

Santo Céio Gazette

N° 101
Avril 2015

Petit journal de Sainte-Cécile-les-Vignes

SAINTE-CÉCILE (Vaucluse). - Les Ecoles

Page 8

Eco-gestes :
des gestes simples
et efficaces

Page 18

Une école,
un hospice :
deux bâtiments,
une histoire

Page 4 & 5

Débat
d'orientation
budgétaire

Je suis
CHARLIE

Quelques dates, à venir...

AVRIL

Exposition du 27 mars au 29 avril 2015. Espace Culturel - «Une école, un hospice : deux bâtiments, une histoire».

Mardi 7 – Séances cinéma – salle Camille Farjon – « Bob l'éponge » 17h30 et « Le dernier Loup » 21 heures.

Samedi 11 – Loto de l'association « Poivre et Sel » - salle Camille Farjon – 18 heures.

De 10 heures à 19 heures – Exposition à l'ancienne école Louis Gauthier – à partir de 16 heures kermesse avec jeux et buvette.

Dimanche 12 – de 14 heures à 18 heures – exposition à l'ancienne école Louis Gauthier.

Mercredi 15 – Permanence du Secours Populaire pour la collecte de vêtements ou autres – au Club Ados – de 17h30 à 18h30.

Samedi 18 – Loto du « Evolution Taekwondo Fitness Club » - salle Camille Farjon – 20h30.

Mardi 21 – Séances cinéma – salle Camille Farjon – 17h30 et 21h.

Samedi 25 – Printemps Cécilien .

Marché aux fleurs – place Max Aubert – à partir de 9 heures (toute la journée) – Organisé par l'Association le Sou des Ecoles.

Dimanche 26 – Vide-grenier organisé par «l'Association pour la Sauvegarde du Patrimoine Cécilien » - salle Camille Farjon et extérieur – 7 h à 18 heures – à partir du 1^{er} mars jusqu'au 5 avril - inscription des Céciliens – 10 € - à partir du 6 jusqu'au 22 avril inscription des extérieurs – stand 15 € - buvette et petite restauration sur place.

MAI

Samedi 2 – Vernissage de l'exposition : sculptures de Cathy CAFFORT et photos de Rémi SOLER – 18h30 – Espace Culturel – **Exposition jusqu'au 3 juin.**

Mardi 12 – Séances cinéma – salle Camille Farjon – 17h30 et 21 heures

Samedi 16 – Fête de la Vigne et du Vin dans les différentes caves du village.

Samedi 16 – Nuit des Musées jusqu'à 21 heures (voir article page 9).

Dimanche 17 – Le Foyer de l'Amitié « fête ses 40 ans... »

Du mercredi 20 au dimanche 24 – Fête de la Nature (voir article page 9).

Mardi 26 – Séances cinéma – salle Camille Farjon – 17h30 et 21 heures.

Mercredi 27 – Permanence du Secours Populaire pour la collecte de vêtements ou autres – au Club Ados – de 17h30 à 18h30

Vendredi 29 – Café Littéraire – au restaurant « Le Relais », 18h30 – Armand GAUZ – «Debout-Payé» Editions le Nouvel Attila

Samedi 30 – Soirée «Terre des Enfants»

JUIN

Lundi 1^{er} - Collecte du Don de Sang – salle Camille Farjon - de 15h à 19h30.

Mardi 9 – Séances cinéma – salle Camille Farjon – 17h30 et 21h.

Dimanche 14 – **Théâtre proposé par l'association « les Amis de Phidias »** – salle Camille Farjon – 16 heures - « Joyeuse Pagaille » Comédie de Régis PORTE

Concert orgue – « Sur la route des orgues en Vaucluse » Eglise paroissiale – 17 heures

Pique-nique à l'Etang du « Foyer de l'Amitié ».

Dimanche 21
Fête de la Musique – A partir de 18 heures dans le village avec le concours des Ecoles de Musique.

Dimanche 21

Salon du livre – de 10h à 18 h – Cours Portalet – Invitée d'honneur Carole Zalberg

Mardi 23 – Séances cinéma – salle Camille Farjon – 17h30 et 21h

Mercredi 24 – Permanence du Secours Populaire pour la collecte de vêtements ou autres – au club ados – de 17h30 à 18h30.

Vendredi 26 – Fête des écoles. Aïoli du « Foyer de l'Amitié » - salle Camille Farjon.

Samedi 27 – Soirée des Jeunes – salle Camille Farjon.

Dimanche 29 – Thé dansant organisé par le «Foyer de l'Amitié», salle Camille Farjon.

Dégustation sur cuves à la Cave Cécilia-Chantecôtes 2015.

Comme chaque année, à la même époque la Cave Cécilia-Chantecôtes a accueilli jeudi 12 mars près de 300 invités : coopérateurs, négociants, cavistes, commerçants et artisans Céciliens... pour sa traditionnelle présentation du millésime 2014. Ce dernier se présente sous les meilleurs auspices tant par sa qualité que par la quantité qui faisait cruellement défaut depuis quelques années. Les rouges sont riches en couleur, ils sont très concentrés et d'une grande finesse avec une belle

complexité aromatique. Les rosés et les blancs offrent une belle fraîcheur, beaucoup d'élégance et présentent des arômes de fleurs blanches avec de jolis fruités.

Le palmarès s'étouffe déjà de quelques 11 médailles dont 7 médailles d'or et 4 d'argent au Concours Général Agricole de Paris, au Concours des Vins d'Orange, de Tulette et de Vinsobres... A noter la médaille d'or pour le Côtes du Rhône Bio seule médaille d'or attribuée à un vin bio à Tulette.

Les vignerons préparent maintenant la Fête de la Vigne et du Vin qui aura lieu le : Samedi 16 mai 2015.

> Le mot du Maire

Mes Chers Concitoyens,

En ce début d'année, deux gros dossiers nous ont principalement occupés :

Le premier dossier et non des moindres : l'avenir de la Communauté de Communes Aygues Ouvèze en Provence (CCAOP).

Le projet de loi NOTRe (Nouvelle Organisation Territoriale de la République), en cours de discussion imposera à notre communauté de communes de fusionner avec une autre communauté de communes.

Trois choix s'offraient à nous : la COmmunauté du Pays Vaison Ventoux (COPAVO), la Communauté de Communes Rhône Lez Provence autour de Bollène (CCRLP) et la Communauté de Communes des Pays de Rhône et Ouvèze autour de Sorgues et Bédarrides (CCPRO).

Des discussions ont été engagées avec les 3 communautés de communes.

Des études analysant les compétences exercées par chacune et les incidences financières ont été commandées.

Très vite, les discussions avec la COPAVO se sont arrêtées. Ce territoire n'était pas le nôtre par rapport au bassin de vie et du développement économique. Restait la CCRLP et la CCPRO. Les débats ont été longs, les études poussées pour savoir qu'elle était la meilleure option pour nous.

Au sein du bureau de la CCAOP, les différents maires n'avaient qu'un objectif commun : surtout ne pas faire éclater la communauté de communes. Rattacher les différentes communes à d'autres communautés c'était le gouffre financier assuré pour chacune d'entre elles (reprise des compétences, des emprunts, du personnel).

Le 12 mars, lors d'un conseil de communauté exceptionnel, à la demande du préfet qui souhaitait connaître notre position avant la fin du mois de mars, nous avons voté le choix du scénario à bulletins secrets (CCPRO : 18, CCRLP : 7, blancs : 4, nul : 1) puis à mains levées la fusion avec la Communauté de Communes des Pays de Rhône et Ouvèze. (Pour : 24, contre : 1, abstentions : 5).

Option retenue : CCPRO, tant pour l'avenir financier de nos communes que le nombre de compétences exercées (politique du logement, prévention contre les risques majeurs, propreté urbaine, assainissement pluvial, éclairage public, entretien de la voirie, développement économique et touristique, actions culturelles et sportives, actions sociales). C'est maintenant au préfet de valider ou non ce choix.

Au 1er janvier 2017, notre CCAOP sera donc mariée avec une autre communauté de communes. Le contrat de mariage reste à écrire.

Le deuxième gros dossier : l'élaboration de notre budget.

L'annonce des baisses des dotations de l'Etat n'est pas venue faciliter le travail. Les discussions ont été animées. Il fallait en même temps assurer le quotidien de la commune et de ses habitants, assumer nos choix d'investissements et financer ceux à venir. Certains auraient volontiers sacrifié les subventions aux associations et la Petite Salle des Fêtes, inutile d'après eux. Mais nous, nous savons l'importance pour les Céciliens de ces deux salles que nous allons enfin pouvoir reconstruire. Oui, ces salles ont un coût mais nous avons obtenu d'importantes subventions de la région, du département, preuve que le maintien d'un équipement public dans une commune rurale est essentiel.

Après, nous avons dû faire un constat et assumer notre choix de politique de services et de vie associative, tout en maintenant l'équipement urbain. La réalité : il fallait augmenter les impôts.

Cela n'avait pas été fait depuis 2000, 15 ans ! Peut-être était-ce un tort ?

Cette année, nous augmenterons les trois taxes. Décision difficile dans ces temps difficiles pour tous mais Sainte-Cécile-Les-Vignes attire toujours de nombreux résidents parce qu'elle offre toutes les commodités. C'est un choix, notre choix : la cohésion sociale.

Nous avons bien sûr en parallèle optimisé toutes nos dépenses, supprimé ce qui pouvait l'être sans diminuer la qualité de vie. L'équilibre est maintenu.

J'espère que le travail fourni portera ses fruits. Que chacun d'entre vous trouvera dans notre village, les animations, les services dont il a besoin et qu'il profitera de ses infrastructures.

Restant à votre écoute pour le « bien vivre ensemble ».

Je reste à votre écoute.

Le Maire,
Max IVAN.

Débat d'orientation budgétaire - Budget 2015

Un budget sous contrôle des dépenses.

Les importants investissements faits pour la construction du pôle éducatif « Le Petit Prince » conduisent à mener une politique de rigueur sous 2015.

Un budget 2015 supportant des dépenses de fonctionnement maîtrisées et un investissement limité.

Evolution des Recettes de Fonctionnement 2014/2015

Les recettes de fonctionnement annoncées en baisse compte tenu de la diminution de la dotation de Fonctionnement d'Etat sont compensées par l'augmentation d'un point des impôts locaux (Taxe d'Habitation et les deux Taxes Foncières).

Les autres recettes (participations et redevances des administrés) restent stables.

Evolution des Dépenses de Fonctionnement 2014/2015

La commune de Sainte-Cécile-les-Vignes s'impose une maîtrise des dépenses de fonctionnement par la recherche de gain d'économie sur toutes les dépenses :

- pour compenser la baisse des recettes de fonctionnement attendue
- pour pouvoir dégager un autofinancement suffisant et permettre le remboursement de l'emprunt du Pôle Educatif et des travaux nécessaires sur la commune.

En baisse :

- les charges de fonctionnement (fluides et frais d'administration) grâce à une renégociation des contrats et mise en place de marchés publics permettant d'obtenir de meilleurs prix.
- Les festivités municipales (orchestres de la fête votive par exemple) et la gazette qui passe de six numéros à quatre.
- Les actions sociales : participation aux associations Céciliennes et aides financières apportées dans le cadre du CCAS.
- Néanmoins certains besoins persistent comme notamment le personnel lié à la mise en place de l'animation et l'encadrement des activités périscolaires et Accueil de Loisirs.

Evolution des Recettes d'Investissement 2014/2015

Des recettes d'investissement en baisse sur 2015 de 70%. Les investissements ayant été faits sur 2014, il est normal de constater cette dernière.

La commune doit maintenant amortir les gros investissements réalisés. Néanmoins un reversement anticipé de la TVA payée sur les opérations d'investissement (1 040 000€) des années antérieures et une subvention de la Région de 200 000€ permettront de financer les trois projets d'investissement que la municipalité souhaite finaliser rapidement.

Evolution des Dépenses d'Investissement 2014/2015

Le budget d'investissement tient compte des dépenses obligatoires dont le remboursement du capital d'emprunt soit 831 000€ et des nouveaux projets :

- L'Elaboration du PLU : 30 000€
- Les travaux de voirie et réseaux 150 000€ : Avenue Charles de Gaulle
- La construction de la Petite Salle des Fêtes, du Foyer l'amitié et de 9 logements à loyers modérés pour 350 000€.

Travaux des Myosotis 2 : Les travaux démarrés en fin d'année dernière avancent bien. Les murs du rez-de-chaussée sont en cours.

Petite Salle des Fêtes : suite au rejet de la demande d'annulation du permis de construire, les travaux préparatoires à la démolition ont commencé. Le désamiantage a été réalisé début mars et la démolition est programmée pour mi-avril.

Route de Bollène : le Syndicat d'Electrification Vauclusien et la commune ont procédé à l'enfouissement des réseaux électriques et télécom sur une première tranche de la Route de Bollène. Les éclairages publics ont également été changés.
Coût : syndicat : 160 000€
Commune : 30 000€

Route de Suze : le Conseil général procède à des travaux de confortement de la RD50 à la sortie de Sainte-Cécile-les-Vignes.

Plantations 20 000 arbres en Vaucluse : le Conseil général de Vaucluse a versé une dotation de 700 arbres de petites tailles à la commune dans le cadre de l'opération « 20 000 arbres en Vaucluse ».

Cantine de l'école maternelle : les services techniques ont procédé à l'installation de panneaux acoustiques pour améliorer l'isolation phonique intérieure du bâtiment et diminuer le bruit aux heures des repas des enfants.
Coût : 2 200€.

Fontaine Avenue Kimmerling : dans le cadre de la démolition de la Petite Salle des Fêtes, la fontaine jusqu'alors apposée contre le bâtiment a été soigneusement démontée par les services techniques et réinstallée avenue Kimmerling.

L'intégralité du conseil municipal est consultable en mairie et sur le site internet www.sainte-cecile.org

Compte rendu du conseil municipal du 19 janvier 2015

Délibération n°001-15

OBJET : Prescription de la révision du Plan d'Occupation des Sols (POS) et fixation des modalités de la concertation.

Par décision en date du 5 décembre 2014, le Tribunal administratif de Nîmes a annulé le Plan Local d'Urbanisme de la commune. Le Plan d'Occupation des Sols est donc de nouveau en vigueur.

La loi Grenelle II et la loi ALUR ont modifié en profondeur le cadre réglementaire des Plans Locaux d'Urbanisme, dans leur élaboration et leur contenu.

La commune décide donc d'engager la révision de son POS pour élaborer un nouveau PLU.

- La révision du PLU de la commune devra obligatoirement intégrer ces nouvelles dispositions, en particulier celles relatives à la suppression du Coefficient d'Occupation des Sols (COS) et des surfaces minimales de terrain, dans un objectif d'optimisation de l'usage de l'espace adapté aux caractéristiques environnementales et paysagères de la commune.

La commune se donne les objectifs suivants :

- assurer un développement respectueux du cadre de vie et de l'identité de la commune, en particulier de respect des espaces dédiés à l'activité agricole, des paysages et de l'environnement
- assurer une urbanisation la plus économe possible en foncier et s'inscrivant dans une logique de développement durable;
- conforter le niveau des services à la population (équipements publics, services marchands, commerces...);
- maintenir et développer l'emploi dans la commune (entreprises, commerces, agriculture, tourisme);
- favoriser le développement des déplacements doux;
- tenir compte, dans l'élaboration du projet de vie, de la nécessité de préserver les continuités écologiques et les secteurs de biodiversité;
- prendre en compte les risques et les nuisances;

L'intégralité de la délibération est consultable en Mairie.
14 voix pour. 4 abstentions.

Permanences des collectes du Secours Populaire

« Que le monde du partage remplace le partage du monde ».

Les permanences pour la collecte de vêtements ou autres articles (vaisselle, chaussures, linge...) se tiendront au Club Ados.

Les mercredis de 17h30 à 18h30.

AVRIL LE 15, MAI LE 27, JUIN LE 24

Merci pour votre générosité.

Secours Populaire, antenne de Bollène.

Julia VATAIN, responsable d'antenne à Sainte-Cécile-les-Vignes, Monique VALENTIN, Louis CHALIER, Gilbert VATAIN. Absentes sur la photo : Consuelo VALLDECABRES, et Hélène GLEIZAL.

Compte rendu du conseil municipal du 19 février 2015

Délibération n°002-15

Débat d'Orientation Budgétaire
Voir en page 4 et 5.

Délibération n°003-15

Fixation des droits d'occupation du domaine public

Nouveau tarif pour l'organisation d'une brocante : 500 € la journée.

Nouveau tarif de droit d'occupation du domaine public pour les terrasses : 6 €/ M²/ an.

Délibération n°004-15

Fixation des tarifs de location de la salle Camille Farjon.

Nouveaux tarifs de location à compter du 1er avril 2015 :

- associations Céciliennes, organismes d'intérêt général : location gratuite. L'association réalise le ménage ou paye un forfait ménage de 150 €.
- associations extérieures ou sociétés : 400 € (location + ménage)
- Céciliens : 350 € (location + ménage).

Délibération n°005-15

Demande de subvention à l'Etat pour la reconstruction de la petite salle des fêtes au titre de la DETR - exercice 2015.

Délibération n°006-15

Adhésion au CEDER (espace info – énergie) qui organise notamment le défi « familles à énergie positive » et distribue des conseils aux particuliers pour la construction de leur maison.

Délibération n°007-15

Versement des indemnités forfaitaires pour les élections cantonales et régionales aux agents municipaux pour l'organisation des scrutins.

Goûter annuel du Centre Communal d'Action Sociale (CCAS)

Le Jeudi 5 février s'est déroulé le traditionnel goûter organisé par le Centre Communal d'Action Sociale à la Salle Camille Farjon. Plus de 130 convives, dont une quinzaine de personnes de la Maison de Retraite ont bravé le Mistral afin de partager chocolat, galettes des rois et chouquettes confectionnés par nos boulangers Céciliens accompagnés de

boissons chaudes et de quelques verres de notre bon vin blanc. Le chanteur Gilles MORTEVEILLE, a interprété une série de chansons françaises, animation qui fut très appréciée. Pour clôturer ce moment de convivialité, nos aînés sont repartis avec une jolie plante fleurie issue de la serre de Michèle Monier. Le Centre Communal d'Action Sociale est composé de

Max IVAN, Président, Vincent FAURE, Vice-président, Dominique FICTY, Jean-François MAYET, David BONNET, Louis CHALIER, Consuello VALDECABRES, Julia VATAIN, Colette BAGUE, Mireille BOURCHET et Monique RASPAIL. Un budget de 20 000 euros est alloué par la commune à l'action sociale. Outre le goûter, des bons alimentaires, de chauffage et des aides ponctuelles sont accordés sous condition de ressources, en produisant tous justificatifs après étude du dossier en commission. Le CCAS est aussi présent à la Maison de Retraite en proposant des animations.

Les membres travaillent en lien permanent avec les assistantes sociales départementales, les Resto du Cœur, le Secours Populaire Français de Bollène dirigée par Monique DISCOUR-MOMBELLI et le Secours Catholique Cécilien dirigée par Marie-Thérèse BRESSIEUX.

Pour tout renseignement ou rendez-vous veuillez contacter la Mairie au 04 90 30 80 17.

Bibliothèque François Mitterrand, association Bouquin Bouquine : assemblée générale annuelle

Ce vendredi 6 février 2015, se tenait l'Assemblée Générale de l'Association Bouquin-Bouquine.

Annick MERY, Présidente de l'Association, après avoir remercié les participants et notamment Claire BRESOLIN et Gilles VATAIN, Maires Adjointes, rappelait la finalité de l'Association. La municipalité de Sainte Cécile a confié à cette Association la gestion et l'animation de la bibliothèque municipale.

Comme les années précédentes, l'activité de prêts de documents a été très soutenue. Ce sont près de 9000 livres qui ont fait l'objet d'un prêt en 2014, nombre important pour une commune de la taille de Sainte Cécile. Ce ne sont pas moins de 438 adhérents qui bénéficient des services de la Bibliothèque qui chaque semaine enregistre l'inscription de nouveaux adhérents.

Le fonds, riche et varié, se compose de 6300 titres dont 1200 prêtés par la Bibliothèque Départementale. Il est à noter qu'une subvention municipale de 3200 € permet à l'Association d'acquiescer chaque année environ 120 livres à destination des adultes et autant à destination du public jeune.

2014 a marqué un tournant dans le fonctionnement de l'Association : d'une part par la mise en conformité avec la loi, avec la signature d'une nouvelle conven-

tion avec la mairie, avec l'adoption d'un nouveau règlement intérieur, avec la souscription d'une assurance responsabilité civile, d'autre part par la dotation d'un nouveau logiciel permettant la consultation du fonds de la bibliothèque sur internet et offrant la possibilité d'opérer de chez soi des réservations et de consulter son compte. Chacun des adhérents intéressé par cette option informatique a été doté d'un marque-page donnant le mode opératoire de connexion.

L'action de l'Association ne s'est pas arrêtée aux prêts de livres. Différentes animations ont été proposées en direction des élèves de l'école primaire et des « petits » de la crèche. Les ados n'ont pas été oubliés avec un stage de théâtre. Mais la Bibliothèque a été également à l'écoute de nos chers « anciens » en proposant tous les mardis une intervention dans quatre établissements (Violes, Courthézon, Sainte Cécile, Sablet) sous la forme d'une histoire contée ou racontée.

Bon nombre de ces animations continueront en 2015. Néanmoins une nouvelle orientation verra le jour avec le concours de la Commission culturelle extra municipale et les autres associations culturelles de la commune.

La réunion se termine par un renouvellement de membre du bureau. Roland

LERMINIAUX fait son entrée dans le bureau de l'Association en remplacement de Yves MERY membre sortant.

Tous les participants se retrouvent ensuite autour d'un sympathique verre.

Economie d'énergie / Des gestes simples et efficaces.

Mercredi 22 avril 2015 à 10 heures et 14 heures. Salle municipale. Place Max Aubert.

Dans le cadre des économies d'énergie, EDF viendra informer les Céciliens sur les « éco-gestes » et la « rénovation du bâti » dans notre commune : le mercredi 22 avril 2015.

Julien SMORGONER, conseiller expert sera à votre disposition pour deux séances d'information à 10h et 14h. Le contenu de la réunion portera essentiellement sur la façon de réguler par des gestes simples et efficaces, la maîtrise des consommations en énergie.

Contenu de la réunion : bilan sur la consommation des ménages, film d'animation sur les « énergivores », sur les « encrassés », sur la « surchauffe », sur la « chasse au gaspi ». Comment réduire sa consommation, la thermographie, le chauffage...

Ne brûlons plus nos déchets verts à l'air libre.

L'entretien du jardin génère environ 160 kilos de déchets verts par personne et par an. 9 % des foyers les brûlent à l'air libre. Ce brûlage est interdit par une circulaire de 2011. En cas de non respect, une contravention de 450 euros peut être appliquée (article 131-13 du nouveau code pénal).

Au-delà des possibles troubles de voisinage (nuisances d'odeurs ou de fumées) ou de risques d'incendie, le brûlage des déchets verts augmente la pollution atmosphérique.

Brûler des végétaux, surtout s'ils sont encore humides, dégage des substances polluantes, toxiques pour l'homme et l'environnement. La toxicité des substances émises est encore augmentée lorsque ces déchets verts sont brûlés avec d'autres déchets du jardin (plastique, bois traités).

Pour notre AIR, chaque geste compte.
Agissons, Informons, Respirons !

Pour en savoir +
L'arrêté préfectoral du feu : www.vaucluse.gouv.fr
Espace Eco-citoyens que faire de ses déchets verts :
<http://ecocitoyens.ademe.fr>
Des solutions pour agir :
<http://www.lesbonsplanspourlair.org>

PASS PROVENCE

C'est à Valréas au Musée du Cartonnage, cette année, qu'a eu lieu le tirage au sort du jeu « Venez et gagnez votre prochain séjour dans notre belle région ». C'est un touriste de Nancy qui reviendra parmi nous pour 1 nuitée pour 2 personnes à la maison d'hôtes « Le Clos des 3 Ruisseaux » entre Grignan et Taulignan.

Le Pass-Provence est délivré à la Maison du Tourisme (ou tout autre organisme de tourisme dans le Haut Vaucluse/Drôme Provençale) et chaque fois que vous visitez un site inscrit sur ce petit fascicule vous le faites tamponner. Quand le coupon est rempli ou que vos vacances sont terminées vous l'envoyez à l'adresse indiquée.

A chaque visite un petit cadeau vous est offert et dès la 2ème visite vous bénéficiez ainsi que les personnes qui vous accompagnent de nombreux avantages. Grâce à cet outil support majeur et incontournable du tourisme édité à plus de 90.000 exemplaires (augmentation de 106 % en 4 ans) ce ne sont pas moins de 263.000 visiteurs qui ont jalonné le territoire en 2014.

47 sites sont répertoriés dans les environs, alors n'hésitez plus, munissez-vous de votre Pass-Provence, et pensez à consulter la borne Escapado pour toutes vos balades en Drôme Provençale et Haut-Vaucluse. (Site mobile-application gratuite). Espace Culturel.

Les événements culturels de Mai : la Nuit des Musées (samedi 16 mai) et la Fête de la Nature (du mercredi 20 mai au dimanche 24 mai)

A l'occasion de ces deux événements nationaux, nous vous proposons deux animations.

La Nuit des Musées sera l'occasion du vernissage de l'exposition sur les Papillons et les Insectes (du 16 mai au 30 octobre 2015 à l'Espace Culturel), avec exceptionnellement une visite guidée nocturne de l'exposition pour approcher ces « petites bêtes » autrement.

N'oubliez pas de vous inscrire à la Maison du Tourisme à partir du lundi 27 avril (places limitées) ! **Une occasion rêvée de découvrir la fabuleuse collection entomologique de Louis Gauthier...**

La Fête de la Nature 2015 a pour thème : « Au bord de l'eau ». Nous vous proposerons de vous laisser découvrir à l'occasion d'une balade, d'un pique-nique, seul ou en famille, les trésors de l'Étang de Bel-Air. Aidé d'un questionnaire, explorez les abords de l'étang et profitez de la Nature lors de cette « **Chasse aux trésors de l'Étang** ». Pensez à rapporter votre questionnaire à la Maison du Tourisme au plus tard le lundi 25 mai : votre récompense vous permettra de mettre de la couleur dans votre jardin ou à Sainte-Cécile-les-Vignes ! Retrait des questionnaires à l'Espace Culturel : du 18 au 23 mai 2015.

Plus de renseignements sur : <http://www.fetedelanature.com/>

INITIATIVE SEUIL DE PROVENCE. Un réseau, un esprit.

L'association, INITIATIVE SEUIL de PROVENCE a pour objet de favoriser la création/reprise/développement à 5 ans, d'entreprises et donc la création/maintien d'emplois. La plateforme aide par l'octroi de prêt d'honneur à taux 0% et propose des services complémentaires pour assurer la pérennité des entreprises nouvelles. En 2014, la plateforme a validé sur le territoire de la Communauté de Communes Aygues Ouvèze en Provence (CCAOP) :

- 31 porteurs de projets accueillis.
- 15 projets étudiés en comités techniques
- 14 projets étudiés en comité d'agréments (14 jeunes auto-entrepreneurs à taux 0%).
- 8 prêts d'honneur pour un montant de 35000 euros
- 163 695 euros de prêts bancaires levés.
- Effet de levier : 4,68
- 10 emplois créés.

contact@initiative-seuildeprovence.com
www.initiative-seuildeprovence.com

Fondation du Patrimoine. Faites un don. Chapelle Sainte-Croix à Sainte-Cécile-les-Vignes.

La chapelle Sainte Croix Sainte Cécile est le plus vieil édifice de la commune. Sa fondation date du VII^{ème} siècle, et la première mention de cette église primitive remonte à 1177. Elle présente plusieurs reconstructions notamment en 1624 et en 1843.

De nombreux travaux de réfection ont été engagés entre 2011 et 2012 grâce à la souscription lancée par la Fondation du Patrimoine : toiture, clocheton, vitraux, enduits, carrelage du chœur, électricité. Au cours de ces travaux, des fresques ont été mises au jour et consolidées.

Leur restauration redonne l'aspect décoratif de grande qualité comme des faux marbres de couleur, des pilastres... Puis les motifs seront reconstitués afin de redonner une

cohérence à l'ensemble sans pour autant recréer entièrement l'œuvre car la documentation est trop lacunaire. Pour maintenir les couches picturales, la chapelle sera équipée d'un système de contrôle de l'humidité. Pour cela, comment faire un don ?

Les bons de souscription sont à votre disposition à l'Espace Culturel. Place Max Aubert. Tél : 04.90.30.78.35

Concours village et jardins fleuris, jardins potagers.

Malgré un hiver épouvantable, c'est le printemps, c'est le renouveau dans les jardins. N'oubliez pas de vous faire inscrire pour le concours des jardins fleuris et potagers, balcons et bas de portes.

Espace Culturel, place Max Aubert.
Tél. : 04.90.30.78.35

📣 Annonces

Fête de la MUSIQUE

Dimanche 21 juin Fête de la Musique...

Plusieurs lieux seront investis par les écoles de musique et des groupes dans le village à partir de 18 heures. Les jeunes pourront laisser libre cours à leur inspiration et faire un bœuf sur la place Max Aubert. Faites de la Musique... jusqu'au bout de la nuit !!! Organisée par la Commission des Fêtes.

Don de Sang à Sainte-Cécile-les-Vignes.

Salle Camille FARJON de 15h à 19h30.

Prochaines collectes 2015 :

Lundi 1 juin

Mardi 1 septembre

Jeudi 10 décembre

Attention ce n'est pas toujours un lundi que la collecte aura lieu.

Changement de jour pour éventuellement comptabiliser une progression de donneurs. Programmation différente sur les jours de la semaine. Peut-être plus de disponibilité ! Merci de vous munir d'une pièce d'identité. www.dondusang.net

« Opération bouchons de liège » Collecte des bouchons pour l'association France Cancer

Pour l'année 2014, l'Association France Cancer a remis 24 500 euros directement aux deux groupes de chercheuses Valérie PIERREFITE-CARLE (INSERM) et Isabelle MUS-VETEAU (CNRS) et a livré 36,880 tonnes de bouchons dont 3,650 tonnes de synthétique. (AMORIM France).

Ces deux chercheuses remercient chaleureusement tous les membres et bénévoles FRANCE CANCER ainsi que toutes les personnes qui œuvrent à la récupération des bouchons et à l'organisation de manifestations au profit de France CANCER. (Collecte, tri, expédition).

En plus du site www.france-cancer.com vous pouvez trouver les informations concernant l'association sur Facebook :

<https://www.facebook.com/francecancer>.

Une borne de récupération des bouchons est à votre disposition à l'Espace Culturel.

RECENSEMENT 2015

Corinne Arnaud, coordonnatrice du recensement 2015 sur la commune de Sainte-Cécile-les-Vignes, remercie chaleureusement les 2400 personnes recensées qui ont répondu gentiment aux agents qui sont passés les visiter. Sachant toutefois que 23 % d'entre elles l'ont fait par Internet.

Un travail qui a nécessité beaucoup de diplomatie, 26 familles n'ont pu être enregistrées dont une dizaine de familles qui n'ont pas voulu répondre.

Le recensement permet de mieux appréhender la vie sociale d'une commune en matérialisant ses infrastructures (écoles, commerces, transports, équipements collectifs, logements ...).

Et qui sait s'il ne faudra pas imprimer quelques dizaines de gazettes en plus pour satisfaire toute notre communauté !

Premier forum des métiers pour les élèves du collège

Parce que le collège a vocation à former de futurs citoyens et à accompagner l'élève dans son parcours, le collège Victor Schoelcher fait la part belle au parcours d'orientation de ses élèves.

Dès la classe de 6^{ème}, les élèves sont invités à mettre en relation leurs capacités, compétences et désirs professionnels, choix qu'ils font évoluer tout au long de leur scolarité. A l'aide de logiciels spécifiques, ils testent également l'adéquation entre leurs vœux et leurs compétences. Les professeurs les accompagnent dans leur démarche tout au long des quatre années au collège. En classe de 3^{ème}, les élèves partent à la découverte d'un métier plus spécifique dans le cadre des stages en entreprises.

Cette année, le collège a souhaité faire rencontrer les élèves, les professionnels et les voies de formation sur un même lieu. Madame Charpail, principal du collège s'est rapprochée de la mairie de Sainte-Cécile-les-Vignes afin d'organiser conjointement le premier forum des métiers.

Cesont près de cinquante professionnels et dix établissements scolaires qui sont venus à la rencontre des collégiens de classe de 4^{ème} et de 3^{ème}.

Avec leurs professeurs, les élèves ont préparé très sérieusement cette visite: recherche documentaire sur les sociétés (type de société, les activités,

les différents métiers possibles) et établissements présents (formations proposées,...), travail autour d'un questionnaire commun... Les 300 élèves ont ainsi pu découvrir un large panel de métiers et de formations. Pendant 2 heures, chaque élève a pu échanger avec 8 professionnels et formateurs. Chacun a complété son information en participant aux tables rondes animées par le CIO d'Orange (centre d'information et d'orientation) et nos professeurs « référents Orientation.»

C'est certain, ce forum des métiers aura enrichi leur connaissance sur le monde professionnel et participera à leur choix d'orientation.

Association sportive Tennis de Table

- Mardi 10 mars 2015, par Sciacqua Catherine -

Ce mercredi 18 Février l'équipe benjamine constituée de : CALAMEL Amandine BENSLEM Théo CLUA Yanis HERTZOG Benjamin GUTMANN-MARTINEZ Mathias et l'équipe minime constituée de : FRAYCHET Laure CARTELLIER Thomas GREGOIRE Fabian HERTZOG Thibault MOINS Thomas sont devenues championnes départementale de Tennis de Table. De plus DALADIER Romain, BENSLEM Théo, CLUA Yanis, HERTZOG Benjamin et GUTMANN-MARTINEZ Mathias ont été validés jeunes arbitres officiels.

Toutes nos félicitations à ces jeunes sportifs.

Le prochain rendez-vous des championnats d'Académie se dérouleront le 25 Mars 2015 à Dignes.

5 jan.

Décrochage du Salon de Noël qui se termine par un repas festif entre les artistes exposants. Caveau Chantecôtes.

11 jan.

Rassemblement spontané place Max Aubert. plus de 300 personnes présentes, recueillies pour exprimer leur solidarité. «Je suis Charlie».

11 jan.

11 jan.

Les fresques de la Chapelle Sainte Croix restaurées par Emmanuelle Barbe et Christine Evrard.

11 jan.

Devanture exceptionnelle de 150 nounours trouvés dans les vide-greniers du village par Thiery Richard, Jardin & Bagatelles Fleuriste.

11 jan.

Vide-grenier de l'association pour la sauvegarde du patrimoine.

11 jan.

Santons offerts aux participants du Concours des Crèches. Tous récompensés, ils étaient ravis !

15 jan.

La chorale Choeur Sainte Cécile est née. Une trentaine de personnes réunies autour de Christian Suchanek et Hélène Boulinguez

15 jan.

21 jan.

Gâteau des Rois offert par l'association pour la Sauvegarde du Patrimoine.

7 fév.

Un merveilleux moment de solidarité. L'émotion était forte lors du lâcher des 324 lanternes célestes. Pour le Sourire d'Isaac.

7 fév.

15 fév.

Concert symphonique Les 3 Clès, magistrale interprétation, un public enthousiaste et ravi !

16 fév.

Que s'est-il passé . Dégradation du mobilier urbain. Constat consternant !

26 fév.

Club Ados - Journée ski Mont Serein pendant les vacances d'hiver

26 fév.

26 fév.

ALSH sortie au Mont Serein pendant les vacances d'hiver.

27 fév.

Café Littéraire avec la romancière Héléne Gaudy

8 mars

Journée de la Femme dignement honorée par Marjan Brikman et les Femmes Artistes Céciliennes.

2 mars

Collecte de Sang. Très belle participation avec les communes environnantes. Prochaine collecte le lundi 1^{er} juin à partir de 15 heures salle Camille Farjon.

2 mars

12 mars

Traditionnelle dégustation sur cuves à la Cave Cécilia. Toujours très prisée par un public averti.

MAISON DE RETRAITE «LES ARCADES»

A la Maison de Retraite « Les Arcades », les résidents reçoivent la visite de nombreuses personnalités lorsque ceux-ci organisent en leur faveur des matinées récréatives (chansons populaires de leur époque).

Cette fois-ci c'est Jean-Pierre LAMBERTIN, vice-président, qui représentait le Conseil général.

Le Gâteau des Rois est également un moment très apprécié.

Lors des anniversaires fêtés tous les mois, c'est encore l'occasion de se regrouper autour d'un magnifique gâteau

confectionné par les cuisiniers de la maison de retraite. Lucia PEYRE a fêté avec ses enfants et amis, ses cent ans. En effet Lucia est née le 9 février 1915. N'y a-t-il pas un secret de longévité car on compte aujourd'hui 5 centenaires aux Arcades !

La maison de retraite « Les Arcades » est dirigée par Aude VAHNOVE, qui impulse avec Max IVAN, maire de la commune un art de bien vivre et de vivre bien dans cet établissement.

N'oubliez pas le loto de l'association « **Poivre et Sel** » qui contribue largement aux animations et déplacements en balade des résidents : **Le samedi 11 avril 18 heures à la Salle Camille FARJON.**

ACHAT DE LIVRES ADULTES ET ENFANTS 2015

Vous pouvez retrouver l'intégralité de nos derniers achats sur le catalogue en ligne de la bibliothèque.

<http://www.karvi.fr/stececileopac>

Enfants

ODA Eiichiro - L'opération Dressrosa S.O.P. One Piece 73 / TALLEC Olivier - Qui quoi où / MONOD Théodore - Un thé au clair de lune / PONTI Claude - Blaise et le contrôleur de catastrophe / TORIYAMA Akira - Dragon Ball 34 / GUIBERT Emmanuel - Ariol les petits rats de l'opéra / UNITA Yumi - Un drôle de père / SUTHERLAND Tui T. - Les royaumes de feu la prophétie / OIMA Yoshitoki - A silent voice / DEBATS Jeanne -A - Pixel noir / VANYDA - Celle que je voudrais être / NAUMANN-VILLEMIN Christine - Yeti / TANIGUCHI Jirô - Elle s'appelait Tomoji / DEISS Véronique - Journal d'un chat assassin.

Adultes

GARCIN Jérôme - Le voyant / HOUELLEBECQ Michel - Soumission / CHATTAM Maxime - Que ta volonté soit faite / LEVY Justine - La gaieté / GUENASSIA Jean-Michel - Trompe-la-mort / GAUDE Laurent - Danser les ombres / DESPENTES Virginie - Vernon Subutex / MALAVAL Jean-Paul - Chronique des Strenquel / SEBASTIEN Patrick - Même que ça s'peut pas! / BESSON Philippe - Vivre vite / YOUSAFZAI Malala - Moi, Malala / KING Stéphane - Mr Mercedes / EXPERT Jacques - Deux gouttes d'eau / ADLER OLSEN Jussi - L'effet papillon / INDRIDASON Arnaldur - Les nuits de Reykjavik / TESSON Sylvain - Berezina / COLLETTE Sandrine - Six fourmis blanches / GURREY Béatrice - Les Chirac les secrets du clan / LEVY Marc - Elle et lui / STEEL Danielle - Victoires.

Le Conseil Municipal des Jeunes en action.

Voilà maintenant quatre mois que neuf jeunes Céciliens de CM1 et CM 2 ont été élus au Conseil Municipal des Jeunes (CMJ).

Ils ont déjà pu participer à certaines manifestations comme les cérémonies commémoratives du 11 novembre et les vœux du maire.

Plusieurs réunions ont été programmées et animées par Mmes Agnès Hostin et Virginie Joubrel, conseillères municipales.

Nos jeunes élus travaillent actuellement à la réalisation de projets plus concrets grâce à la mise en place de trois commissions, en lien direct avec nos adjoints. Des commissions « culture et communication », « festivités » sont prévues ainsi qu'une commission «travaux» qui devrait permettre des aménagements demandés par tous nos jeunes Céciliens.

Des projets à suivre donc...

LE FOYER DE L'AMITIE A 40 ANS !

Janvier 1975 Mme Solange FARJON et Mme Renée AUBERT avec une équipe de bénévoles, dont Mme Jeannette CROZET, ont créé le FOYER DE L'AMITIE.

Cette association toujours aussi dynamique et conviviale fêtera ses 40 ans :

DIMANCHE 17 MAI 2015
A la salle Camille Farjon

Au programme :
- A 12 h 30 déjeuner, avec le

traditionnel gâteau d'anniversaire
- Puis après-midi festive
Le FOYER DE L'AMITIE propose tout au long de l'année des sorties-journée, des petits voyages, des goûters avec thème selon les saisons, des déjeuners, des après-midi récréatives avec jeux de sociétés, cartes etc..., des thés dansants, des lotos. Enfin plein d'activités et manifestations aussi diverses et variées les unes que les autres.

Au plaisir de vous retrouver.

Pour tout renseignement ou inscription
Jeannette CROZET – Tél 04 90 30 83 24
ou foyer.amitie84@orange.fr

Présentation - Qui suis-je ?

Je m'appelle **Julie Doré**, j'ai 34 ans et vous pourrez me rencontrer à l'Espace Culturel jusqu'à la fin de l'été. Je remercie vivement Monsieur le Maire et les employés de la mairie de Sainte-Cécile-les-Vignes de m'avoir donné l'opportunité de remplacer Madame Solenne Ricou-Fétisson dans ses fonctions, à l'occasion de son congé maternité. Et je remercie également, tous les Céciliens, pour leur accueil chaleureux. La transmission du goût pour la Culture, pour notre Patrimoine, pour notre Histoire est une valeur très importante à mes yeux. Je me suis passionnée pour l'archéologie dès l'adolescence en participant à des chantiers de fouilles chaque été. Après un baccalauréat scientifique, j'ai fait une école préparatoire en Lettres Classiques au Lycée du Parc (Lyon) puis un DEA (actuel Master) en Archéologie Classique à la Sorbonne (Paris). Au cours de ces cinq années d'études, je me suis rendu compte que la partie communication au grand public et la médiation étaient peu présentes : c'est pourquoi j'ai choisi de compléter ma formation par le Diplôme de Muséologie de l'Ecole du Louvre. J'ai pu ainsi travailler sur le monde des musées, de la conservation-restauration des œuvres d'Art et sur l'Art en général. Après quelques années de travail dans le commerce et trois enfants, j'ai

obtenu le concours d'Adjoint du Patrimoine de 1^{ère} classe.

J'ai effectué des missions aux Archives du Ministère de la Culture et aux Archives du Ministère des Affaires Etrangères. J'ai aussi travaillé pendant deux ans pour le service éducatif des Archives départementales de Vaucluse, en médiation culturelle : j'effectuais les visites guidées du Vieux Palais des Papes à Avignon pour les groupes et menais les animations pour les scolaires (de maternelle au lycée) au Palais des Papes ou dans les établissements scolaires.

J'ai été agréablement surprise par la richesse de la vie culturelle à Sainte-Cécile-les-Vignes. Quelle chance ont les Céciliens d'avoir autant d'associations et de personnes actives pour promouvoir l'Art, la Culture et le Patrimoine local ! J'espère que vous apprécierez les animations et expositions qui vont être mises en place pour vous : l'exposition sur l'Ecole Louis Gauthier (du 27 mars au 29 avril 2015, grâce au travail de l'Association pour la Sauvegarde du Patrimoine Cécilien), la Nuit des Musées le 16 mai qui ouvrira l'exposition Insectes et Papillons (du 16 mai au 30 octobre 2015) par une visite nocturne et enfin une « chasse aux trésors de l'Etang de Bel Air » à l'occasion de la Fête de la Nature (du 20 au 24 mai 2015).

C'est à l'initiative de deux Cairannais, **Marie-Paule et Bernard HERAUT** que notre commune a été le théâtre du premier lâcher de lanternes célestes en Vaucluse en soutien à l'Association « Pour le Sourire d'Isaac ».

Cette manifestation avait pour but de rendre hommage à Isaac ainsi qu'à tous les enfants emportés par le gliome infiltrant du tronc cérébral.

Ainsi, un premier rendez-vous avait été lancé le samedi 7 février au petit stade. Un temps épouvantable n'a pas permis le lâcher des lanternes, mais c'est avec plaisir et convivialité que les participants se sont retrouvés dans le hall du gymnase pour partager un apéritif et écouter chanter Sylviane Hivin (Café du Casino) et Gilles Morteveille. La buvette était tenue par des bénévoles et les membres des joyeux pétanqueurs avec à sa tête le président François Mansis. Une grande réussite qui a été l'occasion de donner un nouveau rendez-vous pour le jeudi suivant où les conditions climatiques ont été plus propices. Le lâcher

de lanternes fut un instant magique, où les yeux des enfants comme des adultes se sont pointés vers le ciel pour admirer plus de 200 lucioles accompagnées de messages d'espoirs, s'envoler dans un spectacle féérique.

Tous les bénéfices de la buvette, vente des lanternes (5 euros), ventes et dons divers, **plus de 2 000 euros**, ont été reversés à l'association « Pour le Sourire d'Isaac » et serviront à la réalisation des derniers rêves des enfants malades et au soutien des familles.

L'association « **Pour le Sourire d'Isaac** » a été créée, en juin 2012, à l'annonce de la maladie de leur fils aujourd'hui décédé par Marianne Auribault et Nathanaël Ratti. Elle est entièrement gérée par des bénévoles et s'est engagée autour de deux idées :

- *Réaliser les rêves d'Isaac et remplir sa vie de bonheur.
- *Accompagner les enfants ayant cette même maladie ainsi que leurs familles.

Amicale des pêcheurs

Samedi matin 14 février (ST VALENTIN) les «amoureux» de la nature se sont donné rendez-vous à l'Étang de Bel-Air pour le nettoyage des abords de l'étang et des rives de l'Aygues sur notre parcours de pêche. La municipalité nous a prêté main forte dans la semaine et nous avons accueilli comme il se doit notre Maire Max IVAN ainsi que Pascal CROZET pour partager le verre de l'amitié et le copieux casse-croûte préparé par notre trésorière Cathy. De l'élagage au ramassage de déchets sur les rives, l'Amicale des Pêcheurs de Sainte-Cécile-les-Vignes démontre ainsi que la préservation de notre environnement est importante à ses yeux.

La saison a débuté au mois de février par un lâcher de 100 kg de truites qui ont fait le bonheur des adultes mais aussi des enfants qui étaient en vacances à ce moment là, malgré des conditions météo difficiles (pluie et froid).

L'ouverture générale pour le 14 mars a tenu toutes ses promesses avec une initiation à la pêche pour les - de 12 ans. Les lâchers vont se succéder avec de belles truites farios en complément des arc-en-ciel à l'étang de Bel-Air et à la rivière.

Côté projet : les pourparlers sont en cours avec la municipalité pour l'installation de toilettes sèches à l'étang.

Retenez la date du dimanche 26 avril pour notre SAFARI TRUITES avec pas moins de 200 kg de truites arc-en-ciel, dont certaines dépasseront le kilo ! Quelques saumons de fontaine seront de la partie, avec de nombreux lots à gagner ce jour-là.»

Assemblée générale CATM Lagarde – Sainte-Cécile-Les-Vignes

C'est dans une ambiance très chaleureuse que s'est déroulée, à la Salle des Fêtes de Lagarde Paréol le samedi 31 janvier dernier, l'assemblée générale annuelle de l'Association des Anciens Combattants de Sainte-Cécile-les-Vignes et de Lagarde Paréol.

Après avoir prononcé le mot d'accueil, le Président Pierre MUNSCH, en présence de Michel GOUMARRE, adjoint de Lagarde Paréol et Vincent FAURE, adjoint de Sainte-Cécile-les-Vignes, représentant leur commune, a invité l'assistance bien nombreuse à se prononcer sur les résultats de l'année. Tout d'abord, le rapport d'activité, très dense a été détaillé grâce à un beau diaporama. Voyage, sorties,

repas, cérémonies ont ponctué 2014 avec pour point d'orgue les commémorations du centenaire du début de la Guerre de 14, organisés en lien avec les deux municipalités, le Collège Victor Schœlcher et l'Association du Patrimoine Cécilien. Ensuite, après avoir entendu le rapport de Mme DELION, commissaire aux comptes, le bilan financier a été détaillé.

C'est à l'unanimité que l'assistance a donné quitus au Président MUNSCH tant au rapport moral que financier.

Avant de terminer, le bureau a souhaité honorer deux personnes pour leur dévouement au sein des C.A.T.M. Il s'agit de Monsieur Jean-Marie WALLEYS et de Madame

Micheline DUMAS, tous deux élevés au rang de Président d'Honneur sous des applaudissements fournis.

La parole passe à Monsieur Jacques COCHET représentant l'Association Départementale qui rappelle l'importance des aides allouées aux personnes nécessiteuses membres de l'association et le devoir de souvenir et de transmission. Il en profite pour demander la pose d'une veilleuse solaire sur les Monuments aux Morts de nos deux villages, engagement pris par les deux adjoints présents.

Pour conclure, le Président invite l'assistance à partager le verre de l'amitié agrémenté d'une succulente galette des rois. Une bien belle et conviviale après-midi.

Association pour la Sauvegarde du Patrimoine Cécilien

L'Association pour la Sauvegarde du Patrimoine Cécilien prépare sa future exposition autour du bâtiment de l'ancienne école « Louis Gauthier » qui se tiendra à la Maison du Tourisme du 27 mars au 28 avril 2015.

La salle du rez-de-chaussée présentera l'histoire de l'hôpital-hospice dans le vieux village depuis le XVIIème siècle, la genèse de la construction du bâtiment route de Cairanne et ensuite de celui de l'ancienne école (cadastre napoléonien, plan de construction, description, courriers divers...), les activités de l'hospice (mobiliers chapelle, pharmacie, gestion, personnel...) et l'échange des bâtiments entre l'école et l'hospice avec pléthore d'anecdotes concernant les lettres entre le Maire et les opposants au projet.

Le premier étage restera consacré à Louis et Andrée Gauthier mais aussi à l'école Républicaine et Laïque, la Loi Jules Ferry et l'histoire du Sou des Écoles...

Le dernier étage présentera l'histoire de l'école à Sainte Cécile (du XVIIème siècle jusqu'à la Loi Ferry), les écoles privées et publiques du village, documents, photos, films... ainsi que des objets pédagogiques provenant des collections municipales.

Enfin, les 11 et 12 avril, l'école « Louis Gauthier » ouvrira ses portes pour que vous puissiez vous replonger dans vos souvenirs, une classe à l'ancienne sera recréée. Seront exposés, livres, créations, dessins et peintures réalisés par les différentes générations d'élèves passés entre ces murs. Pour ceux qui se sentent d'attaque, des dictées seront proposées et quelques exercices du certificat d'étude... Qui recevra son bon-point ?

Pour terminer en beauté, une kermesse à l'ancienne sera organisée en collaboration avec le Sou des Ecoles, afin que petits et grands puissent s'amuser.

Les dates à retenir :

Vendredi 27 mars 18 h 00 - inauguration de l'exposition à l'espace culturel
Samedi 11 avril de 10 à 19 h - exposition à l'ancienne école « Louis Gauthier » - à partir de

16 h kermesse avec jeux et buvette.

Dimanche 12 avril de 14 à 18 h - exposition à l'ancienne école « Louis Gauthier »

Dimanche 26 avril : vide-grenier à la salle Camille Farjon (inscriptions ouvertes à la maison du tourisme)

Dimanche 14 juin 17 h : Concert « Sur la Route des Orgues en Vaucluse » à l'Eglise.

N'hésitez pas à suivre toutes nos actualités sur : <https://www.facebook.com/pages/Association-pour-la-Sauvegarde-du-Patrimoine-Cecilien>
Courriel : patrimoinececilien84@gmail.com

VIDE-GRENIERS 2015

DIMANCHE 26 AVRIL

7h – 18h Salle Camille Farjon et extérieur
Buvette – petite restauration

MARDI 14 JUILLET

6h – 19h Cours du Portalet

DIMANCHE 23 AOUT

6h – 19h dans le vieux village et pourtour

DIMANCHE 20 SEPTEMBRE

6h – 19h Salle Camille Farjon
TROC PÊCHE – Vide-grenier
Buvette – petite restauration

Renseignements :

Maison du Tourisme – 04 90 30 78 35
Patrimoinececilien84@gmail.com

L'Association Art des Arts sur les rails...

L'association s'est réunie à Uchaux cette fois-ci puisque le partenariat des deux communes continue dans une parfaite osmose et les deux maires des communes Joseph SAURA et Max IVAN ne peuvent que se féliciter de l'aura de cette manifestation. De nouveaux exposants sont prévus et des nouveautés comme des démonstrations de travaux artistiques seront à l'affiche. Présentation du nouveau bureau de l'association :

Présidente : Cathy CAFFORT.
Trésorière : Nicole BROUWET.
Trésorière adjointe : Many TAPPELLA
Secrétaire :
Anne-Marie BREMOND.
Secrétaire adjointe :
Nanda DEUTEKOM.
Retenez la date du Salon du :
**Vendredi 16 octobre 14 heures au
dimanche 18 octobre 19h. Salle Camille
Farjon.**
Ouverture le samedi et dimanche
matin à 10 heures... mais nous vous en
reparlerons !

JUDO CLUB CECILIEN

Le sol de la salle Camille FARJON transformée en salle de compétition était recouvert de tapis, et ce ne fût pas moins de 190 judokas qui allaient participer à ce tournoi interclubs 2015.

9 Clubs de la Drôme et du Vaucluse étaient au rendez-vous du Judo Club Cécilien, représentés par : Valréas, Vaison-la-Romaine, Buis-les-Baronnies, Tulette, Mondragon, Piolenc, EJB et JCB de Bollène, et Nyons.

Après la remise des médailles et la distribution du goûter aux compétiteurs, changement de configuration de la salle pour le traditionnel loto qui lui aussi a profité d'une large participation des membres présents et des irréductibles de la ballote. Une journée très positive pour cette dynamique association.

Un président Thierry COURBIN ravi !

Les Petons Céciliens sur le chemin de l'école.
L'avenue Kimmerling sera bientôt goudronnée !

PROGRAMME DU « CAFÉ LITTÉRAIRE » VENDREDI 29 MAI 2015 à 18h30

Au restaurant «Le Relais» 50, Avenue Jean Jaurès Sainte Cécile Les Vignes Le «Café littéraire» reçoit Gauz pour son roman «**DEBOUT-PAYÉ**» (Éditions Le Nouvel Attila).

Debout-Payé est le roman d'Ossiri, étudiant ivoirien devenu vigile après avoir atterri sans papier en France en 1990.

C'est un chant en l'honneur d'une famille où, de père en fils, on devient vigile à Paris, en l'honneur d'une mère et plus globalement en l'honneur de la communauté africaine à Paris, avec ses travers, ses souffrances et ses différences. C'est aussi l'histoire politique d'un immigré et du regard qu'il porte sur notre pays, à travers l'évolution du métier de vigile depuis les années 1960 — la Françafrique

trionphante — à l'après 11-Septembre.

Cette épopée familiale est ponctuée par des interludes : les choses vues et entendues par l'auteur lorsqu'il travaillait comme vigile au Camaïeu de Bastille et au Sephora des Champs-Élysées. Gauz est un fin satiriste, tant à l'endroit des patrons que des client(e)s, avec une fibre sociale et un regard très aigu sur les dérives du monde marchand contemporain, saisies dans ce qu'elles ont de plus anodin — mais aussi de plus universel.

Un portrait drôle, riche et sans concession des sociétés française et africaine, et un témoignage inédit de ce que voient vraiment les vigiles sous leur carapace.

LE CAFÉ LITTÉRAIRE a décerné son **PRIX CALIBO 2014** à **Lola LAFON** pour son oeuvre « La petite communiste qui ne souriait jamais ». Ce prix est décerné lors de l'assemblée générale par les adhérents et par les autres participants au « Café des lecteurs ».

Son but : remercier l'invité qui nous aura offert la plus belle soirée, en tenant compte non seulement de la séance du Café Littéraire, mais aussi des qualités du Livre, et bien sûr de la personnalité et des qualités de l'auteur !

Une caisse de vin de Sainte-Cécile-les-Vignes est envoyée à l'heureuse gagnante de ce prix littéraire.

« Lire entre les Vignes »

Salon du Livre - 8^{ème} édition

La 8^{ème} édition du salon

« LIRE ENTRE LES VIGNES » se prépare...

Elle aura lieu le **Dimanche 21 juin 2015**, sur le cours du Portalet de 10h à 18h. Une trentaine d'éditeurs, accompagnés de leurs auteurs, seront présents pour cette journée de fête autour du livre. Cette année, Carole Zalberg sera notre invitée d'honneur. Traductrice et parolière, elle a déjà écrit de nombreux romans dont le dernier «**Feu pour Feu**», paru chez Actes Sud en 2014 a remporté le prix «Littérature du Monde».

Au programme : Lectures adultes et enfants, dédicaces, animations diverses et quelques surprises 2015...

Les Vignerons Céciliens participeront également au salon et tiendront un stand où les visiteurs pourront déguster les crus régionaux. Des volontaires, pour l'installation des tables le jour du salon, seraient les bienvenus : s'adresser à la librairie «Feuilles des Vignes».

SAINTE CECILE LES VIGNES

**ASSOCIATIONS CECILIENNES
et CLUB ADOS proposent**

Stage MultiActivités

12^{ème} Edition

DU 4 AU 7 MAI 2015

**Ouvert à Tous les Enfants et Jeunes de la Commune
ou Adhérent d'une Association Cécilienne
(nés entre 1998 et 2008)**

10 € le stage

Certificat Médical OBLIGATOIRE ou Licence Sportive

Renseignements et Inscriptiions

Espace Culturel (place Max Aubert) 04.90.30.78.35

Pierre BARROT (Coordinateur du stage) 06.60.90.49.43

Nouveau bureau & 2^{ème} Printemps Cécilien

« Ce 13 Février, le bureau de l'association des Commerçants, Artisans, Vignerons, sans oublier les professions libérales a été en grande partie renouvelé. Pour Lorette FABRE et son équipe, qui s'y investissaient sans compter depuis de longues années, elles ont préféré laisser la main. Bien sûr nous continuerons de voir Lorette hyperactive et courir dans tous les sens lors de nos manifestations et Véronique notre rigoureuse trésorière retrouvera tout le calme qui la caractérise, avec le stress en moins.

A l'issue de l'assemblée générale c'est donc, David VALLEE (Tailleur de Pierre), qui a été élu à la présidence et Thierry RICHARD (Notre Fleuriste) vice-président. Leur équipe est complétée par Hedi BACHA (Mistral MultiServices) comme secrétaire aidé de Martine LEVIS (L'instant M), et Franck BAILLEUX (Esprit Cuisine) comme Trésorier aidé de Valérie LEDRAPPIER (Simplement bon). Un bureau de 6 personnes qui se connaissent bien, qui s'apprécient, et à n'en pas douter apporteront un nouvel élan à cette association.

Lors de notre première réunion il a été décidé la date du 2^{ème} Printemps Cécilien. Celui-ci sera donc le Samedi 25 Avril 2015 à partir de 17h00 sur la place Max Aubert.

A Sainte-Cécile ce n'est pas moins de 130 entrepreneurs qui sont présents et actifs. Ce printemps Cécilien est l'occasion de voir, de rencontrer nos commerçants, artisans ou vignerons, et surtout pour eux d'échanger sur leur savoir, le mettre en valeur et bénéficier de toute la couverture médiatique qui sera faite pour promouvoir l'événement (article dans la presse, message sur les ondes radio, affiches dans les communes alentours...). Des animations seront prévues pour découvrir leurs talents, la musique sera aussi au rendez-vous.

Vous devez d'ores et déjà réserver votre samedi 25 avril.

Parlez-en autour de vous ...

A la Cave des Vignerons Réunis

Lors de l'Assemblée Générale, Jean-Marc PRADINAS, directeur, n'a pu que se féliciter des bons résultats et de l'activité de la cave, car si la situation financière est saine, celle du Caveau Cécile des Vignes a été plus importante que l'année précédente.

Les résultats obtenus au Concours d'Orange sont toujours au beau fixe : **4 médailles d'Or, 2 médailles d'Argent et 1 de Bronze** pour les différentes appellations CDR, CDR Villages, CDR Villages Cairanne.

Pour le Concours de Vaison-la-Romaine, la cave a obtenu 1 médaille d'Or et 1 médaille d'Argent pour le CDR blanc 2014.

Sainte-Cécile-les-Vignes par la qualité de son terroir et le savoir faire authentique de ses vignerons hisse les appellations du village vers des vins de plus en plus prisés par une clientèle avisée.

L'ESTANQUET

RESTAURANT

Prochainement ouverture du restaurant L'Estanquet au 14 cours Maurice Trintignant (anciennement Groupama).

L'Estanquet, c'est le petit bistrot en occitan et l'étape, la halte en provençal. En effet, **Cécile** est originaire du Languedoc, et **Paul Chabert** est un enfant du pays puisqu'il a grandi à Rochegude.

Tous deux cuisiniers et sommeliers, ils veulent proposer une cuisine simple à base de produits frais, et locaux et développer une belle carte des vins. Le midi une formule entrée-plat-dessert et le soir des plats à l'ardoise, ainsi qu'une ambiance « bar à vin » avec des verres de vins gourmands.

14 cours Maurice Trintignant
84290 Sainte Cécile les Vignes
Tél. : 04 90 29 61 70
info@restaurant-lestanquet.fr

Inutile de le rappeler ? Papillons, coccinelles, collemboles, hérissons, coquelicots ou pâquerettes ont tous un rôle à jouer dans l'équilibre de la nature.

Diplômé supérieur du paysage, fort de sept ans d'expérience et de passion, **Théo Delton** a créé son entreprise de paysage, durant le mois janvier 2015.

Pour être en accord avec ses principes, ce jeune chef d'entreprise est allé à la rencontre de chercheurs, d'agronomes convaincus et admirateurs de la culture biologique pour parfaire ses connaissances sur le végétal et le sol. Forte de cet enseignement, et consciente du respect qu'elle doit porter à son outil de travail, l'entreprise ECODEN tourne le dos aux habitudes de l'agrotechnique moderne afin de proposer des alternatives crédibles.

Partant d'une analyse de sol, ECODEN vous propose des prestations en adéquation avec notre région, de manière à préserver les ressources naturelles, la biodiversité et les équilibres écologiques, indispensable à l'environnement futur de nos enfants.

ANALYSE DE SOL
CONSEIL
SOINS NATURELS AUX PLANTES
CONCEPTION
AMENAGEMENT

Contacts :
Théo DELTON
31, avenue Charles de Gaulle
84290 Sainte-Cécile-les-Vignes
Tél. 06 14 08 32 28
Email : contact@ecoden-paysage.fr
Site internet : www.ecoden-paysage.fr

Médecins de garde - Avril à Juillet 2015

AVRIL

04 et 05 – Dr Dugranot
11 et 12 – Dr Mayordome
18 et 19 – Dr Rocci
25 et 26 – Dr Morales

MAI

01er – Dr Bernasconi
02 et 03 – Dr Giffon
08 – 09 et 10 – Dr Vincent
14 – Dr Coudert
16 et 17 – Dr Coudert
23 et 24 – Dr Vicart
25 – Dr Mayordome
30 et 31 – Dr Addala

JUIN

06 et 07 – Dr Bretecher
13 et 14 – Dr Morales
21 et 22 – Dr Bailly
27 et 28 – Dr Arres

JUILLET

04 et 05 – Dr Vicart
11 et 12 – Dr Mayordome
14 – Dr Vincent
18 et 19 – Dr Oddon
25 et 26 – Dr Giffon

CAMARET-SUR-AIGUES

Dr BAILLY 04 90 34 95 52
Dr MORALES 04 90 37 29 95
Dr GIFFON 04 90 37 73 59

MORNAS

Dr BRETECHER 06 98 92 86 30

PIOLENC

Dr VINCENT 04 90 29 71 81
Dr MAYORDOME 06 07 46 29 16
Dr ROCCI 06 09 96 70 55
Dr ADDALA 04 90 29 56 56
Dr VICART 04 90 34 22 30

ROCHEGUDE

Dr COUDERT 04 75 04 87 33

SAINTE CECILE LES VIGNES

Dr FRANCOZ 04 90 30 80 26
Dr ODDON 04 90 60 00 42
Dr BONNOURE 04 90 30 83 57

SERIGNAN DU COMTAT

Dr BERNASCONI 04 90 51 96 33
Dr LEOUFFRE 04 90 70 07 24

UCHAUX

Dr ARRES 04 90 40 64 76

Route de Clavonne
Route de Clavonne
Route d'Orange

34, Avenue Jean Moulin

21 bis, Bd F. Mistral
31 bis, Bd F. Mistral
31 bis, Bd F. Mistral
4, Avenue de la gare
26, Avenue H. Fabre

Route d'Orange

2, Chemin Moreau
2, Carrefour Louis Fournier
24, Avenue Jean Jaurès

4, Cours Joël Esteve
2, Impasse Bagnoly

Route du Plan de la Galle

> Etat civil

Les Naissances

Léa VIOLI, née le 13 janvier 2015 à ORANGE (Vaucluse)
Arthur FABRE, né le 29 janvier 2015 à NIMES (Gard)
Adam IRGANG, né le 6 mars 2015 à MONTELMAR (Drôme)
Nelya EL HASSOUNI, née le 10 mars 2015 à ORANGE
Shana LEPLAT, née le 17 mars 2015 à ORANGE

Les Mariages

Julien LACAILLE et Elsa SARRO,
mariés le 21 février 2015 à SAINTE CECILE LES VIGNES

Les décès

Hélène SAUVAGE née MARINGER, décédée le 16 décembre 2014 à ORANGE

Elise Marie Agnès MILLET, décédée le 22 décembre 2014 à ORANGE
Geneviève PUGINIER née LACAS, décédée le 1er janvier 2015 à ORANGE
Paulette TOURNILLON née BUIS, décédée le 6 janvier 2015 à ORANGE
Izabela STEINKELLER, décédée le 31 janvier 2015 à SAINTE CECILE LES VIGNES
Suzanne DAVIN-BUÈS née GONDIAN, décédée le 5 février 2015 à ORANGE
Huguette TISSERAND née NICOLET, décédée le 9 février 2015 à SAINTE CECILE LES VIGNES
Lucienne MIROUX née LETTRY, décédée le 10 février 2015 à SAINTE CECILE LES VIGNES
Colette CLÉMENT, décédée le 10 février 2015 à ORANGE
Yvette AUGIER, décédée le 23 février 2015 à SAINTE CECILE LES VIGNES
Fatima BRIK née RIADI, décédée le 21 février 2015 à AVIGNON
Claude MONIER, décédé le 1er mars 2015 à ORANGE
Jeanine ASTIER, décédée le 10 mars 2015 à ORANGE
Jacki VINCENT, décédé le 12 mars 2015 à ORANGE

Nos Partenaires

MAITRISEZ VOTRE ENERGIE

ETUDES - INSTALLATION - MAINTENANCE - DEPANNAGES
07.62.33.19.08 - 04.90.30.71.09

 ELECTRICITE / PLOMBERIE
 POMPE A CHALEUR
 GEO THERMIE
 CLIMATISATION
 CHAUFFE-EAU THERMODYNAMIQUE

TOTI TERRASSEMENTS

TRAVAUX PUBLICS - TERRASSEMENT
FONDATION - ENROCHEMENT
ASSAINISSEMENT - VRD - PISCINE

06 17 57 65 72
cedric.toti@orange.fr

GFCOM

IMPRESSION CRÉATIVE
WEB AGENCY
...depuis sa création, en 2001

CARTES DE VISITE | FLYERS | BROCHURES | BACHES
AFFICHES | ENVELOPPES | TÊTES DE LETTRE ...

SITES INTERNET
VITRINE OU
BOUTIQUE
ECOMMERCE

21 avenue Charles de Gaulle - 84290 Sainte Cécile les Vignes
www.gfcom.fr info@gfcom.fr

PATRICK ELEC

ELECTRICITE GENERALE
SANITAIRE - CLIMATISATION
CHAUFFAGE

P. ALARCON - 30, route de Bollène - 84290 STE CECILE
☎ 04 90 30 88 39 Fax 04 90 30 76-29

Directeur de publication : Max Ivan, Maire.

Rédactrice en chef : Claire Brésolin, Adjointe Communication, Culture, Tourisme.

Comité de rédaction : Agnès Hostin, Virginie Joubrel, Chloé Carletti, Frédéric Penne, David Bonnet, Annick Méry, Jean Flour, André Tournillon, Jean-Marc Viseur, Vincent Faure, Pascal Crozet.

Coordination de rédaction : Mairie – Espace Culturel: Abdellah El Hassouni, Carole Paracuellos, Julie Doré. E-mail: tourisme@sainte-cecile.org

Photographies : © Claire Brésolin, © Sophie Plantevin, © Gérard Dolain, © Jean-Marc Viseur, © Abdellah El Hassouni, © Lorette Fabre. Tous droits réservés.

Régie publicité, création & impression @ GFCOM 04 90 30 65 90 - info@gfcom.fr

Nos Partenaires

DAPIA Immobilier
Vente - Gestion - Location
Location saisonnière

Blandine Dalla Costa
Transaction
06 33 09 25 35

Nelly Piaget
Gestion/location
06 84 08 25 71

5, carrefour Louis Fournier
84290 Ste Cécile Les Vignes

287, Av. des Côtes du Rhône
26790 Suze la Rousse

04 90 11 77 62

dapia-immobilier.com - info@dapia-immobilier.com

esprit cuisine
Depuis 1997
Vos idées, nos créations

Cuisines & bains
Aménagement d'intérieur

Tél. 04 90 30 90 98

19 cours Maurice Trintignant
84290 Ste Cécile les Vignes
espritcuisine9@orange.fr

www.esprit-cuisine-vaucluse.com

TTP
TRAVAUX PUBLICS

TERRASSEMENT - V.R.D.
ASSAINISSEMENT AUTONOME
EAU POTABLE - EAUX USEES
EAUX PLUVIALES

226 route de Travaillan - CS 70020
84290 STE CECILE LES VIGNES
Tél : 04 90 30 80 54 / Fax : 04 90 30 74 40
E.Mail : blaurent@tpr84.fr

SAINTE CECILE LES VIGNES
VINS DES CÔTES DU RHÔNE

I ♥ Cécile des Vignes

Tél. : 04 90 30 79 38
www.ceciledesvignes.fr

L'ABUS D'ALCOOL EST DANGEREUX POUR LA SANTÉ

Votre Agent Renault

SARL FAMC
04 90 30 76 70

*J'achète ma Renault
neuve chez mon agent !*

Entretien | Réparation | Vente | Pneus
STE CECILE LES VIGNES

FLOREAL
Construction

Alain ICARD, Gérant

Maçonnerie générale et second œuvre

24, cours Portalet
84290 Sainte-Cécile-les-Vignes
Tél. : 04 90 61 06 82 - Fax : 04 90 61 50 71
email : floreal84@orange.fr

GENERALI

Marilyn BERGER
Jean-Marie ROUSSIN

18, cours du Portalet - 84290 Ste Cécile les Vignes
Tél. : 04 90 40 97 65
Email : mberger@agence.generalifr

Philippe LAFOURCADE
Ostéopathe

72, av. Jean Jaurès - Route d'Orange
84290 Ste Cécile Les Vignes

04 90 30 88 99

OSTÉOPATHE osteo-suze-sclv@orange.fr

Acte non pris en charge par la sécurité sociale,
mais pouvant être remboursé tout ou partie
par certaines mutuelles.

DEPUIS 1927
CHANTECÔTES
SAINTE CECILE LES VIGNES

Sainte Cécile Les Vignes
WWW.CHANTECOTES.COM
TÉL. : 04 90 30 83 25

L'ABUS D'ALCOOL EST DANGEREUX POUR LA SANTÉ, CONSOMMEZ AVEC MODÉRATION

SARL L.M.C.
Maçonnerie

Tél : 04 90 70 90 45

MAÇONNERIE GÉNÉRALE
RÉNOVATION - NEUF - TOITURE

SREC
BAKER TILLY
EXPERTISE COMPTABLE - AUDIT - CONSEIL
PAIE & ASSISTANCE SOCIALE

Agriculteurs - Commerçants - Artisans - Professions Libérales - Sociétés

Rue Eugène bard - 84290 Ste Cécile Les Vignes
Tél. : 04 90 30 71 85 | Site : www.srecbti.com

Mistral Multi Services
Espaces verts & Environnement

Confiez moi votre jardin
et enfillez vos tongs !

Tél. 06 81 03 52 21

Arro services

160 Route d'Orange
SAINTE CÉCILE LES VIGNES
Tél : 04 32 81 01 40

Arrosage Pompe Piscine

AAP Taxis
www.alpesazurtaxis.fr

Taxis STE CECILE LES VIGNES
ROCHEGUDE
BOUCHET

DIDIER CARRICHON
04 90 295 286
06 87 20 47 57

Groupama
GROUPAMA MÉDITERRANÉE

CAISSE LOCALE DE
SAINTE CECILE LES VIGNES
ET CAIRANNE

AGENCE DE
CAMARET-SUR-AIGUES
Tél. : 04 90 37 25 06

Cabinet Sophrologie
François Gaillard

06 51 57 53 14

www.forga.fr - gaillard@forga.fr
84, chemin des écoliers
84290 Ste Cécile Les Vignes

Les séances pourront être prises
en charge par votre mutuelle

AUTO 3000
VÉHICULES D'OCCASION

84290 Ste Cécile les Vignes
Tél. : 04 90 30 92 74
www.auto3000.net

D'ARC BÂTI
PROVENÇAL

Maçonnerie Générale
Construction / Rénovation
Revêtement de Sol & Murs

07 87 12 31 15
Ste Cécile-les-Vignes / Tulette
www.darcbati.com

POMPES FUNÈRES
Marbrerie
P. Barthez

Marbrerie Contrat obsèques
Articles Funéraires Organisation
Marbres & Granits Transport
Caveaux Crémation

4 Cours du Portalet
84290 SAINTE CECILE LES VIGNES
Tél. : 04 90 30 89 42