MORETTE Pierre	77 ans
15 Octobre 2014.....	Bazeilles.....	DOUCET veuve TÉTRY Germaine	92 ans
16 Octobre 2014.....	Sedan	PINSON Georges.....	89 ans
08 Novembre 2014	Bazeilles.....	EVRRARD veuve TROTROT Renée	94 ans

VIE DE LA COMMUNE

Liste des lauréats du fleurissement 2014

Melle ADAMS Angélique.....	1 rue Gambetta
M. et Mme ADAMS Christian.....	27 av du Dr Abd-el-Nour
M. et Mme ANTOINE Patrick.....	15 av des Vergers du Moulin
M. et Mme AVERLANT Jean.....	67 rue Gambetta
M. et Mme BAHUCHET Pierre.....	4 rue de la Gare
Mme BEAUDE Marie-Cécile.....	23 rue Henri Dunant
M. BERNARD Roland.....	17 rue des Pinsons
M. et Mme BLASZCZYNSKI Didier.....	av du Dr Abd-El-Nour
M. et Mme BLAZY Serge.....	4 rue de la Croix Blanche
M. et Mme BLONDEL.....	4 rue des Pinsons
M. et Mme BONNEFOY Jean-Luc.....	4 rue Gallieni
M. et Mme BOROWSKA Dominique.....	rue Edmond Michelet
M. et Mme BOUDSOCQ Michel.....	54 rue Gambetta
M. et Mme BOUILLANT Roger.....	Croix Mac Mahon
M. et Mme BOURGERIE – VILLEMINOT.....	3 rue des Chantiers
M. et Mme BOURGUIGNON Jean-Claude.....	hameau des Cerisiers
M. et Mme CAHART Vincent.....	av du Docteur Abd-El-Nour
M. et Mme CAPITAIN Erick.....	14b rue Gallieni
Mme CHALENTON Françoise.....	2 rue des Chantiers
M. et Mme CHARLOT Jean-Marie.....	10 allée de la Glacière
Mme DA SILVA Marie-France.....	9 allée de la Glacière
M. et Mme DEFAUX Christian.....	18 rue de Verdun
M. et Mme DEHAYE Gérard.....	5 rue du Général Lebrun
M. et Mme DELAISSE Dominique.....	15 rue de Verdun
M. et Mme DELANDHUY Jean-Paul.....	3 av de la Dernière Cartouche
M. et Mme DEMISSY Marcel.....	19 rue de Flamanville
M. et Mme DENIS René.....	15 rue du Four
M. et Mme DONNET Philippe.....	18 rue Carville
M. et Mme DROUART Claude.....	9 rue du Général Lebrun
M. et Mme DUMONT- MORAINÉ.....	Place de la République
M. et Mme DUSARD Guy.....	14 rue des Châtaigniers
Mme EME Christiane.....	7 rue du Général Lebrun
M. et Mme EME Joël.....	43 rue des Pinsons
M. et Mme EPIROTI Adelmo.....	6 rue des Mésanges
M. et Mme ESPRIT Jean-Pierre.....	3 av de la Dernière Cartouche
Dr et Mme FAUCHART Pascal.....	10 rue de Flamanville
M. et Mme FAUCHART – JEAN.....	7 rue de Verdun
M. et Mme FERNANDEZ José.....	3 carrefour Fréjus
M. et Mme FERRON Daniel.....	10a rue Gallieni
M. et Mme FOUARGE Luc.....	3 rue des Genêts

M. et Mme GILLES Éric.....	13 rue du Four
Mme GIRARDOT Christiane.....	9 rue de Verdun
M. et Mme GROSSE Robert.....	2 rue des Mésanges
M. et Mme GUILLIN Francis.....	6 rue Fâche du Chesnay
Mme HAGNERELLE Virginie.....	8b rue Gallieni
M. et Mme HUMBERT Bernard.....	22 rue du Four
M. et Mme IORI Jean-Claude.....	15 rue des Pinsons
M. et Mme IORI Nicolas.....	23 rue des Pinsons
Mme ISTACE Bernadette.....	12 rue de Verdun
M. et Mme KUZMAK Jean.....	6 rue des Châtaigniers
M. et Mme LECAILLON.....	22 rue des Pinsons
M. et Mme LUSSIEZ Jean-Michel.....	1 rue de la Croix Blanche
M. et Mme MARTIN Jacques.....	30 av de la Dernière Cartouche
Mme MELCHIOR Josette.....	24 av de la Dernière Cartouche
M. et Mme MELINE Jean-François.....	26 rue du Four
M. et Mme MERCI Jean-Paul.....	7b rue Henri Dunant
M. et Mme MESNARD Alain.....	10 rue des Mésanges
M. et Mme MOINET Michel.....	1 rue du Four
M. et Mme OBALA Philippe.....	5 rue de la Croix Blanche
M. et Mme PERCEBOIS Bernard.....	13 rue de Verdun
M. et Mme PETITPAS Jean-Claude.....	4 rue Mayot
M. et Mme PINZETTA Armand.....	3 rue Poupart
M. et Mme PONSIGNON Marcel.....	11 place de l'Infanterie de Marine
M. et Mme RADOMSKY Michel.....	10 place de l'Infanterie de Marine
Mme RAVA Michel.....	16 rue Gallieni
M. et Mme RAYNAUD Jean-Jacques.....	5 rue de Verdun
M. et Mme REBELLO Aristide.....	11 av des Vergers du Moulin
M. et Mme RICHARD Pascal.....	12 rue des Mésanges
Mme SICOVIAC Jocelyne.....	14 rue de Verdun
M. et Mme SIMON Jean-Michel.....	5 av Marcel de Terbecq
M. et Mme SOUCHON Hubert.....	16 rue Jean Lamour
M. et Mme STRIPOLI Joseph.....	9 rue des Châtaigniers
M. et Mme SUITTE Maurice.....	7 av de la Dernière Cartouche
Mme SWIERZ Betty.....	15 allée de la Glacière
M. et Mme UNDREINER Didier.....	5 allée des Pommiers
M. et Mme VALENTIN Didier.....	7 allée des Pommiers
M. et Mme WERY Nicolas.....	7 rue de la Croix Blanche
Mme WILWERS.....	2 rue de l'Eglise
M. et Mme WINIARCZYK Jean-Pol.....	6 rue des Boulangers
M. et Mme WOJCIK Michel.....	4 rue Poupart

Comme toujours les participants étaient très nombreux

Remise des récompenses par les élus

Liste des lauréats des illuminations 2013

LE BAZEILLAIS	Place de la République	M. et Madame HABARY Gilbert	14 rue d'en Bas
CAROL COIF	Place de la République	M. et Mme HENRIET P	8 rue de la Dernière Cartouche
Boulangerie TOUTAIN	Place de la République	M. HUARD Francis	8 rue Gambetta
Société FABER	3 rue Henri Dunant	M. et Mme IORI Jean-Claude	15 rue des Pinsons
SALON DE COIFFURE C.PILLOT	3 rue Flamanville	M. et Mme JACQUES Frédéric	9 av. des Vergers du Moulin
PHARMACIE DECRON HUBERT	26 rue Flamanville	M. et Mme JASPIERRE Jacky	rue des Laboureurs
Maison d'accueil des Troupes de Marine	Rue de la Rapaille	M. et Mme JEANPIERRE Alain	2 rue des Châtaigniers
M. et Mme ADAM Michel	4 av. du Dr Abd-el-nour	Mme KINSINGER MT	1 pl. de l'Infanterie de Marine
Mlle ADAMS Angélique	1 rue Gambetta	M. et Mme KUZMAK Jean	6 rue des Châtaigniers
M. et Mme ADAMS Christian	27 av. du Dr Abd-el-nour	M. et Mme LALLEMENT Julien	allée des Mirabelliers
M. et Mme ANDRADE Fernando	1 rue Louis Labauche	M. et Mme LALOTTE Raphaël	1 Hameau des Poiriers
M. AVANZI et Mme DE SOUSA	rue des Illées	M. et Mme LEBALLEUR Noël	3 av. du Dr Abd-el-nour
Mme BAHUCHET Béatrice	5 rue Emmanuel Héré	M. et Mme LECHENE Jacky	4 place de la République
M. et Mme BASIC Jean-François	4 Hameau des Poiriers	M. et Mme LECLERS Gérard	8 rue d'en Bas
M. BENYESSAD Didier	8a rue Gallieni	M. et Mme LEONARD JL	6 rue de la Dernière Cartouche
Mme BERNIER Isabelle	4 Hameau des Cerisiers	M. et Mme MAGNY Sébastien	av. des Vergers du Moulin
M. et Mme BIDAULT Bernard	10 rue des Pinsons	Mme MAGUIN Eliane	30 rue des Pinsons
M. et Mme BLASZCZYNSKI Didier	3 av. du Dr Abd-el-nour	M. et Mme MARCANDELLA	6 rue de la Dernière Cartouche
M. et Mme BLAZY Serge	4 rue de la Croix Blanche	M. et Mme MASSIN Jean-Marc	1b rue Poupart
M. et Mme BONNE Francis	42 rue Gambetta	M. et Mme MAYET Aurélien	5 rue Poupart
M. et Mme BOUDSOCQ Michel	4 rue Gambetta	M. MOINNET Michel	1 rue du Four
M. BOURGERIE et Mme VILLEMINOT	rue des Chantiers	M. et Mme MORETTE Pierre	rue Gambetta
M. et Mme BOYER Joseph	19 rue Louis Labauche	M. et Mme MOZET Miguel	rue Carville
M. et Mme CAHART-BIHIN Alain	2 allées Pommiers	M. et Mme NAUDE Marc	5 Av du Dr Abd-el-nour
M. et Mme CAHART Vincent	16 av. du Dr Abd-el-nour	M. et Mme OBALA Philippe	rue de la Croix Blanche
Mme CHALENTON Françoise	2 rue des Chantiers	Mme PERIMONY Pascale	7 allée des Mirabelliers
M. et Mme CHARTIER Jean-Marie	22 rue des Pinsons	M. et Mme PETITPAS Jean-Claude	4 rue Mayot
M. et Mme CLERC Michel	14 rue de la Dernière Cartouche	M. et Mme PETRUCELLI F	10 av. du Dr Abd-el-nour
M. et Mme CRETON Bernard	39 rue des Pinsons	M. et Mme PONCELET Guy	rue Poupart
M. et Mme DEFAUX Christian	18 rue de Verdun	M. et Mme PONSIGNON	11 Pl. de l'Infanterie de Marine
M. et Mme DEHAYE Gérard	5 rue du Général Lebrun	M. et Mme PROUVOYEUR S	1 allée des Noisetiers
M. et Mme DELANDHUY J'P	3 rue de la Dernière Cartouche	M. et Mme RADOMEK J François	10 rue Poupart
M. et Mme DESREAC Gérard	4 rue des Pinsons	M. et Mme RADOMSKI M	10 pl. de l'Infanterie de Marine
M. et Mme DI STEFANO Laurent	47 rue Gambetta	Mme RAVA Michel	6 rue Galliéni
M. et Mme DROUART Claude	9 rue du Général Lebrun	M. et Mme REBELLO A	1 av. des Vergers du Moulin
Mme DUBOIS Marie-Pierre	8 rue des Pinsons	M. et Mme ROUABAH A	12 av. du Dr Abd-el-nour
M. et Mme DUSART Guy	1 rue des Châtaigniers	M. et Mme SAC François	Rue de la Rapaille
Mme EME Christiane	7 rue du Général Lebrun	M. et Mme SAC-EPEE Pascal	av. du Dr Abd-el-nour
M. et Mme EME Joel	3 rue des Pinsons	M. et Mme SICOVIAK	14 rue de Verdun
M. et Mme ESPRIT JP	13 rue de la Dernière Cartouche	M. et Mme SUITTE Maurice	7 rue de la Dernière Cartouche
Mme EVRARD Jeanine	2 rue Mayot	M. et Mme TASSIN ARRAR Laurent	0 rue Louis Labauche
Mlle EVRARD Nadine	7 rue Poupart	M. et Mme TORDO Pierre	25 av. du Dr Abd-el-nour
M. et Mme FAUCHART Pascal	10 rue Flamanville	M. et Mme THIOLIERE Francis	17 av. de Terbecq
M. et Mme FERNANDEZ José	carrefour Fréjus	M. et Mme UNREINER Didier	5 allée des Pommiers
Mme FLORA Sandra	7 rue Thomas	M. et Mme VALENTIN Didier	3 allée des Pommiers
M. et Mme FOUARGE Luc	rue des Genêts	M. et Mme VAUCHELET Pierre	16 rue Gambetta
M. et Mme GALICHET	7 rue du Sergent Dehaye	M. et Mme VINCENT Daniel	33 rue Gambetta
M. et Mme GALLEGO Olivier	38 rue Gambetta	M. et Mme VINCENT Denis	rue Galliéni
M. et Mme GÁLMOT Robert	1 rue Gambetta	M. et Mme WILVERS Sylvain	24 rue de Vassoigne
M. GAUTIER Hervé	Croix Mac Mahon	M. et Mme WOJCIK Michel	4 rue Poupart
M. et Mme GROSSE Robert	2 rue des Mésanges	M. et Mme ZYSK Christophe	3 rue Louis Labauche
M. et Mme GUÉNIOT Marc	6 rue Edmond Michelet		

Communauté d'agglomération

Depuis le 1er janvier, notre Commune fait partie de la communauté d'agglomération de Charleville-Mézières / Sedan, celle-ci regroupe 65 communes représentées par 112 délégués. Plusieurs délégations sont cédées à l'agglomération :

Ordures ménagères

Eau

Assainissement

Ces compétences étaient gérées jusqu'à maintenant par des syndicats regroupant des Communes :

- les ordures ménagères par le SIRTOM,
- la production d'eau par le Syndicat d'adduction d'eau potable de Balan-Sedan-Floing-Donchery-Bazeilles,
- la distribution d'eau par le syndicat Bazeilles-La Moncelle,

- l'assainissement par le Syndicat du Val De Givonne et Magne regroupant Givonne-Daigny-La Moncelle-Bazeilles-Douzy et Francheval.

C'est aujourd'hui une nouvelle gestion qui n'a peut-être pas que des avantages.

Les différentes charges en lien avec les ordures ménagères, l'eau potable et l'assainissement vont devoir, dans les années qui viennent, être unifiées sur l'ensemble de la communauté d'agglomération.

Notre commune est représentée par un délégué titulaire en la personne du Maire et un suppléant, le 1er Adjoint.

Guy Lepage
Maire

Manifestations 2015 (Liste non exhaustive)

Date	Manifestations	Organisateur	Lieu
Samedi 31 janvier 2015 - à partir de 12h	Repas du maire	Mairie de Bazeilles	Salle des fêtes de Montvillers
Dimanche 8 mars 2015 - 8h-17h	Brocante de printemps	Judo-club de Bazeilles	Salle des sports et des fêtes de Montvillers
Samedi 18 avril 2015 - à 20h	Super loto	Union Sportive Bazeillaise (U.S.B.)	Salle des fêtes de Montvillers
Dimanche 26 avril 2015 - à 10h45	Cérémonies commémoratives : Journée nationale du souvenir de la déportation	Union nationale des combattants de Bazeilles - Mairie	Place de la République
Vendredi 1er mai 2015 - à partir de 15h	Cavalcade	Bazeilles animation	Rues de Bazeilles et rassemblement final sur la Place de la République
Vendredi 8 mai 2015 - à 9h30	Cérémonie commémorative du 8 mai 1945	Union nationale des combattants de Bazeilles - Mairie	Place de la République
Samedi 16 mai 2015 - à partir de 18h	Nuit européenne des musées	Musée de la Dernière Cartouche	Musée de la Dernière Cartouche
Samedi 6 juin 2015 - à partir de 14h	Fête des écoles de Bazeilles	Ecole de Bazeilles et parents d'élèves	Salle des sports de Montvillers
Judi 18 juin 2015 - à 18h	Commémoration de l'Appel du 18 juin 1940	Union nationale des combattants de Bazeilles - Mairie	Place de la République
Samedi 20 juin 2015 - à 20h	Gala de danse	Familles rurales de Bazeilles	Salle des sports de Montvillers
4,5,6 juillet 2015	Fête foraine		Place de la République
Mardi 14 juillet 2015 - à 9h30	Cérémonie commémorative : Fête nationale	Union nationale des combattants de Bazeilles - Mairie	Place de la République et Place d'Infanterie de marine
Mardi 14 juillet 2015 - à 21h30	Retraite aux flambeaux et feu d'artifice	Mairie	Place de la République
Dimanche 2 août 2015 - à partir de 8h	Bazeilles en fête Brocante et animations	Bazeilles animation	Dans les rues de Bazeilles
Lundi 31 août 2015 - à 11h	Cérémonie commémorative des combats de 1870	Amicale des Troupes de marine	Place de l'Infanterie de marine
Début septembre 2015 - à 20h30	Concert de la Musique principale des Troupes de marine	Amicale des Troupes de marine	Salle du Montvillers
Début septembre 2015 - à partir 9h30	Cérémonie commémorative des combats de 1870	Amicale des Troupes de marine	Place de la République et Place de l'Infanterie de marine
Samedi 19 et dimanche 20 septembre 2015	Journées du patrimoine	Musée de la dernière cartouche	Musée de la dernière cartouche
Mercredi 11 novembre 2015 - à 9h30	Cérémonie commémorative de l'Armistice de 1918	Union nationale des combattants de Bazeilles - Mairie	Place de la République et Place de l'Infanterie de marine
Vendredi 4 décembre 2015	Saint Nicolas À l'IEPM et dans les écoles	Bazeilles animation	À l'IEPM et dans les écoles
Samedi 5 décembre 2015 - à 18h15	Cérémonie d'hommage aux "Morts pour la France" pendant la guerre d'Algérie et les combats du Maroc et de la Tunisie	Union nationale des combattants de Bazeilles - Mairie	Place de la République
Dimanche 6 décembre 2015 - à partir de 8h	Brocante de Noël	Judo-club de Bazeilles	Salle des sports et des fêtes de Montvillers

Rénovation de l'axe rue de Flamanville – Dernière Cartouche

Nous l'avions annoncé dans le bulletin de décembre 2013 : les travaux de requalification de l'axe rue de Flamanville - Dernière Cartouche sont en cours de réalisation.

La réunion de chantier préparatoire du 21 janvier 2014 concrétisait les grandes lignes d'exécution de la 1ère tranche comprise entre la rue Thomas et la rue de Terbecq. Elle permet également de prévoir un plan de circulation qui a dû être approuvé par les services de sécurité et le Conseil Général car la route est du domaine de ce dernier.

La première semaine de mars, les caméras ont été passées dans les réseaux. Les travaux ont ensuite commencé par la reprise et le raccordement des réseaux qui étaient en attente depuis la requalification du carrefour Fréjus (côté boulangerie).

A ce jour, la 1ère tranche de travaux est terminée et cela dans le respect du planning. Puis nous avons engagé la 2ème tranche allant de la rue de Terbecq à la Dernière Cartouche. Nous sommes maintenant dans la période hivernale, ce qui a impliqué un arrêt de chantier le 19 décembre pour un mois.

Comme vous l'avez constaté, l'accent a été mis sur la sécurité et la conformité avec les normes d'accessibilité : trottoirs aux normes P.M.R. (Personnes à Mobilité Réduite), arrêts de

Aménagement de la 1ère tranche avec un trottoir aux normes PMR

Nouveau mobilier urbain : Abribus devant la maison de retraite

bus, passages piétons, éclairage public, aménagements de voirie afin de réduire la vitesse des véhicules.

Chacun dans sa compétence, Mairie, Conseil Général, maître d'œuvre, entreprises, coordinateur ont travaillé dans le respect de la qualité, de l'environnement, de la sécurité. Nous resterons sur les mêmes objectifs en ce qui concerne les tranches suivantes. Le planning a été respecté au mieux jusqu'à présent, mais nul n'est à l'abri d'intempéries.

Merci aux riverains de leur patience, de leur compréhension face aux nuisances occasionnées par les travaux.

Francis Bonne
Adjoint en charge des travaux

Vue en 3D de l'aménagement du carrefour de la Légion d'Honneur devant le musée

Aire de jeux des Vergers du Moulin

Face au jardin de la biodiversité, il était prévu dans le projet des « Vergers du Moulin » d'aménager un espace de jeux. Mais il fallait trouver un compromis entre les aménagements pour les tranches d'âge concernées, l'accessibilité et la tranquillité environnementale.

Un jeu de toboggan-escalade pour les petits et une pyramide pour les plus grands, plus entreprenants, en respectant les règles de sécurité maximales, ont été installés. Nous espérons, qu'ainsi aménagée, cette zone de détente et loisir correspondra au mieux à l'attente du plus grand nombre.

Le toboggan

L'araignée

Trieur à orge

Dans l'espace libre, à l'angle des rues Henri Dunant et Edmond Michelet, une curieuse machine est installée.

Il s'agit d'un trieur à orge pour malterie qui provient de la brasserie Henriet anciennement située place de l'Infanterie de Marine, dans les locaux maintenant occupés par la « Maison des étudiants ».

Ce trieur a été entièrement restauré par Antonin Croutelle et Mathias Pingard de l'équipe des services techniques de la commune. Bravo à eux pour ce beau travail.

Rappelons qu'en 1870, il y avait 6 brasseries à Bazeilles.

Le trieur à orge

Mathias et Antonin
peuvent être fiers de leur travail

De L'HAMAIDE S.A.S
Zone Industrielle - 08140 BAZEILLES

*Etudes & réalisations
d'équipements industriels*

Bagging Station A 350

Secteurs d'activités :

- ✓ Aéronautique
- ✓ Ferroviaire
- ✓ Automobile
- ✓ Sidérurgie

«De l'étude à la réalisation
Nous accompagnons vos projets»

E-mail : j.henrion@delhamaide.fr - Site : www.mecanyvois.fr
Tél. : 03 24 27 07 83 - Fax : 03 24 27 27 45

DISTRI CLUB MEDICAL

"L'important c'est vous... le reste n'est que matériel !"

Location & Vente
de Matériel Médical

Maternité

Maintien à domicile

Orthopédie
& Chaussures

amoena

Fauteuils Roulants

Prothèses mammaires,
lingerie et maillots de bain adaptés

26, rue de Flamanville - 08140 BAZEILLES
Tel. +33 (0)3.24.26.16.30

Le jardin de la biodiversité, une réalité

Le développement urbain et industriel d'un territoire comme celui de Bazeilles peut rapidement conduire à la destruction, au morcellement ou à une consommation démesurée ou inadaptée d'espaces naturels, agricoles et forestiers.

Aussi la biodiversité doit-elle se comprendre comme un véritable tissu vivant qui ne se réduit pas à un catalogue d'espèces mais englobe les multiples relations d'interdépendance, à toutes les échelles de temps et d'espace, qui assurent la cohésion d'un écosystème. La biodiversité est à la base du fonctionnement des écosystèmes et de la vie humaine. Elle est tout simplement vitale pour l'homme.

« Si on enlève les papillons, l'homme disparaîtra de la surface de la planète au bout de cinq ans », disait Albert Einstein.

Un jardin est aussi un lieu privilégié pour les ravageurs comme les pucerons, les chenilles ou encore les acariens. Pour lutter naturellement contre ces envahisseurs grignoteurs, la solution la plus écologique est de recréer de bonnes conditions d'accueil des espèces amies du jardinier.

« Dans le jardin, l'équilibre entre ravageurs et prédateurs repose sur la biodiversité. Pour favoriser la venue des uns et ainsi lutter naturellement contre les autres, il suffit d'un peu d'aménagement ! »

On comprend alors tout l'intérêt de la démarche de la commission « environnement » d'avoir souhaité la création du Jardin de la Biodiversité !

A ce jour, il n'est pas tout à fait terminé. Il manque encore l'hôtel à insectes, la maison du hérisson, une maison pour les abeilles, d'autres pour les coccinelles et les papillons, des nichoirs et mangeoires différents pour les oiseaux et autres animaux, une station météo, etc.

Ces petits matériels pourront être réalisés par les écoliers dans le cadre d'activités périscolaires.

Les bords de la mare recevront bientôt des boudins de phragmite. La mare sera agrémentée de nénuphars et de plantes aquatiques. Bien sûr, elle hébergera une maison pour les grenouilles.

Les insectes et animaux utiles au jardin ont besoin d'être protégés des agressions de notre monde moderne, tels les pesticides ; préserver leur environnement sauvegardera notre biodiversité.

La commission a encore en projet de créer des petits potagers partagés. Il s'agit de petits carrés (de 4 à 9 m²) cultivés

La jachère fleurie

Vue de nuit avec le kiosque éclairé grâce aux panneaux photovoltaïques

et animés par les habitants. La démarche est simple: planter, arroser et quelques mois plus tard, récolter, partager les fruits, légumes et herbes aromatiques. L'objectif étant de :

- sensibiliser les habitants de la commune à l'auto-culture en mettant à leur disposition des bacs pour cultiver fruits, légumes et plantes aromatiques.
- réaliser un lieu de vie ouvert sur le quartier qui favorise les rencontres entre générations et entre voisins.

Géré par les riverains ou par des Bazeillais qui n'ont pas de jardin mais qui souhaitent cependant cultiver un potager, ce projet promeut des valeurs de simplicité et de partage dans une période où, plus que jamais, les actions solidaires doivent se multiplier.

Nous vous invitons à vous approprier ce Jardin de la Biodiversité ; il a été réalisé pour tous les Bazeillais et toutes les espèces vivantes qui souhaitent y venir.

« La nature est éternellement jeune, belle et généreuse. Elle verse la poésie et la beauté à tous les êtres, à toutes les plantes qu'on laisse s'y développer à souhait. Elle possède le secret du bonheur et nul n'a su le lui ravir. » George Sand.

Jean-Paul Grasmuck

Hôtel à insectes

Maison des abeilles...

...des Coccinelles

...des Papillons

et des Grenouilles

Géant

Casino

Votre **hypermarché** vous propose
le plus **large**
assortiment
de la région
en **marque**
nationale, et...

400 produits

1^{ers} PRIX

Tous les jours et dans tous les rayons

Découvrez une gamme
de **produits de qualité**

BAZEILLES
C. Cial Mac Mahon - RN 43

■ Magasin indépendant en franchise

Toutounet

Bazeilles sensibilise ses habitants à la propreté de la ville avec l'implantation prochaine de TOUTOUNET, bornes de distribution de sachets de propreté pour déjections canines :

- Rue des écoles
- Près de l'église
- Chemin rural du Gué
- Rue des Francs Courty
- Rue Labauche
- Proximité de la rue Gambetta et rue de Verdun
- Proximité de la rue Gambetta et la ruelle Mayot
- Proximité de la rue des genêts et de la rue des Pinçons
- Rue de la Rapaille
- Lotissement de Montvillers
- Lotissement des Vergers du Moulin

Des dessins réalisés par des enfants de A.L.S.H. seront mis en valeur pendant la campagne de sensibilisation. Ils seront exposés lors de la remise des prix du Fleurissement et des Illuminations 2014.

www.electro-shunt.com

- Connexions souples
- Tresses
- Câbles
- Torons
- Gaines
- Liaisons Métalliques

RUE EDMOND MICHELET • ZI BAZEILLES 1
BP 95016 • 08140 BAZEILLES • FRANCE
• TÉL +33 (0)3 24 27 07 34
• FAX +33 (0)3 24 27 27 55

TOUTOUNET

Pour les déjections canines
TIREZ UN SAC

VILLE
DE
BAZEILLES

(sacs non-alimentaires)
sepratik.com

SCOLAIRE ET PÉRISCOLAIRE

Nouveaux rythmes scolaires

La ville de Bazeilles applique la réforme des rythmes scolaires depuis la rentrée de septembre 2014 conformément au décret du n° 2013-77 du 24 janvier 2013 et a mis en place les **Nouvelles Activités Périscolaires (N.A.P.)**

Cette nouvelle organisation du temps scolaire dans les écoles maternelles et élémentaires impose une semaine de travail de 5 jours au lieu de 4. De ce fait, l'école est ouverte du lundi au vendredi et les horaires de classe pour tous les enfants sont les suivants :

- les lundi, mardi, mercredi, jeudi et vendredi matin de 8h30 à 11h30
- les lundi, mardi, jeudi et vendredi après midi de 13h30 à 15h45

Des activités périscolaires non obligatoires et gratuites sont proposées aux enfants les lundi, mardi, jeudi et vendredi de 15h45 à 16h30.

Ce temps est financé et organisé par la commune. Il est proposé des activités éducatives, culturelles, sportives en lien avec le Programme Educatif Territorial (P.E.D.T.) validé par Monsieur l'Inspecteur d'Académie et Monsieur le Préfet.

NB : le périscolaire existant et payant (16h30 à 18h30) n'est en rien modifié.

A noter qu'une inscription par période (trimestre) sur les jours de la semaine souhaités est nécessaire puisque ces activités sont facultatives. Il n'est pas envisagé de participation « à la carte ». Pour les périodes suivantes, les inscriptions seront à faire auprès de Madame Aurélie GOUT, coordinatrice des N.A.P., selon les informations données dans le tableau ci-dessous :

	PÉRIODES	date de retour du bulletin en mairie
1 ^{ère}	2 septembre au 19 décembre 2014	Lundi 25 août 2014
2 ^{ème}	5 janvier au 24 avril 2015	Lundi 15 décembre 2014
3 ^{ème}	11 mai au 3 juillet 2015	Lundi 16 mars 2015

Si votre enfant ne fait pas l'objet d'un bulletin d'inscription. Il n'est, en aucun cas, accueilli dans une activité et vous devrez venir le chercher à la sortie de classe, soit à 15H45.

Il est proposé aux enfants des « menus » d'activités qui correspondent au trimestre, ainsi l'enfant peut vivre chaque jour de la semaine une expérience différente.

A chaque période le menu d'activités de l'enfant change.

Par exemple : un enfant suivra le Menu 2 au 1^{er} trimestre, le Menu 1 au 2^{ème} trimestre et le Menu 3 au 3^{ème}. Ce qui donne la possibilité à tous les enfants de bénéficier des mêmes activités sur l'année en lien avec le P.E.D.T.

Si vous ne souhaitez pas reprendre votre enfant à 15h45 à la fin des cours, vous devez inscrire vos enfants aux Nouvelles Activités Périscolaires (N.A.P.) les jours qui vous intéressent, cette inscription est valable pour 1 trimestre.

Le programme d'activités prévisionnel est le suivant en fonction des cycles déterminés dans le P.E.D.T. * :

LUNDI	MARDI	JEUDI	VENDREDI
Activités d'Eveil	Activités d'Eveil	Activités d'Eveil	Activités d'Eveil
Atelier Yoga	Atelier Conte	Atelier Loisirs Créatifs	Activités Sportives
Atelier Jeux sportifs	Atelier Conte	Atelier Nature/Jardin	Atelier Danse
Activités Sportives	Études Surveillées	Jeux Détente	Atelier Théâtre
Atelier Théâtre	Activités Sportives	Anglais	Jeux Sportifs/Société
Arts du Cirque	Jeux Sportifs/Société	Atelier Ping-Pong	Activités Sportives
Atelier Musique	Activités Sportives	Cartographie Ecocitoyenneté	Atelier Musique
Photo / Scrapbooking	Atelier Artistique	Arts du Cirque	Activités Sportives
Anglais	Football	Atelier Artistique	Equilibre Alimentaire

* La commune se réserve le droit d'apporter toute modification qu'elle jugera utile.

SCOLAIRE ET PÉRISCOLAIRE

Les N.A.P. à Bazeilles... un bilan d'étape positif !

La politique éducative des élus de Bazeilles reste un axe fort avec une détermination sans faille. Aussi Monsieur le Maire et son conseil municipal ont décidé de mettre en place un temps périscolaire de qualité.

Depuis septembre 2014, 95% des élèves des écoles maternelles et élémentaires de la commune de Bazeilles sont inscrits aux N.A.P. où des activités variées sont proposées permettant aux uns et aux autres de s'épanouir.

Toute cette organisation nécessite la participation d'un nombre d'acteurs importants. En effet, les associations

Un peu de bricolage

Contes et légendes

bazeillaises dont l'USB, le Ping-Pong Club de Bazeilles, l'A.F.R. ... mais aussi Sedan Gymnique, l'École de Musique du Pays Sedanais, M.J.C., Tennis Club, Pôle Danse, Circo Mobile, ACCIALE, APSCA, Diététicienne Scolarest et intervenants Agents municipaux, élus et enseignants sont mobilisés pour le bon déroulement de ces activités.

Qu'ils en soient ici remerciés car, sans eux, rien n'est possible. Un comité de pilotage, en lien avec le conseil d'école, travaille, recense et analyse les problématiques rencontrées afin d'offrir aux enfants une prise en charge optimale. Vous pouvez communiquer vos ressentis, interrogations et/ou propositions en contactant d'Aurélie Gout qui est la coordinatrice.

Marc Guéniot
Adjoint en charge des affaires scolaires

Un nouveau directeur à l'école

Emmanuel Renard est le nouveau directeur des écoles de Bazeilles depuis le 1er septembre 2014. Il est également en charge de la classe de CE2 à ¾ temps.

Emmanuel RENARD enseigne depuis 18 ans et nous vient de l'école de l'Esplanade de Sedan où il a passé 14 ans dont les 2 dernières années en tant que directeur.

Il est marié et père de 2 enfants. Il est également conseiller municipal et gestionnaire du périscolaire dans sa commune de résidence.

NETTOYAGE INDUSTRIEL
Particuliers/professionnels

nicolasnet@orange.fr

3 rue des Cubilots - Z.I. 08330 Vrigne -aux-Bois

03 24 26 27 27 - Fax : 03 24 29 44 51

Seduc'tif
coiffure

C. Cial Mac Mahon
BAZEILLES

Rue Marie Visseaux
CARIGNAN

Espace Godard
SEDAN

☎ 03 24 26 33 76 ☎ 03 24 22 01 87 ☎ 03 24 22 41 91

Remise des attestations de sécurité routière par les gendarmes aux élèves de CE2-CM1-CM2

Handball : CE2-CM1-CM2

Rencontre de hand-ball salle Marcel Schmitt

Foot des princesses : CE2-CM1-CM2

Galette des rois : Maternelles

Carnaval : Maternelles

Équilibre alimentaire : CP-CM1

Activités jardin : CP-CE1

Gymnastique : CP-CM1

SCOLAIRE ET PÉRISCOLAIRE

À L'ÉCOLE

Saint-Nicolas : Maternelles

Visite de la caserne des pompiers : CP-CM1

Sortie à Boulton-les-Bois : CP-CE1

Jardin musical : Maternelles

Père Noël : Élémentaire

Vél'USEP : CM1-CM2

SCOLAIRE ET PÉRISCOLAIRE

Le service périscolaire pour vos enfants :

La garderie :

Elle accueille des enfants dès 7h30 et jusqu'à 18h30.

L'encadrement assuré par Mmes Aurélie Gout, Laetitia Naisse et Alexandrine Levasseur, soir et matin.

La restauration :

L'équipe d'encadrement qui accompagne chaque midi les enfants est composée de : Mmes Corinne Gérard, Driffa Lépicier, Aurélie Gout, Sandrine Pedarros et Alexandrine Levasseur.

Les Accueils de Loisirs Sans Hébergement (A.L.S.H.) :

Bien que faisant partie intégrante du service périscolaire, l'équipe d'animation des A.L.S.H. diffère de celle de la garderie.

Règlement et tarifs des activités du périscolaire :

Pour tous les services périscolaires : la facturation est à la charge des familles ou du parent isolé bénéficiaires des allocations. Une réduction est accordée pour chacun des services proposés, sur la facturation établie pour une même famille, à hauteur de

- 10% pour deux enfants
- 20% pour 3 enfants
- 30% pour 4 enfants et plus.

Garderie avant et après la classe

Inscription : trimestrielle avec une fréquentation à la demande, auprès de la Mairie (service périscolaire) pour les enfants des écoles maternelles et élémentaires de Bazeilles et pour les enfants âgés de moins de 4 ans : à condition que la maman ait une activité professionnelle (fournir un justificatif).
NB : en cas de participation imprévue, il est préférable de prévenir le service au plus tard le matin même.

Tarifs 1,55 € l'heure, toute heure commencée étant due.

Restauration pour les élèves des écoles maternelle et élémentaire de Bazeilles

La gestion de la cantine est assurée par le lycée aux conditions d'inscription et de facturation définies par la Région Champagne-Ardenne, identiques pour tous les établissements.

Inscription : au FORFAIT retenu par la famille, sur la base régulière de 4,3,2 ou 1 jours par semaine.

Pour les enfants âgés de moins de 4 ans : l'inscription sera prise en compte à condition que la maman ait une activité professionnelle (fournir un justificatif).

L'inscription sera enregistrée pour toute l'année scolaire. Toute modification ne pourra être enregistrée que pour le trimestre suivant, aucun changement ne sera accepté en cours de trimestre.

Tarifs du repas : selon forfait trimestriel de 4,3,2 ou 1 jours par semaine : **3.55 €** le repas

Tarif du repas occasionnel qui doit rester exceptionnel et hors forfait trimestriel : **4,60 €** le repas.

Un repas non pris ne sera pas décompté, une remise d'ordre (non-facturation) ne sera accordée qu'au-delà d'une semaine d'absence justifiée par certificat médical.

Facturation : établie par la Mairie sur la base du forfait trimestriel d'inscription ou du nombre de repas occasionnels (les jours de sorties scolaires sont décomptés).

Accueil de Loisirs Sans Hébergement pendant les vacances scolaires

Inscription à la semaine : pour tous les enfants, y compris domiciliés hors Bazeilles, âgés de 4 à 12 ans.

Locaux : actuellement basé au complexe sportif de Montvillers ou d'autres locaux communaux selon la fréquentation ou le type d'activités.

Horaires : journée complète de 8h30 à 17h30 (matin de 8h30 à 12h00 et après midi de 13h30 à 17h30).

Tarifs :

• **1 semaine sans repas : 8 € par jour soit 40 €**

• **1 semaine avec repas : 12 € par jour soit 60 €**

Les éventuelles participations extérieures (bons C.A.F., participations employeurs ou C.E.) seront déduites lorsqu'elles sont perçues par la Commune, sous forme d'engagement préalable de l'organisme participant, accepté par la Mairie.

Le service périscolaire est à votre écoute et à votre disposition. Pour tous renseignements appelez le 06 78 50 43 56 !

Un aménagement de la tarification est prévu pour 2015 et il sera communiqué dès que le Conseil Municipal l'aura adopté.

La kermesse :

La traditionnelle kermesse des écoles s'est déroulée le samedi 14 juin 2014 dans la salle des sports du complexe du Montvillers.

Enseignants, parents, amis et services techniques municipaux étaient mobilisés pour assurer la réussite de cette journée. Félicitations aux enfants pour leurs magnifiques prestations.

**Rendez vous le 6 juin
pour la kermesse 2015 !!!**

SCOLAIRE ET PÉRISCOLAIRE

Activités des A.L.S.H. de l'année 2014

Février

Thème : Les légendes ardennaises

Spectacle pour enfants à l'espace Manureva
Jeux de rôle avec «le Rêve du Sanglier»
Environ 30 enfants présents

Avril

Thème : Ardenne, forêt fantastique

Cinéma Metropolis
Création de lutins à brûler pour la cavalcade avec la Boule Bleue (plasticiens d'art)

Juillet

Thème : Ardenne, Bretagne : terres de légendes

Cinéma, équitation, sortie vélo, bowling,
piscine, spectacle de fauconnerie
et déjeuner au restaurant du château,
intervention sportive (tir à l'arc, judo, baseball, hockey)
Spectacle : Des racines et des ailes,
les légendes arthuriennes
Effectif de 65 enfants atteint sur le mois !

Toussaint

Thème : Halloween

Laser game et cinéma
Julo park, bal d'halloween pour les ados
Création d'un site facebook
(alsh bazeilles)

L'équipe d'animation est composée d'Anais Jarzaguet, Caroline Richard, Cedric Chebieb, Inès Guéniot, Clémence Lambert, Alison Murphy, Aude Linet, Gauthier Labesse, Aurélie Gout.

Téléthon

A l'initiative des parents d'élèves, une manifestation s'est déroulée à la salle du Montvillers à l'occasion du Téléthon 2014. Des activités et animations étaient prévues pour ceux qui souhaitent se mobiliser pour cette grande cause. Le Maire et son conseil municipal ont adressé une promesse de don de 500 € remise au Président Damien Staff.

Les participants étaient nombreux aux animations

Entouré de Damien Staffe, Président des parents d'élèves et Marc Guéniot, Guy Lepage, Maire glisse la participation de la commune dans l'urne du Téléthon

SERVICES SOCIAUX

Centre communal d'Action Sociale (C.C.A.S.)

Le Centre Communal d'Action Sociale répond aux besoins des Bazeillais et améliore leur quotidien, aux différentes étapes de la vie, notamment en aidant les personnes qui rencontrent des difficultés ponctuelles.

Président : Monsieur Guy Lepage

Vice-président : Monsieur Marc Guéniot, **Adjoint délégué aux affaires sociales**

Membres : Mesdames Chatelain, Distefano, Hiblot, Morette, Rosso, Sac, Schenkel et Messieurs Beldjoudi, Bourgerie.

**Permanence le mercredi de 17h00 à 18h00
et sur rendez-vous :**

Mairie de BAZEILLES

Place de la République - 08140 BAZEILLES

Tel : 03.24.27.19.12

Publics concernés : Tout public rencontrant des difficultés ponctuelles

Actions :

- Accueil et écoute des personnes
- Informations sur la législation sociale
- Aide à la constitution de dossiers administratifs
- Aides financières ponctuelles en fonction des revenus des familles : aide alimentaire, secours divers (chauffage, eau, téléphone, bons alimentaires).

Le rôle du CCAS est aussi de conseiller les foyers sur leurs dépenses énergétiques ou encore de faire correspondre les ressources avec la nature de l'habitat occupé (une maison individuelle est plus gourmande en énergie qu'un appartement, par exemple).

- pour les personnes âgées : distribution des colis de Noël, galettes au sucre, organisation du repas du maire.

Cette liste n'est pas exhaustive. Toute demande sera étudiée par la commission.

**COUVERTURE ZINGUERIE
CHARPENTE**

NEUF ET RENOVATION

**DANIEL
SAC ET FILS
S.A.R.L**

**BP 6 17 RN
08140 BAZEILLES**

**TÉL. 03 24 27 18 59
FAX : 03 24 29 35 39**

SAPEC

SOCIETE
ARDENNAISE DE
PLOMBERIE
ELECTRICITE
CHAUFFAGE

**INSTALLATION - DEPANNAGE - ENTRETIEN
TOUT TYPE DE CHAUDIERE (Fioul, gaz...)
QUALIFICATION GAZ**

8 A rue Galliéni - 08140 BAZEILLES
Tél./Fax : 03 24 29 74 25
Port. : 06 86 73 67 89
E-mail : sapec4@wanadoo.fr

Organismes d'aide à domicile et aux personnes : A.D.M.R. Association de Services à Domicile

- au service des personnes âgées : garde à domicile de jour et de nuit, portage de repas à domicile, ménage-repassage,...
- au service des personnes handicapées pour préserver leur autonomie
- au service des familles : garde d'enfants, ménage-repassage...

Association locale 3 bis Rue du collège 08210 MOUZON

Tél. : 03 24 27 33 28

Pour Bazeilles appeler en mairie au 03 24 27 19 12

A.D.A.P.A.H. – Assistance Service

Agence Départementale pour l'Aide Aux Personnes Agées ou Handicapées

Céline Maillet Correspondante de secteur, se tient à la disposition des habitants de Bazeilles pour tout

Renseignements au 03 24 29 91 14

A.D.I.L. Association départementale d'Information Logement

6 rue Noël 08000 CHARLEVILLE-MEZIERES

Tél. : 03 24 58 28 92

C.L.I.C. Centre Local d'Information et de Coordination de l'arrondissement de Sedan

53 promenoir des prêtres 08200 SEDAN

Tél. : 03 24 29 91 17

CLUB « JOIE DE VIVRE »

à BAZEILLES chaque jeudi-après-midi.

Responsable : Mme Verlaine

Tél. : 03 24 27 65 50

Instances de coordination des personnes âgées

Chaque année, au printemps et à l'automne, l'instance organise un goûter-spectacle à la salle Marcillet à Sedan.

Ces deux après-midi permettent aux personnes âgées de casser la monotonie des mauvais jours et de rencontrer l'espace d'un après-midi, des gens qui les feront rire. La publicité se fait par voie de presse et par affichage dans les commerces.

Pour y participer (personnes de 65 ans et plus), renseignez-vous en Mairie ou auprès de Mme Edith Verlaine

Tél. : 03 24 27 65 50.

UDAF des ARDENNES

38 Boulevard George Poirier

BP 46

08001 CHARLEVILLE-MEZIERES Cedex

Tél. : 03 24 57 22 77

Permanence sociale :

En lien avec les services du conseil Général, la commune propose une permanence sociale les jeudis matin en semaine impaire de 9h à 11h30. Il est possible de prendre rendez-vous avec Madame Lucie Leroy, l'assistante sociale rattachée à notre secteur.

Madame Lucie Leroy a pour mission d'informer, d'orienter et/ou d'accompagner la population quel que soit son âge et ses besoins dans les domaines tels que les démarches administratives, scolaires, médicales, professionnelles, l'organisation de la vie quotidienne avec notamment recherche de solutions pour faire face aux situations de précarité, l'aide à l'éducation des enfants et la prévention des mauvais traitements ou la mise en place d'actions d'insertion.

Pour un RDV à la permanence en Mairie de BAZEILLES, téléphonez à la Maison des Solidarités 11 Avenue Stackler 08200 Sedan Tél. : 03 24 29 14 10

AIDE ALIMENTAIRE OU DE PREMIERE NECESSITE

HEBERGEMENT, ACCUEIL, ACCOMPAGNEMENT.. Tél. : 115

BANQUE ALIMENTAIRE..... Tél. : 03 24 56 22 21

RESTOS DU CŒUR Tél. : 03 24 37 35 47

ASSOCIATION ESCALE..... Tél. : 03 24 22 75 20

SECOURS CATHOLIQUE..... Tél. : 03 24 22 75 20

SECOURS POPULAIRE Tél. : 03 24 29 50 26

Mission Locale

Une permanence pour les 16/25 ans à Bazeilles

La mission locale est un lieu où les jeunes sont pris en charge par un conseiller pour une écoute et un accompagnement. Tous les sujets peuvent être abordés : recherche d'emploi, accès à une formation, logement, santé, difficultés financières, difficultés relationnelles...

La mission locale c'est un relais entre diverses associations, institutions sociales, administrations, entreprises... C'est un réseau qui rassemble au même endroit toutes les informations utiles dans les recherches et démarches.

La Mission Locale, ce n'est pas seulement le moyen de trouver une solution aux questions et problèmes, c'est aussi l'occasion de soutenir les initiatives des jeunes.

Public concerné : tous les jeunes de 16 à 25 ans (hors parcours scolaire) de tous niveaux scolaires, diplômés ou non.

A Bazeilles, l'accueil se fait sans rendez-vous et/ou sur rendez-vous programmé avec son conseiller référent :

- En Mairie les jeudis des semaines paires de 9h à 11h30.

Pour tous renseignements : 03 24 27 19 12

Commémorations de la Première Guerre mondiale (1914-1918)

Dans le cadre du Centenaire de la guerre de 1914-1918, diverses manifestations ont été organisées par la Mairie de Bazeilles, plus particulièrement, par les membres de la Commission "Communication".

En novembre 2013, une campagne de collecte de documents sur la Grande Guerre est lancée. Une attention particulière est accordée à la numérisation de documents privés concernant "Bazeilles", dans le but de préparer les quatre années de commémoration du centenaire de la guerre 1914-1918 à Bazeilles. Exhumée de l'oubli, cette documentation fera l'objet de recherches complémentaires et les résultats seront présentés aux Bazeillais et au public lors d'une exposition en 2018.

Lors de cette première année de commémoration, plusieurs documents ont été dévoilés au public. Sophie Drozdowicz, adjointe au Maire et historienne de métier, a mis à disposition de la Mairie de Bazeilles sa collection de documents sur "1914-1918 à Bazeilles". Cette collection est le résultat de trente années de recherche. La mise à disposition de ces archives s'inscrit dans une logique de sauvegarde, de protection et de diffusion de la mémoire historique de Bazeilles aux habitants et au plus grand nombre. Parmi ces archives figurent des documents rares datés de la Première Guerre mondiale, en particulier la correspondance du soldat Clément Grosieux confiée à Sophie Drozdowicz par Mme et M. Lucette et Jean-François Barré ¹, habitants de Bazeilles. Clément Grosieux, blessé sur le champ de bataille, est "mort pour la France" en 1914 à l'âge de 20 ans.

La correspondance de Clément Grosieux a conduit la Commission "Communication" à prendre deux initiatives. D'une part, Sophie Drozdowicz a commencé un travail minutieux de recherche de nature historique. Cette recherche

Ecoliers de Bazeilles habillés en Piou-piou et Madelon

donnera lieu à la publication d'un article dans le Bulletin municipal de l'année 2015. D'autre part, deux enseignantes de l'école primaire de Bazeilles, Mesdames Kadri et Pressacco, ont fait travailler pendant l'année scolaire les élèves des classes de CM1 et de CM2 sur les lettres rédigées par le "poilu" Clément Grosieux.

Six élèves ont lu en public cette correspondance le 11 novembre devant le monument aux morts de Bazeilles. Cette cérémonie a réuni une foule nombreuse. Parents, enfants, familles, anciens militaires, officiels ont écouté dans le recueillement les dernières lettres écrites par Clément Grosieux depuis son lit d'hôpital.

Après l'hommage vibrant rendu à ce soldat bazeillais, les enfants, réunis autour du directeur M. Renard et de Mesdames Kadri et Pressacco, ont cité les noms de 36 Bazeillais tombés au champ d'honneur entre 1914 et 1918 avant de chanter "la Marseillaise". Pour compléter ce travail de mémoire, les enfants avaient revêtu les costumes de "Piou-Piou" et de "Madelon", mettant ainsi en avant le travail remarquable réalisé par les ateliers de (ré)insertion de l'Association historique du Fort des Ayvelles.

Un autre moment fort de cette commémoration de 1914 a été l'exposition sur "la guerre de 1914-1918" qui a été pré-

Cérémonies du 11 novembre 2014

¹ A ce titre, Sophie Drozdowicz tient à remercier Mme et M. Lucette et Jean-François Barré pour la confiance qu'ils lui ont témoignée depuis 2003.

sentée dans la Salle d'infanterie de Marine du 8 au 11 novembre 2014. Cette exposition a été conçue par l'Amicale Philatélique et Cartophile Sedanaise. La thématique retenue "La vie au quotidien des Ardennais pendant l'occupation allemande de 1914-1918" a dès le départ enthousiasmé les membres de la Commission "Communication" de Bazeilles. Il s'agissait de présenter au travers de panneaux illustrés la vie quotidienne de la population civile ardennaise durant la guerre de 1914-1918. L'exposition a été présentée du 8 au 11 novembre 2014.

De nombreuses illustrations (cartes postales, cartes-photos, dessins, ...) et documents d'archives (lettres, affiches, etc...) inédits et provenant de la collection privée de M. Gérald Zamojski, ancien habitant de Bazeilles, ont permis aux visiteurs de se familiariser avec les conditions de vie imposées par les Allemands aux civils.

Pendant les quatre jours de l'exposition, les enfants de l'école de Bazeilles ont pu prolonger le travail pédagogique effectué en classe. Des questionnaires d'aide à la visite de deux niveaux (pour les 7-8 ans et les 9-11 ans) réalisés par M. Didier Comes, instituteur de Bazeilles à la retraite, ont été remis à chaque enfant dans le but de l'aider à découvrir de façon pédagogique et ludique la Première guerre mondiale. Encadrés par leurs enseignants et de membres de la Commission "Communication", les enfants ont été initiés aux difficultés, privations et restrictions infligées à la population civile par l'armée d'occupation. Cette facette de la guerre leur a paru d'autant plus intéressante qu'ils ignoraient le sort réservé aux civils.

A la fin de chaque visite, un moment de détente a été offert aux enfants ; ils ont colorié un dessin de « poilu ». L'illustration est l'œuvre du célèbre dessinateur sedanais Georges Delaw (1871-1938).

Avant de quitter la salle d'exposition, chaque enfant s'est vu remettre un marque-page représentant un soldat et au dos duquel était imprimé un texte de La Bruyère.

Les adultes n'ont pas été oubliés par les organisateurs. Deux visites guidées ont été organisées les dimanche 9 novembre et mardi 11 novembre 2014. On a compté jusqu'à une soixantaine de visiteurs qui ont écouté les explications de M. Gérald Zamojski et n'ont pas manqué de lui poser les questions les plus diverses. Les visiteurs ont ainsi pu connaître quelques éléments de la vie de l'ancien Maire de Bazeilles, le Docteur Alexandre Abd-el-Nour. Sophie Drozdowicz a souligné que le Docteur Abd-el-Nour avait été affecté comme médecin militaire pendant la Grande Guerre, d'abord à l'hôpital militaire de Sedan puis au front afin d'y soigner les blessés sur les champs de bataille. La consultation des archives conservées à Bazeilles et à Paris révèle que, pendant cette période de conflit, la fonction médicale du Docteur Abd-el-Nour avait pris le pas sur sa fonction d'élu. Dans la salle d'exposition étaient aussi présentées de grandes peintures illustrant des militaires en uniforme.

Ces toiles d'une grande qualité esthétique et d'une grande précision historique ont été peintes par Mademoiselle Camille Schenkel, artiste-peintre professionnelle qui réside à Bazeilles.

Le succès de ces manifestations est un encouragement pour les membres de la Mairie de Bazeilles. De nombreux événements sont d'ores et déjà prévus pour les trois années à venir avec pour point d'orgue un grand rendez-vous culturel en 2018. Le travail de mémoire se poursuit, la collecte de documents est plus que jamais ouverte...

*Sophie Drozdowicz
Adjointe au Maire
Chargée de la Communication*

Pour information :

Appel au public «Grande Collecte Bazeilles 1914-1918» : faites numériser vos documents liés à la Grande Guerre

Organisée par la Mairie de Bazeilles, "la Grande Collecte Bazeilles 1914-1918" est un appel à chacun pour faire numériser les documents privés sur «Bazeilles» datant de la Première Guerre mondiale, avec comme objectif de préparer la commémoration de son centenaire et mettre en avant un patrimoine historique et culturel commun.

Toutes les personnes possédant des documents sur Bazeilles de cette époque sont invitées à les faire numériser, afin de les sauver de l'oubli et de la disparition. Il s'agit de dépasser une vision uniquement militaire du conflit en récupérant des récits de vie personnels. Une opération initiée par la Mission du centenaire de la Première Guerre mondiale, les Archives de France, la Bibliothèque nationale de France, le Centre national de la cinématographie... est mise en place par la Mairie de Bazeilles.

Pourquoi la Grande Collecte ?

Par son ampleur et sa durée, la Première Guerre mondiale a touché l'ensemble de la population française et a suscité la rédaction de multiples documents d'archives personnelles. Les documents tels que journaux intimes, carnets, correspondances, photographies, tracts, affiches, objets d'art des tranchées... détenus par des familles, dont les aïeux ont vécu la Première Guerre mondiale, sont concernés. Ils complètent les collections de presse et d'imprimés des bibliothèques.

Comment participer ?

Les particuliers sont invités à amener à la Mairie de Bazeilles des documents personnels relatifs à la Grande Guerre. Ils seront accueillis par des professionnels de la Mairie de Bazeilles pour identifier les documents, juger avec eux de l'intérêt du document, recueillir les témoignages, qui permettront de retracer l'histoire du document ou de l'objet. Ces documents seront momentanément conservés par les services de la Mairie de Bazeilles, pour être photographiés et numérisés puis restitués à leur propriétaire.

Cette opération de «Grande Collecte Bazeilles 1914-1918» a débuté le 11 novembre 2013 et se poursuit jusqu'à la fin de l'année 2018.

Contact :

Mairie de Bazeilles - Tél. : 03 24 27 19 12
Sophie Drozdowicz – Adjointe chargée de la Communication

Horaires :

Lundi au Mercredi : 9h - 12h et 16h - 18h
Jeudi au Samedi : 9h - 12h

Cérémonies des T.D.M. en Belgique

Depuis de nombreuses années, les Bazeillais apprécient la présence des élus Belges aux cérémonies des Troupes de Marine le dimanche du début septembre. Quant aux élus Bazeillais, ils sont présents le samedi matin à Neufchâteau et à Rossignol, en Belgique. Pourquoi cet échange ? Les Troupes de Marine en sont le lien.

Nous commémorons tous les ans début septembre les combats de la Division Bleue du Général de Vassoigne qui ont eu lieu les 31 août et 1er septembre 1870 à Bazeilles.

La mémoire collective des Français a tendance à oublier « la Bataille des Frontières » du 22 août 1914. 27 000 Français ont perdu la vie sur l'ensemble du front ; ce fut la journée la plus tragique de l'Histoire de France.

A Rossignol et Neufchâteau en Belgique, ce jour-là, 32 000 Allemands étaient face à 16 000 Français dont une majorité de Coloniaux comme on les appelait à l'époque :

- 2^{ème} division d'Infanterie Coloniale
- 3^{ème} division d'Infanterie Coloniale
- 5^{ème} brigade d'Infanterie Coloniale

Comme toujours, ces soldats furent héroïques, mais à quel prix ! 11 900 français sont tombés dont 7 000 appartenant à la seule 3^{ème} D.I.C.

Il faut ajouter les victimes et les fusillés de la population belge.

Ce sont ces moments douloureux de notre histoire commune que Français et Belges commémorent.

L'ambassadeur d'Allemagne entre les Bourgmestres de Rossignol et Neufchâteau

Le cimetière de l'Orée du bois à Rossignol

L'Ambassadeur de France en Belgique entre le Maire de Bazeilles et le Bourgmestre de Neufchâteau

Le Maire de Bazeilles à Neufchâteau

Au cimetière du Radan (Belgique)

SARL Michel RAY

Plomberie - Chauffage

Installations Sanitaires & Thermiques

Plomberie

Entretien Chauffage

Dépannages

Ramonage

DEVIS GRATUIT

06.48.05.39.89

03.24.42.96.20

*SARL au Capital de 5000 € - Siren 790068837
2 Fâche du Chenay - 08140 BAZEILLES*

Repas du Maire

C'était le dernier 'Repas du Maire' présidé par M. Sulfourt.

Pour marquer cet événement, toute l'équipe du C.C.A.S. animé par M. Guéniot avait bien fait les choses. En plus du traditionnel repas, toujours de grande qualité et le moment consacré à la danse, prisé des aînés, l'exceptionnel spectacle de la compagnie « Welcome Cabaret » a enchanté les convives encore plus nombreux qu'à l'accoutumé.

Un fac-similé, en bronze massif, du blason de la ville de Bazeilles, pièce unique réalisée par les étudiants du lycée François Bazin fut remis, à M. Sulfourt, par les membres du C.C.A.S. en remerciement de ses 25 années de présence à ce repas.

M. Sulfourt ne cachait pas son émotion devant ce cadeau aussi inattendu que symbolique de son attachement à sa commune.

Le blason

Remise du blason à M. Sulfourt entourés de Mme Sulfourt et des membres du C.C.A.S.

Concert de l'École de Musique du Pays Sedanais

Depuis le 1er janvier, Bazeilles a intégré la communauté d'agglomération Charleville-Mézières / Sedan. Elle peut ainsi accueillir l'École de Musique du Pays Sedanais, qui organise les concerts et auditions de ses classes dans différentes communes du Pays Sedanais. Bazeilles a invité un de ses concerts dès cette année.

Dimanche 6 décembre, avec l'accord de l'abbé N'Guyen, l'église Saint-Martin a été choisie pour le « Concert de Noël ». Environ 150 musiciens se sont produits dans divers ensembles instrumentaux ou chorales.

L'église de Bazeilles était comble. Les applaudissements soutenus de plus de 400 auditeurs montraient combien ils appréciaient la qualité des morceaux présentés par les élèves et leurs professeurs.

Parmi les spectateurs se trouvaient Mme Mahut, présidente de l'école de musique, Mme Husson, adjointe en charge de la culture au sein de la communauté d'agglomération et M. Lepage, maire, entourés de nombreux élus.

La municipalité a ensuite offert aux jeunes et moins jeunes musiciens un goûter pour les remercier de leur participation. Bravo à l'École de musique, ses professeurs et ses élèves. Merci à tous les habitants qui ont répondu présents à cette grande première. À bientôt, nous l'espérons, pour un nouveau concert.

L'ensemble d'accordéon

La chorale enfantine

L'église était comble

La cavalcade du 1^{er} mai en images

« Bazeilles en fête » toujours plus de succès

BAZEILLES, ville sportive de Champagne-Ardenne

Inauguration de la plaque rue Henri Dunant

Après avoir déposé un dossier de grande qualité pour participer au « Challenge de la Commune la plus sportive de Champagne Ardenne », Pierre Sulfourt, maire et Jacques Barilly, maire-adjoint, ont reçu ce courrier de la part du Comité Régional Olympique et Sportif représentant le Comité National sur le territoire de la Champagne-Ardenne :

« J'ai le plaisir de porter à votre connaissance que votre ville a été retenue par la commission ad hoc du C.R.O.S. comme « nominée » pour la participation à la deuxième phase du challenge de la commune la plus sportive 2013. Nous vous en félicitons vivement.

En effet, c'est le nombre d'équipements, élément valorisant particulièrement l'action de votre équipe municipale en faveur du sport, qui a retenu l'attention de la commission.

La deuxième phase consiste en une visite des installations sportives de votre commune par quelques membres de la commission et une rencontre vous permettant d'exposer mieux encore la politique que vous mettez en œuvre en faveur du sport...

Pour la troisième phase, il vous sera demandé de préparer un power point (ou vidéo) d'une durée de dix minutes maximum que

nous vous demanderons de bien vouloir présenter au jury plénier le vendredi 19 décembre prochain à Châlons-en-Champagne...»

On peut imaginer la fierté de nos édiles mais également, un certain stress, d'abord pour accueillir le jury technique à Bazeilles puis pour présenter sous forme de diaporama la politique sportive de la ville et ses équipements sportifs devant un jury composé de divers représentants* du milieu du sport régional et devant un public attentif parmi lequel figuraient les maires et élus des autres villes retenues.

« Une épreuve pas facile » a reconnu Pierre Sulfourt. Mais leur présentation a été excellente.

Bazeilles (inscrit dans le challenge des communes de 500 à 2000 habitants) concourait face à Courcy, un village marnais comptant 1286 habitants, situé à environ 10 km au nord de Reims et sur lequel s'était installée la base la Base aérienne 112 Reims-Champagne.

Finalement, le jury plénier n'a pas su départager les deux communes tant elles présentaient des qualités différentes mais toutes deux gérant le sport et les sportifs avec lucidité et bon sens en mettant à leur disposition des équipements sportifs de qualité.

Les cinq principaux critères et indicateurs pour l'évaluation définis par la commission ad hoc du C.R.O.S. :

- Critère 1 : Pourcentage de licenciés sportifs identifiés (hors scolaires) / population globale (données INSEE).
- Critère 2 : Budget municipal consacré au sport.
- Critère 3 : Équipements (indicateurs d'appréciation globale).
- Critère 4 : Dynamique associative locale (indicateurs d'appréciation globale).
- Critère 5 : Politique municipale (indicateurs d'appréciation globale).

*** Composition du jury plénier :**

- Le Comité Régional Olympique et Sportif de Champagne-Ardenne (4 membres),
- Les Comités Départementaux Olympiques et Sportifs de Champagne-Ardenne (4 membres),
- Le Conseil Régional de Champagne-Ardenne (2 membres),
- La Direction Régionale de la Jeunesse, des Sports et de la Cohésion Sociale de Champagne-Ardenne (2 membres),
- L'Union des journalistes sportifs (1 membre)

Bazeilles, dans sa présentation, a bien évidemment, su, non seulement, valoriser tous ses nombreux équipements sportifs (« remarquable pour une petite ville de 2000 habitants ») mais a tenu à démontrer qu'elle ne voulait pas en rester là. En effet, elle a de nouveaux projets comme celui de créer un circuit rustique d'activités physique aménagé qui devrait voir le jour au cours du mandat. Il sera localisé dans la zone sportive, juste à côté des terrains de football.

Présentation du dossier par M. Sulfourt devant le grand jury

Dans son préambule, le responsable de la commission du C.R.O.S. a dit :

« D'une manière générale, notre visite était attendue, la rencontre préparée. Les communes nous ont accueillis avec une grande déférence, non sans un peu de stress.

D'emblée nous avons remarqué que toutes ces communes avaient en commun une attitude ou un projet volontariste en faveur du sport. Nous avons été surpris et ravis tant par la diversité des initiatives que par les projets en cours.

Soutenir, développer, encourager le sport, les pratiques de haut niveau, de compétition pour le plus grand nombre, à tous les rythmes est leur leitmotiv à toutes.

Les maires, les maire-adjoints, les directeurs de cabinet ou général des services, les responsables de service des sports, tous ces gens qui nous ont gentiment reçus, nous ont montré avec une grande fierté leurs équipements sportifs propres et bien entretenus. Ils ont répondu spontanément

Visite du jury à Bazeilles

ment à toutes nos questions : sur les budgets, les subventions allouées aux associations, les rapports avec les clubs...

Mobilisés, motivés, tous ont joué le jeu. Nous étions face à de véritables sportifs qui voulaient gagner. Cependant, sans concertation, ils nous ont avoué que si leur commune ne gagnait pas, la participation à ce challenge leur était de toute façon profitable car cela leur donnait l'occasion de s'évaluer et de jeter un regard critique sur leur politique sportive. Voilà qui exprime les valeurs du sport que nous aimons !

En quittant nos hôtes, enthousiastes, pas une fois nous n'avons manqué de nous dire : « Nous aurons du mal à départager les communes ».

Finalement, pour ne plus être obligé de départager les villes, le C.R.O.S. a décidé de créer un Label « Ville sportive de Champagne-Ardenne ». Voilà qui valorise encore un peu plus notre belle ville !

Jean-Paul GRASMUCK

Remise officielle de la plaque à Châlons-en-Champagne

Cap sur l'international au Lycée des Métiers de Bazeilles

- Le lycée de Bazeilles accorde de plus en plus d'importance aux relations internationales.

Cette année, il accueille 10 étudiantes étrangères :

Dans le cadre des relations initiées par le Conseil Régional

- 5 étudiantes Russes en B.T.S. tourisme : 3 sont là pour la 2ème année et 2 nouvelles sont arrivées en 1ère année.
- 2 étudiantes Tchèques en classe M.A.N. (mise à niveau), pour préparer le B.T.S. tourisme en 3 ans.

Dans le cadre d'autres relations :

- 2 étudiantes Slovaques du lycée de Nitra, partenaire du lycée de Bazeilles, en M.A.N. pour préparer le B.T.S. hôtellerie en 3 ans.
- 1 étudiante Chinoise en 2ème année du B.T.S. hôtellerie.

7 des 10 étudiantes étrangères

Service à la cloche par les 2 étudiantes Slovaques

« Cap sur l'anglais » est un axe fort du projet d'établissement. Dans ce cadre-là, l'équipe pédagogique a mis en place pour les élèves du lycée, l'opération : « Let's try English » (Essayons l'anglais) dont l'objectif est de multiplier les occasions de mettre cette langue en pratique :

- Formation aux disciplines en linguistique pratique dans les différentes matières
- Menus en anglais
- Repas en anglais : commande, préparation et service se font tout en anglais.

Repas en anglais

L'établissement souhaite obtenir le « Label des Lycées Européens » qui a pour vocation de développer la mobilité des élèves, en leur proposant des stages en Europe.

Le Réseau Français des Lycées Hôteliers auquel adhère le lycée de Bazeilles, leur donne la possibilité d'aller en stage partout dans le monde.

- D'autres activités innovantes :
 - 13 élèves de M.A.N. s'initient à l'élaboration du champagne. Fin septembre ils sont allés vendanger chez un viticulteur de Tour-sur-Marne. En avril, ils iront déguster le vin clair.
 - Au mois de décembre, les terminales Bac Pro invitent des clients des 'Resto du Cœur' à un repas qu'ils réalisent à partir de denrées offertes par les fournisseurs du lycée. Une collecte de jouets, dans l'établissement, permettra de faire des cadeaux aux enfants.
 - Dans le cadre de l'opération « Ambassadeurs d'Orval » qui s'adresse aux principaux clients, vendeurs et cafetiers, les B.T.S. hôtellerie assurent le service des repas pendant trois jours, à l'Auberge de l'Ange Gardien.

Merci à Mme Dromzée-Le Bras, Provisseure, et M. Matter, Chef des travaux, pour leurs informations.

Vendanges à Tour-sur-Marne

Ils nous ont quittés

Trois anciens conseillers municipaux nous ont quittés cette année :
 Gilbert Habary, conseiller de 1971 à 1977 avec M. Etchegoinberry
 Michel Rava, conseiller de 1995 à 2014 avec M. Sulfourt
 Baptiste Michaux, de 2008 à 2014 avec M. Sulfourt

Gilbert Habary

Michel Rava

Baptiste Michaux

NOUVEAUX À BAZEILLES

De nouveaux visages au «Bazeillais»

Depuis le 1er novembre, «Le Bazeillais» a changé de propriétaires. Les amateurs de football, fans du C.S.S.A. et de L'U.S.B., ont reconnu le visage de Cédric Elzéard qui fit le bonheur de l'équipe de Sedan de 1996 à 2004. Ensuite, il a été entraîneur de l'équipe première de Bazeilles pendant 3 ans.

Avec son épouse, Florence, ils ont repris le Tabac-Loto-Presses-Articles de pêche «Le Bazeillais» place de la République.

Avec le sourire, ils vous réserveront le meilleur accueil.

Cédric, Nathalie et Florence vous attendent

Installation

Dépannage

Entretien

Fuel / Gaz

David LEROUX

75 rue Gambetta - 08140 BAZEILLES

Mobile : 07.71.15.18.20 / Fixe : 03.24.22.31.23

dlchauffage@dlchauffage.com

ASSOCIATIONS

L'U.S.B. en D.H.

Injustement relégué en Division d'Honneur Régionale, victime collatérale d'une décision sportive de la Ligue, l'U.S. Bazeilles a su réagir de la plus belle des manières.

En tête du championnat de D.H.R. de la première à la dernière journée, le club accède de nouveau à la Division d'Honneur un an après l'avoir quittée.

Par ailleurs, pour la 2ème année consécutive, l'U.S.B. a disputé la finale de la Coupe des Ardennes.

Un parcours exceptionnel avec un retour au plus haut niveau régional.

L'objectif de la saison 2014-2015 est le maintien. Nous mettrons tout en œuvre pour conserver notre place chez les « Honorables ».

*Jean-Claude Bernard
Président de l'U.S. Bazeilles*

Équipe Séniors 2013 - 2014

03 24 27 27 97

Garage Michel BORDE
Réparations toutes marques
Vente de véhicules neufs et d'occasions

77 rue de Famamville 08140 Bazeilles

Téléphone : 03 24 27 19 35
Télécopie : 03 24 27 28 32

Accueil des associations

L'équipe municipale ayant été fortement renouvelée après les élections du mois de mars, Guy Lepage, Maire, a souhaité organiser une rencontre entre les responsables des associations bazeillaises et les élus municipaux.

Tout d'abord, le Maire a salué le dévouement des responsables qui consacrent beaucoup de temps à mettre en place des activités de qualité pour leurs adhérents et participent aux nombreuses manifestations organisées dans la commune.

M. Guéniot, en charge des affaires scolaires, a salué l'investissement des responsables des associations qui participent aux activités scolaires entre 15h45 et 16h30. Ainsi, les enfants des écoles de Bazeilles profitent d'une gamme très étendue d'animations de qualité.

Puis chaque responsable a présenté son association : effectifs, activités, animations proposées, lieux mis à leur disposition par la commune pour la pratique des activités. Ils ont également présenté les résultats de leurs équipes ou adhérents en cas de compétition.

Les nombreux élus présents se sont présentés et expliqué de quelle manière chacun s'investissait dans le fonctionnement de la commune.

L'échange qui a suivi, entre responsables et élus, a permis de faire plus ample connaissance et de pérenniser les excellentes relations associations-commune.

Une partie des représentants des associations

Une partie des élus

Bazeilles animation : un nouveau bureau

«Bazeilles animation» est une association créée le 11 mai 2012, avec M. Guy Lepage pour président.

En mai 2014, M. Pascal Sac-Épée a repris la présidence avec une nouvelle équipe :

- Mme Di Stefano : 1^{ière} Vice-présidente
- M. Barilly : 2^{ième} Vice-Président
- M. Mailly : Trésorier
- Mme Sac : Trésorière-adjointe
- Mme Hiblot : Secrétaire
- M. Croutel : Secrétaire-adjoint

Cette année, avec la complicité des associations bazeillaises, a été remise à l'honneur la **Cavalcade du 1er mai** (interrompue depuis 13 années). Ce fut un succès, comme en témoignent les photos de la journée.

La traditionnelle brocante d'août « Bazeilles en fête » connaît un succès grandissant.

En accord avec la mairie, la venue de Saint Nicolas est un moment de joie pour les enfants de L'I.E.P.M., de l'école maternelle et de l'école primaire.

D'autres manifestations verront le jour prochainement.

Toutes les bonnes volontés sont les bienvenues.
Contact : M. Sac-Épée Pascal 06.10.53.53.68
e-mail : bazeillesanimation@orange.fr

Une partie du bureau : Myriam Hiblot, Pascal Sac-Épée, Renée Di Stefano, Corinne Sac

Tournoi du Ping-pong-Club Bazeillais

Une belle réussite

Depuis plusieurs années, le Ping-Pong Club de Bazeilles organise son tournoi annuel sur deux jours, début novembre. Tournoi national de catégorie B, c'est l'un des plus importants organisé dans les Ardennes.

Rançon de son excellente réputation, la version 2014 a attiré 153 participants. Parmi eux 4 joueurs « numérotés » dont le 125^{ème} joueur français.

A noter les beaux résultats du Bazeillais, Lucas Latour, qui a gagné les tableaux moins de 15 ans et moins de 1100 points.

Le challenge Jean Gourdet (ancien Président du club) récompense le club dont les joueurs ont obtenu les meilleurs résultats dans les phases terminales des différents tableaux. Le club de Bazeilles, club organisateur, ne participant pas au challenge, c'est l'ASTT Glaire qui l'a emporté.

Félicitations à François Graesslerin, Jean-Jacques Bouchet, Rémi Adam et à tous les bénévoles pour cette belle réussite.

Les 20 tables du tournoi

Les demi-finales du tableau toutes catégories hommes

Les coupes, et le challenge Jean Gourdet

Résultats des principaux tableaux :

Tableau moins de 900 points : 1^{er} Grevin Bastien (Carignan), 2^{ème} Devy Quentin (Glaire)
Tableau moins de 1100 points : 1^{er} Latour Lucas (Bazeilles), 2^{ème} Rabeux Hugo (Reims)
Tableau moins de 1300 points : 1^{er} Joly Tristan (Etrépigny), 2^{ème} Maigrat Kevin (Fismes)
Tableau moins de 1500 points : 1^{er} Joly Tristan (Etrépigny), 2^{ème} Holveck Florian (Benfeld)
Tableau moins de 1800 points : 1^{er} Stoupy Rémy (Charleville), 2^{ème} Conrard Valentin (Charleville)
Tableau toutes catégories dames : 1^{ère} Cok Isa (Mulhouse), 2^{ème} Bressant Cindy (Glaire)
Tableau toutes catégories hommes :
1^{er} Pounsri Max (Reims) n° 125
2^{ème} N4 Essomba Hubert (Reims) n° 478
3^{ème} SALIFOU Farouk (Reims) n° 974
4^{ème} Lisima Eddy (Reims) n°786

Badminton : des jeunes performants

Créé en 2007, le Badminton-club de Bazeilles compte 73 licenciés dont 56 jeunes pour la saison en cours.

C'est le 2ème club ardennais en nombre de licenciés et le 1er pour le nombre de jeunes.

L'école de badminton du club est labellisée 3 étoiles (5 étoiles max), c'est la seule dans le département des Ardennes.

L'accueil des jeunes se fait sur 2 créneaux : les mercredi et jeudi 18h30 à 20h00, encadrés par des moniteurs diplômés F.F.Ba.

Les adultes jouent les mardi et jeudi de 19h00 à 21h30.

Les adultes participent au championnat départemental D1 (3 divisions). Ils terminent 2ème pour la saison 2014.

Les jeunes sont engagés dans le Trophée Champagne Ardennes (TCA). Ils sont Champions Régionaux en benjamins et cadets.

Les 14 et 15 février 2015, le club de Bazeilles organisera une étape du TCA avec la participation d'environ 180 joueurs.

Stéfan Vouhé (Président du B.C.B.)

Échauffement à l'école de badminton

Entraînement

Des jeunes en compétition à l'extérieur

Optic 2000

www.optic2000.com

à chacun sa

2^{ème} PAIRE[®]

à partir de 1€ de plus

C. Cial Casino - BAZEILLES

03 24 29 19 85

L'AVENTURE DU CSSA SE POURSUIT

L'aventure du CSSA se poursuit au centre de Montvillers

Le magnifique site du parc du Château de Montvillers accueille toujours le centre d'entraînement du CSSA. Le site comprend deux terrains d'entraînement en synthétique et deux terrains en herbe. Gilles Dubois, Président et Farid Fouzari, Entraîneur, ont bien voulu répondre à quelques questions.

Entretien avec Monsieur Dubois – Président du CSSA

Merci Monsieur Dubois de prendre le temps de répondre à ces quelques questions.

Monsieur Dubois, les Bazeillais vous connaissent aujourd'hui en tant que président du CSSA, mais avant ce statut, quel a été votre parcours dans le football ?

Né à Sedan, j'ai fait mes classes de footballeur au CSSA avec Maurice Christophe et Michel Charlot comme éducateurs jusqu'en 1979, puis j'ai effectué mon service militaire avant d'intégrer l'équipe de Saint-Dizier (52) où j'ai évolué en 3ème division.

Je me suis ensuite dirigé vers des activités dans l'immobilier dans le Var avec mon frère Marc. Je suis, tout d'abord, un pur produit du football et tout particulièrement de « l'école de football à la sedanaise ».

Cela va faire maintenant 2 ans que vous êtes président, comment a commencé cette aventure ?

C'est avec beaucoup d'émotion que nous avons monté ce projet de reprise du CSSA, afin que Sedan et les Ardennes restent une terre de football et aussi en mémoire de notre père qui était un ardent supporter de ce club.

C'est, tout d'abord, le fruit du hasard, surtout après avoir été déconnecté fortement du milieu du football pendant un certain nombre d'années. C'est à la cession du club en 2013 par l'ancienne direction que nous avons été intéressés par cette reprise. C'était aussi une volonté forte et une affaire de cœur.

Nous avons répondu présents sachant que c'était un véritable challenge et surtout que ce n'était pas gagné d'avance. Il fallait tout reconstruire financièrement et sportivement en un temps extrêmement court. N'oublions pas qu'étant donné la situation, tous nos jeunes étaient partants et que le recrutement était laborieux puisque nous repartions en CFA2.

Pouvez-vous nous présenter la structure du club à ce jour ?

Mon frère, Marc Dubois, est l'actionnaire principal et moi le Président délégué. L'équipe administrative se compose d'un comptable, d'un régisseur et d'une chargée de communication.

Sur le plan sportif, Monsieur Jean-Claude Medot est Directeur Sportif et Monsieur Olivier Mianney le Recruteur. Farid Fouzari est l'entraîneur. Il est assisté par l'équipe médicale et par le kinésithérapeute du club, Teddy Pèlerin.

Une association est également active pour les jeunes sous la houlette de Régis DEBARGE et Jacky LE BIHAN. Nous voulons mettre l'accent sur la formation des jeunes dans le respect de chacun et travailler sur le moyen et le long terme afin de pérenniser le club.

Quel est votre objectif principal pour le club ?

Compte-tenu des différents éléments évoqués précédemment, notre volonté première est de trouver des solutions pour pérenniser le club et l'inscrire dans le temps. Rien n'est acquis. Même si cela n'est pas visible aux yeux de tous, nous

sommes très actifs sur le plan de la construction d'un réseau de partenaires, constitué des collectivités locales, territoriales et/ou entreprises sur le plan national comme international. Le CSSA peut être un vecteur de communication.

Votre équipe présente un des plus gros budgets de CFA, est-ce forcément un gage de réussite pour la montée ?

Non bien sûr ce n'est pas une certitude. C'est un souhait mais la beauté du sport, c'est aussi les aléas, une action manquée, un poteau, etc. Toutefois nous faisons ce qu'il faut pour réduire au maximum la part d'incertitude.

Nous avons constitué un effectif de qualité en allant chercher des bons joueurs et cette année de surcroît, nous avons eu le « bonus » temps du recrutement que nous n'avions pas eu l'an dernier.

En CFA êtes-vous sous statut professionnel ou amateur ?

Suite à la rétrogradation du club, toute la structure pro a été dissoute emportant avec elle tous les emplois ainsi que le centre de formation. Aujourd'hui un bon nombre des joueurs sont sous contrats fédéraux.

Quel est votre meilleur souvenir depuis que vous êtes à la tête du CSSA ?

L'accueil que nous réserve le public, c'est formidable. Prenons pour exemple ce premier match l'an dernier avec cette ferveur, on sentait cette attente...

On a repris Sedan parce qu'on aimait ce club. Quand j'ai rencontré les supporters, je leur ai dit que j'étais comme eux. J'ai usé mes fonds de culotte au stade. C'est un peu troublant aujourd'hui d'être président.

Quel est votre avis sur le début de saison 2014-2015 ?

Que dire ? Les victoires sont là, l'esprit des joueurs est formidable. Nous sommes, à cette heure, engagés sur les deux tableaux : coupe et championnat. Pour celui-ci, il reste encore 22 matches donc rien n'est gagné, mais c'est ce qui fait l'attrait du sport.

Nous sommes exigeants sur le recrutement afin que le joueur adhère à notre projet de jeu, qu'il ait un esprit sportif exemplaire : respect du travail et de ses coéquipiers. Le football est un sport collectif, l'osmose du groupe est très importante. Le respect du maillot est nécessaire, comme nous l'avions dans notre temps : « Mouiller le maillot comme on dit chez nous. »

Comment trouver vous le complexe d'entraînement du Montvillers ?

C'est un lieu magnifique. Le cadre est extraordinaire et c'est aussi ce qui nous aide dans le recrutement des joueurs : Sedan est une équipe qui compte dans le paysage du football français et lorsque vous ajoutez à cela le Stade Louis Dugauguez et le Centre d'entraînement de Montvillers à Bazeilles, ce sont des atouts non négligeables dans la prise de décision d'un joueur.

Vous en êtes aujourd'hui propriétaire ?

Nous en sommes en effet aujourd'hui propriétaires puisqu'à la cession du club, nous avons repris les actifs et le centre en fait partie.

Quels sont vos projets pour ce complexe ? Le Château, l'orangerie, les synthétiques ?

Les projets sont pour l'instant d'assurer le fonctionnement avec les finances dont nous disposons. L'entretien nécessite par exemple l'emploi de 3 jardiniers. Pour la partie immobilière, le château a été recouvert suite à l'incendie. A terme, nous pourrions peut-être repenser l'accueil du centre de formation voire un centre international de vie éducatif et sportif et de bien être ou quelque chose de similaire. Mais ce n'est pas du tout à l'ordre du jour pour le moment.

Au niveau du club, quelles sont les relations avec la commune de Bazeilles ?

Les relations sont très bonnes, nous avons été bien accueillis sur le territoire de la commune. Nous sommes d'ailleurs prêts à poursuivre dans ce sens.

Entretien avec Farid Fouzari – Entraîneur du CSSA

Pouvez-vous nous présenter votre parcours de footballeur et d'éducateur ?

J'ai commencé assez tard en club. J'ai fait ma formation jusqu'en 1992 en D2, puis 4 ans à Charleville toujours en D2. Sedan est ensuite venu me chercher pour une année en national. J'ai intégré le staff avec Patrick Remy en 1998, puis une année avec Alex Dupont. J'ai passé les diplômes et je me

L'AVENTURE DU CSSA SE POURSUIT

suis occupé de la formation avec les 17 nationaux ici, au centre. J'ai réintégré le staff professionnel comme adjoint de Dominique Bathenay et nous sommes repartis en L2 pour finir avec Serge Romano en 2004/2005 et 2005/2006 avec la remontée en ligue1. En 2006/2007 après une période de chômage, j'ai dépanné BERTRIX, puis le Paris FC avec Jean-Guy Wallem puis Jean-Marc Pilorget. Licencié en 2009/2010, je suis revenu au CSSA en octobre 2009 avec Landry Chauvin jusqu'en 2010/2011 en L2. En 2011/2012, j'étais avec Laurent Guyot puis en octobre à Quevilly en 2012/2013. Gilles Dubois m'a contacté l'an dernier pour prendre le poste d'entraîneur.

Quelles sont les étapes clés que vous avez franchies pour devenir un entraîneur de haut niveau ?

Le passé de joueur est un capital, tout comme le rôle d'adjoint et d'entraîneur. Ce sont des métiers différents. Cette expérience, le vécu d'éducateur et d'entraîneur me servent encore aujourd'hui. L'adjoint est un relais, un confident, une passerelle entre l'homme, le joueur, l'entraîneur. L'adjoint canalise des tensions, règle des problèmes. Dans le métier d'entraîneur, on est sur le devant de la scène, on prend la décision finale. Les frères Dubois me font confiance en me laissant travailler au quotidien. J'essaie de leur rendre cette confiance.

Qui a eu la plus grande influence sur votre carrière d'entraîneur ?

Patrick Remy m'a appris le métier. D'autres entraîneurs comme MM. Tordo, Leflochman, Bezaz, Metsu sont des gens qui marquent, que ce soit sur le plan humain ou sur le plan tactique qui est très important plus on monte en niveau. Par exemple, j'essaie d'avoir un maximum de renseignements sur la tactique, les joueurs, les périodes dans les matches. Il faut s'enrichir sur le jeu de l'adversaire. Il est important de donner le maximum d'infos aux joueurs.

Comment décrivez-vous votre philosophie en temps qu'entraîneur ?

Ce sont les valeurs du club, retrouver les valeurs ardennaises avec le respect des supporters, des dirigeants, ne pas avoir des regrets après un match. Ensuite, sur le plan technique, je demande de jouer, de repartir au sol, d'avoir du mouvement devant et de ne pas prendre de but. Il faut défendre ensemble «les premiers défenseurs doivent être les attaquants et les premiers attaquants doivent être les défenseurs».

Qu'est ce qui vous irrite/plaît le plus dans le football aujourd'hui ?

Ce qui m'irrite dans un sport collectif, c'est l'individualisme. Quand un joueur commence à sortir d'un groupe, quand il ne pense qu'à lui, cela met en péril le groupe. Il n'y a pas que l'argent, il y a aussi les médias et surtout les réseaux sociaux qui ont un côté très dangereux. Une image, une parole mal interprétée, cela peut être ravageur.

A l'opposé, ce qui me plaît, ce sont les joueurs qui adhèrent au projet : ils sont à Sedan et ils savent ce qu'ils ont à faire. Dans la constitution d'un groupe, il y a des remplaçants mais tous font partie du groupe. Ils seront sur des feuilles de matches. Tous les joueurs joueront cette année.

Quelle est l'importance accordée à la formation et aux jeunes dans un club comme le CSSA ?

Les équipes de jeunes des années précédentes ont été dissoutes suite à la disparition du statut pro.

Mais cela va repartir avec Jacky Le Bihan qui met des éducateurs en place et des projets pour chaque équipe de jeunes. On reconstruit à notre image avec un travail qui prendra quelques années. Ce serait bien que dans quelques années, le centre de formation revive.

Comment jugez-vous le centre ?

Au niveau CFA, personne n'a ce type de centre d'entraînement. Le site et les conditions de travail sont hors normes et sont formidables. Le cadre est verdoyant, extraordinaire et comme avec le public, c'est un plus.

Sur quoi insistez-vous le plus le pendant vos séances d'entraînement ?

La préparation athlétique est planifiée par Teddy Pellerin et Régis Roch s'occupe des gardiens. La semaine d'entraînement avec séances classiques se décompose de la façon suivante : Lundi : reprise ou repos, Mardi : double séances, jeux réduits, Mercredi : séance tactique par rapport à l'adversaire, Jeudi : en général finition, travail au poste ou tennis ballon, Vendredi : préparation du match : coup de pied arrêté.

Quel est votre avis sur le début de saison 2014-2015 ? L'objectif est la montée ?

Au vu des résultats dans les deux compétitions, on ne va pas se plaindre. Les joueurs sont des compétiteurs qui ont envie de tout faire pour gagner les matches. L'effectif est conséquent (24 joueurs avec postes doublés) par rapport à l'an dernier et la concurrence existe et crée l'émulation. Si elle est acceptée, cette concurrence est bonne.

Si vous pouviez changer quelque chose dans le football d'aujourd'hui, que changeriez-vous ?

Certains diront qu'il y a trop d'argent. On est dans un système, mais je n'ai jamais vu donner de l'argent qu'on ne mérite pas. Les gens veulent du spectacle.

Pour ma part, je suis content de ma situation : je vis de ma passion. Même s'il y a des problèmes, il faut les gérer. C'est le lot de tous les éducateurs quel que soit le niveau.

Entretiens réalisés le 30 octobre 2014
Marc Guéniot, Adjoint
Michel Bedjoudi, Conseiller municipal

9, avenue de la Dernière Cartouche
08140 BAZEILLES

La S.A.R.L. IVOIRE s'est installée à Bazeilles en 2013. Il s'agit d'un bureau d'études spécialisé dans la maîtrise d'œuvre, de la conception à la réalisation de projets d'aménagement du territoire de tous ordres et toutes échelles. A savoir :

- **Maîtrise d'œuvre complète** : de l'idée du projet jusqu'au parfait achèvement des travaux.
- **Conception des projets** : esquisse, avant-projet, projet.
- **Consultation des entreprises** : rédaction des pièces techniques et administratives, recherche des entreprises, analyse des offres et assistance à la passation des contrats de travaux.
- **Suivi de l'exécution des travaux** : surveillance technique et financière des travaux, animation des réunions de chantier, coordination des entreprises, assistance à la réception des travaux.

Le savoir-faire et la maîtrise technologique, liés aux compétences affirmées du personnel du bureau d'études, reconnus dans les domaines de l'aménagement urbain, la conception routière et les VRD* (Voirie Réseaux Divers) assurent une réponse pertinente aux projets d'infrastructures, d'aménagement, de lotissements, de parcs d'activités, etc.

La société a été créée le 1er janvier 2009 par François-Xavier MAROT, Ingénieur travaux publics, diplômé du Conservatoire National des Arts et Métiers de Reims.

Au fil des années, elle s'est agrandie et dispose d'une équipe dynamique, sérieuse, compétente et attentive aux préoccupations de sa clientèle

Elle dispose de matériels performants et récents : 4 ordinateurs, logiciels de dessin assisté par

Bassins d'eaux pluviales - Zac de Wé à Carignan

Image de synthèse de la place Aristide Briand à Fumay

Place de l'église à Fromelennes

ordinateur (Autocad, Mensura-VRD), imprimantes, traceur, outils de mesure de chantier, qui lui permettent d'effectuer un travail de grande qualité dans les délais convenus.

L'équipe consciente de son rôle dans l'aménagement du cadre de vie, sa philosophie de travail est basée sur trois lignes directrices qui la guident dans son travail quotidien :

L'écoute : Savoir écouter les besoins du maître d'ouvrage, des habitants de la rue à aménager, des autres intervenants du projet, c'est pouvoir mieux répondre à leurs attentes et ainsi satisfaire au mieux celles-ci.

La recherche de qualité : La rigueur dans sa démarche de travail mais aussi la volonté de performance (esthétique, financière, respect des délais) pour que le projet devienne un ouvrage réussi.

L'intégration du développement durable : Dans tous ses projets, l'équipe cherche et met en œuvre les solutions qui permettent la préservation de l'environnement, car estime-t-elle, c'est son devoir.

M. François-Xavier MAROT
Directeur - Gérant, chargé des études de la SARL IVOIRE

Mme Doris MOZET
Assistante administrative et comptable

M. Anthony LÉCAILLON
Technicien projeteur

Mlle Clara POPLINEAU
Technicien projeteur

Ses domaines de compétences :

- Aménagements routiers (voiries, giratoires, carrefours...),
- Aménagements urbains,
- Lotissements, résidences,
- Aménagements extérieurs de bâtiments scolaires et hospitaliers, de centres commerciaux,
- Equipements sportifs
- Réseaux d'assainissement d'eaux pluviales et eaux usées,
- Réseaux d'eau potable,
- Éclairage public, réseaux secs...

* Les VRD sont indispensables dans tout projet d'aménagement et de construction, ils intègrent la réalisation des infrastructures nécessaires (voiries, assainissement, électricité, gaz, eau potable, télécommunication, ...), la conception routière et l'assainissement l'hydraulique.

L'activité d'un bureau d'études tel qu'IVOIRE ne s'exerce pas seule, elle est intégrée à une approche globale pluridisciplinaire (topographie, urbanisme, paysage, environnement...) qui induit pour le maître d'ouvrage un gain en temps, en qualité et en coût dans la conduite des opérations depuis les premières esquisses jusqu'à la réception des travaux. Aussi, la société IVOIRE s'associe-t-elle régulièrement avec de nombreux partenaires afin d'adjoindre à ses compétences celles d'autres bureaux d'études spécialisés :

- Maîtrise d'œuvre d'exécution - OPC : Agence LDV (Sedan - 08)
- AMO - Economie de la Construction : Cabinet Projet (Reims - 51)
- Architecture : Elvire WITTMER (Paris - 75), BLP Architectes (Reims - 51) / Thienot - Ballan - Zulaica Architectes (Reims - 51) / TDA (Charleville-Mézières - 08), Agence Engasser Architectes (Paris - 75)
- Urbanisme : Espaces Territoires Conseil (Rubécourt - 08)
- Aménagement Paysages : Savart Paysage (Châlons-en-Champagne - 51)
- Topographie : MJP Topo (Neuville-les-This - 08)
- Bureau d'études partenaires : AIZÉ (Taillette - 08), CEREG (Reims - 51)
- Bureau d'études électriques : Betelec (Reims - 51)
- Bureau d'études fluides : ETNR (Reims - 51)

Questions à Monsieur François-Xavier Marot :

Est-ce parce que la commune de Bazeilles vous a confié le grand chantier de la rue de Flamanville et l'avenue de la Dernière Cartouche que vous vous êtes installé à Bazeilles ?

« Non, pas vraiment. Nous recherchions de nouveaux locaux et la commune accueille favorablement les entreprises. De plus, avec sa proximité de l'autoroute, depuis Bazeilles nous pouvons rapidement accéder à nos chantiers (pointe de Givet, Reims, Charleville-Mézières, Carignan...). De plus, Bazeilles est une ville très dynamique qui réalise des travaux. »

Pensez-vous pouvoir encore développer votre société ?

« Notre chiffre d'affaire a été multiplié par 3,5 depuis sa création. Néanmoins, il est vrai que la conjoncture économique actuelle n'est pas très favorable. Nous avons 70% de commandes publiques et nous savons que les recettes des communes ne vont pas vers la hausse. Toutefois, nous avons des perspectives de développement sur la conception. Par ailleurs, je suis convaincu que la bonne taille de ce type d'entreprise, pour bien travailler, ce sont des petites structures qui restent proches des maîtres d'ouvrage. La qualité des services, seul gage de satisfaction de nos donneurs d'ordre, est au cœur de nos préoccupations ! »

Piste d'athlétisme du lycée Clémenceau à Reims

D'après le cahier des clauses administratives générales applicables aux marchés publics de travaux 2009, le maître d'œuvre est la personne physique ou morale, publique ou privée, qui, en raison de sa compétence technique, est chargée par le maître de l'ouvrage ou son mandataire, afin d'assurer la conformité architecturale, technique et économique de la réalisation du projet objet du marché, de diriger l'exécution des marchés de travaux, de lui proposer leur règlement et de l'assister lors des opérations de réception ainsi que pendant la période de garantie de parfait achèvement. Les documents particuliers du marché mentionnent le nom et l'adresse du maître d'œuvre. Si le maître d'œuvre est une personne morale, il désigne la personne physique qui a seule qualité pour le représenter, notamment pour signer les ordres de service.

Fiche entreprise IVOIRE

Forme juridique : SARL au capital de 10 000 €

Responsable de l'entreprise : ... Francois-Xavier MAROT

Création de l'entreprise : 1^{er} janvier 2009

Effectif : 4 salariés (1 ingénieur, 2 techniciens, 1 assistante administrative et comptable)

Matériel : 4 PC, 2 imprimantes fax scanner copieur A3 couleur, 1 traceur de plan A0

Activités : Ingénierie, études techniques

Rayon d'action : Régional

Philosophie de l'entreprise : Ecoute - Recherche de qualité - Intégration du développement durable

Évolution du chiffre d'affaires :

2009	2010	2011	2012	2013
68 348 €	179 289 €	196 429 €	214 945 €	235 798 €

Merci aux annonceurs

Leur confiance nous permet d'offrir aux habitants de Bazeilles ce bulletin entièrement réalisé en quadrichromie.

Merci aux membres de la commission Communication – Information

Guy Lepage
Sophie Drozdowicz
Jacques Barilly
Marc Guéniot
Jean-Paul Grasmuck
Patrick Mally
Michel Beldjoudi
Noémie Mayet
Christelle Cahart

Merci également à Francis Bonne et Claude Drumel,
à la secrétaire générale,
Mme Blandine Del'Hozanne

Et à toutes les personnes qui ont contribué
à la réalisation de ce bulletin.

UNILIN

FOR SMART LIVING

Z.I. – CS 40913 BAZEILLES
08209 SEDAN Cedex
☎ + 33.324.22.70.70

Sol stratifié QUICK-STEP

Entreprise **WASZAK Cyrille**

Peinture - Papier Peint
Revêtement

8 Bis rue de Flamanville
08140 BAZEILLES

Tél/Fax : 03.24.27.12.33

«Au p'tit zinc»

Bar Brasserie FDJ

03.24.41.00.92

BAZEILLES

GARAGE SIMON

*Réparations toutes marques
Montage pneus internet
-25% sur les plaquettes de frein
-25% sur les vidanges*

Contact :
Ambulances Jour et Nuit

Tél : 03 24 27 10 38

Fax : 03 24 29 71 58

Mail : ambulancesjourenuit@wanadoo.fr

Faber

Arbor groupe

Équipements pour convoyeurs à chaînes et lignes de conditionnement

Convoyeurs
modulaires

Vis & Outillages

Profilés de
glissement

La société Faber recrute: si vous disposez d'une expérience dans l'usinage, n'hésitez pas à déposer votre CV à l'accueil de l'entreprise
Z.I. Rue Henri Dunant 08140 BAZEILLES Tel 03-24.27.03.29
ou à info-france@faber.fr

