

Bulletin Municipal

LORQUIN

Notre patrimoine

SOMMAIRE

- Le mot du Maire
- Comptes rendus du Conseil Municipal
- Annonces
- Carnet Familial
- Vie scolaire et périscolaire
- Vie associative
- Vie du village
- Calendrier des fêtes et des manifestations

Le mot du Maire

Chère Lorquinoise, cher Lorquinois,

Cette première année a passé très vite. En effet, l'accélération des évènements de quelque nature qu'ils soient ne laisse guère de répit. **Il est difficile d'expliquer ce sentiment d'urgence permanent.** Or il s'agit le plus souvent de travailler dans l'urgence, d'aller à l'essentiel et de ne pas se laisser envahir par des questions sur lesquelles il n'est pas possible d'avoir une quelconque action immédiate, souvent pour des raisons financières, parfois pour des raisons incompressibles de délais ou tout simplement de bon sens.

Le conseil municipal a pour objectif de réaliser, au cours de ce mandat le programme sur lequel il a été élu, notamment : réhabiliter les logements communaux, réaliser une maison d'assistants maternels ou une micro crèche, améliorer l'existant, le cadre de vie et la sécurité ainsi que la communication sous forme d'un bulletin municipal périodique. C'est ce que nous faisons avec intelligence, méthode et clairvoyance sans compromettre l'équilibre de nos finances. Je vous avais annoncé que, de ce point de vue, le début de notre mandat serait difficile. **Mais, je vous le dis très sincèrement, nous ferons ce que nous avons prévu de réaliser en fonction des moyens dont nous disposerons.**

Nos opposants de l'époque qui ne devraient d'ailleurs plus être nos adversaires actuels, car nous faisons partie du même Conseil municipal, dans un village ou fort heureusement, d'une manière générale, le bon esprit et l'entente cordiale prédominent, seront inévitablement associés à nos réussites et même à nos manquements. En effet, dans vingt ans on ne parlera plus du « Renouveau » ou de « Tous unis pour Lorquin ». On parlera du « Conseil de l'époque ». L'accélération de la vie, comme je l'ai dit en introduction, se traduit par l'augmentation de plus en plus rapide du nombre d'actions à faire par unité de temps. **C'est pourquoi, il faut aller à l'essentiel et ne pas gaspiller notre énergie et notre cohésion. Nous sommes au Service de nos concitoyens** qui en ont assez des combats politiques et des sous-entendus. Le taux des abstentions de ces dernières élections l'a suffisamment démontré.

Je voulais vous faire part aussi de la profonde tristesse et de la compassion de toute notre commune à l'égard des familles qui ont été éprouvées en ce début mars. Ce fut un choc terrible pour les familles et aussi pour notre village tout entier. Il faut que vous sachiez que nous avons fait tout ce qui devait être fait avec l'énergie et le discernement qui conviennent : soutien et accompagnement des familles ainsi que soutien des enquêteurs et communication la plus discrète et la plus juste possible.

Je voudrais aussi, au nom de vous tous, exprimer notre gratitude aux Lorquinois qui, spontanément et de manière chaleureuse, ont su apporter un peu de réconfort aux familles dans la peine.

Je vous souhaite à toutes et à tous une bonne lecture de ce bulletin N°4 dont la parution a été quelque peu retardée en raison de ces évènements tragiques qui marqueront à jamais notre village.

Jean Pierre JULLY

Comptes rendus du Conseil Municipal

Conseil municipal du 26 janvier 2015

Différents points ont été abordés :

- **Chasse communale** : le maire a nommé Dominique LIMON, demeurant à Hermelange, estimateur des dommages causés par le gibier rouge sur la commune.
- **Circulation rue Charly Ochs** : la collecte des ordures ménagères pose problème vu l'étroitesse de la rue. Deux solutions seraient envisagées. La première consisterait à interdire le stationnement les jours de collecte aux endroits névralgiques (solution privilégiée). La deuxième serait que les riverains déplacent leurs poubelles au bout de la rue.
- **Plan local d'urbanisme(PLU)** : le Conseil a procédé à la constitution d'une commission de travail de neuf membres concernant le PLU. Elle sera présidée par le maire. Les membres de cette commission sont : Francis KURTZ, Paul Michel SEROT, Françoise LACK, Hervé FUCHS, Séverine RABY, Laurence LIMON, Vanessa DUMOULIN, Alain DARDAINE, Hyacinthe HOPFNER.
- **Distribution des colis de Noël** : différentes propositions ont été faites sur les modalités d'attribution et de distribution des colis de Noël. Le maire a proposé aux personnes intéressées du Conseil de se réunir à ce sujet en temps utile à l'automne.
- **Nouveaux horaires d'ouverture de la mairie** : lundi de 8h à 12h et de 13h à 18h, mardi et jeudi de 8h à 12h et de 13h à 17h , mercredi et vendredi de 8h à 12h. Ces horaires sont prévus dans un premier temps pour une période d'essai de 6 mois.
- **Micro crèche** : après réception des autorisations de faisabilité, la commune procédera au chiffrage des travaux à prévoir.
- **Immeuble FLAUS** : suite au risque d'éboulement du mur de soutènement de l'immeuble FLAUS, rue Général Leclerc, une circulation alternée est mise en place jusqu'à la fin des travaux prévus par le nouveau propriétaire courant février.

Conseil municipal du 30 mars 2015

- **Budget :**

La commune de Lorquin gère trois budgets, le budget principal et deux budgets annexes sans autonomie financière (Budget Lotissement et Budget Photovoltaïque)

Les comptes administratifs 2014, votés à l'unanimité, font apparaître les résultats cumulés suivants :

- Budget Principal :
 - o Excédent investissement : 58 019,63 €
 - o Excédent de fonctionnement : 271 371,04 €
- Budget Photovoltaïque :
 - o Excédent investissement : 6 486,00 €
 - o Excédent fonctionnement : 9 765,31 €
- Budget Lotissement : déficit de 406 363,44 €

Les budgets primitifs 2015 ont été votés comme suit :

- Budget Principal :
 - o Dépenses de fonctionnement : 839 940,37 €
 - o Recettes de fonctionnement : 1 081 224,04 €
 - o Recettes et dépenses d'investissement : 290 400 €
- Budget Photovoltaïque :
 - o Dépenses de fonctionnement : 15 138 €
 - o Recettes de fonctionnement : 15 147,31 €
 - o Dépenses d'investissement : 1 382 €
 - o Recettes d'investissement : 14 354 €
- Budget Lotissement :
 - o Dépenses et recettes fonctionnement : 1 181 168,44 €
 - o Dépenses et recettes investissement : 1 096 363,44 €

Le conseil a décidé d'une augmentation des taux d'imposition des taxes fiscales de l'ordre de 1%. **La volonté du Conseil a été de privilégier une hausse modérée étalée dans le temps à une hausse conséquente sur une année déterminée.**

Comme annoncé par le gouvernement, la dotation forfaitaire de la Commune de LORQUIN a subi une baisse de 9 %. Une baisse de même ordre est à prévoir pour 2016 et les années suivantes.

Malgré un budget présenté en sur-équilibre, une exécution du budget au plus juste est nécessaire en raison des tensions actuelles au niveau des disponibilités de trésorerie, suite aux difficultés rencontrées pour la vente des parcelles restantes du lotissement (budget en déficit de 406 363,44 €). Nous mettrons tout en œuvre (publicité, intervention d'une agence immobilière...) pour vendre au plus vite quelques parcelles, ce qui nous permettra d'assainir notre trésorerie et ainsi de pouvoir réaliser notre programme de travaux.

- **Travaux 2015 :**

1. Garde-corps passerelle des Deux Sarres : La commune participera à la réparation de la parcelle détériorée sur la jonction des Deux Sarres, par l'entreprise KROMMENACKER, en liaison avec la commune de Hermelange et le Club Vosgien à hauteur de 680,-€ TTC par collectivité.
2. Projet micro crèche : La prochaine réunion aura lieu le 2 avril 2015 à 9 heures en mairie avec la représentante de la Protection Maternelle Infantile (PMI) du Conseil départemental de la Moselle, le bureau d'études et Mme MONTSOUKA, porteuse du projet pour faire le point des travaux à réaliser.
3. Réhabilitation de 2 logements – 5, rue Dr Lorain : La réalisation de ces travaux avait été décidée le 26 mars 2012 pour un montant de 90 000,-€HT subventionnés à hauteur de 40 000,-€ par le Conseil Général à échéance de novembre 2014. Ces travaux n'ayant pas pu être réalisés dans les délais impartis faute de financement propre suffisant, une demande de prorogation de cette subvention a été faite auprès du CG57.

4. Urbanisme – Plan Local d’Urbanisme (PLU) : Les travaux de transformation du Plan d’Occupation des Sols (POS) en Plan Local d’urbanisme (PLU) ont débuté. La commission « urbanisme » s’est réunie le 16 mars 2015 pour élaborer les objectifs du futur PLU. Ils ont été soumis au conseil municipal pour « approbation » et complétés par les mesures de concertation. C’est la délibération du Conseil municipal de prescription de la révision du POS valant transformation en PLU qui marque le début de la procédure (DCM complète, avec objectifs et mesures de concertation). La « Prescription de la révision du Plan d’Occupation des sols (POS) valant transformation en Plan Local d’Urbanisme (PLU) » proposée par la commission « urbanisme » a été votée à l’unanimité par le Conseil.

- **Affaires scolaires et périscolaires :**

Une subvention de 350,-€ correspondant au transport est allouée à l’Ecole élémentaire pour la sortie annuelle sur un lieu de mémoire de la 2nd guerre mondiale, le Fort du Simserhof de la Ligne Maginot, près de Bitche.

Les effectifs du Groupe Scolaire Jules Crevaux sont, d’une manière générale, en baisse depuis plusieurs années, en particulier depuis que Landange a été rattaché au regroupement pédagogique intercommunal (RPI) de Héming. Il n’y a pas de risque de fermeture pour les deux prochaines rentrées (2015 et 2016) mais il faut malgré tout être attentif à l’évolution de ces effectifs.

Le périscolaire a une bonne fréquentation le midi et pendant la période péri-éducative : 30 à 32 enfants, moindre en dehors de ces créneaux. Le personnel encadrant est de qualité, diplômé et en nombre suffisant, présentant ainsi une bonne garantie pour la sécurité des enfants. Les activités présentées sont appréciées par les enfants, les parents et également jugées intéressantes par les instances de contrôle telles que l’Inspection de l’Education Nationale et la CAF. Des réflexions sont conduites par la commune en liaison avec les intervenants pour rationaliser davantage sur le plan financier et améliorer encore le fonctionnement de notre périscolaire.

- **Subventions de fonctionnement aux associations :** Ces subventions ont été attribuées avec une baisse de 25 à 30 %, à quelques exceptions près, cette année pour tenir compte de la diminution importante de la dotation de l’Etat aux collectivités territoriales.

Remarque : généralement, la séance du Conseil consacrée au budget est la plus longue de l’année, celle-ci n’a pas été différente et a duré environ 4 heures.

Annonces

Le Pôle d'Equilibre Territorial Rural (PETR) - C'est quoi ?

La loi du 27 janvier 2014 relative à la Modernisation de l'Action Publique Territoriale et l'Affirmation des Métropoles (MAPTAM) a institué le Pôle d'Equilibre Territorial Rural (PETR). Cette transformation s'est faite automatiquement le 16 septembre 2014, date limite de consultation des communautés de communes composant le syndicat mixte. Aucune communauté de communes du Pays de Sarrebourg ne s'y est opposée.

Le Syndicat mixte du pays de Sarrebourg fédère les 6 communautés de communes de l'Arrondissement de Sarrebourg. En 2013, ces dernières lui ont confié la compétence liée au schéma de cohérence territoriale (SCoT) – voir bulletin municipal N°2 – et celles liées à la gestion des déchets ménagers.

Le cadre juridique du PETR : Le PETR est, en quelque sorte, une nouvelle catégorie de syndicat mixte, soumis aux règles du Code Général des Collectivités Territoriales.

Le PETR comporte obligatoirement :

- Un conseil de développement territorial qui réunit les représentants des acteurs économiques, sociaux, culturels, éducatifs, scientifiques et associatifs ;
- Une conférence des maires qui réunit les maires des communes situées dans le périmètre du pôle.

Ces deux organes sont des organes de consultation.

L'objectif du PETR est de mettre en œuvre un projet de territoire en matière de développement économique.

Le Très Haut Débit (THD) – Où en est-on ?

Lorquin éligible au très haut débit

La Communauté de Communes des 2 Sarres a déployé un réseau de fibre optique à très haut débit à destination de tous les foyers, commerces et entreprises présents sur son territoire.

Plusieurs abonnés de Lorquin sont d'ores et déjà raccordés et profitent des services des opérateurs, offerts par la fibre optique : triple-play, Internet jusqu'à 100 Méga, télévision HD, téléphonie illimitée, etc.

Pour plus d'information quant aux services, offres proposées et modalités de raccordement à votre domicile, trois opérateurs, K-NET, COMCABLE et KIWI restent à votre entière disposition :

Contact & standard : 03 74 06 03 00

www.k-net.fr

Contact : Monsieur Jean-Christophe SCHANTE au 06 71 60 61 43

Standard : 09 69 360 120

www.comcable.fr

Contact & standard : 0 811 99 12 12 (au coût d'un appel local depuis un poste fixe) du lundi au vendredi

www.kiwi-fibre.fr

Carnet familial

Mariages : Pas de mariage

Jubilaires :

Mme FLECK née BANZET Emma, 96 ans, le 2 janvier
 Mme ROYER née BALLE Elise, 85 ans, le 12 janvier
 Mme CLOCHETTE née WINIGER, 90 ans, le 14 janvier
 Mr HOUILLON Gilbert, 86 ans, le 17 janvier
 Mme FISCHBACH née MULLER Huguette, 85 ans, le 2 février
 Mme DILAURO née D'AMICIS Cosima, 87 ans, le 14 février
 Mme FISCHBACH née VOGEL Bernadette, 89 ans, le 16 février
 Mme THIAVILLE née BENAD Raymonde, 87 ans, le 6 mars
 Mme FISCHER née PHILIPPS Georgette, 88 ans, le 13 mars
 Mme STOLL née BENAD Andrée, 88 ans, le 15 mars
 Mme ORGEL née PIERCY Sophie, 87 ans, le 18 mars
 Mme ALEXANDRE née ROSIO Yvette, 87 ans, le 21 mars
 Mme FIKUART née OBERLE Mariette, 85 ans, le 25 mars

Naissances : Pas de naissance

Décès :

Mme HOST veuve BIETRY Sylvette, le 26 février
 Mr ALEXANDRE Gilbert, le 22 février
 Mme MARTIN née CALLAIS Jeannine, le 23 février
 Melle BORNER Maud, le 4 mars
 Mr KAIL Guillaume, le 5 mars
 Mr LIMON Emmanuel, le 7 mars
 Mme TILLY veuve DAMON Isabelle, le 8 mars
 Mr ZIMMERMANN Johan, le 10 mars
 Mme STENGER veuve DEPORT Marcelline, le 23 mars

Vie scolaire et périscolaire

La classe de CE2-CM1 de Mme LAMIGE est partie en classe de neige du 16 au 20 janvier 2015 dans les Vosges, à la Bresse. Tout s'est très bien passé. Tous les élèves de la classe ont participé à cette semaine et la neige était elle aussi au rendez-vous.

Ce projet de classe a été le prétexte à de nombreux apprentissages en classe en amont, notamment en expression écrite (organisation d'une carte postale, réalisation

d'affiches publicitaires) mais aussi en géographie (étude des montagnes françaises)...

Les élèves ont vécu une semaine très riche. Au programme :

- pratique du ski alpin, de la luge et de la randonnée ;
- découverte de la faune et de la flore du massif avec un guide Moyenne Montagne ;
- découverte des métiers de la station, des règles de sécurité sur les pistes, du comportement du skieur...
- visite d'une confiserie ;
- étude scientifique de la neige, etc....

Les enfants ont beaucoup travaillé sur place et ce qui a été fait à La Bresse est encore exploité largement en classe. Ils ont vécu une semaine formidable et en profitent encore chaque jour. En effet, au-delà des nombreux apprentissages purement scolaires, cette semaine sans les parents aura permis aux enfants de gagner en autonomie. Surtout, elle a été l'occasion de partager une aventure collective intense, riche en émotions. Nul doute que cette semaine particulière aura permis de créer des liens particuliers entre les élèves mais aussi avec leur enseignante, modifiant aujourd'hui encore le climat de travail en classe.

Mme LAMIGE et ses élèves remercient vivement les communes, l'APEL, la coopérative scolaire et les parents pour leur aide indispensable à la réalisation de ce projet.

Centre aéré des vacances d'hiver : « Le cirque »

36 enfants ont fréquenté le centre.
 Intervenants : Fédération Culture et Liberté de Sarrebourg.
 Apprentissage d'activités autour du cirque : jonglage, équilibre, gym,
 Présentation d'un spectacle le vendredi après midi offert par les enfants et les animateurs.

Péri-éducatif :

Durant la 1^{ère} période du 2^{ème} trimestre, les activités sont réparties comme suit :

- Lundi et vendredi : Création d'un journal sur le village de Lorquin
- Mardi : Initiation au ping-pong en partenariat avec l'association du tennis de table
- Jeudi : Loisirs créatifs

Claudie BARBIER

Vie associative

Les Sittelles

La chorale des Sittelles, sous la présidence de Franck CARABIN, a tenu son assemblée générale et a établi le bilan de l'année 2014 ainsi que le programme 2015.

Le président a remercié Françoise LACK, adjointe à la mairie, pour sa présence lors de l'assemblée générale ainsi que la commune pour la subvention accordée et celle de Niderhoff pour la mise à disposition de la salle destinée aux répétitions.

Dany PREGALDINY, chef de chœur, a évoqué une année difficile. Difficile, en raison des décès des Papys de la chorale, Jeannot et Dédé, mais aussi en raison du départ

d'anciens choristes. Le chef de chœur s'est posé la question de l'avenir du groupe. Heureusement, du sang neuf est arrivé : des jeunes filles en soprano, des hommes chez les ténors et les basses. Aussi, l'aventure continue et Dany remercie les choristes pour leur application, leur travail et leur enthousiasme.

Les Sittelles sont intervenues en plusieurs occasions : fin mars pour l'association saint Vincent de Paul à l'Eglise de Sarrebourg, fin novembre pour les restos du Cœur. Elles ont organisé Piaf/L'éternelle, en octobre à Lorquin avec le musicien Jacky SPRENG et la chanteuse France HENOCQUE, sans oublier le repas des aînés animé en novembre à Niderhoff.

Concernant les projets pour cette année, ont été évoqués : l'animation à la Charmille à Saint-Quirin, la participation à la collecte nationale pour les restos du Cœur qui était prévue le vendredi 6 et le samedi 7 mars, le week-end chantant en mars à Phalsbourg avec Jacky LOCKS, le concert à Lorquin pour Karadié le 30 juin.

Une sortie au galaxie d'Amnéville fin octobre pour le 4^{ème} spectacle Lorraine 2000 sous la direction de Jacky Locks auquel participeront quelques choristes des Sittelles.

Lors de l'assemblée générale, le renouvellement du comité était à l'ordre du jour. Voici la composition :

Président : Franck CARABIN ; trésorière : Audrey MATHIS ; Trésorier adjoint : Alfred BENAD ; Secrétaire : Agathe PAWLOWSKI ; Secrétaire adjointe : Carine FROELIGER ; Assesseurs : Jean Claude BENLOLO, Cécile HOLVECK, Laurence LIMON, Benoit MULLER, Sylvie TISSERANT, Patrick RISSER et Marianne SEROT.

Les personnes aimant chanter peuvent rejoindre le groupe. Aucune connaissance musicale n'est nécessaire. Les répétitions ont lieu le lundi soir à 20h à la mairie de Niderhoff.

Contact : tél : 03 87 24 84 47 ou dany.pregaldiny@free.fr

CHORALE DIAPASON

La chorale paroissiale Diapason a tenu ses assises fin janvier. Dany PREGALDINY, présidente et chef de chœur, a remercié Jean Pierre JULLY et la commune de Lorquin, Paul Michel SEROT et le conseil de fabrique pour leur soutien, Christelle qui la relaie pour la direction du chœur et Martine toujours fidèle à l'orgue.

Forte de 34 membres, la chorale a accueilli deux nouveaux choristes cette année. Il s'agit de Nicole et Pierre. Le renfort de quelques voix d'alto et de basse permettrait toutefois d'équilibrer les pupitres. La présidente a félicité les choristes pour leur engagement, la bonne cohésion du groupe qui assure l'office dominical ainsi que leur présence lors des enterrements et des mariages. Elle a insisté aussi sur l'ardeur et la qualité du travail des choristes qui donnent des fruits, en particulier pour le concert de la Saint Vincent de Paul pour les plus démunis en mars 2014 à Sarrebourg ou lors de la messe diocésaine à la cathédrale de Metz en octobre.

Le maire a souligné la réactivité et la disponibilité des choristes. Le président du conseil de fabrique leur rend hommage pour leur excellent travail.

En 2015, la Sainte Cécile réunira l'ensemble des choristes et musiciens des 2 communautés de paroisses dimanche 22 novembre à l'église de Lorquin.

D'autres projets sont retenus pour cette année :

- l'animation à la Charmille
- la participation à la collecte nationale pour les Resto du Cœur
- Un concert fin octobre à galaxie pour le 4^{ème} spectacle des 2000 choristes
- Un concert en novembre à Saint-Quirin.

Le comité a été reconduit avec un assesseur en plus qui est Nicole NAFZIGER.

Vous pouvez contacter Dany pour chanter avec la chorale, les répétitions ont lieu les jeudis à 20h à la salle des fêtes de Lorquin ou parfois à l'église.

La vie du village

Les vœux de la municipalité :

Beaucoup de Lorquinois et des personnalités de l'arrondissement se sont retrouvés à la salle des fêtes le 4 janvier pour la traditionnelle cérémonie des vœux de la municipalité. Cette cérémonie marquait aussi un tournant dans notre histoire locale car ce fut la dernière au titre de Chef-lieu de Canton. Ce fut aussi l'occasion de faire le bilan

des réalisations de l'année écoulée : les trottoirs dans le nouveau lotissement, la mise en conformité énergétique des bâtiments communaux, la réfection de la traversée de Lorquin, la création d'un parking autour du bâtiment multifonctions.

Malgré une évidente prudence budgétaire pour 2015, deux projets sont à l'étude pour cette année, la création d'une micro crèche et la poursuite de la réhabilitation des logements communaux. Un autre projet, administratif celui-là, sera commencé cette année : le Plan Local d'Urbanisme (P.L.U.) qui remplacera le Plan Local d'Occupation des Sols (POS), c'est un projet « lourd » comportant d'importantes contraintes juridiques qui se fera avec l'aide d'un bureau d'études.

Le 1^{er} magistrat a également loué le travail des employés communaux et remercié le conseil municipal pour son efficacité, son réalisme et sa capacité d'aller à l'essentiel au service de tous.

Le maire a aussi souhaité qu'un nouveau comité de l'Interassociation se constitue, en effet le comité actuel a démissionné en même temps que sa présidente Madame Monique SCHERRING qui s'est vu remettre la médaille communale pour son engagement et son dévouement pendant 6 ans comme présidente, au service de la municipalité.

Il a ensuite rendu un hommage à Madame Emma FLECK, la doyenne du village qui venait de fêter ses 96 ans. Ensuite, Paul Michel SEROT a remis les prix du concours des maisons fleuries à 21 lauréats répartis dans toute la commune.

La fête s'est poursuivie autour de galettes des rois et du verre de l'amitié.

Marine BALLE quitte la mairie de Lorquin :

Marine Balle a été employée en tant que « secrétaire de mairie » par la Commune de Lorquin du 26 août 2014 au 27 février 2015, en remplacement de Sarah HOLZER, en congé de maternité. Originaire de Diebling (57), licenciée en gestion des collectivités territoriales, elle a réalisé un travail remarquable dans ce poste de responsabilité. **Le maire, au nom du conseil municipal et des habitants de Lorquin lui a adressé ses plus vifs remerciements pour la qualité de son travail, son sens de l'organisation, ses qualités relationnelles et son dévouement.** Appréciée de tous, elle aura marqué son

passage à la mairie de Lorquin et mérite de trouver rapidement un emploi correspondant à ses grandes qualités humaines et professionnelles. Une mallette de peinture acrylique, sa passion, lui a été offerte pour la remercier.

Soyons attentifs à la sécurité des enfants à proximité des écoles :

Nous avons le devoir de garantir la sécurité de nos enfants à proximité des écoles, en particulier lors des entrées et des sorties d'école. Celles-ci sont toujours dangereuses et mettent souvent en cause la sécurité. En effet, certains parents cherchent en permanence à se « faufiler » au plus près des portillons en véhicule, sans trop se soucier des autres usagers. Les parents d'élèves, lors du dernier conseil d'école ont attiré l'attention du maire sur ce danger potentiel. Pour y remédier, car on ne peut pas rester sans rien faire, les bandes jaunes interdisant le stationnement ont été renouvelées et prolongées par les employés communaux. Il s'agit à présent de faire respecter ces dispositions. **Faisons tous preuve de bon sens, de compréhension et de bonne volonté. Il n'y a pas de parent prioritaire.**

Halte au stationnement gênant:

Le stationnement devient de plus en plus problématique dans notre village. La situation évolue dans le sens d'une aggravation perpétuelle et continue ; comme si chacun de nous, constatant les irrégularités commises sans aucune gêne par son voisin se considère ensuite lui-même autorisé à se comporter de la même façon. En effet, tout ce qui n'est pas interdit peut être admis comme autorisé, même si le bon sens et la raison devraient guider les comportements et les usages.

A présent, des mesures d'interdiction de stationner vont devoir être prises pour limiter les situations gênantes et parfois même dangereuses :

- dans la rue Charly Ochs pour permettre la collecte des déchets ;
- sur la place de l'église, pour lui redonner son cachet et son caractère (Initialement et pendant de nombreuses années l'accès à la place n'était possible que pour des enterrements, à présent, même des visites techniques de véhicules y sont effectuées...);
- sur le trottoir de la rue des Vosges à proximité du carrefour avec la rue des Lilas pour permettre une visibilité optimale aux usagers s'apprêtant à franchir le « stop » ;
- devant l'Hôtel de Ville, sur le trottoir, pour ne pas gêner les accès aux piétons.

Calendrier des fêtes et des manifestations

AVRIL : 29 avril : Réunion des communiantes à la salle des fêtes

MAI : 8 mai : Cérémonie patriotique et vin d'honneur à la salle des fêtes

29 mai : Don du sang à la salle des fêtes

JUIN : 5 juin (vers 18 h 00) : AG association Jules CREVAUX à la salle des fêtes

13 et 14 juin : Fête de la musique, organisée par l'Avenir Rugby Club au terrain de rugby

20 et 21 juin : Tournoi des familles, organisé par la Sportive Lorquinoise au terrain de football

26 juin : Fête des écoles, organisée par l'APPEL au Groupe scolaire Jules CREVAUX

27 juin : brocante nocturne, organisée par la Sportive Lorquinoise au Lotissement des Bouilles

30 juin : Concert de fin d'année des Sittelles à la salle des fêtes

JUILLET : 4 et 5 juillet : Fête du rugby, organisée par l'Avenir Rugby Club au terrain de rugby

6 au 24 juin : Centre de loisirs, organisé par «les Lutins »

14 juillet : Fête Nationale et cérémonie

25 et 26 juillet : Fête de la communauté de paroisses, organisée par le Conseil de fabrique

AOUT : 1 et 2 août : Soirée pétanque

7 août : Don du sang à la salle des fêtes.

15 et 16 août : Tournoi de football, organisé par la Sportive Lorquinoise

SEPTEMBRE : 19 et 20 septembre : Fête patronale

26 septembre : Dîner dansant de la fête patronale, organisé par l'interassociation

OCTOBRE : 4 octobre : Assemblée générale du Souvenir Français à la salle des fêtes

10 et 11 octobre : Repas partage, organisé par le Conseil de fabrique à la salle des fêtes

16 octobre : Don du sang à la salle des fêtes

25 octobre : Repas des Aînés, organisé par l'interassociation à la salle des fêtes