


# ripevusch

ZEITUNG VUN DER GEMENG USELDENG

RIPPWEILER → IEWERLENG → USELDENG → SCHANDEL

No. 2 / 2009

# Inhaltsverzeichnis

Zeitung von der Gemeng Useldeng No. 2 / 2009

- [03] Solidaritéit
- [04] Schoulfest
- [06] Einweihung DEA-Verwaltungsgebäude
- [07] Drénkwaasser
- [09] Nationalfeierdaag
- [13] Neiegkeeten aus der Gemeng
- [17] Rencontre COMENIUS à Lutzhausen
- [20] Erny Harpes
- [22] Genderhaus-News
- [23] Firmung
- [24] Schoul Useldeng: Organisation scolaire
- [28] Avis
- [29] Schouljoer 2009 – 2010
- [30] Gemeinschaftsübung
- [31] Extrait du registre aux délibérations
- [34] Useldingen besucht Wiltz
- [35] Harmonie Useldingen unterstützt „Espoirs 2008“
- [35] Turnprogramm
- [36] Mëttelalterfest 2009
- [38] Schandel-Grewenmacher: Elise Merges zum 90. Geburtstag gratuliert
- [39] Neit Schoulgesetz
- [40] Fleurs
- [41] Gesicht: Handwerksgeschier an Spezialisten
- [42] Manifestatiounskalennner

Foto Cover: Claude Bach

(Merci Jackie Weber)


# Solidaritéit

*Eng Gesellschaft vun där èmmer gesot gëtt, dass et hir gutt geet, muss solidaresch si mat deene Leit, déi duerch verschidden Èmstänn net sou gutt dru sinn. An eisem Land an an eiser Gemeng ginn et vill Beispiller, wou Bierger mat hirem Asaz aneren hëllefen, sief dat op moraleschem oder op finanziellem Plang.*

*Et gi vill Initiativen, Organisatiounen a Privatleit, déi sech engagéieren, déi finanziel Mëttel opdreiwen oder déi sech vill Méi gi fir Léisungen ze fannen, fir dass dës Solidaritéit gelieft gëtt.*

*D'ëffentlech Hand soll op nationalem Plang – wann se d'Méglechkeet huet – hei eng Virbildfonktioun iwwerhueulen a soll solidaresch sinn, fir hei bei eis oder an anere Länner deenen ènnert d'Äerm ze gräifen déi Hëllef brauchen.*

*Dat soll awer och op lokalem Plang sou sinn:  
An dësem Ripevusch fannt Der en neit Reglement iwwert d'Aféiere vun enger kommunaler Solidaritéitsbäilag.  
A Krisenzaite gerode vill Bierger – ouni selwer dofir responsabel ze sinn – a schwiereg Situatiounen, an dofir hu mer eis Gedanke gemat, wéi mer asprange kíenten.  
De Gemengerot huet d'Reglement, dat mer als Schäfferot proposéiert hunn, eestëmmeg virun der Vakanz ugeholl.  
Am Budget 2009 hu mer fir dës nei Mesure 50.000 € virgesinn. D'Modalitéite stinn an dësem Reglement; weider Informatiounen kritt der op de Säiten 31 – 33 an op der Gemeng.  
Dést ass e wichtige Schrëtt, an d'Gemeng Useldeng wäert och an deenen nächste Jore probéieren, op dësem Plang hirer Roll gerecht ze ginn... ■*

A handwritten signature in black ink, appearing to read "Paul Hansen".

# Schoulfest 2009

Text: Gilles Develter


Een Highlight um Enn vum Schouljoer ass zu Useldeng zénter e puer Joer d'Schoulfest, dat mat vill Asaz a Motivatioun vun der Elterevereenegung organiséiert gëtt.

Dëst Joer stoung énnert anerem erëm ee Rally um Programm. D'Kanner si mam Schoulbus op Räichel gefouert ginn an hu sech vun do aus klasseweis ze fouss op de Wee gemeet. De Rally stoung énnert dem Thema „Waasser“: Sou hunn z.B. Waasserproe beäntwert, ee Waassergeescht gebastelt oder och d'Lidd „un der Atert“ émgetext misste ginn.

Donieft ware ronn 10 Spiller um Wee verdeelt, déi vun den Elteren an dem Léierpersonal mat kräfteger Ënnerstëtzung vun deene „Groussen“ aus dem 6. Schouljoer animéiert gi sinn: Et goung zum Beispill drëms, mat der Spektiv d'Déieren am Bësch erëmzefannen, op engem Hometrainer genuch Stroum ze produzéiere fir d'Waasser aus der Atert erauszepompen, Geräischer z'erkennen, Fësch ze angelen, eng Buchstawenzopp ze kachen oder op enger Afebréck iwwert d'Waasser ze goen.

D'Wieder war gutt, de Wee e bëssen ze laang, mee d'Kanner ware mat vill Begeeschterung dobäi. Géint Mëttag huet all Equipe säi Picnic ausgepak. Déi Kleng waren zu lewerleng scho midd genuch a sinn do vum Bus erëm afgeholl ginn.

Um 3 Auer waren all d'Gruppen erëm zréck an der Schoul. Alles huet sech an der Buvette vun der Sportshal versammelt wou d'Waassergeeschter an d'Un-der-Atert-Kompositiounen presentéiert gi sinn. Als Belounung fir hiren Asaz um Rally hunn d'Kanner eng Tenqy-Drénkfläsch vun der SEBES an ee Kino-Fräibillet kritt.

Géint 4 Auer ass schliesslech den traditionnelle Futballs-mach ugepaff ginn, bei deem sech d'6. Schouljoer an d'Equipe Léierpersonal & Elterevereenegung géinteniwwer stoungen. 2 mol 20 Minuten huet et gedauert, déi Al hu sech déck ugéstrengt, mee déi Jonk sinn trotzdem gewonn, wéi scho sou dacks.

An der Tëschenzäit haat d'Elterevereenegung de Comptoir an de Grill opgemeet an den Nomëttag ass an enger virvakanzlecher Stëmmung lues ausklénge gelooss ginn. ■

# Einweihung des neuen Verwaltungsgebäudes der DEA in Useldingen

Text: Patrick Koster

Das Syndikat der Ardennerwasserleitung (DEA) wurde am 13. Juni 1929 offiziell gegründet um die Stadt Wiltz und deren umliegende Gemeinden, welche damals unter akutem Wassermangel litten, mit sauberem Trinkwasser zu versorgen.

Ein konkretes Verwaltungsgebäude war damals von den Gründern nicht vorgesehen. Erst in den 70er Jahren wurde die Dienstwohnung auf Nummer 18 in der Schandelerstrasse in ein Bürogebäude umfunktioniert und 1980 ausgebaut. Da in den letzten Jahren das Personal aufgestockt wurde, standen nicht mehr genügend Büro- und Versammlungsräume zur Verfügung und ein Neubau wurde unerlässlich.

Im Beisein von Herrn Innenminister Jean-Marie Halsdorf, den aktuellen und früheren Mitgliedern des Syndikatsausschusses, den Vertretern der DEA-Mitgliedsgemeinden, den Vertretern verschiedener Wassersyndikate und Verwaltungen, des Ehrendirektors Léon Raths, des aktiven und pensionierten Personals der DEA sowie den am Bau beteiligten Firmen, wurde das neue Verwaltungsgebäude am 13. Mai 2009 offiziell eingeweiht.

DEA-Vizepräsident Pollo Bodem, in seiner Eigenschaft als Bürgermeister von Useldingen, war es vorbehalten alle Anwesenden zu begrüßen. Er stellte die Gemeinde mit den dort ansässigen Firmen vor und betonte, dass die Farbenfabrik Robin und nicht zuletzt die DEA, wichtige →


Die Ehrengäste beim Durchtrennen der Trikolore

(1. Reihe v.l.n.r.: Direktor Patrick Koster, Präsident Charles Pauly, Innenminister Jean-Marie Halsdorf, Bürgermeister und Vizepräsident Pollo Bodem, Beisitzender Toni Rodesch)


Arbeitgeber sind, umso mehr als von 36 DEA-Mitarbeitern deren 10 in der Gemeinde Useldingen wohnen. Er freute sich über die exemplarische Zusammenarbeit mit der DEA, die dank der neuen Investitionen, für alle zukünftigen Herausforderungen bestens gewappnet sei.

In seiner Ansprache erläuterte Herr Charles Pauly, Präsident der DEA, die Aufgaben der DEA, welche seit ihrer Gründung im Jahr 1929 das Ziel verfolge, ihre Mitgliedsgemeinden mit gutem Trinkwasser zu versorgen und technische Hilfestellung bei Problemen im Bereich Wasserversorgung zu geben. Heute werden 36 Gemeinden aus dem Norden Luxemburgs von der DEA beliefert. Diese decken rund 1/3 der Landesfläche ab, auf welcher jedoch nur rund 50.000 Einwohner wohnen, also 1/8 der Gesamtbevölkerung. Das Wasser stammt teils aus eigenen Quellen und einer Bohrung sowie aus Oberflächenwasser der SEBES.

Herr Pauly erklärte, dass zur Erreichung einer erstklassigen Trinkwasserqualität, DEA und SEBES eine Synergie im Bereich Laboratorium eingegangen sind, so dass jede Woche 7 Routine-Wasserkontrollen und zusätzlich 3 Serien zu je 5 kompletten Kontrollen im Jahr durchgeführt werden. Er unterstrich, dass die DEA neuerdings seinen Gemeinden einen Service für Probeentnahmen, zur Säuberung der lokalen Wasserbehälter, zur Desinfektion der bestehenden Wasserleitungen sowie ein geographisches Informationssystem (SIG/GIS) anbiete. Um diese Aufgaben bestens meistern zu können, werde das DEA-Personal an Schulungen teilnehmen. Um Sicherheit und Zuverlässigkeit der DEA zu gewährleisten, wurden kürzlich zwei neue Server-Systeme für den Informatikbereich angeschafft und sämtliche Eingangstüren zu Syndikatsgebäuden und Wasserbehältern werden nach und nach mit einer modernen Schließanlage ausgestattet.

Direktor Patrick Koster machte in seiner Rede einen Rückblick auf Planung und Realisierung des neuen Gebäudes. Nachdem anfangs eine Vergrößerung des bestehenden Gebäudes geplant war, ging man dann auf den Weg eines Neubaus. Dies wurde möglich, als die DEA das Nachbarhaus Wiltzius erwerben konnte und durch dessen Abriss das Grundstück zum Bau eines neuen Verwaltungsgebäudes


zur Verfügung stand. Hier entstand in 2-jähriger Bauzeit das neue Verwaltungsgebäude der DEA, welches mit dem aktuellen Bürogebäude durch einen Gelenkbau verbunden ist. Das neue Gebäude besteht aus 4 Ebenen und beinhaltet 8 Büros, 3 Versammlungsräume, technische und administrative Archivräume, sowie Räumlichkeiten für die Telefonzentrale und die Informatik-Server. Das Gebäude wurde in Niedrigenergiebauweise errichtet und bietet die ideale Grundlage für ein zukunftsorientiertes Arbeiten im Dienst der Syndikatsgemeinden und ermöglicht es ebenfalls Konferenzen und Schulungsseminare zum Thema Wasser abzuhalten.

Abschließend dankte der Redner allen am Bau beteiligten Firmen für deren Leistungen bei der Realisation des Neubaus.

Herr Innenminister Jean-Marie Halsdorf richtete das Wort an die Anwesenden und lobte das Engagement und den Einsatz der DEA zur Sicherstellung einer qualitativ einwandfreien Wasserversorgung der Nordgemeinden. Er zeigte sich überzeugt, dass das Syndikat auch in Zukunft, dank seiner langjährigen Erfahrung, massgeblich an der Umsetzung einer nachhaltigen Trinkwasserpolitik mitwirken kann und dass das neue Verwaltungsgebäude eine performante Struktur darstellt, um das kostbare Gut „Wasser“ im Norden optimal zu verwalten. Er erwähnte kurz den Einheitswasserpreis, welcher auf Landesebene anzustreben sei, bevor er der DEA für die Zukunft weiterhin viel Erfolg und Ausdauer wünschte.

Danach begaben sich die Ehrengäste zur offiziellen Einweihung des neuen Verwaltungsgebäudes. Nach dem Durchschneiden des Trikolorebandes und der Segnung des Gebäudes durch Herrn Pfarrer Mathieu Janssen, machten die Gäste einen Rundgang durch die Räumlichkeiten des neuen Gebäudes.

Bei der anschließenden Rezeption, verbrachte die Gesellschaft noch einige angenehme Stunden im Festzelt. ■

# Drénkwaasser zu Lëtzebuerg

D'automne 2006 au printemps 2007 TNS ILRES a réalisé sur mandat de l'Aluseau une analyse approfondie de l'image de l'eau de robinet et de son utilisation par la population. Durant une première phase ont été mené 6 groupes de discussion en octobre 2006 à travers tout le pays pour parler à chaque fois avec une douzaine de personnes sur leur perception de l'eau ; ensuite a été effectué un sondage téléphonique de 1000 interviews en février mars 2007 représentatif de la population du Luxembourg à partir de 15 ans.

## Voici les principaux résultats:


Tout d'abord l'eau est associée à la vie, elle est indispensable et essentielle; sans eau, pas de vie; c'est donc une ressource précieuse dont il faut prendre soin, il faut la protéger contre les multiples sources de pollution et être conscient qu'elle constitue un enjeu politique de taille, source de conflits, voire de guerre. Fraîcheur, pureté, propreté, beauté, vitalité, bien-être (wellness), santé sont d'autres valeurs fortes mises en relation avec l'eau par les participants à l'enquête. Elle mérite respect, mais force est de constater que trop souvent au quotidien elle ne bénéficie pas de ce respect et est gaspillée.

Par rapport à ces résultats généraux, il est intéressant, voire surprenant de voir quelle est la perception que la population a de l'eau de robinet ; si on reconnaît à l'eau une grande valeur, rares sont ceux et celles qui en connaissent le prix. Si quasiment tout le monde utilise l'eau du robinet pour se laver (y compris les dents – 99%) et pour la préparation des repas (97%), seulement 27% en boivent tous les jours et au total 40% de temps à autre. Cependant 80% des interrogés boivent de l'eau plate en bouteille tous les jours et uniquement 9% indiquent ne jamais boire de l'eau plate en bouteille.


Les tests de goût (aveugles) pratiqués lors de la phase qualitative ont révélé que le goût de l'eau de robinet est en effet bien moins apprécié que celui des eaux en bouteille.

Outre ce jugement différencié du goût de l'eau, on observe une très importante inégalité du taux de confiance : près de 2 personnes sur 3 (64%) ont une grande, voire une confiance absolue dans l'eau plate en bouteille (3% s'en méfient), 29% ont confiance dans l'eau du robinet (30% s'en méfient); en d'autres termes, la méfiance est 10 fois supérieure pour l'eau du robinet. →

## Consommation personnelle de différentes eaux


# Utilisation de l'eau du robinet


Quelques détails intéressants : 44% des luxembourgeois, 18% des portugais et 42% des autres concitoyens étrangers boivent de l'eau de robinet – l'eau de robinet bénéficie d'une image très inégale selon le pays d'origine des habitants au Luxembourg ; entre hommes et femmes nous n'observons pas de différences significatives ; par âge ce sont les classes d'âges de 25 à 50 ans qui consomment le moins fréquemment de l'eau de robinet et on constate que la consommation d'eau de robinet croît avec le niveau d'instruction.

## Comment juge-t-on le goût de l'eau disponible à domicile ?

Pour 17% il est excellent ou très bon, 42% bon, 29% mauvais ou très mauvais. Ce résultat est à mettre en rapport avec l'évolution de la pratique de consommation : si 7% indiquent boire davantage d'eau de robinet actuellement que dans le passé, 44% disent en boire moins et 52% ne pas avoir changé d'habitude.

Les avis sont résolument partagés quant à l'évolution de la qualité de l'eau de robinet : 20% estiment qu'elle s'est améliorée, 19% qu'elle s'est détériorée et 48% qu'elle n'a pas changé – 13% n'émettent pas d'avis. Les questions autour du prix de l'eau du robinet montrent à la fois la complexité du problème et le fait que c'est un sujet très sensible. Les deux tiers des ménages consommant de l'eau en bouteille dépensent mensuellement plus de 20 € (la moyenne s'élevant autour de 30 €). Mais plus de la moitié de la population n'a pas d'idée du prix de l'eau du robinet et seulement 1 personne sur 5 est à même

d'indiquer le prix correct ; 24% la jugent trop chère et 10% trop bon marché ; 50% se prononcent clairement en faveur d'un prix unique valable partout dans le pays, une minorité de 17% y est résolument opposé ; 55% sont disposés à payer davantage, 14% s'opposent à toute hausse du prix. En proposant un prix par m<sup>3</sup> de 2,50 à 3 € (fourchette dans lequel se situe le coût effectif), 36% jugent ce prix excessif et 39% le trouvent correct (6% bon marché, 19% non-réponse) ; ces avis montrent qu'il sera plutôt difficile de faire accepter par la grande majorité de la population un prix plus élevé à l'avenir.

L'étude montre donc que la tendance évolue nettement en faveur de l'eau en bouteille au détriment de l'eau du robinet si on analyse la situation sous l'angle de la consommation d'eau en tant que boisson et sous le point de vue de la confiance accordée par la population. ■

**Charles Margue**  
directeur d'études TNS IRES

Cette étude a été lancée par Aluseau a.s.b.l. , suite aux résultats de cette étude une campagne de sensibilisation est en préparation. La campagne de sensibilisation sera signée par la marque Drénkwaasser, dont voici le logo développé et présenté à la presse en 2007.

**Raymond Erpelding**  
Président ALUSEAU A.S.B.L


# Nationalfeierdag


[Fotoen: Thessy Bach]

**Ried vum Buergermeeschter Pollo Bodem bei  
Geleenheet vum Nationalfeierdaag, um Virowend  
den 22. Juni 2009.**

Dir Dammen an dir Hären, Iéif Matbierger.

Dësen Daag bidd eis eng wonnerbar Geleenheet fir nozedenken iwwert eist Land, seng Fraiheit a seng Demokratie.

Virun 15 Deeg haaten d'Lëtzebuerger de Choix, fir d'Vertrieder vum Parlament nei ze bestëmmen. Si – Dir hutt daat gemeet – mat enger grousser Seriösitéit an engem enormen Verantwortungsgefill. Kontinuitéit war ugesot an nach virun der grousser Vakanz wärten d'Koalitionsgespréicher op een Enn sin an déi nei Regirongsmemberen nominéiert.

Erlaabt mer, dass ech, als een vun den Kandidaten, lech ee warmen Merci ausspriechen, fir daat massivt Vertrauen an déi Ennerstötzung, déi Dir mir an de vergaangenen Wochen a Méint entgéintbruecht hutt.

Ett deet gudd ze gesin, wann Devouement an Engagement honoréiert gin, ett deet gudd feststellen ze können, dass och d'Politik an enger nött all ze grousser Gemeng suiveirt gëtt, waat schlussendlich och erém dëser Gemeng ze gudd misst kommen.

Och wann ett nit duergaangen ass fir ee Sëtz an der Chamber, sou sin dach awer déi Relatiounen, déi een a Walzäiten a virdrun opbaut, bénéfique fir d'Regioun, fir de Kanton a fir eis Gemeng.

Ett kennt een sich eben, d'Problemer sin méi liicht unzeschwätzen an iwwert d'Parteien ewech, och méi liicht ze léisen.

Sou wärten mer dann weiderschaffen an déss Gemeng sou préparéieren, dass si den Defi'en vun der Zukunft gewues ass. Erausfuerderungen kommen och genuch op eist Ländchen duer an keen weess den Impakt vun der Wirtschafts- an Finanzkris genee anzeschätzen.

Fest steet, dass di kommend Joeren derzou müssen benotzt gin, eist Land an engem europäischen an internationalen Emfeld nei ze positionnéieren, sou wi daat schons eemol an de Krisenjoeren 1974 – 79 geschitt war.

Daat hun mer deemols färdig bruecht-an daat ass, och déss Kéier ze maachen.

Dir Dammen an dir Hären,

Wa mir Lëtzebuerger eisen Nationaldaag feieren, da maachen mer daat vill aanerschters, wéi vill Aanerer. Mir freen eis un deem waat mir sin – e bëssen och – wa mir éierlech sin – un deem waat mir hun. Mir huelen eis viir, fir daat ze bleiwen waat mir sin an –

e bëssen och – daat ze behaalen – waat mir hun. Daat ass legitim an daat ass gudd esou, mee eisen Nationalfeierdaag mécht eis nitt zu Hurrapatrioten, mir sin nött blann an erkennen d'Problemer heiheem – an de Misär an der Welt.

D'Problemer heiheem, déi gin méi grouss an mir müssen derfir suergen dass eise Familljen déi Aarbechtsplaaizen an déi Kaakraaft erhaalen bleiwen, déi se weiderhin brauchen, fir zefridden können ze liewen.

D'Situatioun um Aarbechtsmaart mecht nitt virun eise Grenzen Halt, an – op e puer Kilometer vun hei ewech – zu Bissen an zu Kolmer – fängt ett un bedenklich ze gin. Mat virzäitigem Congé an Kuurzaarbecht versichen déi Responsabel der Situatioun Meeschter ze gin; loossen mer hoffen dass daat hinnen gelengt.

Eis Jugend kritt ett och méi schwéier wéi bis virun kuerzem, fir Fouss ze fannen an enger Aarbechtswelt, déi émmer méi exigent gëtt an d'Formatioun eng émmer méi grouss Roll spiltt.

Eis Familljen müssen sich permanent adaptéieren, fir Beruff an Privatliewen besser énnert een Hutt ze kréien.

Eis Gemengen sin méi wi jee gefuerdert sich dëser Situatioun unzepassen an déi Strukturen an déi Servicer unzebidden, déi vun hinnen verlaagt gin.

Duerfir schafft och ier Gemeng systematisch an déi Richtung a versicht eleng oder an Synergien mat Nope-schgemengen, de Besoin'en vun all Bierger gerecht ze gin.

Daat heescht nitt, dass mer onbedingt fusionnéieren müssen, mee eng verstärkten Zesummenaarbecht ass schon ugesot, ouni, dass dobäi eis Autonomie verluer geet.

Mam Réidener Kanton wärten mer d'Strukturen vun enger Communauté rurale opbauen an domatten nach méi staark Gemengen schaafen.

D'Territorialreform mat zäitgläicher Finanzreform kann also kommen.

Dir Dammen an dir Hären,

Wéi Dir wësst, war déi groussherzoglich Famill haut am spéiden Nomëttig zu Ell a gouf vum Här Staatsminister, villen Notabilitéiten an de Responsabelen aus dem Kanton Réiden härzlich begréisst.

Ett läit also op der Hand, dass och ieren Buergermeeschter bei sou extraen Geleenheeten sich seng Gedanken mecht iwwert d'Land, seng Staatsform an seng Demokratie.

Eent vir ewech:

D'Fundament vun eisem fräien Liewen läit an den déif demokratischen Institutiounen vun eisem Staat.  
Eis Demokratie steet nitt némmen um Pabeier, si ass eng Wierklechkeet déi all Daag gelieft gëtt.  
Kuckt mol just waat de Moment am Iran no den Walen do alles un Daagesliicht kéint.  
Kénnen mir eis sou eppes an Lëtzebuerg virstellen?  
Ech mengen nitt an daat huet seng Ursachen.

Nëmmen eng echt Demokratie verdréit eng seriös politisch Diskussioun, well déi zu gudderlescht d'Wuel vun eiser Heemecht an hire Leit, als Haaptsaach ugesäit.

Dofir ass ett och haut, grad wéi virun 64 Joer wouer a wichtig, waat d'Groussherzogin Charlotte an hirer Ried gesot huet, wéi si no 4 Joer Exil nees heem koum.  
„Iwwer all daat eraus, waat eis duerch Parteien oder Iwwerleeungen trennen konnt, do gëtt ett fir eis alleguer eng Wierklechkeet an een Ideal déi eis verbannen: d'Lëtzebuerg Heemecht“.

Eng weider Iwwerleeung op Nationalfeierdaag ass déi, wéi Lëtzebuerg als klenge Staat – allerdings mat enger fester europäischer Verankerung-de Moment sozial a wirtschaftlich – an enger globaliséierter Welt do steet.

Aus dem Gefill vum gesonden Mënschenverstand eraus, fir deen de Lëtzebuerg nach émmer Versteesdemech haat, huet d'Regirong zesummen mat de Sozialpartner an der Tripartite eng Rei vun Moossnahmen getraff, fir een Debordement vun de Staatsfinanzen ze verhënneren an de sozialen Beräich ofzesécheren an énn an der Fassong ze behaalen.

Wann an nächster Zäit verschidden Mesuren missten geholl gin, dann müssen mer bedenken, dass mer keng Insel am internationaliséierten Mier sin an dass ett eisen Awunner nach émmer soll besser goen, wéi deenen vun villen Nopeschlänner.

Och sollen mer, op dësem Nationalfeierdaag, deen een Festdaag par excellence ass, grad elo un d'Zukunft vun eisem klenge Land denken, ee Land daat de richtigen Wee muss fannen, fir d'Integratioun vun enger grousser nitlëtzebuergescher Communautéit ze maachen, déi schlussendlich spéiter d'Garanten wärten sin, vun dem Iwwerliewen vun eiser eegener Natioun. Lëtzebuerg huet nach nie sich brauchen ze verstoppfen, mee mir müssen wachsam bleiwen, wéi deemols 1940 – 1945.

Dem Grand-Duc Henri a senger Famill wënschen mir eng weider glücklich Hand fir d'Zukunft.

Chers amis d'expression française :

En ce jour de fête nationale, je suis honoré de m'adresser à des citoyens, qui ont partagé des heures et de malheurs de l'histoire de notre pays et que le Grand Duché a loyalement côtoyés dans les grandes épreuves du passé récent.

Notre fête nationale n'est ni l'occasion de nous souvenir de victoires remportées, ni de nous réjouir dans un nationalisme étroit ou effréné ; nous voulons tout simplement, mais honnêtement exprimer notre satisfaction de prendre part dans l'indépendance, à la sauvegarde des grandes valeurs sur lesquelles reposent les principes des pays réellement démocratiques : la paix, la liberté et le respect.

Permettez-moi de vous dire que nous sommes fiers de fêter le souvenir de ceux des nôtres qui ont mérité de la patrie, de saluer la chance de vivre dans une patrie libre et respectée, d'exprimer l'espérance de léguer à nos enfants un Grand Duché prospère et de rendre hommage à notre famille régnante, qui est le plus digne symbole de notre pays indépendant.

Vive le Grand Duc et sa famille.

Vive Luxembourg.

Vive l'Useldange Gemeng. ■

**Memberen vun de Pompjeeën aus der Gemeng  
Useldeng si geéiert ginn**

**Médaille en bronze fir 15 Joer**

| | |
|------------------|------------|
| Engel Yvon | Rippweiler |
| Kleer Christiane | Useldeng |
| Olsem Tom | Schandel |
| Rieff Claude | Ieverleng  |
| Thill Catherine  | Useldeng |
| Thill Elvire | Useldeng |

**Médaille en or avec couronne fir 30 Joer**

| | |
|----------------|----------|
| Gengler Henri  | Schandel |
| Goedert Edmond | Schandel |
| Hennico Aly | Useldeng |
| Sinner Marco | Schandel |

**Médaille en argent fir 20 Joer**

| | |
|---------------|------------|
| Harpes Marc | Rippweiler |
| Kulinna Gust  | Rippweiler |
| Schiltz Nicky | Schandel |


[Fotoen: Thésy Bach]

**Croix de Mérite en argent**

| | |
|---------------|----------|
| Henriques Tun | Useldeng |
| Schmit Pierre | Useldeng |

**Wëssenstester vun de Jugendpompjeeën**

| | |
|----------------|----------|
| Bronze | |
| Anzia Willy | Useldeng |
| Boudler Xavier | Useldeng |
| Cannucci Pit | Useldeng |
| Santos Claudia | Useldeng |

**Croix de Mérite en or**

| | |
|----------------|-----------|
| Janssen Hubert | Ieverleng |
|----------------|-----------|

**Gold**

| | |
|----------------|-----------|
| Zoller Patrick | Ieverleng |
|----------------|-----------|

# Neiegkeeten aus der Gemeng

Text: Marc Ferber

## Verscheinerung vun eisen Dierfer.

Fir zur Verschéinerung vun eisen Dierfer bázdroen hunn d'Gemengenaarbechter am Fréijor flässeg gegäertnert an nit manner wéi 2.653 Blummeplanze gesat an 1.541 Beem, Hecken-, Stauden- a Rouseplanze verschafft. →


[Foto: Marc Ferber]

Deen neie Wopen vun der Gemeng um „Wertchen“


Blumeninsel an der Haaptstrooss zu lewerleng


Blumen op der Bréck zu Useldeng


Blumeninsel an der Grottestrooss zu Rippweiler


Blumeninsel an der Schandeler Strooss zu Useldeng


Plaz virun der Kirch zu Useldeng

Wéi all Joer huet d'Gemeng och dëst Joer an der grousser Vakanz Studenten agestallt déi eisen Arbechter hëllefen d'Gemeng ze verschéineren a propper ze halen.


Hei stellvertriedend fir d'Studenten d'Sandy Laurent beim Netze vun de Blummen an deenen neie Blummefacken un de Lanteren.

D'Mauer virun der Kierch zu Rippweiler gouf erneiert. Den Talus niewt der Kierch gëtt nach am Hierscht ugeplantz a soll doduerch den Duerfkär vu Rippweiler verschéineren.


Déi nei Mauer bei der Kierch zu Rippweiler

Fir de Problem ze léise mat dem Bulli un de Féiss wann et reent um Öko-Parking zu Useldeng an der lewerlenger Strooss huet d'Gemeng déi ierwecht Couche Sand ofgedeckt an de Parking mat engem 2/8 Edelsplitt nei iwverzunn. Mir hoffen datt mer de Problem domatt geléist hunn.


Den Öko-Parking an der lewerlenger Strooss

Vum leschte Joer Métt Mee un bis dëst Joer de Summercongé gouf zu lewerleng an der Schandelerstrooss vun der Firma Tragec geschafft. Obwuel dése Chantier am Virfeld als méi schwiereg ugesi ginn ass wéint der schmueler Strooss etc. ass wéinst dem Verständnis vun de Leit aus der Strooss an deem gudde Schaffe vun der Firma dése Chantier ouni gréisser Problemer iwwert d'Bühn gaang. Merci nach eng Kéier vun hei aus de Leit fir hiert Verständnis an déi gudd Zesummenaarbecht.


Schandelerstrooss mat Bléck op den Haff Schmit a Kapell


Déi nei Schandelerstrooss

Desweidere gouf zu lewerleng d'Strooss Schamicht komplett erneiert an a Wokelt gouf de Stroossebelag nei gemeet.


Strooss Schamicht


A Wokelt

Zu Useldeng gouf um Reebou de Stroossebelag vun der Kräizung mat der Viichtenerstrooss bis bei d'Entrée vun der Cité nei gemeet.

### Astandsetzung vun den Kierfeschter

Fir eise verstuerwene Leit wierdevoll ee leschten Äddi ze soen huet d'Gemeng d'Plaz virun der Morgue zu Useldeng nei a méi fréndlech gestallt.

Zu lewerleng um neien Deel vum Kierfecht goufe Weeër mat Verbundsteng amenagéiert an et goufen 18 Urne. caveauen agesat. Heivunner goufen der 6 Stéck schonn als Urnegräf fäerdeg gemeet. Dës Urnegriewer stellen eng nei Form duer fir déi Urnemauerungen wéi se z.B. op dem Useldenger a Schandeler Kierfecht stinn ze ersetzen. Duerch dës Form vun Urnegriewer sollen d'Leit méi Intimitéit hunn fir un hir verstuerwe Leit ze denken. →


Den Haaptwee um neie Kierfecht


Déi nei gestallte Platz


Déi 6 nei Urnegriewer

## Bekämpfung vun der Héichwaasserproblematik

Nodeems d'lescht Joer den 29. Mee 2008 dee ville Reen an der Useldenger Gemeng gefall ass ( $86 \text{ L/m}^2$ ) an d'Leit op méi Plaze Problemer mat Iwwerschwemmungen haaten, énnert anerem an der Cité Reebou an a Wokelt, huet d'Gemeng reagéiert an hir Reewaasserkanalisation weider ausgebaut.

Hannert der Cité Reebou gouf ee Gruef ugueluecht an duerch d'Cité gouf eng Reewaasserkanalisation verlueucht déi d'Reewaasser direkt an d'Atert kéiere soll.


Grill am Feldwee um Flouer genannt  
„Bei den Wetzenbäumen“

Zu lewerleng an der Schandelerstrooss gouf och eng Reewaasserkanalisation matverlueucht fir d'Leit virun den Iwwerschwemmungen ze schützen.


Grill a Gruef laanscht de Feldwee dee bei déi al Antenne féiert


Grill an der Strooss fir op Schandel

Am Kader vum Lotissement an der Strooss a Wokelt gouf och hei een Trennsystem agefouert fir d'Waasser wat vun den Aussegebidder kéint opzefánken an iwwert Réckhaltebasénger an d'Baach, resp. d'Quell ze leeden déi hannert dem Lotissement laanscht leeft. An enger nächster Phase, mam Projet vum Kollekter lewerleng-Roudbach, gëtt dëst Reewaasser duerch eng zousätzlech Kanalisation an der Strooss „a Laichtent“ opgefaang an direkt an d'Atert geleed. ■


Grill am Feldwee fir d'Reewaasser opzefánken

# Rencontre COMENIUS à Lultzhausen

Texte: 4<sup>e</sup> année primaire

Dans le cadre du projet COMENIUS « Découvre ma vie de jeune Européen au quotidien », l'école d'Useldange est en contact avec des écoles de Perl (D), Marans (F), Malmédy (B) et Saragosse (ESP). Dans ce contexte, du 1<sup>er</sup> au 5 juin 2009, quelque 100 élèves venant d'Allemagne, de Belgique,

de France, d'Espagne et du Luxembourg s'étaient donné rendez-vous à l'auberge de jeunesse à Lultzhausen pour y passer une semaine ensemble. Voici le compte-rendu des enfants de la quatrième année primaire de Mlle Liz Wolff qui ont participé à cette rencontre :


[Fotoen: Liz Wolff]

## Lundi

À deux heures, les enfants chargeaient les valises dans les voitures de Georges, Sandra, Chrëscht et Liz. Ensuite, nous roulions à Lultzhausen. À l'auberge, on mettait les bagages dans le couloir. Nous faisions un tour du lac.

Ensuite, on dessinait sur nos casquettes. À quatre heures, les Allemands arrivaient et à six heures, les Belges étaient là.

À sept heures, nous mangions de la soupe aux légumes, du gratin et de la salade. Comme dessert nous avions une glace au chocolat et à la fraise. Après le dîner, on allait au lit, mais nous ne dormions pas.

Un instituteur venait dans notre chambre et il criait : « Fermez la lampe ! »

## Mardi

Nous nous sommes levés à sept heures et demie, ensuite nous nous sommes lavés et nous avons pris le petit déjeuner.

Voici quelques citations : « Je ne veux pas me lever ! » – « Nous voulons dormir encore un peu. » – « Est-ce que nous pouvons dormir encore 5 minutes ? » – « Je suis tellement fatigué. »

Les instituteurs ont répondu : « Si vous faites des bêtises pendant la nuit, vous pouvez aussi vous lever tôt le matin. »

Après le petit déjeuner, nous avons fait un des 7 ateliers suivants : « Tectonique, le maître du souffle, sets de table, →

musique et rythme, personnages B.D., jeux traditionnels espagnols, art et dessin. Les groupes étaient mélangés. Dans chaque groupe, il y avait des enfants français, espagnols, allemands, belges et luxembourgeois.

Après, tous les enfants ont préparé un pique-nique. Ensuite, nous avons pris le bus vers Brandenbourg. Ici, nous avons mangé notre pique-nique sur une plaine de jeu.

L'après-midi, nous avons fait un rallye de photos dans le château de Vianden.


## Mercredi

Le troisième jour, nous avons divisé quatre-vingt-huit enfants en trois groupes. Nous avons fait trois grandes activités.

### 1. Faire un tour en bateau solaire

Le bateau solaire n'a pas de moteur à essence, il fonctionne avec l'énergie du soleil et avec des batteries. Après le tour en bateau, nous avons fait une promenade dans la forêt le long du lac. Ensuite nous avons visité le musée de la forêt à Burfelt.


### 2. Visite de la SEBES

(Syndicat des Eaux du barrage d'Esch-sur-Sûre)

On nous a expliqué le chemin de l'eau du lac jusqu'à notre robinet. Ensuite, nous avons regardé le mur du barrage.

### 3. Visite de la fabrique de tissu à Esch-sur-Sûre

Une femme nous a montré comment on fabriquait autrefois les vêtements et les draps. Nous avons aussi regardé un film et nous avons pu acheter des choses dans la boutique. Après, nous avons regardé les ruines du château d'Esch-sur-Sûre.

Après le dîner, nous avons répété les chansons et les danses. Ensuite, nous avons eu du temps libre jusqu'au coucher.

## **Jeudi**

Nous sommes allés à Munshausen à la « Robbesscheier ». Sur place, on a été répartis en six groupes mixtes. Dans chaque groupe, il y avait trois Espagnols, trois Belges, trois Allemands, trois Français et trois Luxembourgeois.

Chaque groupe a fait les six ateliers suivants :

1. calèche à cheval
2. monter l'âne (petite promenade sur le dos de l'âne)
3. fabrication de chaussons aux pommes
4. nourrir les animaux
5. acheter des souvenirs
6. découvrir la vie des abeilles

À dix-sept heures, nous sommes retournés à Lutzhausen. Après le dîner et une bonne douche, nous avions du temps libre. Ensuite, nous avons répété la pièce musicale.

Après, nous nous sommes couchés.

## **Vendredi**

Le dernier matin était très stressant : il fallait se lever tôt, se laver, faire ses valises et les mettre dans le couloir, enlever les draps des lits, prendre vite le petit déjeuner, nettoyer les tables, etc.

Ensuite nous avions un peu de temps libre pour jouer.

À onze heures, nous devions monter les bancs, accrocher les affiches, bricoler les posters et répéter encore une fois notre pièce musicale.

À douze heures et demie, nous mangions et à 14 heures les invités venaient pour voir notre pièce musicale. Nous faisions des danses des pays de l'Europe et nous chantions des chansons en français, allemand, anglais, espagnol et luxembourgeois.

Après notre spectacle, le bourgmestre et d'autres gens faisaient des discours et l'école d'Useldange a reçu une plaquette Comenius 2008 – 2010.

Après les discours, il y avait quelque chose pour manger et pour boire et on devait déjà dire au revoir à nos nouveaux amis. ■

*Vous pouvez voir toutes les photos de cette rencontre sur <http://comenius.web.myschool.lu>*


# Erny Harpes

Am Kader vun engem grousse Familljefest ass den Erny Harpes, als Chef de Corps vu Rippweiler zeréck getrueden, an als Éirekommandant op Liewenzäit ernennt ginn.

Text: Raymond Feinen


[Fotoen: Raymond Feinen]

Trei der Devise „Éier deem Éier zousteet“, ass den laang-järege Kommandant vun den Rippweiler Pompjeeën den 27. Juni beim grousse Familljefest an d’Pensioun gaang. Eng grouss Zuel vun Gäscht ware bei déser Feier présent, énner hinnen den Éirebuergermeeschter Nic Anzia, de Buergermeeschter Pollo Bodem vun der Gemeng Useldeng mam ganze Gemengerot, de Patrick Junker an Guy Conter als Vertrieder vum Kantonalcomitee, Pompjees-komeroden an Corpscheffen vun der Gemeng Useldeng, an net ze vergiessen d’Frénn an Bekannten vun der Famill Harpes. Fir wat dëss Feier? Mat dësen Wieder huet den Raymond Feinen als Énnerkommandant op déi laangjärege Carrière vum Erny Harpes zeréck gekuckt, deen den 19. Juni 1944 gebuer gouf, an elo mam ereechen vum virgeschriwwenen Alter vun 65. Joer seng Tätegkeit no 20 Joer als Corpschef zu Verfügung stellt. Den Erny Harpes ass den 1. Januar 1964 Member vun den Rippweiler Pompjeeën ginn a gouf den 1. Januar 1974 an de Comitee

gewielt, wou hien den Posten als Énnerkommandant zouerkannt krut. No der Pensioun vum Kommandant Théo Schroeder, den 1. Januar 1990, huet den Erny dësen Posten vum Kommandant iwwerholl an dat bis zu senger Pensioun am Juni 2009. Och war hien am Réidener Kantonalverband vun 1996 bis 2003.

Mat vill Energie, enger gudder Zesummenaarbecht a Präsenz bei alle Fester souwéi der Moderniséierung vum Material, huet hien de Rippweiler Corps mat vill Geschéck der moderner Zäit ugepasst. Fir dass och an Zukunft den Erny, enk mam Corps verbonne bleift, ass hien mat grousem Bäifall als Éirekommandant op Liewenzäit ernennt ginn. Als grousse Merci fir seng Verdéngschter huet den Rippweiler Corps, dem Erny, een Flaachbildfernseh an een Zénnepompjeesmännchen iwwereecht, seng Fra d’Anny, krut eng Corbeille mat Wäin an Uebst.


Duerno huet de Kantonalpresident Patrick Junker mat treffenden Wieder déi gutt Zesummenaarbecht an déi positiv Erfahrungen vum Geéierten als laangjäregen Member am Kantonalcomitee erfir gestrach, an dem Erny den „Mérite Cantonal“ vum Kantonalvirstand an den „Mérite Fédéral“ iwwereecht. Och de Buergermeeschter Pollo Bodem sot Merci fir déi léif Invitatioun an huet déi mustergültig Féierung vum Corps, an och déi gudd zesummen Aarbecht an all deene Joeren mat der Gemeng énnerstrach an dem Erny als Dank vun der Gemeng him een DVD-Player an dem Anny een Bouquet Blumen iwwerreecht. Dem Nofolleger, Raymond Feinen, wünscht de Buergermeeschter eng glécklech Hand, vill Erfolg an eng gutt Zesummenaarbecht an sengem neien Amt als Corpschef. Ganz iwwerrascht an geréiert sot deen frësch gebakenen Éirekommandant Erny Harpes Merci fir all déi schéin Wieder an all déi Cadeauen déi him an senger Fra ganz sécher vill Freed maachen. Vun Härzen koum ee

grousse Merci fir d'ganz Equipe vun den Rippweiler Pompjeeën, den Pompjeeskollegen vun lewerleng, Schandel an Useldeng, dem Virstand vum Réidener Kantonalverband, senger Famill, der Gemengeverwaltung vun Useldeng souwéi dem Éirebuergermeeschter Nic Anzia fir all déi Ênnerstëtzung an senger Amtszäit, déi him sécher an gudden Erënnerung bleiwen.

Op Invitatioun vun der Famill Harpes huet dëss Feier, énnert komerodschaftlecher Atmosphär, gudden Laun bei engem sättegem Stéck Fierkel um Spiess mat deenen dozou gehéirenden Spezialitéiten nach bis spéit an Nuecht gedauert. ■

# „Staark Fraen – Staark Regiouн“

**Plus de 25 entreprises fondées par des femmes des communes «Genderhaus» - «LEADER Redange-Wiltz» se présentent**

Lieu: Aert Lycée Réiden \*\*\* Entrée gratuite

Soirée «échange des cartes de visites»

Vendredi, 2 octobre 2009 à 19h00 – 21h30

La soirée veut contribuer à:

- Se présenter & échanger ses cartes de visite
- Établir un réseau/network dans la région
- Gagner une nouvelle clientèle
- Connaitre les entreprises existantes
- S'échanger avec des personnes ayant les mêmes idées

Mot de bienvenue par Madame Edmée Schanck-Bisdorff, présidente de l'a.s.b.l. Service à l'égalité des chances Redange/Attert

Présentation du projet «Staark Fraen – Staark Regiouн» par Madame Barbara Gemnich, déléguée à l'égalité des chances du Genderhaus

Networking en Allemagne: Expériences et recommandations par Madame Dr. Ann Marie Krewer du Frauenbildungswerk Zülpich, modératrice de la soirée

Le réseau luxembourgeois des entreprises fondées par des femmes, par Madame Françoise Folmer, présidente de la Fédération des femmes cheffes d'entreprise du Luxembourg (FFCEL)

▸ Vin d'honneur.

Encadrement musical: L'Ensemble de Flûtes de l'Ecole de musique du canton de Redange sous la direction de Madame Nancy Schleich-Schneider

▸ Traduction simultanée en français.

Inscription obligatoire pour la soirée «échange des cartes de visite» :

genderha@pt.lu,

Tel. 26 62 09 87

Fax 26 62 09 47

**Foire des entreprises féminines avec plus de 25 exposantes**

Samedi, 3 octobre 2009, 10h30 – 18h00

La foire veut contribuer à:

- Faire connaître la multitude des initiatives commerciales
- Encourager les femmes à créer leurs propres activités
- Trouver des modèles et rencontrer des femmes engagées dans des projets similaires, s'inspirer
- Gagner de nouveaux clients
- Se faire conseiller dans la reprise du travail

13h00 – 14h00

Atelier «Comment créer sa propre entreprise?»,

Modératrice: Christiane Wickler, directrice du Pall Center, Women Business Manager of the Year 2007

14h30 – 15h30

Atelier «Se réinsérer dans le monde du travail, mais comment?»

Modératrice: Marceline Jons et Renée Lambert de «L'Initiativ Rëm Schaffen/IRS» – Réinsertion au travail pour femmes

16h30 – 17h00

Défilé de Mode dans le cadre de la campagne

«Gesond lessen – Méi beweegen»

organisé par la Maison de Jeunes Redange et la Croix-Rouge, Service «Migrants & Réfugiés»

- Animation pour filles et garçons par l'école de cirque Zaltimbanq
- Manger et boire, organisé par les femmes du «Handballclub Réiden» ■

# „Unser Weg zu Gott ist wie ein Labyrinth“

27 Jugendliche und ein Erwachsener in Useldingen gefirmt

Text: Charles Reiser


[Foto: Charles Reiser]

In der festlich geschmückten und herrlich restaurierten Pfarrkirche von Useldingen spendete Erzbischof Mgr. Fernand Franck am vergangenen Freitag 27 Jugendlichen und einem Erwachsenen aus dem Pfarrverband Beckerich / Useldingen das Sakrament der Firmung. Bei seiner Ankunft wurde der Erzbischof von Luxemburg von den Gemeindeautoritäten mit Bürgermeister Pollo Bodem an der Spitze, Ehrenbürgermeister Nic. Anzia, den Mitgliedern der Pfarr- und Kirchenräte, den Geistlichen mit den Messdienern und den Katechetinnen vor der Kirche empfangen. Zu Beginn der Feier erklärte Gilbert Boonen dem Erzbischof wie die Firmlinge sich während vieler Stunden auf diese Feier vorbereitet hatten und so seien sie nun bereit, den Weg als Christ in der Glaubensgemeinschaft weiterzugehen. Anschliessend überreichte Line Hoeltgen dem hohen Gast einen Blumenstrauß. Im Namen der Kirchenfabriken Useldingen-Rippweiler freute sich Marthe Boudler als Vorsitzende des Useldinger Kirchenrates über die Präsenz von Mgr. Fernand Franck in Useldingen der seit dem Jahre 1991 an der Spitze der luxemburgischen Kirche steht. Der Erzbischof sei heute nach Useldingen gekommen, um 12 Jugendlichen aus der Gemeinde Beckerich und 15 Jugendlichen aus der Gemeinde Useldingen sowie einem Erwachsenen das Sakrament der Firmung zu spenden. Die Firmlinge hätten sich zur Vorbereitung dieses Tages als Thema das „Labyrinth“ ausgesucht. Unser Weg zu Gott ist wie ein Labyrinth und um dort herauszukommen sei oft ganz schwierig. Man siehe dort einen Lichtblick, aber man findet den Ausgang nicht. Nach langem hin und her sei man auf einmal wieder draussen im Lichterschein, weil nach jeder düsteren Wolke

komme auch die Sonne wieder hervor. Nachträglich wünschte Marthe Boudler dem Erzbischof zum 75. Geburtstag das Allerbeste und überreichte ihm als Anerkennung ein Buch über die Gemeinde Useldingen. Allen Beteiligten die zu dieser Firmungsfeier beigetragen haben galt ihr Dank und ihre Anerkennung. Mgr. Fernand Franck bedankte sich für den herzlichen Empfang und bei den Verantwortlichen für die Vorbereitung der Firmlinge auf diese wichtige Etappe im Leben eines jeden Christen. Im Verlauf der Eucharistiefeier, die vom Erzbischof mit den Geistlichen Mathieu Janssen und Denis Wellisch konzelebriert wurde, empfingen die 28 Firmlinge nach der Erneuerung des Taufversprechens und in Gegenwart ihrer Patinnen und Paten, das Sakrament der Firmung. Der gesangliche Part hatten die Chöre aus Everlingen-Rippweiler und Useldingen unter der Leitung von Fernand Even übernommen. An der Orgel begleitete Roger Meis. Im Anschluss an den feierlichen Gottesdienst ging es im Festzug angeführt von den Musikgesellschaften und den Feuerwehren aus der Gemeinde Useldingen zum Empfang ins Kulturzentrum wo Bürgermeister Pollo Bodem dem Erzbischof die Gemeinde Useldingen dann kurz vorstellte und die gute Zusammenarbeit zwischen Gemeinde und Pfarrei besonders hervorhob. Abschliessend wünschte das Gemeindeoberhaupt, Mgr. Fernand Franck zum 75. Geburtstag alles Gute mit der Hoffnung dass er das Amt des Erzbischofs von Luxemburg weiterhin noch lange und bei bester Gesundheit ausüben kann. ■

# Schoul Useldeng: Organisation scolaire

La nouvelle loi scolaire prévoit l'enseignement par cycles.  
Les cycles remplacent les années scolaires.

**Cycle 1: précoce & préscolaire**

**Cycle 2: 1<sup>re</sup> & 2<sup>e</sup> années du primaire**

**Cycle 3: 3<sup>e</sup> & 4<sup>e</sup> années du primaire**

**Cycle 4: 5<sup>e</sup> & 6<sup>e</sup> années du primaire**

Les enseignants d'un cycle se concertent et travaillent ensemble dans la mesure du possible.

## **Cycle 1**

Claudia Hansen-Czerwonka

Lotty Bissen Schroeder

Fabienne Frank-Mertens (1/2 tâche)

Michèle Schartz (1/2 tâche)

## **Cycle 2**

Sandra Emeringer

Michèle Paler

Sylvie Reuter

Christiane Neuman

## **Cycle 3**

Nadine Schummer

Simone Theis-Linster

Myriam Holzem-Hansen

## **Cycle 4**

Georges Heyart

Claudine Risch

Gilles Develter

## **Cycle 1 (anc. précoce & préscolaire)**

### **Cycle 1 – première année (anc. «précoce»)**

Enseignante de référence : Claudia Hansen-Czerwonka  
Educatrice : Fatima Fernandes

#### **15 enfants**

Barbey Tebogo, lewerleng  
Bodem Leo, lewerleng  
Cardoso dos Santos Pedro, Useldeng

Da Silva Rosa Renata, lewerleng

Fernandez Faria Luca, Useldeng

Feyereisen Sophie, Useldeng

Hansen Sven, Useldeng

Katona Langes Cornelia, Useldeng

Malchaire Maxime, lewerleng

Schroeder Jeff, lewerleng

Steland Ethan, Useldeng

Straus Stephan, Useldeng

Thill Noah, lewerleng

Thill Yannick, lewerleng

Urbes Jason, Useldeng

### **Cycle 1 – deuxième et troisième années**

#### **(anc. 1<sup>re</sup> & 2<sup>e</sup> année préscolaire)**

Enseignante de référence : Lotty Bissen-Schroeder

#### **13 enfants**

Bruls Jasmine, lewerleng  
Feldtrauer Philippe, lewerleng  
Fernandes Faria Ivan, Useldeng  
Gheorghita Georges, lewerleng  
Harpes Lisa, Rippweiler  
Nobre Carvalho Jessica, lewerleng  
Thill Ben, Rippweiler  
Welfring Lindsay, Schandl  
Wies Dany, Useldeng

Bodem Anna, lewerleng

Guerreiro-Luis Joana, lewerleng

Jacoby Alec, lewerleng

Mulanga Jenissia, Rippweiler

## **Cycle 1 – deuxième et troisième années**

### **(anc. 1<sup>re</sup> & 2<sup>e</sup> année préscolaire)**

Enseignantes de référence: Fabienne Frank-Mertens et Michèle Schartz

#### **14 enfants**

Fortes dos Reis Vanissia, Useldeng  
Frank Joe, Useldeng  
Hanff Leni, Useldeng  
Pardal Codices Rui, Useldeng  
Pierot Roxane, Useldeng  
Van Hecke Hugo, lewerleng  
Weber Rick, Useldeng

Da Silva Rosa Rodrigo, lewerleng  
Hansen Béatrice, Useldeng  
Harpe Luca, Rippweiler  
Jacoby Anakin, Rippweiler  
Jacoby Loïc, lewerleng  
Schmit Yana, Rippweiler  
Völkening Lisa, Schandel

## **Cycle 2 (anc. 1<sup>re</sup> et 2<sup>e</sup> primaire)**

### **Cycle 2 – première année**

#### **(anc. 1<sup>re</sup> année primaire)**

Enseignante de référence: Sandra Emeringer

#### **20 enfants**

Braun Cheyenne, lewerleng  
Cardoso Pechon Logan, lewerleng  
Decker Lena, Useldange  
Frank Liz, Useldeng  
Gheorghita Marc, lewerleng  
Hecker Catherina, lewerleng  
Hoffmann Lynn, Useldeng  
Kaufmann Luca, Useldeng  
Kerger Constance, lewerleng  
Muller Peggy, Everlange  
Timmermann Catherine, Saeul  
Pauly Sheila, Rippweiler  
Reiff Ben, Schandel  
Schroeder Gilles, lewerleng  
Silva Ferreira Ana Raquel, Everlange  
Soisson Noémie, Michelbouch  
Straus Linda, Useldeng  
Wagener Meggie, Useldeng  
Weyland Selda, Rippweiler  
Wies Max, Useldeng

## **Cycle 2 – deuxième année**

### **(anc. 2<sup>e</sup> année primaire)**

Enseignante de référence: Michèle Paler

#### **13 enfants**

Cirelli Marco, lewerleng  
Deutsch Jenny, lewerleng  
Douchy Anouck, Useldeng  
Emiliozzi Loredana, lewerleng  
Fernandes Coimbra Laura Beatriz, Useldeng  
Fernandes Faria Kim, Useldeng  
Frank Sam, lewerleng  
Jacoby Sam, Useldeng  
Koster Claire, Useldeng  
Mores Patrick, Rippweiler  
Nesser Aurélie, Useldeng  
Nobre Carvalho Veronica, lewerleng  
Schmit Lara, Rippweiler

## **Cycle 2 – deuxième année**

### **(anc. 2<sup>e</sup> année primaire)**

Enseignante de référence: Sylvie Reuter

#### **13 enfants**

Braun Bryan, lewerleng  
Daro Sélina, Useldeng  
Duarte Xavier, lewerleng  
Frank Luca, Useldeng  
Gaspar Lopes Tiago, Schandel  
Goedert Alissa, Schandel  
Gomes Eduarda, lewerleng  
Hansen Lynn, Useldeng  
Matelart Janelle, Useldeng  
Muratovic Amar, Useldange  
Orlando Elio, Useldeng  
Weber Lisa, Useldeng  
Zacharias Danny, lewerleng

## **Cycle 3 (anc. 3<sup>e</sup> et 4<sup>e</sup> primaire)**

### **Cycle 3 – première année**

#### **(anc. 3<sup>e</sup> année primaire)**

Enseignante de référence: Nadine Schummer

#### **16 enfants**

Braibant Sonia, Useldeng  
Braun Dakota, lewerleng  
De Lorenzi Jil, lewerleng  
Evans Lee, lewerleng  
Frank Lea, Useldeng  
Hecker Carrie, lewerleng  
Jadoul Ruben, Useldeng

Kleer Tom, lewerleng  
Martins Franco Mariana, lewerleng  
Piccini Sam, Schandel  
Rodrigo Chaves Luca, lewerleng  
Waltzing Tom, Useldeng  
Weber Alex, Useldeng  
Welfring Célia, Schandel  
Winter Michi, Rippweiler  
Wolff Kathrin, Useldeng

### Cycle 3 – deuxième année (anc. 4<sup>e</sup> année primaire)

Enseignante de référence: Simone Theis-Linster

#### 19 enfants

Bintener Tom, lewerleng  
Daro Joëlle, Useldeng  
Denelle Luca, Useldeng  
Fisch Anne, Rippweiler  
Gefken Jana, Useldeng  
Goedert Elodie, Schandel  
Goedert Jérôme, Schandel  
Graf Melina, Schandel  
Hecker Chris, lewerleng  
Hoffmann Lisa, lewerleng  
Nikocevic Dzenan, Useldeng  
Parries Luc, Useldeng  
Rosa Carneiro Sonia, Useldeng  
Schmit Joé, Rippweiler  
Siebenaller Gilles, lewerleng  
Stranen Jeff, lewerleng  
Texeira-Marques Beatriz, lewerleng  
Wagener David, Useldeng  
Weyland Ayla, Rippweiler

### Cycle 4 (anc. 5<sup>e</sup> et 6<sup>e</sup> primaire)

#### Cycle 4 – première année (anc. 5<sup>e</sup> année primaire)

Enseignant de référence: Georges Heyart

#### 17 enfants

Anzia Err Jessy, Useldeng  
Anzia Err Willy, Useldeng  
Carrilho Pilro Tony, lewerleng  
Cirelli Romain, lewerleng  
Correira Isidoro Filipe, Rippweiler  
Correira Isidoro Rafael, Rippweiler  
Gaspar Lopes Melissa, Schandel  
Gaspar Lopes Vanessa, Schandel  
Hennico Claire, Useldeng  
Koster Max, Useldeng  
Manaia De Sousa Laura, lewerleng

Muller Tessie, Everlange  
Muratovic Aldin, Useldange  
Schroeder Milena, Rippweiler  
Semic Dusica, Useldeng  
Texeira Santos Claudia, Useldeng  
Weis Fabrice, Useldeng

### Cycle 4 – deuxième année (anc. 6<sup>e</sup> année primaire)

Enseignante de référence: Claudine Risch

#### 14 enfants

Beckers Ben, Schandel  
Bintner Tom, Useldeng  
Biver Ben, Useldeng  
Fisch Jessie, Rippweiler  
Frank Ben, lewerleng  
Heuschling Eric, Rippweiler  
Kleer Lynn, lewerleng  
Laurent Kevin, Useldeng  
Nushi Andi, Useldeng  
Rekad Kevin, Schandel  
Schroeder Luc, Rippweiler  
Turmes Jerry, lewerleng  
Vila Reding Stacy, Rippweiler  
Winter Romy, Rippweiler

### Education morale et sociale & éducation religieuse

#### Ed. religieuse

Monique Barthel  
Léa Barthelemy-Sietzen

#### Ed. morale et sociale

Myriam Holzem-Hansen

### Inspectorat

#### Inspecteur pour l'école fondamentale

Patrick Mergen

Bureau régional Centre/Ouest  
5, rue des Prés  
L-7561 Mersch  
Tel. 26 32 47 1  
Fax 26 32 47-66  
patrick.mergen@education.lu

## **Inspectrice pour l'enseignement de religion**

Claudine Hess  
 21, Cité Wuesheck  
 L-8351 Dahlem  
 Tel. 38 07 79  
 claudine.hess@education.lu

## **Comité d'école**

### **Président**

Gilles Develter  
 GSM 621 50 18 11  
 Tel. 26 61 14 37 (Schoul)  
 Fax 26 61 00 13  
 gilles.develter@education.lu

### **Membres**

Lotty Bissen-Schroeder  
 Claudine Risch  
 Sandra Emeringer  
 Simone Theis-Linster

### **Concierge**

Christian Sinner  
 GSM. 621 35 09 21  
 Tel. 26 61 14 20 (Schoul)  
 Fax. 26 61 07 12  
 concierge.useldange@ecole.lu

## **Association des parents d'élèves**

### **Président de l'association des parents**

Gérard Anzia  
 Tel. 23 63 00 33  
 Fax 26 61 00 26  
 gerard.anzia@education.lu

## **Internet**

### **Schoul Useldeng um Internet**

[www.useldeng.net](http://www.useldeng.net)  
[www.restena.lu/primaire/useldange](http://www.restena.lu/primaire/useldange)

## **Schoultransport / Transport scolaire**

### **Trajet A1 - ALLER**

Rippweiler → Everlange → École centrale

|  | Matin | Après-midi |
|--|-------|------------|
| Rippweiler<br>Arrêt Grottestrooss | 7h30  | 13h30 |
| Everlange<br>Arrêt Rue Principale (Café Engel) | 7h37  | 13h37 |
| École Centrale | 7h45  | 13h45 |

### **Trajet A1 - RETOUR**

École centrale → Everlange → Rippweiler

|  | Matin | Après-midi |
|--|-------|------------|
| École Centrale | 11h59 | 16h14 |
| Everlange<br>Arrêt Rue Principale (Café Engel) | 12h04 | 16h19 |
| Rippweiler<br>Arrêt Grottestrooss | 12h11 | 16h26 |

### **Trajet A2 - ALLER**

Schandel → École centrale

| | Matin | Après-midi |
|-------------------------------------|-------|------------|
| Schandel<br>Arrêt Elsen | 7h49  | 13h49 |
| Schandel<br>Arrêt Eglise | 7h50  | 13h50 |
| Schandel<br>Arrêt Viichtenerstrooss | 7h52  | 13h52 |
| École Centrale | 7h57  | 13h57 |

### **Trajet A2 - RETOUR**

École centrale → Schandel

| | Matin | Après-midi |
|-------------------------------------|-------|------------|
| École Centrale | 11h45 | 16h00 |
| Schandel<br>Arrêt Viichtenerstrooss | 11h50 | 16h05 |
| Schandel<br>Arrêt Eglise | 11h53 | 16h08 |
| Schandel<br>Arrêt Elsen | 11h55 | 16h10 |

### **Trajet B1 - ALLER**

Everlange → Useldange → École centrale

|  | Matin | Après-midi |
|--|-------|------------|
| Everlange<br>Moulin | 7h32  | 13h32 |
| Everlange<br>Arrêt du Pont C. Culturel | 7h35  | 13h35 |
| Everlange<br>Arrêt rue de la Halte | 7h37  | 13h37 |
| Useldange<br>Arrêt Lahr | 7h42  | 13h42 |
| Useldange<br>Ancienne Ecole | 7h45  | 13h45 |
| Useldange Cimetière | 7h48  | 13h48 |
| Ecole Centrale | 7h48  | 13h48 |

### Trajet B1 - RETOUR

École centrale → Useldange → Everlange

|  | Matin | Après-midi |
|--|-------|------------|
| École Centrale | 11h53 | 16h08 |
| Useldange Cimetière | 11h56 | 16h11 |
| Useldange<br>Ancienne École | 11h58 | 16h13 |
| Useldange<br>Arrêt Lahr | 12h01 | 16h16 |
| Everlange<br>Arrêt rue de la Halte | 12h06 | 16h21 |
| Everlange<br>Arrêt du Pont C. Culturel | 12h08 | 16h23 |
| Everlange - Moulin | 12h11 | 16h26 |

**Aux parents qui, malgré l'existence du transport scolaire, décident néanmoins d'amener leurs enfants en voiture:**

- Veuillez respecter les limitations de vitesse sur le parking de l'école
- Veuillez vous garer aux emplacements prévus avant de laisser sortir les enfants
- Veuillez faire en sorte que les enfants se trouvent avant 8h00 resp. 14h00 dans la cour de récréation. Notez cependant que la surveillance n'y est assurée qu'à partir de 7h45 resp. 13h45. Les parents qui veulent amener leurs enfants plus tôt sont priés de recourir aux services offerts dans le cadre de la Maison Relais.

Merci d'avance pour votre collaboration!

**Un d'Elteren déi hir Kanner trotz Schoultransport mam Auto bréngen:**

- Haalt lech w.e.gl. un d'Vitesslimitatiounen um Parking
- Haalt w.e.gl. nit matzen am Wee stall mee fuert bis op di agezechent Parkplaze fir Är Kanner erauszeloosse!
- Kuckt datt Är Kanner virun 8 resp. 2 Auer am Schoulhaff sinn. Mir weisen awer drop hinn datt d'Surveillance am Schoulhaff eréischt um 7h45 resp. 13h45 ufänkt. Déi Elteren déi hir Kanner méi fréi an d'Schoul wëlle bréngé si gebieden, d'Servicer vun der Maison Relais an Usproch ze huelen.

Merci am Viraus fir Är Mataarbecht! ■

# Avis au public

## Urbanisme

Conformément aux dispositions de la loi modifiée du 19 juillet 2004 concernant l'aménagement communal et le développement urbain, il est porté à la connaissance du public qu'en date du 07 juillet 2009, le Ministre de l'Intérieur et de l'Aménagement du territoire a approuvé la délibération du 13 mars 2009 du conseil communal portant approbation provisoire du projet d'aménagement particulier au lieu-dit «In Helperberg» à Useldange, présenté par la société FRAMARO s.à r.l.

Useldange, le 31 juillet 2009.

Le collège des bourgmestre et échevins.

# Schouljoer 2009 – 2010

Année scolaire 2009 – 2010

## Septembre 2009

| |
|---------|
| 01 Ma |
| 02 Me |
| 03 Je |
| 04 Ve |
| 05 Sa |
| 06 Di |
| 07 Lu |
| 08 Ma |
| 09 Me |
| 10 Je |
| 11 Ve |
| 12 Sa |
| 13 Di |
| 14 Lu |
| 15 Ma |
| 16 Me |
| A 17 Je |
| 18 Ve |
| 19 Sa |
| 20 Di |
| 21 Lu |
| 22 Ma |
| 23 Me |
| B 24 Je |
| 25 Ve |
| 26 Sa |
| 27 Di |
| 28 Lu |
| 29 Ma |
| 30 Me |

Vacances d'été

## Octobre 2009

| |
|---------|
| A 01 Je |
| 02 Ve |
| 03 Sa |
| 04 Di |
| 05 Lu |
| 06 Ma |
| B 07 Me |
| 08 Je |
| 09 Ve |
| 10 Sa |
| 11 Di |
| 12 Lu |
| 13 Ma |
| A 14 Me |
| 15 Je |
| 16 Ve |
| 17 Sa |
| 18 Di |
| 19 Lu |
| 20 Ma |
| 21 Me |
| B 22 Je |
| 23 Ve |
| 24 Sa |
| 25 Di |
| 26 Lu |
| 27 Ma |
| A 28 Me |
| 29 Je |
| 30 Ve |
| 31 Sa |

## Novembre 2009

| |
|--------------------|
| Congé de Toussaint |
| 01 Di |
| 02 Lu |
| 03 Ma |
| 04 Me |
| 05 Je |
| 06 Ve |
| 07 Sa |
| 08 Di |
| 09 Lu |
| 10 Ma |
| 11 Me |
| B 12 Je |
| 13 Ve |
| 14 Sa |
| 15 Di |
| 16 Lu |
| 17 Ma |
| 18 Me |
| A 19 Je |
| 20 Ve |
| 21 Sa |
| 22 Di |
| 23 Lu |
| 24 Ma |
| 25 Me |
| B 26 Je |
| 27 Ve |
| 28 Sa |
| 29 Di |
| 30 Lu |

## Décembre 2009

| |
|---------|
| A 01 Ma |
| 02 Me |
| 03 Je |
| 04 Ve |
| 05 Sa |
| 06 Di |
| 07 Lu |
| 08 Ma |
| 09 Me |
| B 10 Je |
| 11 Ve |
| 12 Sa |
| 13 Di |
| 14 Lu |
| 15 Ma |
| 16 Me |
| X 17 Je |
| 18 Ve |
| 19 Sa |
| 20 Di |
| 21 Lu |
| 22 Ma |
| 23 Me |
| 24 Je |
| 25 Ve |
| 26 Sa |
| 27 Di |
| 28 Lu |
| 29 Ma |
| 30 Me |
| 31 Do |

## Janvier 2010

| |
|---------|
| 01 Ve |
| 02 Sa |
| 03 Di |
| 04 Lu |
| 05 Ma |
| 06 Me |
| A 07 Je |
| 08 Ve |
| 09 Sa |
| 10 Di |
| 11 Lu |
| 12 Ma |
| 13 Me |
| B 14 Je |
| 15 Ve |
| 16 Sa |
| 17 Di |
| 18 Lu |
| 19 Ma |
| 20 Me |
| A 21 Je |
| 22 Ve |
| 23 Sa |
| 24 Di |
| 25 Lu |
| 26 Ma |
| 27 Me |
| B 28 Je |
| 29 Ve |
| 30 Sa |
| 31 Di |

## Février 2010

| |
|---------|
| 01 Lu |
| 02 Ma |
| 03 Me |
| A 04 Je |
| 05 Ve |
| 06 Sa |
| 07 Di |
| 08 Lu |
| 09 Ma |
| 10 Me |
| B 11 Je |
| 12 Ve |
| 13 Sa |
| 14 Di |
| 15 Lu |
| 16 Ma |
| 17 Me |
| A 18 Je |
| 19 Ve |
| 20 Sa |
| 21 Di |
| 22 Lu |
| 23 Ma |
| 24 Me |
| A 25 Je |
| 26 Ve |
| 27 Sa |
| 28 Di |

Congé de Carnaval

## Mars 2010

| |
|---------|
| 01 Lu |
| 02 Ma |
| 03 Me |
| B 04 Je |
| 05 Ve |
| 06 Sa |
| 07 Di |
| 08 Lu |
| 09 Ma |
| 10 Me |
| A 11 Je |
| 12 Ve |
| 13 Sa |
| 14 Di |
| 15 Lu |
| 16 Ma |
| 17 Me |
| B 18 Je |
| 19 Ve |
| 20 Sa |
| 21 Di |
| 22 Lu |
| 23 Ma |
| 24 Me |
| A 25 Je |
| 26 Ve |
| 27 Sa |
| 28 Di |
| 29 Lu |
| 30 Ma |
| 31 Me |

## Avril 2010

| |
|-----------------|
| Congé de Pâques |
| 01 Je |
| 02 Ve |
| 03 Sa |
| 04 Di |
| 05 Lu |
| 06 Ma |
| 07 Me |
| 08 Je |
| 09 Ve |
| 10 Sa |
| 11 Di |
| 12 Lu |
| 13 Ma |
| B 14 Me |
| 15 Je |
| 16 Ve |
| 17 Sa |
| 18 Di |
| 19 Lu |
| 20 Ma |
| 21 Me |
| A 22 Je |
| 23 Ve |
| 24 Sa |
| 25 Di |
| 26 Lu |
| 27 Ma |
| B 28 Me |
| 29 Je |
| 30 Ve |

## Mai 2010

| |
|-----------------------------|
| 01 Sa |
| 02 Di |
| 03 Lu Pilgerdag |
| 04 Ma |
| 05 Me |
| A 06 Je |
| 07 Ve |
| 08 Sa |
| 09 Di |
| 10 Lu |
| 11 Ma |
| 12 Me |
| B 13 Je Christi Himmelfahrt |
| 14 Ve |
| 15 Sa |
| 16 Di |
| 17 Lu |
| 18 Ma |
| 19 Me |
| A 20 Je |
| 21 Ve |
| 22 Sa |
| 23 Di |
| 24 Lu |
| 25 Ma |
| 26 Me |
| 27 Je |
| 28 Ve |
| 29 Sa |
| 30 Di |
| 31 Lu |

## Juin 2010

| |
|---------|
| B 01 Ma |
| 02 Me |
| 03 Sa |
| 04 Di |
| 05 Lu |
| 06 Ma |
| 07 Me |
| A 08 Je |
| 09 Ve |
| 10 Sa |
| 11 Di |
| 12 Lu |
| 13 Ma |
| 14 Me |
| B 15 Je |
| 16 Ve |
| 17 Sa |
| 18 Di |
| 19 Lu |
| 20 Ma |
| 21 Me |
| 22 Je |
| 23 Ve |
| 24 Sa |
| 25 Di |
| 26 Lu |
| 27 Ma |
| 28 Me |
| 29 Je |
| 30 Ve |

## Juillet 2010

| |
|---------|
| 01 Je |
| 02 Ve |
| 03 Sa |
| 04 Di |
| 05 Lu |
| 06 Ma |
| 07 Me |
| A 08 Je |
| 09 Ve |
| 10 Sa |
| 11 Di |
| 12 Lu |
| 13 Ma |
| 14 Me |
| B 15 Je |
| 16 Ve |
| 17 Sa |
| 18 Di |
| 19 Lu |
| 20 Ma |
| 21 Me |
| 22 Je |
| 23 Ve |
| 24 Sa |
| 25 Di |
| 26 Lu |
| 27 Ma |
| 28 Me |
| 29 Je |
| 30 Ve |
| 31 Sa |

Vacances d'été

**Schwemm**  
Piscine  
**schoulfräi**  
congé

# Gemeinschaftsübung vun den Corpen aus der Gemeng Useldeng

Text: Bach Claude

D'Übung huet um Biohaff beim Kleer Mario stattfond.  
Et gouf simuléiert datt déi hënnescht Scheier géing  
brennen, an datt sech nach dräi Kanner do dra befannen.

D'Pompjeeën hu misse mat schwéierem Otemschutz  
déi dräi Victimë sichen an aus der Scheier eraushuelen,  
wou d'Ambulanz scho gewaart huet.

- ▶ Et waren dräi TSen am Asaz, et goufen 1500 Meter Schlauch geluecht.
- ▶ Dat néidegt Waasser gouf aus der Atert bis op de Bierg gepompelt.
- ▶ Et ware ronn 45 Mann vun deene 4 Corpen am Asaz. ■


[Fotoen: Bach Thessy]

# Extrait du registre aux délibérations du conseil communal de la commune d'Useldange

## Écoles

Le conseil communal approuve 4 contrats de louage de service à durée déterminée de chargé(e) s de cours pour le remplacement dans l'enseignement précoce, préscolaire ou primaire.

Dans le cadre de la loi du 9 février 2009 portant organisation de l'enseignement fondamental, le conseil décide que la commission scolaire de la commune d'Useldange comprendra, à côté du président, 8 membres et fixe :

- à 4 le nombre des personnes de la commission scolaire à nommer par le conseil communal
- à 2 le nombre des représentants du personnel des écoles élus par le personnel des écoles parmi les membres du comité d'école
- à 2 le nombre des représentants des parents d'élèves fréquentant l'école de la commune et qui ne sont pas membres du personnel intervenant, élus par et parmi leurs pairs

Pour l'école fondamentale d'Useldange, le conseil propose au Ministère de l'Éducation nationale les réaffectations de personnel enseignant suivantes :

### **Pour le cycle 1**

Madame Hansen-Czerwonka Claudia de Useldange

### **Pour les cycles 2, 3 et 4**

Madame Emeringer Sandra de Keispelt et Madame Paler Michèle de Saeul.

## Maison Relais Useldange

Considérant qu'avec l'introduction du chèque service accueil, l'administration communale se voit confrontée à une nette croissance des inscriptions aux structures d'accueil et vu que la Maison Relais fonctionnera à partir de la rentrée pendant 5 jours par semaine (au lieu de 3 jours actuellement), le conseil communal décide de créer un troisième poste d'éducateur(-trice) à durée indéterminée, sous le statut de salarié avec un degré d'occupation de 50%.

D'autre part, le conseil décide d'augmenter le degré d'occupation du poste pour les travaux de cuisine et le service des repas aux enfants à 20 heures par semaine à partir du 1<sup>er</sup> septembre 2009 et d'adapter le contrat de travail de Madame Espinosa-Barea Isabel pour rendre compte des nouvelles dispositions.

## Allocation communale de solidarité

Le conseil communal a décidé d'introduire une allocation communale de solidarité, qui entrera en vigueur dès son approbation par Monsieur le Ministre de l'Intérieur et dont les conditions d'octroi sont les suivantes :

### **Article 1**

Une allocation communale annuelle de solidarité est accordée aux personnes qui en font la demande et à condition :

- qu'elles aient leur domicile dans la commune d'Useldange depuis le 1er janvier de l'année de la demande
- qu'elles soient majeures
- que leurs revenus nets ne dépassent pas les plafonds indiqués à l'article 3 ci-après →

Les chômeurs à la recherche d'un premier emploi doivent être inscrits comme demandeurs d'emploi auprès des bureaux de placement publics depuis six mois au moins.

Il n'est recevable qu'une seule demande par communauté domestique

Sont exclues de l'allocation communale de solidarité les personnes domiciliées dans des locaux appartenant à la commune et mises à la disposition par celle-ci au Centre Thérapeutique Useldange pour l'hébergement des personnes en fin de cure.

## **Article 2**

On entend par revenu toute pension, rente, allocation d'éducation, salaire, pension d'orphelin, loyer ou autres ressources régulières nettes de tous les membres de la communauté domestique, sauf les allocations familiales légales, l'allocation de maternité, l'allocation de rentrée scolaire, les allocations de naissance, les prestations en espèces allouées au titre de l'article 354 du code des assurances sociales (assurance dépendance).

On entend par communauté domestique, toutes les personnes qui vivent dans le cadre d'un foyer commun, et dont il faut admettre qu'elles disposent d'un budget commun et qui ne peuvent fournir les preuves matérielles qu'elles résident ailleurs.

Lorsqu'un enfant mineur est placé temporairement en dehors du domicile des père et mère, il est néanmoins considéré comme faisant partie de la communauté domestique si le placement ne dépasse pas un an.

Pendant l'exécution d'une peine privative de liberté supérieure à un mois ou pendant le placement dans un centre socio-éducatif de l'Etat l'intéressé ne peut pas être considéré comme faisant partie de la communauté domestique.

## **Article 3**

Les revenus nets ne doivent pas dépasser les plafonds indiqués dans le mode de répartition ci-après:

| <b>Allocation communale de solidarité</b>  | | | | |
|--|----------|-------------------|----------------------|--------------------------|
| (Tous les montants sont exprimés en euros) | | | | |
| Revenu mensuel | 1 Adulte | 2 Adultes et plus | Ménage avec 1 enfant | Ménage avec 2 enfants ** |
| 0-1000 | 360 | 450 | 540 | 630 |
| 1001-1100 | 330 | 420 | 510 | 600 |
| 1101-1200 | 300 | 390 | 480 | 570 |
| 1201-1200 | 270 | 360 | 450 | 540 |
| 1301-1400 | 240 | 330 | 420 | 510 |
| 1401-1500 | 210 | 300 | 390 | 480 |
| 1501-1600 | 180 | 270 | 360 | 450 |
| 1601-1700 | 150 | 240 | 330 | 420 |
| 1701-1800 | 0 | 210 | 300 | 390 |
| 1801-1900 | 0 | 180 | 270 | 360 |
| 1901-2000 | 0 | 150 | 240 | 330 |
| 2000-2100 | 0 | 0 | 210 | 300 |
| 2101-2200 | 0 | 0 | 180 | 270 |
| 2201-2300 | 0 | 0 | 150 | 240 |
| 2301-2400 | 0 | 0 | 0 | 210 |
| 2401-2500 | 0 | 0 | 0 | 180 |

\*\* au-delà du 2<sup>e</sup> enfant, un forfait de 25 € sera ajouté aux montants précités pour chaque enfant supplémentaire.

Par enfant on entend tous ceux pour lesquels les demandeurs touchent des allocations familiales.

Pour le revenu mensuel à considérer il est tenu compte de la moyenne des revenus des 3 derniers mois précédents l'introduction de la demande.

## **Article 4**

Les demandes, renouvelables d'année en année, sont reçues au bureau désigné par le collège des bourgmestre et échevins pendant la période fixée par ce dernier.

Par leur signature, les bénéficiaires s'obligent au remboursement intégral de la prime, au cas où l'administration communale constatera qu'ils l'auront obtenue à la suite de déclarations inexactes ou incomplètes. Dans cette hypothèse, ils perdront encore leur droit à l'allocation de la prime pour les trois prochaines années.

Du montant accordé de l'allocation communale de solidarité seront déduites les éventuelles dettes envers l'administration communale.

### **Adaptation de la prime pour l'installation de capteurs solaires**

Suite à des concertations au niveau du syndicat de « Réidener Kanton » en vue d'une harmonisation des subsides accordés par les communes pour l'installation de capteurs solaires, le conseil a décidé d'accorder à partir du 1<sup>er</sup> janvier 2010 :

Une subvention unique aux particuliers pour une installation de capteurs solaires thermiques pour la production d'eau chaude, d'en fixer le montant à 50% de celui accordé par l'État avec un montant maximal de 1.500 € pour une maison individuelle et de 1.500 € par unité d'habitation dans un immeuble à appartements avec un maximum de 7.500 € par immeuble à appartements.

Une subvention unique aux particuliers pour une installation de capteurs solaires thermiques pour la production d'eau chaude en combinaison avec un chauffage d'appoint, d'en fixer le montant à 50% de celui accordé par l'État avec un montant maximum 2.500 € pour une maison individuelle et de 2.500 € par unité d'habitation dans un immeuble à appartements avec un maximum de 7.500 € par immeuble à appartements.

Dans les deux cas, la liquidation de la subvention se fera au vu du document attestant l'obtention et du montant de la prime étatique.

### **Urbanisation – PAP-PAG, dénomination d'une nouvelle rue à Useldange**

Le conseil approuve deux conventions relatives à l'exécution des plans d'aménagement particuliers (PAP) suivants :

Convention passée entre le collège échevinal de la commune d'Useldange et Monsieur François FRISCH en date du 24 avril 2009 concernant le PAP pour la construction d'une maison unifamiliale au lieu-dit « Im Schockem-berg » à Useldange.

Convention passée entre le collège échevinal de la commune d'Useldange et Monsieur et Madame Knell-Diederich en date du 29 mai 2009 concernant le PAP pour la construction d'une maison unifamiliale au lieu-dit « Um Reebou » à Useldange.

Après diverses adaptations, le conseil approuve définitivement le projet de modification partielle du plan d'aménagement général (PAG) de la commune d'Useldange concernant des fonds sis à Useldange au site du Centre Thérapeutique. Cette modification a été nécessaire afin de permettre au Centre Thérapeutique de s'agrandir au site entre la rue d'Everlange et la rue de Schandel.

Pour rendre accessible le lotissement prévu entre la rue de Buschdorf et la rue de la Gare, une nouvelle rue donnant sur la rue de Buschdorf devra être réalisée par le promoteur. Le conseil décide de donner le nom « Op der Bunn » à cette nouvelle rue.

### **Service d'incendie**

Le conseil communal avise favorablement la proposition de nommer Monsieur Raymond Feinen comme chef de corps des sapeurs pompiers de Rippweiler.

### **Diverses demandes de subsides**

Le conseil décide d'allouer les subsides suivants :

- 500 € à l'APECU pour l'organisation des soirées de discussions entre parents et le personnel de l'école, le tout dans le cadre de l'introduction de la nouvelle loi sur l'enseignement fondamental
- 240 € à Friends of Patton's 26th Infantry Division pour l'organisation du « Night Vigil » 2009
- 100 € à l'Initiative Liewensufank

### **Etat des restants 2008**

Le conseil communal approuve l'état des restants de l'exercice 2008 lequel s'élève à 26'432,88 € et donne décharges pour un montant de 4'818,54 €. ■

# Useldingen besucht Wiltz

Text: Roger Feiereisen


[Foto: Roger Feiereisen]

Das diesjährige Ginzenfest in Wiltz stand unter dem Motto „D'Leewen am Mëttelalter um Schlass“ und in diesem Zusammenhang war auch der Umzug auf dieses Thema ausgerichtet. Auf Einladung des Organisators nahm an diesem Umzug auch die nationale Vereinigung „Amis des Châteaux du Luxembourg“ teil, wodurch unser „Syndicat d'Initiative“ als Mitglied der ADCL zur Teilnahme eingeladen wurde. Eine Einladung die wir gerne angenommen haben, um so den Namen unserer Burg nach aussen zu tragen und auf Useldingen aufmerksam zu machen.

Wie auf unserem Bild zu sehen, war unser „Syndicat“ mit sechs Mitgliedern an diesem Festumzug vertreten, wobei auch unser neues Wappen Useldingen's durch die Straßen von Wiltz getragen wurde. Wie schon im Vorjahr in Vianden, hat auch dieses Jahr unsere Teilnahme in Wiltz zum Erfolg der ADCL-Teilnahme beigetragen, und wir möchten unseren Mitgliedern diesbezüglich einen speziellen Dank aussprechen. ■

# Harmonie Useldingen unterstützt „Espoir 2008“

Text: Charles Reiser

*Scheck über 500 € an Abbé Mathieu Janssen überreicht*

Im Rahmen des diesjährigen Abschlusskonzertes der „Harmonie Useldingen“ am vergangenen Dienstag konnte Abbé Mathieu Janssen seitens der „Useldenger Musik“ ein Scheck im Wert von 500 € in Empfang nehmen. Harmonie-Präsident René Pick freute sich mit dieser Spende, die den Gesamterlös des Galakonzertes vom März dieses Jahres darstellt, auf diese Weise sich als Geschenk zur Verwirklichung verschiedener Hilfsprojekte in der Republik Kongo, ausgeführt vom Orden „Aumoniers du travail“, dem Pfarrer Janssen angehört, zu beteiligen. Pfarrer Mathieu Janssen dankte seinerseits für die edle Spende und erläuterte dass die gesamte Spendenaktion „Espoir 2008“ bis heute die Gesamtsumme von über 46.000 € bereits überschritten habe. Dafür sei er anlässlich dieser Schecküberreichung der Harmonie sowie der gesamten Einwohnerschaft aus der Gemeinde Useldingen zu großem Dank verpflichtet. ■


[Fotoen: Charles Reiser]

## D'Aktiv Mammen aus der Gemeng Useldeng stellen den neien Turnprogramm fir d'Saison 2009/2010 vir!

Eis Couren fänken Méindes, den 21. September 2009 nees un!

Rendez-vous an der Sportshaal zu Useldeng

### Méindes

- Step / 19h30 – 20h30 (Martine)

### Mëttwochs

- Fit&fun / 09h00 – 10h00 (Kirsten)
- GYM. Douce / 10h00 – 11h00 (Kirsten)

### Donneschdes

- Body-shape / 19h30 – 20h30 (Kirsten)

### Freides

- GYM. (3<sup>e</sup> âge) / 09h00 – 10h00 (Claudine)

### Präiss pro Stonn

3,50 € fir Erwuessener an 3,00 € fir Studenten  
(Verkâf vun Carneeën fir 10 x)  
Memberskaart: 7,00 Euro

Fir weider Informatiounen kënnt dir lech mellen um  
Tel. 23 630 220 oder 23 630 487

*De Komitee vun de Jonke Mammen aus der Gemeng Useldeng*

# Mittelalterfest 2009


[Foto: Claude Bach]

# Schandel / Grevenmacher: Elise Merges zum 90. Geburtstag gratuliert

Text: Charles Reiser


[Foto: Charles Reiser]

Bei guter Gesundheit konnte Elise Merges aus Schandel, die seit Juni 2003 ihren Lebensabend im „Home pour personnes agées“ in Grevenmacher verbringt auf stolze 90. Geburtstahre zurückblicken. Elise Merges erblickte das Licht der Welt am 29. Juni 1919 als jüngste Tochter von insgesamt vier Kindern der Eheleute Jean-Pierre Merges und Suzanne Petry in Schandel. Um dieses besondere Ereignis gebührend hervorzuheben machte sich Bürgermeister Pollo Bodem mit seinen beiden Schöffen Marielle Goedert und Marc Hansen eine Ehre daraus der rüstigen Jubilarin im Namen aller Einwohner aus der Gemeinde Useldingen die allerbesten Glückwünsche überbringen zu dürfen und dem Geburtstagskind zum Ehrentag mit einem herrlichen Blumenarrangement zu überraschen. Schöffen Marielle Goedert ihrerseits liess den geprägten Lebenslauf von Elise Merges, Revue passieren und erinnerte an das aktive Leben der Geehrten auf dem elterlichen Bauernhof

in Schandel, wo die Gartenarbeit und Blumenpflege ihr stets am Herzen lag. Auch Jules Schoujean, Vorsitzender der „Seniorefrénn Gemeng Useldeng“ der mit einer Delegation bei dieser Feier vertreten war, richtete warme Worte des Dankes an das Geburtstagskind, das bereits seit 1984 Mitglied im Useldinger Verein ist und wünschte weiterhin Gesundheit und Zufriedenheit. Sehr viel Freude bereitete der prallgefüllte Obstkorb der Elise Merges seitens der „Useldenger Seniorefrénn“ dann überreicht wurde. Anlässlich dieser Feierstunde gehörten die Direktion mit dem gesamten Personal des Pflegeheimes sowie ihre Familienangehörigen zu den Gratulanten der 90jährigen. ■

# Neit Schoulgesetz: Wat äennert ab September 2009?

Text: Gilles Develter

Dat neit Schoulgesetz bréngt ab der Rentrée 2009 e puer gréisser Äennerunge mat sech. Mir wëllen lech hei kuerz resuméieren wat sech, op d'Schoul Useldeng bezunn, fir lech an Är Kanner ännert.

## Ecole fondamentale

Fir d'éischt musse mer eis un eng nei Terminologie gewinnen: De Précoce, d'Spillschoul an d'Primärschoul ginn zesummegefaasst an eng eenzeg „École fondamentale“, op létzebuergesch „Grondschoul“. D'Schouljore ginn ersat duerch d'Cyclen.

| Cyclen | Al | Nei |
|---------------|----|---------|
| Précoce | | Cycle 1 |
| Spillschoul | | |
| 1. Schouljoer | | Cycle 2 |
| 2. Schouljoer | | |
| 3. Schouljoer | | Cycle 3 |
| 4. Schouljoer | | |
| 5. Schouljoer | | Cycle 4 |
| 6. Schouljoer | | |

D'Kanner verbréngen am Prinzip 2 Joer an all Cycle, können awer am Eenzelfall ee Cycle och an engem Joer (fréier: ee Joer iwversprangen) oder an 3 Joer (fréier: doubléieren) absolvéieren.

Zu Useldeng ass ab September némme méi brevetéiert Personal am Asaz: D'Aarbecht am Cycle deelen sech 3 resp. 4 Enseignanten. D'Kanner an hir Elteren behalen eng „Personne de référence“ (fréier: Titulaire vun der Klass) als Usprechpartner.

D'Enseignanten an engem Cycle schaffen elo méi zesummen a schwäetzen sech énnerteneen af fir esou méi differenzéiert Schoul ze halen.

## Comité d'école

Déi eenzel Schoul kritt elo méi Fräiheet fir hire „Concept pédagogique“ selwer ze gestalten. Geleet gëtt d'Schoul

vun engem „Comité d'école“ mat engem President, (fréier „Délégué“) deen d'Schoul no bausse vertrëtt a sech em déi allgemeng Belanger vun der Schoul këmmert.

## Gewielten Elterevertrieder

Gewielten Elterevertrieder ginn an d'Decisiounen vum Comité d'école mat abezunn. Dés Vertriebeder wäerten am Oktober 2009 gewielt ginn.

## Plan de réussite scolaire

All Schoul soll ab dem Schouljoer 09 / 10 ee „Plan de réussite scolaire“ opsetzen an deem Mesure festgehal ginn fir den Enseignement ze verbesseren fir esouvill Kanner wéi méiglech zu hirer perséinlecher „Réussite scolaire“ ze bréngen.

## Kompetenzen

Am Schoul hale soll méi Wäert op d'Kompetenzen geluecht ginn: d'Kanner sollen dat wat se geléiert hunn konkret an a verschiddene Situatiounen uwenne kennen.

## Nei Zensuren

Ab 09 / 10 falen am Cycle 2 (1. & 2. Schouljoer) d'Punkten-Zensuren weg. Si ginn ersat duerch een individuelle Bilan vun de Kompetenzen vum Kand. No an no gëtt déisen neie Bewäertungssystem an deene 4 Cyclen iwverholl.

## Méi Informatiouen

Wann Dir konkret Froen zu der Êmsetzung vum neie Schoulgesetz an der Schoul Useldeng hutt kënnt Dir lech beim Gilles Develter op [gilles.develter@education.lu](mailto:gilles.develter@education.lu) oder um Tel. 621 50 18 11 mellen.

All generell Informatiouen zum neie Schoulgesetz fannst Dir um Internetsite vum Unterrichtsministère op [www.men.public.lu](http://www.men.public.lu)  
Rubrik „Nouvelle école fondamentale“. ■

# Fleurs

Ces fleurs formidables ont pu être admirées à la mi-juillet devant la maison de Mme Kleer-Thill à Everlange.  
Elles ont été plantées en 1958. ■


# Gesicht : Handwierksgeschier

Am Kader vum „Travaux manuels“ Fach wëlle mir zu Useldeng am Laf vum Schouljoer 2009 / 2010 am Keller vun der Sportshal een Atelier ariichten, an deem d'Kanner méi graff Bastelaarbechten, z.B. am Holz oder am Metall kënne maachen.

Hummere, schrauve, seeën a buere kann een natiirlech némme mat deem néidegen Handwierksgeschier. Duerfir siche mir gebraucht mee gutt erhalten Himmer, Schrauwenzéier, Seeën, Buermaschinnen, asw., mat deene mir eisen Atelier ariichte kënnen.

Hutt Dir esou Saachen doheem déi Dir der Schoul gifft stëften?

Da mellt lech w.e.gl. beim Gilles Develter um Tel. 621 50 18 11 oder op [gilles.develter@education.lu](mailto:gilles.develter@education.lu) a mir komme bei iech laanscht.

Am Viraus ee grousse Merci!

# Gesicht : Spezialisten

D'Schoul Useldeng sicht Leit aus der Gemeng an aus der Emgéigend déi ee flotte Beruff, ee passionnant Hobby, oder soss ee Beräich hunn, an deem si Spezialist sinn an eppes ze zielen wëssen oder ze weisen hunn.

Mir denken do un déi verschidde Beruffer wéi z.B. Bauer, Bréifdréier, Elektriker, Geschäftsmann/fra, asw., mee och un eeler Leit, déi wësse wéi d'Liewe fréier war, un d'Pompjeeén, Ambulancieren an aner Benevoler, un Hobbykäch, -Piloten, a -Gärtner, a soss all Persoun, déi eppes iwwert hirt „cheval de bataille“ ze zielen wëssen.

D'Konditioun ass datt dës Leit während deenen normale Schoulstonnen Zäit hätten fir entweder an d'Schoul ze kommen oder ee Grupp vu Kanner doheem, am Betrib oder an der Firma z'empfänken. Et sief hei nach eng Kéier drunn erënnert datt zu Useldeng d'Kanner vum Cycle 2-4 nach all 2. Woch Samschdes moies Schoul hunn.

D'Kanner géifen zesumme mat hirem Léierpersonal direkt vum Spezialist méi iwwert dat resp. Thema gewuer ginn: Sief dat unhand vun engem (virdru virbereeten) Interview an der Klass, enger Visite guidée sur place, praktischen Atelieren oder a soss enger Form, déi ee virdru mam Léierpersonal kann afklären.

An enger éischter Phase wëlle mer eng kleng Datebank mat alle „Spezialisten“ uleeén, déi dann am Laf vum Schouljoer vun deenen einzelnen Enseignanten kënne kontaktéiert ginn wa sech op hirem Gebidd eng Interventioun ubidd.

Fillt Dir lech ugesprach?

Da mellt lech w.e.gl. beim Gilles Develter um Tel. 621 50 18 oder füllt eise klenge Formulaire op [www.useldeng.net](http://www.useldeng.net) aus.

Am Viraus ee grousse Merci!

**Prière de bien vouloir respecter dans toute la Commune la sécurité des piétons et de ne pas stationner les voitures sur les trottoirs.**

# Manifestatiounskalennner

*Syndicat d'Initiative Useldeng*

All Ännnerungen betreffend de Manifestatiounskalennner sinn am Sekretariat vun der Gemeng ze mellen an op [www.useldeng.lu](http://www.useldeng.lu)!

| Datum | | Manifestatioun | Wou? | Organisateur |
|------------------|----|--|------------|------------------------------|
| <b>September</b> | |  | | |
| 22.09.2009 | Di | Informationversammlung/Sportschoul | Useldeng | Centre Culturel Useldeng |
| 26.09.2009 | Sa | Bal | Useldeng | Club des Jeunes Useldeng |
| 27.09.2009 | So | Bietdag | Useldeng | Par lewerleng |
| | So | Musiksfest | Iewerleng  | Fanfare Iewerleng |
| <b>Oktober</b> | |  | | |
| 04.10.2009 | So | Rousekranzprässioun | Iewerleng  | Par Iewerleng |
| 10.10.2009 | Sa | Festa Italiana | Useldeng | Football Useldeng |
| 11.10.2009 | So | Commémoratiounsdag | Useldeng | Enrôle de Force |
| 14.10.2009 | Mi | Generalversammlung | Iewerleng  | Elterevereenigung (APECU) |
| <b>November</b>  | |  | | |
| 07.11.2009 | Sa | Hierkenowend mat Karaoke | Schandel | Dëschtennis Schandel |
| 08.11.2009 | So | Thé Dansant | Useldeng | Aktiv Mammen Useldeng |
| 09.11.2009 | Mo | Opstellen vum Manifestatiounskalennner | Useldeng | Syndicat d'Initiative |
| 14.11.2009 | Sa | Bal Castle Vibration | Useldeng | Club des Jeunes Useldeng |
| 15.11.2009 | So | Kermes | Rippweiler | |
| | So | Kermes-Apératif | Rippweiler | Pompjeeë Rippweiler |
| | So | Caeciliefeier | Schandel | Chorale Schandel |
| | So | Lëtzebuerger Mëtteteg | Useldeng | Spuerverän De Kneckjang |
| 21.11.2009 | Sa | Caeciliefeier | Useldeng | Chorale an Harmonie Useldeng |
| 22.11.2009 | So | Caeciliefeier | Iewerleng  | Chorale an Fanfare Iewerleng |
| | So | Caeciliefeier | Rippweiler | Chorale Rippweiler |
| 24.11.2009 | Sa | Bal | Useldeng | Club des Jeunes Useldeng |
| <b>Dezember</b>  | |  | | |
| 04.12.2007 | Fr | Niklosfeier fir d'Schoulkanner | Useldeng | Gaart an Heem Useldeng |
| 05.12.2007 | Sa | Musikalischen Treipenowend | Iewerleng  | Fanfare Iewerleng |
| 06.12.2007 | So | Chrëschtmaart | Useldeng | Harmonie Useldeng |
| 13.12.2007 | So | Chrëschiessen | Useldeng | Senioreforum |
| 19.12.2007 | Sa | Chrëschtconcert | Iewerleng  | Fanfare Iewerleng |
| 24.12.2007 | Do | Kräppespill | Useldeng | Paren Useldeng an Iwerleng |


[Foto: Claude Bach]

Wann Dir Loscht hutt fir beim „Ripevusch“ matzeschaffen oder heiansdo een Artikel ofzeliwweren  
kënnt Dir lech beim **Marc Hansen** mellen ([chansen@pt.lu](mailto:chansen@pt.lu)).

Weider Informatiounen a Fotoen iwwert d'Gemeng fannt Dir um Infokanal oder um Internet op  
[www.useldeng.lu](http://www.useldeng.lu)

**Redaktiouunsschluss fir de Ripevusch 3/2009 ass de 14. November 2009!**

### **Ouverture des bureaux de l'administration communale d'Useldange**

#### • **Secrétariat** | M. Luc Schockmel

idem que le bureau de la population sauf pour le samedi

#### • **Population** | Mme Maggy Waltzing

Lundi: 14h00 – 17h30

Mardi/Mercredi/Jeudi: 08h30 – 11h30

Vendredi: 13h00 – 17h00

Samedi: 09h00 – 12h00

(seulement 1<sup>er</sup> samedi de chaque mois)

#### • **Service technique** | M. Marc Ferber

idem que le bureau de la population sauf pour le samedi

#### • **Recette** | Mme Annick Halsdorf


Lundi: 14h00 – 17h30

Mardi: 08h30 – 11h30

Mercredi: 08h30 – 11h30

Jeudi: 08h30 – 11h30

USELDENG


**Administration Communale d'Useldange**

2, rue de l'Eglise • L-8706 Useldange

T. 23 63 00 51-1 • F. 23 63 82 27

[www.useldeng.lu](http://www.useldeng.lu)