

LA CONSTRUCTION LYONNAISE

Journal bi-mensuel

ARCHITECTURE — GENIE CIVIL — TRAVAUX PUBLICS

CHRONIQUE MENSUELLE

Les forces hydrauliques grenobloises — L'usine de Beaumont. — Les roues Pelton. — Une goutte d'eau dans les océans de glace. — La réfrigération des viandes exportées. — Les installations de Bahia-Blanca. — Procédés de congélation. — Une invasion réfrigérante.

La région de Grenoble est une des plus riches en usines hydro-électriques. C'est que là viennent concourir les forces des nombreux affluents du Drac, la Malsanne, la Roizonne, la Bonne, la Romanche, et les énergies accumulées dans les lacs de Laffrey et de Petichet, véritables mines de houille blanche où sont emmagasinés 6.800.000 mètres cubes de cette précieuse matière, toujours renouvelable, et, par suite, inépuisable.

Sur un parcours de 50 kilomètres en amont de la grande ville alpestre on ne compte pas moins de cinq usines ; celles de Champ-sur-Drac, de Jonchy, de Loula, de Pont-Haut et de Beaumont. Les chutes utilisées par ces diverses stations sont des chutes à haut potentiel qui atteignent jusqu'à 550 mètres pour l'usine de Jonchy, qui utilise les eaux du ruisseau de Laffrey.

La nouvelle usine de Beaumont a été installée, ces derniers temps, pour la Société d'Etudes et d'Exploitation de Forces motrices dans les Alpes, pour le compte de la Société de Fure et Morge et de Vizille, qui, pour satisfaire sa clientèle toujours plus nombreuse, avait besoin de cette énergie supplémentaire.

L'eau qui alimente cette usine est dérivée d'un canal d'irrigation destiné à l'arrosage de la région du Beaumont et qui puise lui-même sa houille à la rivière « la Bonne », qui est un affluent du Drac. A moins d'un kilomètre de l'usine on a élargi le canal sur une longueur de 150 mètres environ, de manière à constituer une chambre d'eau de mise en charge, qui sert de point de départ à la conduite forcée se rendant à l'usine.

Celle-ci, construite en tôle rivée, a 750 millimètres de diamètre ; l'épaisseur des tôles varie de 4 millimètres au sommet à 28 millimètres à la partie inférieure ; elle a 800 mètres de longueur, et la différence d'altitude entre le niveau de l'eau dans la chambre de mise en charge et le collecteur inférieur correspond à une chute utilisable de 270 mètres.

Cette conduite se prolonge à la partie inférieure par un collecteur que longe le bâtiment de la station et sur lequel viennent se fixer trois coudes en acier coulé qui alimentent les buses destinées à projeter l'eau sur les turbines.

L'usine comprend, en effet, trois groupes hydro-électriques, d'une puissance individuelle de 1.000 chevaux. Les turbines, à axe horizontal, entraînent directement chaque dynamo par l'intermédiaire de manchons électriques d'accouplement calés aux extrémités des arbres placés en prolongement l'un de l'autre. Ces turbines sont du type Pelton ; ce système, comme l'on sait, apporte une grande simplification dans les constructions des turbines proprement dites, parce qu'il supprime les couronnes d'aubes directrices et remplace les aubes mobiles très complexes par de simples augets affectant la forme

d'une cuillère, au milieu de laquelle s'élève une arête vive infléchie à droite et gauche, suivent un profil en V.

L'eau, lancée par une tuyère sous forme de jet, animée d'une grande force vive, vient se déverser sur le coupant de l'arête en deux veines, qui sont déviées par la courbe des aubes. L'eau, après avoir communiqué, par cette déviation, toute son énergie à la roue, tombe sans vitesse en dehors de l'aubage, à l'intérieur de l'enveloppe en fonte qui recouvre l'organe moteur.

Le débit de l'injecteur est réglé par une aiguille conique qui est commandée à la main et que vient faire varier la section d'écoulement, comme un robinet à pointeau, en s'engageant plus ou moins dans l'orifice conique de la buse.

Chaque turbine est munie d'un régulateur automatique de vitesse à huile sous pression. Ce régulateur agit sur un déflecteur, sorte de couteau mobile qui vient s'interposer entre le jet et les arbres et coupe ainsi les filets liquides, en les déviant en dehors de la direction des arbres, pour les lancer directement dans le canal de fuite. On obtient ainsi un réglage très sensible et d'une grande précision. En faisant varier la puissance de 200 à 1.000 chevaux, les écarts maximum de vitesse, par rapport à la vitesse normale de 500 tours par minute, se sont maintenus entre 1,2 et 2,6 % seulement. Quant au rendement, il a varié de 77 % environ pour les puissances maxima et minima, à 82 % pour la puissance moyenne à laquelle ces moteurs sont appelés à fonctionner le plus généralement.

Les dynamos, entraînées dans le mouvement de rotation des turbines, engendrent des courants triphasés à 3.000 volts semblables à ceux de l'usine hydro-électrique de la Société des Forces motrices du Rhône à Jonage. Mais ces courants sont élevés à la tension de 18.000 volts par des transformateurs reliés directement aux bornes des alternateurs. La station est pourvue d'un tableau muni de disjoncteurs automatiques et de tous les appareils de sécurité nécessaires pour parer aux surcharges exagérées et aux surtensions dangereuses provenant d'un excès de vitesse, ensuite d'un défaut de fonctionnement accidentel du régulateur de la turbine.

On pourrait croire qu'une station hydraulique qui atteint déjà la puissance assez respectable de 3.000 chevaux doit occuper une vaste étendue. Les bâtiments de l'usine de Beaumont n'ont, au contraire, que des dimensions très restreintes. Cela tient au faible encombrement des dispositifs électromécaniques actuels, placés bout-à-bout, et supprimant tous les anciens équipages de transmission par engrenage ou courroies. Enfin, l'emploi des chutes élevées réduit au minimum les masses d'eau mises en œuvre, et, par suite, le volume et les dimensions des récepteurs hydrauliques.

Pendant la saison d'été, une partie de l'eau fournie par le canal de Beaumont est livrée aux riverains pour l'irrigation, au moyen d'une vanne spéciale qui s'ouvre dans les parois de la chambre d'eau de mise en charge. Mais toute l'eau devient disponible pour la force motrice, pendant la saison d'hiver, et l'usine de Beaumont dispose alors de sa puissance maxima, au moment où les autres usines de la région sont réduites au minimum d'eau, qui correspond dans les montagnes à l'étiage des cours d'eau torrentiels.

Les stations de la région grenobloise ainsi renforcées d'une unité de 3.000 chevaux, forment en totalité une puissance de 21.500 chevaux. Pour réaliser cette puissance avec du charbon, il faudrait dépenser par heure 21.000 kilogrammes de houille, près de 150.000 tonnes par an. Si l'on considère que cette puissance est en quelque sorte comparable à une

goutte d'eau dans les approvisionnements inépuisables des mines de houille blanche des Alpes, on voit quelles réserves formidables de force motrice sont accumulées, à nos portes, pour le développement grandissant de l'Industrie et l'accroissement constant du bien-être et des commodités de l'existence, par l'application indéfinie de l'énergie électrique.

*
**

Si nous avons du pain blanc ou plutôt de la houille de même couleur sur la planche, nous ne risquons pas non plus de manquer de viande de boucherie à nous mettre sous la dent. En effet, si les ovins et les bovins, comme on les appelle, suffisent à peine à la consommation dans notre vieux monde, il n'en est pas de même dans les contrées transatlantiques. Les bêtes à laine et à corne forment des troupeaux innombrables dans la colonie du Cap, au Canada, en Australie, mais c'est la République Argentine qui tient le record avec ses 67.000.000 d'ovins et 2.900.000 de bovins.

L'exportation de pareilles quantités de bétail ne peut se faire qu'à l'état de viande conservée, et, par suite, exige l'emploi de la congélation. Il n'est donc pas surprenant de trouver, dans la République Argentine, les plus grandes entreprises de réfrigération qui existent actuellement. L'une des principales Sociétés a fait construire, en 1902, des abattoirs et une usine frigorifique modèle, près du port de Bahia-Blanca, à 600 kilomètres de Buenos-Aires et à proximité d'immenses pâturages où l'on pratique sur une grande échelle l'élevage du bétail.

Les animaux, après avoir été réunis dans des hangars, sont conduits dans des chambres d'abatage et les pièces abattues sont exposées dans des séchoirs où elles séjournent cinq à six heures pour se débarrasser de l'humidité en excès qui développerait de grandes quantités de vapeur d'eau dans les chambres de congélation et produirait des dépôts de givre sur les tuyaux des serpentins de réfrigération.

L'usine proprement dite comprend une chaufferie pour la génération de la vapeur nécessaire à l'alimentation des moteurs, une salle des machines et deux bâtiments contenant les chambres de congélation.

La salle des machines contient quatre moteurs à vapeur, actionnant chacun un compresseur double à ammoniacque ; au-dessus sont disposés les condenseurs où l'ammoniacque comprimée et refroidie vient se condenser.

Les bâtiments de congélation sont divisés en trois étages : à la partie supérieure sont installées les batteries frigorifiques immédiatement sous la toiture ; en dessous se trouvent les chambres de congélation parcourues par l'air refroidi au contact des batteries et dont la circulation est activée par des ventilateurs mécaniques placés au droit de chaque appareil. Les viandes, après une exposition de trois jours dans ces chambres, acquièrent une grande dureté ; elles sont alors descendues à l'étage inférieur, au moyen de trappes, pour être emmagasinées.

Les viandes congelées sont conduites au port de Bahia-Blanca, situé à 3 kilomètres de l'usine, par un chemin de fer à voie étroite qui est la propriété de la Compagnie. Elles sont ensuite embarquées sur les vapeurs transatlantiques qui sont pourvus d'installations frigorifiques appropriées pour maintenir la viande en état de congélation.

Le principe utilisé dans l'usine de Bahia, pour la production du froid, est celui de la détente des gaz comprimés, facilement liquéfiables et en particulier de l'ammoniacque.

L'opération forme un cycle complet qui comprend plusieurs phases : la compression, la liquéfaction dans les serpentins d'un condenseur refroidi par ruissellement, la détente dans les tuyaux des batteries de réfrigération où le gaz liquéfié se séparera en produisant le froid qui doit abaisser la température de l'air à 15 degrés au-dessous de zéro et le retour au compresseur de l'ammoniacque à l'état gazeux.

Une particularité du système utilisé consiste dans l'emploi de compresseurs Compound, qui permettent d'effectuer la

compression à 9 et 12 atmosphères, en deux fois, dans deux cylindres successifs, au lieu d'un seul. Une compression unique, en effet, aurait déterminé un échauffement excessif qui n'aurait pu être suffisamment combattu par l'eau de refroidissement, dont la température atteint parfois 35 degrés dans ce climat. Avec ce système, le gaz partiellement comprimé dans un premier cylindre à basse pression, est refroidi par son mélange avec une fraction du gaz liquéfié et détendu, avant d'être introduit dans le cylindre à haute pression. La liquéfaction dans le condenseur est donc considérablement favorisée par ce procédé et elle est encore complétée par le passage du fluide, en voie de condensation, dans un récipient dit post-condenseur, que contient le serpentin de détente partielle utilisé pour le refroidissement de la masse gazeuse, après la première compression.

Les chambres de congélation des deux bâtiments peuvent contenir, les unes 2.500 moutons ou 200 bêtes bovines les autres le double. Les magasins, situés en dessous, ont une capacité suffisante pour y placer 12.500 moutons ; ils sont maintenus, par les serpentins réfrigérants, à une température de 8 degrés au-dessous de zéro. Les cloisons des chambres de congélation, formées de plusieurs épaisseurs de planches, de papier et de liège superposées, sont séparées des murs des bâtiments par un espace libre d'environ 80 centimètres de largeur, qui est largement ventilé par les fenêtres ménagées à l'extérieur.

Cette description sommaire est pourtant suffisante pour nous montrer l'importance de ces entreprises d'outre-mer. Autres temps, autres mœurs : jadis nous étions menacés de l'invasion des hordes barbares, des Huns et des autres, dont l'approche jetait un froid glacial sur toute l'Europe ; aujourd'hui nous subissons une invasion qui, pour être moins terrible, n'en est pas moins réfrigérante : celle des viandes congelées des ovins et bovins des deux Amériques.

DARYMON.

LES RELATIONS RAPIDES ENTRE PARIS ET LYON

Nous avons bien souvent parlé des déficiences actuelles du service de l'Exploitation de la Compagnie P.-L.-M. entre Lyon et la capitale, en faisant observer que la seconde ville de France était relativement beaucoup plus mal desservie que certaines cités françaises de moyenne importance.

Nous rappellerons, à titre d'exemple, d'une part que la durée du trajet par les rapides est encore trop grande, eu égard aux vitesses réalisées sur les autres lignes, et, d'autre part, que certains express passent en gare de Perrache à des heures tellement incommodes, qu'ils ne sont pratiquement pas utilisables ; de plus, tous les trains s'arrêtant ici sont presque toujours bondés de voyageurs provenant de Marseille ou de la Côte d'Azur, de sorte que les Lyonnais peuvent rarement voyager dans des conditions satisfaisantes.

Il est bien certain que cette gêne subie par nos compatriotes limite leurs déplacements, tandis que si les communications entre les deux grandes villes étaient mieux établies, il y aurait un accroissement appréciable du nombre des voyages.

En un mot, il nous semble que si l'on obtenait, par exemple, la création d'un train se formant à Lyon et se dirigeant sur Paris à une heure convenable, quitte à ce qu'on accroche à ce convoi des voitures directes en provenance d'ailleurs

(de Briançon et Grenoble, par exemple), et à ce qu'on emprunte l'une des lignes du Bourbonnais, ceci afin de récolter au passage un complément de clientèle voulant se rendre rapidement dans la capitale, la Compagnie P.-L.-M. retirerait sans aucun doute de sérieux bénéfices de cette innovation, qui rendrait, d'autre part, de grands services à la population des différentes régions traversées.

Voici, d'ailleurs, quel pourrait être l'un des horaires à préconiser, l'itinéraire choisi pouvant être *via* Paray-le-Monial, Moulins et Nevers :

Briançon, départ	7 h. 15 matin	} Une ou deux voitures directes d'un train express ordinaire des trois classes, s'accrochant au train rapide formé à Lyon.
et divers arrêts intermédiaires		
Grenoble.	{ arr. 12 h. 45 m.	}
	{ dép. 1 h. 10 s.	
et divers arrêts intermédiaires		
Lyon-Brotteaux	{ arr. 3 h. 35 soir	}
rap. 1 ^{re} et 2 ^e cl.	{ dép. 3 h. 50 —	
Lozanne.	{ arr. 4 h. 10 soir	}
	{ dép. 4 h. 13 —	
Paray-le-Monial	{ arr. 6 h. 10 soir	}
	{ dép. 6 h. 16 —	
Moulins.	{ arr. 7 h. 10 s. }	} Une voiture directe venant de Clermont, s'accrochant au train.
	{ dép. 7 h. 18 s. }	
Saincaize	{ arr. 7 h. 52 soir	}
	{ dép. 7 h. 55 —	
Nevers	{ arr. 8 h. 03 soir	}
	{ dép. 8 h. 10 —	
Montargis	{ arr. 9 h. 49 soir	}
	{ dép. 9 h. 55 —	
Paris	arr. 11 h. 25 —	

Au retour, on pourrait établir le train rapide, 1^{re} et 2^e classes, suivant :

Paris	dép. 8 h. 30 matin	}
Montargis	{ arr. 10 h. 05 matin	
	{ dép. 10 h. 11 —	}
Nevers	{ arr. 11 h. 50 matin	
	{ dép. 11 h. 56 —	}
Saincaize	{ arr. 12 h. 04 soir	
	{ dép. 12 h. 05 —	}
Moulins	{ arr. 12 h. 30 s. }	
	{ dép. 12 h. 38 s. }	
Paray-le-Monial	{ arr. 1 h. 30 soir	}
	{ dép. 1 h. 35 —	
Lozanne	{ arr. 3 h. 30 soir	}
	{ dép. 3 h. 32 —	
Lyon-Brotteaux	{ arr. 3 h. 52 soir	}
	{ dép. 4 h. 05 —	
Divers arrêts intermédiaires.		}
Grenoble.	{ arr. 6 h. 22 s. }	
	{ dép. 6 h. 45 s. }	
Divers arrêts intermédiaires.		}
Briançon.	arr. minuit 30.	

La durée du trajet entre les deux grands centres serait ainsi de 7 h. 22 à 7 h. 35, ce qui n'aurait rien d'extraordinaire comme rapidité, mais aurait le grand avantage de mettre à la disposition des Lyonnais des wagons entièrement libres dès le départ, où l'on pourrait retenir ses places à l'avance, et de leur permettre un voyage confortable, à des heures très commodes, au départ comme à l'arrivée. Les Parisiens eux-mêmes auraient ainsi plus de facilités pour se rendre dans notre cité.

De plus, les relations entre Lyon et les villes du Bourbonnais seraient grandement améliorées.

En compensation, la Compagnie P.-L.-M. pourrait fort bien établir des restrictions plus grandes pour l'utilisation du train rapide de 2 h. 39 à Perrache, *via* la capitale, et de 9 h. 20 matin, en sens inverse, au départ de Paris.

En été, ce nouveau service serait également très apprécié des habitants de l'Ouest, attirés par les villégiatures des montagnes alpêtres du Dauphiné.

Peut-être trouvera-t-on, en haut lieu, notre idée susceptible de retenir l'attention des Administrations en cause ; c'est ce que nous souhaitons vivement, en attendant la mise en utilisation des locomotives « Pacific », qui doivent franchir en cinq heures la distance entre Paris et Lyon, *via* Dijon.

SINÉD.

SOCIÉTÉ ACADÉMIQUE D'ARCHITECTURE

DE LYON

DISTRIBUTION DES RÉCOMPENSES

— FIN —

PALMARÈS

SECTION DES EBÉNISTES. — *Prix d'honneur*, 1 livret de 50 francs, 1 bon de Caisse d'épargne de 25 francs de la Mutuelle de l'Apprentissage, un outil, don de la maison Thierry-Valla : M. Louis GUILLERD, maison Chaleyssin frères. — 1^{er} prix, 2 livrets de 25 francs et outils, dons des maisons Thivel et Béréziat et Thierry-Valla : MM. Eugène BERGER, maison Robin ; Georges SIEGFRIED, maison Willerman. — 2^e prix, 1 livret de 20 francs et un outil, don de M. Vibert : M. Gabriel PATRIGOT, maison Hyvert. — 1 livret de 20 francs : M. Joannès COMBES, maison Philippi. — 3^e prix, 1 livret de 15 francs et 1 bon de Caisse d'épargne de la Mutuelle de l'Apprentissage : M. Joannès PÉJARD maison Chaleyssin frères. — 3 livrets de 15 francs : MM. Louis CATHELAND, maison Calixte ; Noël LAMI, maison Lami ; Claudius GADOUD, maison Chaleyssin frères. — 4^e prix, 1 livret de 10 francs et un bon de Caisse d'épargne de 10 francs de la Mutuelle de l'Apprentissage : M. Auguste PERRIER, maison Goutte. — 2 livrets de 10 francs : MM. Louis BROYER, maison Krass ; Henri PEZIEUX, maison Delamaison. Tous les lauréats de cette section recevront, en plus de leur prix, l'ouvrage intitulé *L'Industrie du Meuble*, de J. Boison.

SECTION DES SCULPTEURS. — *Prix d'honneur*, 2 livrets de 50 fr. : MM. Emile COLLETA, maison Krass ; Joannès VOIRÉ, maison Perreton. — 1^{er} prix, 1 livret de 25 francs, une timbale d'argent, don de la maison Clément : M. Louis PELLISSON, maison Dupuy. — 2^e prix, 1 livret de 20 francs, 1 bon de Caisse d'épargne de 20 francs de la Mutuelle de l'Apprentissage : M. Alfred BLOUIN, maison Chaleyssin frères. — 1 livret de 20 francs : M. Paul DELAC, maison Manon. — 3^e prix, 1 livret de 15 francs, 1 bon de Caisse d'épargne de 15 francs de la Mutuelle de l'Apprentissage : MM. Marius SAUZET, maison Chaleyssin frères. — 2 livrets de 15 francs : Antonin LOISY, maison Scialdo et Charnet ; Louis RESORT, maison Campana. — 3^e prix, 1 livret de 10 francs : M. Frédéric CASTAUDI, maison Campana. Tous les lauréats de cette section recevront, en plus de leur prix, l'ouvrage intitulé *Les Styles*, de Lechevalier-Chevignard. En outre, MM. Colleta, Voiré, Pellisson, Blouin et Dulac recevront un bon pour 5 francs d'outils.

SECTION DES TAPISSIERS. — *Prix d'honneur*, 1 livret de 50 fr. : M. Gabriel CLAVEL, maison Bonjour. — 1^{er} prix, 2 livrets de 25 fr. : MM. Maurice GUICHARD, maison Blanger ; Louis ACHARD, maison Pitiot. — 2^e prix, 1 livret de 20 francs, 1 bon de Caisse d'épargne de 20 francs de la Mutuelle d'Apprentissage : MM. Antoine LOUIS, maison Reynier. — 1 livret de 20 francs : Jean MERCIER, maison Sornay. — 3^e prix, 2 livrets de 15 francs, 2 bons de Caisse d'épargne de 15 francs de la Mutuelle d'Apprentissage : MM. Alexandre GIBOUD, maison Guinochet ; Charles GONSELIN, maison Deveraux. — 1 livret de 15 francs : M. Jean DEVAUX, maison Vernis. — 4^e prix, 1 livret de 10 francs, 1 bon de Caisse d'épargne de 10 fr. de la Mutuelle d'Apprentissage : M. Pétrus-Henri CHASSAGNE, maison Wuillet. MM. Clavel et Louis recevront, en plus de leur prix, l'ouvrage intitulé *Le Meuble*, de M. de Champeaux, en 2 vol. ; les autres lauréats, l'ouvrage intitulé *Décoration*, de Henry Harvard. En outre, MM. Clavel, Guichard, Achard, Louis et Mercier recevront un bon pour 5 francs d'outils.

Récompenses aux contremaîtres et ouvriers du bâtiment

FONDATEURS DE LA CHAMBRE DE COMMERCE. — *Médaille d'or* : M. Louis COUDER, né à Lyon en 1874, apprenti ouvrier, contre-maître, puis directeur des ateliers, entré le 3 février 1887 dans la maison Pansu frères, entrepreneurs de menuiserie. Agé de 37 ans, 24 années de présence.

Médaille de vermeil : Fernand DESPLACES, né à Cosne (Nièvre), le 21 mai 1855, ouvrier plâtrier-peintre, puis contre-maître, employé depuis 1892 chez M. Chapeaux, entrepreneur à Lyon. Agé de 56 ans, 19 années de présence.

Médaille de vermeil : Joseph BRANDON, né à Amplepuis (Rhône) en 1873, contremaître serrurier, entré en 1903 chez M. Chuzel, entrepreneur à Lyon. Agé de 38 ans, 8 années de présence.

Médaille de vermeil : Benoît BASTIÉ, né à Lyon en 1863, ouvrier tapissier pour ameublements. Il est entré le 4 décembre 1887 dans la maison Bastet, 3, rue Président-Carnot. Agé de 48 ans, 24 années de présence.

Médaille d'argent : Félix BARBARIN, né en 1857, à Domessin (Savoie). Ouvrier menuisier, entré aux ateliers de l'Hospice de la Charité à Lyon, le 16 juin 1888, Barbarin a fait son apprentissage au Pont-de-Beauvoisin et a travaillé comme ouvrier menuisier dans divers ateliers de son département jusqu'à son départ au régiment. 23 années de présence.

Médaille d'argent : Auguste CHEVALIER, né au Coteau (Loire), le 19 mars 1856. Ouvrier ferblantier, puis contremaître chargé des travaux de construction et d'entretien de l'usine de MM. Lumière et Cie à Monplaisir, 24 années de présence.

FONDATION ETIENNE JOURNOUD. — **Médaille de vermeil** : Antoine LABOURIÉ, né à Sisteron-Laforest (Puy-de-Dôme) en 1854. Ouvrier maçon, puis chef de chantier, entré en 1882 dans la maison Decourcière, entrepreneur de maçonnerie. Agé de 57 ans, 29 années de présence.

FONDATION FRÉDÉRIC BENOIT. — **Médaille de vermeil** : Philippe DEBAT, né à Lyon en 1855. Contremaître charpentier entré en 1892 chez M. Auguste Debat, entrepreneur. Agé de 56 ans, 19 années de présence.

FONDATION CLAUDIUS PORTE. — **Médaille de vermeil** : Etienne BOTSSON, né à Lyon, le 16 janvier 1862. Ouvrier tourneur sur métaux, entré en mars 1900 chez M. Michel Gautier, entrepreneur de plomberie et bronzes d'éclairage. 11 années de présence.

FONDATION VEUVE PUIPIER. — **Médaille de vermeil** : Joseph DESHAYES, né à Lyon, le 15 mars 1870. Ouvrier serrurier, entré chez M. Buttin en 1896. Agé de 41 ans, 15 années de présence.

FONDATION FRANÇOIS COQUET (avocat). — **Médaille de vermeil** : Pierre PIÉGAY, né à Saint-Martin-en-Haut, le 15 avril 1862. Entré en 1883 chez M. Grange, entrepreneur de travaux publics à Saint-Martin-en-Haut. 23 années de présence.

FONDATION DÉLOGÉ (ancien entrepreneur). — **Médaille de vermeil** : Elie VALLA, né à Arlebosc, canton de Saint-Félicien (Ardèche), le 2 juillet 1855. Ouvrier plombier, puis contremaître, entré en 1880 dans la maison Bonnard, actuellement Delery fils, entrepreneur à Lyon, 31 années de présence.

FONDATION SOCIÉTÉ ACADÉMIQUE D'ARCHITECTURE. — **Médaille de vermeil** : Louis GIOVANNINI, né à Mâcon (Saône-et-Loire), le 26 septembre 1873. Ouvrier, puis contremaître plâtrier-peintre, entré chez M. Lefort, actuellement veuve Lefort, entrepreneur à Lyon. 10 années de présence.

Médaille de vermeil : Joseph PINOT, né à Louhans (Saône-et-Loire) en 1851. Ouvrier serrurier, entré au service de l'Hospice de la Charité de Lyon, le 7 janvier 1895. 16 années de présence.

Médaille de vermeil : Eugène VANDEAUX, né à Saint-Quentin (Creuse), le 15 novembre 1872. Contremaître cimentier chez MM. Hérault, Chambon et Cie depuis mars 1897. 14 ans de présence.

Médaille d'argent : Joseph VALENTIN, né à Meylan (Isère) en 1871. Ouvrier menuisier, puis contremaître, entré chez M. Sage, entrepreneur à Lyon, en 1889. 22 années de présence.

Médaille d'argent : François-Ferdinand SAGET, né le 20 mai 1852, à Aurosey, canton de la Ferté-sur-Amance (Haute-Marne). Entré au service de M. Champenois, entrepreneur d'installations hydrauliques, le 17 septembre 1881. 30 années de présence.

FONDATION CHAMBRE SYNDICALE DES ENTREPRENEURS. — **Médaille de vermeil** : Léon VIGNE, né au Marget (Ardèche), le 15 décembre 1854. Ouvrier menuisier, puis chef de chantier, entré chez MM. Pansu frères en 1885. 26 années de présence.

Médaille de vermeil : Louis BRETTON, né à Champagnole (Jura), le 23 avril 1869. Entré chez M. Secret, entrepreneur de menuiserie à Lyon, en 1900. 11 années de présence.

Médaille d'argent : Jean VÉRICEL, né à Larajasse (Rhône), le 25 décembre 1860, manoeuvre mineur, puis ouvrier maçon, entré chez M. Grange, entrepreneur de travaux publics à Saint-Martin-en-Haut (Rhône), depuis 1889. 22 années de présence.

Médaille d'argent : Henri COMBE, né à Viviers (Ardèche), le 8 octobre 1861, employé chez M. Rauzy, entrepreneur de carrelages à Lyon depuis 1891. 20 années de présence.

Il a désigné pour prendre part à l'épreuve du 2^e degré les projets portant les devises suivantes :

« In sociis quies » ;

« Oiseau » ;

« Pourquoi pas ? » ;

« L'aveugle et le paralytique » ;

« Un pour tous, tous pour un », sur une bande.

Les concurrents admis à participer à la deuxième épreuve devront faire parvenir, à l'hôtel de ville, leur nouveau projet, à l'échelle de 1/5^e, le 26 février 1911, à 5 heures du soir, au plus tard.

LYON

L'ASSAINISSEMENT DE LA VILLE (Résultats).

Aucun projet ne remplissant les conditions nécessaires pour permettre de passer à une exécution immédiate, la Commission a décidé de ne pas décerner de 1^{er} prix et d'attribuer à deux des projets présentés les prix suivants :

Société générale d'Épuration et d'Assainissement de Paris. — 2^e prix : 5.000 francs.

Syndicat lyonnais pour l'Assainissement de la Ville de Lyon. — 3^e prix : 3.000 francs.

Élévation

Coupe

Corniche et chapiteaux des colonnes du Café de la Paix.

LYON S'EMBELLIT

Le Grand Café-Restaurant de la Paix

Il me souvient qu'il y a cinquante ans, un brave bourgeois enrichi dans le négoce, et qui employait ses loisirs à visiter les monuments de la France, contemplant du parvis qui la précède les flèches merveilleuses de la cathédrale de Chartres, s'étonnait de les voir dissemblables et inégales de hauteur, à quoi un indigène répliquait avec ironie — les indigènes ont toujours de l'ironie à l'endroit des étrangers — comme s'il ne s'en fût jamais avisé : « Tiens ! c'est vrai ; elles ont pourtant été faites sur place ! on les a peut-être commencées par le haut ! » Ce n'était à coup sûr qu'un paradoxe, mais un tel paradoxe devient cependant vérité, quand nos habiles architectes modernes transforment en sous-œuvre des constructions anciennes pour en moderniser le rez-de-chaussée et laisser intacts les étages supérieurs. Et quand on constate les résultats obtenus, on ne peut se défendre d'une légitime admiration en songeant à la somme d'études, de recherches, de calculs qu'il leur faut longuement préparer pour ainsi alléger la base sans compromettre la solidité de l'ensemble, et soutenir, sans qu'il y paraisse, et en ménageant des salles immenses, l'énorme édifice assis sur d'aussi frêles soutiens.

C'est un tour de force de cette nature qui vient d'être ac-

CONCOURS

LYON

HOTEL DE LA MUTUALITÉ

Le jury chargé d'examiner les quinze projets présentés s'est réuni, le 18 décembre, au Palais municipal des Expositions, quai de Bondy.

compli rue de la République, place Leviste et rue de l'Hôtel-de-Ville, dans le Café-Restaurant de la Paix.

Et la chose n'allait point sans difficultés, puisqu'il fallait, sans interrompre les habitudes de la clientèle et en apportant la moindre gêne aux services, effectuer un ensemble de travaux les plus variés ; ceux-ci ont été exécutés par séries,

modités, que par le souci artistique qui a présidé à tous les détails de l'aménagement et les arrangements aussi variés que difficiles pour utiliser, au mieux d'une organisation aussi complexe, des locaux non appropriés à une telle destination.

A la division ancienne en salles séparées par les murs intérieurs, donnant l'impression d'un petit établissement à

GRAND CAFÉ-RESTAURANT DE LA PAIX, A LYON. — *Élévation de l'escalier.*

c'est pourquoi eurent lieu plusieurs ouvertures partielles et successives avant que, il y a quelques semaines à peine, fussent définitivement livrées au public les différentes salles du Grand Café-Restaurant de la Paix.

Dès les premiers jours, les habitués qui avaient connu la disposition primitive et d'ancienne installation étaient émerveillés des efforts accomplis et du merveilleux résultat atteint : il leur fallait cependant bien reconnaître que c'était pour ainsi dire sous leurs yeux et presque sans qu'il en fût résulté de gêne que la transformation s'était opérée.

Ainsi modifié, le Café de la Paix est devenu le plus bel établissement du genre, pouvant rivaliser avec les similaires de la capitale, tant par le soin apporté par le gérant à satisfaire sa clientèle sur tous les points et par toutes les com-

partiments, on a substitué de belles salles spacieuses où la vue se réjouit d'une décoration d'un goût parfait. Malgré qu'il soit de notoriété publique que l'immeuble, au moment de sa construction, il y a quelque cinquante ans, avait donné beaucoup d'inquiétude aux constructeurs, en raison de la formidable poussée de ses cinq étages sur les trois façades, l'habile architecte, après les sondages nécessaires, n'a pas hésité à supprimer une grande partie des murs et des piliers qui obstruaient la vue. Cette suppression des murs a permis de donner de l'espace, accru par l'adjonction de nouveaux locaux rue de la République, pour offrir à la vue la perspective de belles salles spacieuses, largement éclairées et ventilées.

Sur la rue de la République, on accède au café par un

large tambour en acajou ; sur la place Bellecour, et au centre du café, par un autre de même nature, qui ne cède en rien au précédent par son ampleur et sa discrète richesse. Dès l'abord, on remarque le parti décoratif employé dans l'ensemble par une stylisation fort bien comprise de branches et de fruits divers, dont les beaux tons de cuivre s'élèvent le long des montants en lignes harmonieuses, par une applica-

Elevation d'une partie du buffet-comptoir.

tion d'une originale nouveauté d'un abricotier nature, portant racines, tiges, feuilles, fleurs et fruits.

Dans l'intérieur des salles, sur les parements des murs, un parti architectural sobre, de lignes bien châtiées, aux proportions bien ordonnées, est complété par les pilastres des glaces encadrées de moulures aux formes nouvelles de l'architecture moderne. On a beaucoup mérité du moderne style, et il faut reconnaître qu'il a donné lieu à des critiques justifiées : trop nombreux ont été ceux qui, s'affranchissant des règles anciennes et des doctrines des styles bien définis, croyaient trouver, dans la bizarrerie des contours et l'absence de tout raccord entre les diverses parties, une originalité qui n'avait d'excuse que dans l'absence de talent ; ceux-là auraient compromis de façon irrémédiable le bon renom de l'art français, si, mieux inspirés et ayant une plus juste compréhension des ressources des nouveaux matériaux mis à leur disposition par l'industrie, des architectes de goût et de talent n'avaient assagi les tendances modernes et ne les avaient sagement asservies aux immuables règles d'unité et d'harmonie dont nous trouvons ici l'application, et ce n'est pas un des moindres mérites de M. Lacroix de répondre à une conception d'ensemble dont chaque partie se rattache aux autres, l'explique, la complète et la met en valeur. C'est principalement dans le plafond de la grande salle, que nous reproduisons, que se remarque cette judicieuse utilisation des ressources que peut fournir le style moderne bien compris : un ensemble de décoration en sculpture d'une grande souplesse représente, accompagnée par des lignes qui la sertissent, la vigne avec son cep se développant en encadrement, pour venir, par des mouvements contraires, s'enrouler impétueusement, puis caresser, de ses feuilles et de ses grappes, un disque qui supporte un plafonnier en cuivre d'un gracieux effet ; ce plafonnier est formé d'une couronne sur laquelle tournent et pendent des tiges, les feuilles et les fruits du cerisier, destinées à recevoir les ampoules électriques ; les tons fauves, jaunes et rouges du métal donnent à ces plafonniers un aspect de grande richesse.

Au milieu, dans les champs du plafond, une décoration picturale d'une certaine liberté, quoique contenue, obtenue par des tons à plat très montés et harmonieux, représente les saisons, symbolisées par des têtes de gracieuses jeunes femmes entourées de fleurs de la saison, comme les autres plafonds représentent le vin, la bière, sous forme de vigne et

de houblon : l'aspect en est très agréable par son exécution habile et artistique.

Quoique varié dans les détails pour chaque salle, le dispositif d'ensemble du plafond et des parements des murs se trouve dans tous les plafonds et les parements de murs, accentuant, sans la moindre monotonie, ce caractère d'unité qui en constitue, nous l'avons déjà observé, un des principaux mérites.

Non moins habilement décorés sont des points d'appui inévitables des colonnes métalliques : celles-ci sont revêtues d'un marbre factice, le « paomazzo bréché », qui leur donne une richesse et une proportion normale ; le chapiteau est formé d'une corbeille d'où s'échappe un mélange de houblon et de tiges de chardons, qui viennent s'étendre sous sommier et courent en long sur une frise aux fleurs de chardons lumineuses, répandant la lumière à profusion tout autour des salles ; l'astragale est aussi formé d'un collier en cuivre d'où sortent des ampoules.

Cet éclairage, très soigneusement étudié, est une trouvaille à signaler : la combinaison des frises, du plafond et des astragales produit une lumière diffuse bien répartie, atténuée lorsqu'elle arrive près du consommateur et offrant l'avantage de ne projeter aucune ombre. Il nous revient qu'on recherche, pour l'installation de l'éclairage de la bibliothèque municipale, dans l'ancien palais de l'Archevêché, un système évitant les coins sombres et permettant la lecture dans toutes les parties ; il nous semble que l'innovation ici réalisée trouverait dans la bibliothèque une application toute indiquée.

Nous avons remarqué dans les meubles un assemblage heureux des tons harmonieux de l'acajou et du citronnier rehaussés de cuivre, employés également pour l'escalier qui conduit au premier étage ; les mêmes principes de décoration sont appliqués au buffet-comptoir et à la cloison qui sépare le service de la salle, surmontée d'un vitrail sur cuivre dénotant une tendance bien marquée des nouveaux moyens de décoration.

L'ensemble de ces boiseries et du buffet, dont on peut juger, d'après nos gravures, dans un ton chaud et toutes bien étudiées, forme un contraste riant sur le ton clair des boiseries des salles sur lesquelles jouent quelques effets de dorure judicieusement distribués.

Cloison de service.

La bonne disposition des effets d'ornementation, l'innovation apportée dans le parti décoratif par l'application florale nature, la proportion de l'architecture, la coloration gaie et harmonieuse des plafonds, le choix des matériaux, riches

de donner satisfaction à la clientèle sans nuire à l'aspect décoratif, par la suppression de l'effet inesthétique et disgracieux des vêtements accrochés aux parements des murs de cafés, qui masquent aussi la vue des salles.

GRAND CAFÉ-RESTAURANT DE LA PAIX, A LYON. — Architecte M. LACROIX

Plafond d'une des salles rue de la République.

sans ostentation, font cet établissement riant et plaisant aux consommateurs ; tout, d'ailleurs, y a été soigneusement étudié pour le plus grand confort : les banquettes adossées et celles sur parements de murs sont surmontées de galeries en cuivre pour le dépôt des vêtements et chapeaux ; encore une innovation heureuse, qui répond au double but

L'installation des toilettes a fait l'objet d'une attention particulière, par son confort et sa richesse, malgré l'exiguïté du local, que fait disparaître l'ingéniosité de l'aménagement ; la toilette des dames est confortablement installée et bien garnie d'essences agréables. Des appareils en faïences du dernier modèle, des revêtements en faïence et en marbre,

une peinture fraîche, un sol recouvert de carreaux en grès blanc et bleu, tout cela est arrangé avec un luxe de bon aloi qui fait oublier le prosaïsme de sa nécessité.

Au premier étage, les transformations n'ont pas été moins importantes, tout en conservant un caractère de simplicité relative : une grande salle de banquets, deux salles à manger, un vestiaire, un service de toilette hommes et dames, le tout dans un cadre pimpant et clair.

Le chauffage central à vapeur assure la régularité de la température dans toutes les salles, et une installation d'un électro-aspirateur mécanique facilite la ventilation et l'aération de tout l'établissement.

Il est juste d'associer aux éloges dus à l'architecte, M. Lacroix, les entrepreneurs qui l'ont intelligemment secondé : maçonnerie et pierre de taille, MM. Malterre frères ; charpente, M. Maigre ; serrurerie, M. Boyer ; menuiserie, M. Delangle ; plomberie, MM. Nicolas frères ; sculpture sur bois, M. Pavi ; sculpture staff, M. Flachet ; glaces, M. Berticat-Chippier ; installations électriques, MM. Gros et Charreyre ; lustrerie cuivre, M. Seve ; peinture-plâtrerie, MM. Labasse frères ; peinture décorative, M. Guillermin ; monte-plats et fermetures, M. Pontille ; vitraux, M. Pasquier-Sarrazin et M. Drevard ; chauffage central, MM. Bouchayer et Viallet ; fumisterie, M. Gentilini ; mosaïque, M. Mora ; stuc, M. Giavina ; carrelages et revêtements en faïence, M. Mouton ; cuivrierie, M. Duchanel ; marbre, MM. Guinet et Verzier ; ventilation, M. Bouchet-Lanat.

En terminant, il faut louer les propriétaires du Café de la Paix d'avoir permis de faire une luxueuse installation qui marquera une époque dans la rénovation artistique de ce genre d'établissements, ainsi que l'habile architecte, qui a su tirer un parti original réellement moderne dans la disposition, le choix, l'application des divers éléments, sans avoir puisé aux sources de nos styles classiques français, et qui a su faire une œuvre personnelle, bien étudiée et bien moderne par ses dispositions et son ornementation.

Henri SOILU.

TRAVAUX DE LA RÉGION

PROJETÉS

OU DEVANT FAIRE L'OBJET D'ADJUDICATIONS PUBLIQUES

DOUBS. — Le Conseil municipal de *Morteau* a affecté une somme de 29.803 fr. 23 à des travaux divers (compris installation de chauffage central) de restauration et d'aménagement du bâtiment de l'Hôtel de Ville. — M. Surleau, architecte à Montbéliard, a établi un devis s'élevant à 6.800 fr., pour l'installation d'une classe enfantine et d'une mairie à *Vandoncourt* ; le cautionnement est fixé à 230 francs.

GARD. — La commune de *Margueritte* a affecté 26.000 fr. à la construction d'un abattoir. Des travaux d'assainissement et construction d'égouts s'élevant à 14.500 francs vont être entrepris à *Roquemaure*.

HAUTE-SAÔNE. — La commune de *la Roche* va faire procéder à la construction de nouveaux égouts. — Des travaux pour l'adduction d'eau potable vont être entrepris dans les communes suivantes : *Sixt*, *Scionzier* et *Chamonix*. — La commune de *Boège* va mettre à exécution un projet d'adduction et distribution d'eau au chef-lieu et aux hameaux de *Riondy* et *les Combes*.

ISÈRE. — La commune de *Saint-Albin-de-Vaulserre* a décidé la construction d'un nouveau cimetière.

JURA. — A *Morbier*, les travaux d'adduction d'eau potable sont prévus pour 70.000 francs.

LOIRE. — Le Conseil municipal de *Saint-Just-en-Chevalet* a voté le projet de rectification de la route n° 53, dans la traversée du bourg de *Saint-Just*, par les *Verchères* ; la dépense sera de 28.000 francs.

SAONE-ET-LOIRE. — Le Conseil municipal du *Creusot* a approuvé le vote d'une part contributive de 20.000 francs sur celle de 60.000 francs prévue et offerte par MM. Schneider et Cie, pour les aménagements des abords de l'hôtel de ville. — L'adduction d'eau potable à *la Clayette* est prévue pour 214.000 francs ; cette commune a également projeté la construction d'un hôtel des Postes.

VAUCLUSE. — Le Conseil municipal d'*Avignon* a voté un emprunt de 251.000 francs pour l'exécution des travaux ci-après : 1° reconstruction de l'abattoir, 72.500 francs ; 2° agrandissement du cimetière, 66.500 francs ; 3° construction d'une école à *Bompas*, 23.500 francs ; 4° construction d'une école à *l'Oseraie*, 21.500 francs ; 5° construction d'une école rue *Persil*, 67.000 francs.

AVIS ET RENSEIGNEMENTS DIVERS

20

Nomination aux Ecoles municipales de dessin.

Par arrêté préfectoral du 10 janvier 1912, M. ALATERRE, professeur à l'école municipale de dessin de la Croix-Rousse, a été titularisé dans son emploi, à dater du 16 février 1911, date de son entrée en fonctions.

Décisions approbatives.

Par décret du 28 novembre 1911, M. le Président de la République a approuvé la soumission de la Société des Procédés Brousse, en vue de l'exécution des travaux de construction, en ciment volcanique, d'une terrasse au-dessus de la salle des Archives de l'hôtel de ville.

Par décret du 7 décembre 1911, M. le Président de la République a approuvé les soumissions souscrites en vue de l'exécution des travaux de restauration des façades de l'hôtel de ville de Lyon :

- 1° Par M. Renard (sculpture de la statue de Minerve) ;
- 2° Par M. Louis Prost (sculpture du fronton sud de la façade principale) ;
- 3° Par M. Ploquin (sculpture du fronton sud de la façade principale) ;
- 4° Par M. Penelle (sculpture des quatre trophées sur les frontons nord et sud de la façade principale) ;
- 5° Par M. Lamotte (sculpture de la statue d'Hercule) ;
- 6° Par M. Aubert (sculpture du motif central de la façade principale) ;
- 7° Par M. Th. Mollo (travaux de charpente en bois) ;
- 8° Par M. L. Brosse (moulage des sculptures de la façade principale) ;
- 9° Par M. Louis Didier (travaux de pierre de taille).

Le Salon de la Société lyonnaise des Beaux-Arts.

La Société lyonnaise des Beaux-Arts célébrera ses noces d'argent en inaugurant son vingt-cinquième Salon, le jeudi, 8 février courant, à 2 h. 1/2, au Palais Municipal. La cérémonie sera présidée par M. Augagneur, député du Rhône, ancien ministre des travaux publics, assisté de toutes les autorités lyonnaises.

Le soir, un grand banquet officiel, encore sous la présidence de M. le Ministre, aura lieu, à 7 h. 1/2, dans les salons Berrier et Milliet, place Bellecour. Les sociétaires et les artistes sont invités à y assister. Le Comité les prie de se faire inscrire le plus tôt possible ; le prix en est fixé à 8 francs ; on peut souscrire dès aujourd'hui au Secrétariat du Palais Municipal, quai de Bondy, de 10 heures à midi et de 2 heures à 5 heures.

Cette fête, qui est la consécration de vingt-cinq années de travail et d'effort constant, sera le couronnement de l'œuvre entreprise par la Société lyonnaise des Beaux-Arts.

Le Salon de 1912 offrira le plus grand intérêt, et son succès est assuré d'avance. Les envois de la capitale sont importants et nombreux ; les artistes de Lyon sont brillamment

représentés, et souvent par des œuvres capitales ; la section des Arts décoratifs est très importante, cette année.

Admission à l'École des Beaux-Arts de Paris.

A la suite des épreuves et examens qui viennent de prendre fin, les élèves architectes de l'École de Lyon dont les noms suivent ont été admis, en 2^e classe, à l'École des Beaux-Arts de Paris : MM. Bonnot, Bridet, Clayette, Robelin.

Hospices Civils de Lyon.

Adjudication, le mardi 6 février 1912, passage de l'Hôtel-Dieu, 56, à deux heures et demie, pardevant M^e Berger, notaire à Lyon, rue Puits-Gaillot, 1, d'une parcelle de terrain située boulevard du Nord, rue de Sèze et boulevard des Broteaux, dépendant de la masse n^o 326.

Surface : 555 mètres carrés. — Mise à prix : 89.355 francs, soit 161 francs le mètre carré. Le prix est payable : un quart comptant ; le reste dans un délai de dix années.

Renseignements à l'Administration Centrale des Hospices, passage de l'Hôtel-Dieu, n^o 56.

Installation de hauts fourneaux dans la région lyonnaise.

Un de nos confrères annonce que la Société du Creusot a décidé la construction, aux environs de Lyon, d'une batterie de hauts fourneaux et qu'elle a acquis, dans ce but, une vingtaine d'hectares de terrains dans la banlieue lyonnaise.

Nécrologie.

Nous apprenons avec une douloureuse surprise le décès subit de M. Louis BILLON, architecte à Lyon, âgé de soixante-deux ans. Elu en mars 1905, à la suite du décès du regretté Louis Tarchier, président du Syndicat des Architectes du Rhône, dont il avait été un des fondateurs, il exerça ces fonctions jusqu'à la fin de l'exercice 1908-1909 ; il y apportait tout le zèle et la conviction de sa nature ardente et généreuse. Homme très actif et d'une cordiale franchise, il était entouré de la sympathie et de l'estime de ses confrères et de tous ceux qui étaient en relations avec lui. *La Construction Lyonnaise* adresse à sa famille ses vifs sentiments de condoléances.

DEMANDES EN AUTORISATION DE BATIR

Du 13 au 27 Janvier 1912

Grande rue de Cuire, 64. Hangar. Propr., M. Legros, grande rue de Cuire, 6.

Chemin Saint-Fulbert. Bâtiment industriel. Propr., M. Sauvinet, grande rue de Monplaisir, 58.

Avenue Félix-Faure, 101. Ateliers. Propr., M. Neyron, y demeurant.

Chemin de Gerland, 24. Maison. Propr., M. Lavergne, y demeurant.

Rue Commandant-Dubois, 7. exhaussement d'un immeuble. Propr., M. Nesme, y demeurant.

Boulevard Parc-d'Artillerie, 19. Exhaussement d'un immeuble. Propr., M. Guichard, y demeurant.

Rue Saint-Nazare, 2. Hangar. Propr., M. Ellety, y demeurant.

Avenue Berthelot, 109. Salle de Société. Propr., M. Mathon, y demeurant.

Chemin de Francheville, 130. Ecurie et remise. Propr., M. Dumas, y demeurant.

Rue Crillon, 10. Propr. Ecuries. Ecole Lyonnaise d'Équitation., rue Tronchet, 25. Entr., MM. Rouchon et Desseauve, rue Boileau, 142.

Avenue Félix-Faure, 187. Entrepôts. Propr., M. Genny, rue Charpenay, 5. Arch., M. Denard, cours de la Liberté, 61.

Rue Roux-Soignat, 17. Maison. Propr., M. Labruno, y demeurant. Arch., M. Pinet, rue Roux, 8.

Cours Gambetta, 142. Bâtiment. Propr., M. Damon, y demeurant. Arch., M. Moyne, rue de l'Hôpital, 3.

Chemin des Quatre-Maisons. Atelier. Propr., M. Berliet, y demeurant.

Rue Crillon, 33. Maison. Propr., M. Artru, y demeurant.

Rue Duguesclin, 312. Usine. Propr., MM. Delays et Cie, rue Henri-IV, 7. Arch., M. Bruyas, quai de Retz, 18.

Rue Paul-Bert, 207. Petite maison. Propr., M. Faure, y demeurant. Arch., M. Cadet, rue Ney, 75.

Rue Chaponnay, angle de la rue de la Victoire. Maison. Propr., M. Martin, cours Saint-André, 6, à Grenoble. Arch., M. Blein, cours de la Liberté, 74.

COURS OFFICIEL DES MÉTAUX

	DROITS D'ACCISE EN SUS les 100 kil.	
26 Janvier 1912		
Cuivre en lingots affiné	177 50	185 »
— en planche rouge	215 »	217 50
— — jaune	195 50	200 »
Etain Banks en lingots	530 »	540 »
— Billiton et détroits en lingots	510 »	520 »
Piomb doux 1 ^{re} fusion en saumons	46 »	47 »
— ouvre : tuyaux et feuilles	49 »	50 »
Zinc refondu 2 ^e fusion	68 »	70 »
— laminé en feuilles. Vieille montagne	88 »	89 »
— — — Autres marques	87 »	88 »
Nickel brut pour fonderie	540 »	» »
— laminé	710 »	» »
Aluminium brut pour fonderie	220 »	» »
— laminé	340 »	» »
Fer laminé 1 ^{re} classe	23 »	23 50
Fer à double T. AO	23 »	23 50
Tôle ordinaire, 3 millimètres et plus	26 50	27 »

RÉSULTATS D'ADJUDICATION

Rhône. — 15 janvier. — *Sous-préfecture de Villefranche-sur-Saône.* — Travaux sur chemins d'intérêt commun. — 1^{er} lot. Chemin n^o 60, de Villefranche à Saint Fonds. Construction d'une canalisation en béton de ciment. Montant, 6.300 fr. Soumissionnaires : MM. Rubert, 3,75 p. 100. — Salagnac et Forest, 6 p. 100. — Adjud., M. Antony, à Villefranche-sur-Saône, 11 p. 100 de rabais. — 3^e lot. Chemin n^o 74, d'Odenas à Belleville. Rectification et élargissement. Montant, 3.800 fr. Adjud., v. Dumonceau, à Saint-Lager, prix du devis.

Rhône. — 28 janvier. — *Mairie d'Ampuis.* — Chemin vicinal ordinaire n^o 5 (embranchement). Ouverture sur 1.125 mètres, comprise entre le chemin vicinal ordinaire n^o 5 et la limite des propriétés Vanel (Augustin) et Champin (Philibert). Montant, 16.000 fr. Soumissionnaires : MM. A. Lagnier, C. Lagnier, prix du devis. — MM. A. Crotte, 11 p. 100. — A. Raze, 12 p. 100. — Adjud., M. Léon Vallet, à Chavanay (Loire), 14 p. 100 de rabais.

Ain. — 15 janvier. — *Mairie de Bourg.* — Construction d'égouts. Montant, 15.300 fr. Soumissionnaires : MM. Gay, 15 p. 100. — Binda fils, 5 p. 100. — Gallon, 1 p. 100. — Larraud père et fils, 7 p. 100. — Sigrand, 5 p. 100. — Gallet père et fils, 5 p. 100 d'augmentation. — Adjud., M. Perrin, à Bourg (Ain), prix du devis.

Allier. — 14 janvier. — *Mairie de Besson.* — Construction d'une école de filles. Montant, 34.000 fr. Adjud., M. Sinturel, à Bellenaves, 5 p. 100 de rabais.

Gard. — 10 janvier. — *Mairie de Nîmes.* — Service du génie. Installation de l'éclairage électrique de la caserne Montcalm, à Nîmes. Montant, 8.500 fr. Adjud., M. Guérin, 43, boulevard National, à Marseille, 17 p. 100 de rabais.

Haute-Savoie. — 18 janvier. — *Sous-préfecture de Saint-Julien-en-Genevois.* — Vétraz-Monthoux. Restauration de l'école. Montant, 14.013 fr. 86. Soumissionnaire : M. Cerrutti, 1 p. 100. — Adjud., M. Dupanloup, à Annemasse, 2 p. 100 de rabais.

Haute-Savoie. — 23 janvier. — *Sous-préfecture de Thonon-les-Bains.* — Armo. Adduction d'eau. Réfection partielle des captages et de la canalisation, etc. Montant, 4.781 fr. 21. Soumissionnaire : M. Desrués, 2 p. 100 d'augmentation. — Adjud., M. Néplaz, à Thonon, prix du devis.

Isère. — 18 janvier. — *Mairie d'Estrablin.* — Travaux sur chemins vicinaux ordinaires. Montant, 5.600 fr. Soumissionnaire : M. Rase, prix du devis. — Adjud., M. Chavaut, à Estrablin, 1 p. 100 de rabais.

Jura. — 25 janvier. — *Préfecture.* — Travaux communaux. — 1^{er} lot. Fontainebrux. Construction d'un chalet communal. Montant, 18.002 fr. 95. Soumissionnaires : MM. J. Mouratille, 1 p. 100. — Maurice Tonetti, 2 p. 100. — P. Grenat, 7 p. 100. — Adjud., M. Louis Girard, à Sellières, 8 p. 100 de rabais. — 2^e lot. Largillay-Marsonnay. Réparations au lavoir de Marsonnay. Montant, 1.519 fr. 22. Soumissionnaire : M. Marius Mullaier, 6 p. 100. — Adjud., M. Léon Luquet, à Orgelet, 10 p. 100 de rabais.

Jura. — 13 janvier. — *Sous-préfecture de Poligny.* — Plasne. Rectification et amélioration du chemin rural dit « La Queue-à-l'Oiseau ». Montant, 5.000 fr. 88. Soumissionnaire : M. Cuissard, 3 p. 100. — Adjud., MM. Chevassu et Mignot, à Plasne, 15 p. 100 de rabais.

Jura. — *Mairie de Lons-le-Saunier.* — Travaux vicinaux. — 2^e lot. Transports et fournitures de matériaux. Montant, 3.500 fr. Adjud., M. Jacques, à Pannésières, 26 p. 100 de rabais. — 3^e lot. Fourniture pour recharge-

ments cylindrés. Montant, 7.000 fr. Adjud., M. Billon, à Montmorot, au prix de 6.195 fr., soit 5 fr. 99 le m.c.

Jura. — 17 janvier. — *Mairie de Lons-le-Saunier*. — Travaux communaux. — 6^e lot. Fourniture pour l'entretien de la fontainerie. Montant, 3.500 fr. Adjud., M. Arcelin, à Lons-le-Saunier (Jura), 3 p. 100 de rabais.

Loire. — 13 janvier. — *Mairie de Saint-Etienne*. — Construction d'égouts rues Charcot, Dupuytren, à Bellevue. Montant, 18.500 fr. Soumissionnaires : M. Laval, 1 p. 100 d'augmentation. — MM. Chauvet, Jacquet, Rix, Duron, prix du devis. — MM. Paris et Berger, 3 p. 100. — Gay, 1 p. 100. — Adjud., M. Vaganez, à Saint-Etienne, 13 p. 100 de rabais.

Saône-et-Loire. — 7 janvier. — *Mairie de Brandon*. — Travaux communaux. — 1^{er} lot. Construction d'une école de filles au bourg. Montant, 21.019 fr. 81. Soumissionnaires : M. J.-M. Sangouard, 5 p. 100 d'augmentation. — MM. J.-R. Dumont, 13 p. 100. — F. Legrand, 15 p. 100. — Adjud., M. Pierre Darfeuille, à Cluny, 16 p. 100 de rabais. — 2^e lot. Réparations à un bâtiment à usage d'école au hameau des Cours. Montant, 1.964 fr. 79. Soumissionnaires : MM. F. Legrand, 11 p. 100. — M. Guillou, 14 p. 100. — C.-A. Gaillard, 16 p. 100. — Adjud., M. Pierre Darfeuille, à Cluny, 17 p. 100 de rabais.

Saône-et-Loire. — 21 janvier. — *Mairie de Céron*. — Construction d'une école de filles. Montant, 25.200 fr. Soumissionnaires : M. A. Durand, prix du devis. — MM. B. Cinet, 2 p. 100. — J. Durix, 3 p. 100. — P. Berthier, 5 p. 100. — A. Beurrier, 6 p. 100. — M. Fontaine, 6 p. 100. — Adjud., M. Claudius Paire, à Céron, 8 p. 100 de rabais.

Saône-et-Loire. — 21 janvier. — *Mairie d'Iguerande*. — Construction, réparations et aménagements divers relatifs aux écoles. Montant, 7.219 fr. 53. Soumissionnaires : MM. Galland, 1,50 p. 100. — Gagnolet, 1,75 p. 100. — Cornéloup, 1,50 p. 100. — Billoux, 4 p. 100. — Berthier, 1 p. 100. — Provot, 1 p. 100. — Adjud., M. Durand, à Marcigny, 7 p. 100 de rabais.

Saône-et-Loire. — 24 janvier. — *Hospices de Mâcon*. — Travaux d'entretien des bâtiments hospitaliers. — 1^{er} lot. Terrassements, maçonnerie. Montant, 500 fr. Soumissionnaires : MM. Bichet, 17 p. 100. — Lamouroux, 15 p. 100 d'augmentation. — Non adjugé. — 2^e lot. Couverture, charpente. Montant, 500 fr. Soumissionnaires : M. Lamouroux, 15 p. 100 d'augmentation. — MM. Blanchard, 10,10 p. 100. — Auvolat, 1 p. 100. — Berlie, 3 p. 100. — Adjud., M. Chapuis, 30, rue Sigorgne, à Mâcon, 17,25 p. 100 de rabais. — 3^e lot. Menuiserie, quincaillerie. Montant, 500 fr. Soumissionnaires : MM. Delys, 20 p. 100. — Lamouroux, 15 p. 100 d'augmentation. — Adjud., M. Driford, 6, rue Doyenne, à Mâcon, 1 p. 100 de rabais. — 4^e lot. Serrurerie, gros fers. Montant, 400 fr. Soumissionnaire : M. Dussauge, 6 p. 100. — Adjud., M. Trichard, 10, rue de la République, à Mâcon, 13 p. 100 de rabais. — 5^e lot. Plâtrerie, peinture, vitrerie. Montant, 1.500 fr. Soumissionnaires : MM. Vaupré, 8 p. 100. — Garnier, 11 p. 100. — Bussière, 5 p. 100. — Adjud., M. Raymond, 17, rue de l'Heriton, à Mâcon, 17,10 p. 100 de rabais. — 6^e lot. Ferblanterie zinguerie, plomberie. Montant, 600 fr. Soumissionnaires : M. Berlie, prix du devis. — M. Clairat, 1 p. 100. — Adjud., M. Thomas, 22, rue Sigoigne, à Mâcon, 2 p. 100 de rabais. — 7^e lot. Fumisterie. Montant, 1.500 fr. Soumissionnaires : MM. Couttet, 9 p. 100. — Ledain, 12 p. 100. — Adjud., M. Chapuis, 17 p. 100 de rabais.

MISES EN ADJUDICATION

Rhône. — Samedi 10 février, 3 h. — *Mairie de Villeurbanne*. — Construction de divers écoles : 1^{er} *Ecole maternelle des Charpennes* : 1^{er} lot. Terrassements, maçonnerie, ciment, pierre de taille. Montant, 28.441 fr. 17. Cautionnement, 1.425 fr. — 2^e lot. Charpente. Montant, 8.841 fr. 44. Cautionnement, 450 fr. — 3^e lot. Menuiserie (parquets réservés). Montant, 5.120 fr. 34. Cautionnement, 260 fr. — 4^e lot. Plâtrerie, peinture, vitrerie, fumisterie. Montant, 6.864 fr. 18. Cautionnement, 350 fr. — 5^e lot. Serrurerie, quincaillerie. Montant, 3.954 fr. 82. Cautionnement, 200 fr. — 6^e lot. Zinguerie, plomberie. Montant, 4.383 fr. 05. Cautionnement, 220 fr. — 2^e *Ecole de filles de Cusset* : 1^{er} lot. Terrassements, maçonnerie, ciment, pierre de taille. Montant, 30.175 fr. 67. Cautionnement, 1.510 fr. — 2^e lot. Charpente. Montant, 10.343 fr. 52. Cautionnement, 520 fr. — 3^e lot. Menuiserie. Montant, 4.173 fr. 15. Cautionnement, 210 fr. — 4^e lot. Plâtrerie, peinture, vitrerie, fumisterie. Montant, 5.851 fr. 30. Cautionnement, 300 fr. — 5^e lot. Serrurerie, quincaillerie. Montant, 4.826 fr. 14. Cautionnement, 250 fr. — 6^e lot. Zinguerie, plomberie. Montant, 3.593 fr. 06. Cautionnement, 180 fr. — 3^e *Ecole du cours Emile-Zola* : 1^{er} lot. Terrassements, maçonnerie, ciment, pierre de taille. Montant, 11.750 fr. 89. Cautionnement, 600 fr. — 2^e lot. Charpente. Montant, 3.613 fr. 05. Cautionnement, 185 fr. — 3^e lot. Menuiserie. Montant, 4.798 fr. 56. Cautionnement, 240 fr. — 4^e lot. Plâtrerie, peinture, vitrerie, fumisterie. Montant, 3.498 fr. 32. Cautionnement, 175 fr. — 5^e lot. Serrurerie, quincaillerie. Montant, 1.929 fr. 90. Cautionnement, 100 fr. — 6^e lot. Zinguerie, plomberie. Montant, 1.781 fr. 99. Cautionnement, 90 fr. — 4^e *Ecole de la rue de la Reconnaissance* : 1^{er} lot. Terrassements, maçonnerie, ciment, pierre de taille. Montant, 12.534 fr. 50. Cautionnement, 630 fr. — 2^e lot. Charpente. Montant, 4.754 fr. 58. Cautionnement, 240 fr. — 3^e lot. Menuiserie. Montant, 4.137 fr. 20. Cautionnement, 220 fr. — 4^e lot. Plâtrerie, peinture, vitrerie, fumisterie. Montant, 3.030 fr. 68. Cautionnement, 155 fr. — 5^e lot. Serrurerie, quincaillerie. Montant, 2.243 fr. 82. Cautionnement, 112 fr. 50. — 6^e lot. Zinguerie, plomberie. Montant, 1.522 fr. 83. Cautionnement, 80 fr. — Visa des certificats par les directeurs des travaux, MM. Revol et Girard, architectes, 40, rue des Maisons-Neuves, à Villeurbanne, huit jours au moins avant l'adjudication. — Renseignements dans les bureaux de la mairie.

Rhône. — Vendredi 16 février, 5 h. — *Mairie de Lyon*. — Travaux de décoration intérieure en simili pierre, stuc-marbre et stoff de la mairie d'arrondissement place Jean-Macé. Ces travaux, évalués à la somme de 54.400 fr., doivent faire l'objet d'un concours public. Le cautionnement à fournir est fixé à 2.000 fr. — Les plans, dessins et cahier des charges sont déposés à l'Office du Travail, 39, cours Morand, où les intéressés pourront en prendre connaissance, tous les jours non fériés, de 9 heures du matin à 5 heures du soir.

Rhône. — Dimanche 13 février. — *Mairie de Saint-Germain-au-Mont-d'Or*. — Construction d'un groupe scolaire. — 1^{er} lot. Terrassements et maçonnerie. Montant, 43.335 fr. 49. — 2^e lot. Charpente en bois. Montant, 12.703 fr. 18. — 3^e lot. Ciments, enduits, carre ages. Montant, 5.778 fr. 30. — 4^e lot. Menuiserie. Montant, 8.957 fr. — 5^e lot. Serrurerie. Montant, 5.053 fr. 78. — 6^e lot. Plâtrerie, peinture, vitrerie. Montant, 6.130 fr. 26. — 7^e lot. Zinguerie, plomberie. Montant, 5.033 fr. 38. — Lots réservés. Marbrerie, fumisterie. Montant, 1.570 fr. — Mobilier scolaire. Montant, 2.000 fr. — Renseignements à la mairie.

Rhône. — Mardi 27 février, 2 h. 1/2. — *Mairie de Lyon*. — Aménagement du Muséum d'histoire naturelle dans les anciens bâtiments du Palais de Glace. — 1^{er} lot. Maçonnerie et pierre dure. Estimation des travaux prévus, 14.893 fr. 87. Cautionnement, 750 fr. — 2^e lot. Ciments. Estimation des travaux prévus, 5.662 fr. 80. Cautionnement, 300 fr. — 4^e lot. Charpente en bois. Estimation des travaux prévus, 2.405 fr. 55. Cautionnement, 150 fr. — 5^e lot. Menuiserie. Estimation des travaux prévus, 15.667 fr. 94. Cautionnement, 800 fr. — 7^e lot. Parquets. Estimation des travaux prévus, 23.805 fr. 50. Cautionnement, 1.200 fr. — 8^e lot. Serrurerie et quincaillerie. Estimation des travaux prévus, 11.690 fr. 40. Cautionnement, 600 fr. — 10^e lot. Plâtrerie et peinture. Estimation des travaux prévus, 21.856 fr. 96. Cautionnement, 1.100 fr. — 1^{er} lot. Vitrerie. Estimation des travaux prévus, 4.940 fr. 70. Cautionnement, 250 fr. — 13^e lot. Ferblanterie, zinguerie. Estimation des travaux prévus, 3.234 fr. 20. Cautionnement, 150 fr. — Les plans, devis et cahier des charges relatifs auxdits travaux sont déposés à l'Office du Travail, 39, cours Morand, où chacun sera admis à en prendre connaissance, tous les jours non fériés, de 9 heures du matin à 5 heures du soir.

Ain. — Dimanche 11 février, 10 h. — *Mairie de Replongis*. — Restauration de l'église paroissiale. Montant, 8.557 fr. 60. Cautionnement, 500 fr. — Visa, cinq jours avant l'adjudication, par M. Abel Rochet, architecte, auteur du projet, à Bourg. — Renseignements à la mairie et dans les bureaux de l'auteur du projet.

Allier. — Vendredi 9 février, 2 h. — *Préfecture*. — Chemin de grande communication n° 21, de Varennes-sur-Allier à Digoïn (commune de Châtelperron). Construction d'un tablier en béton de ciment arme de 6 mètres d'ouverture en remplacement de celui en charpente existant sur le déversoir de l'étang de Châtelperron. Montant, 2.360 fr. Cautionnement, 60 fr. — Renseignements à la préfecture.

Allier. — Dimanche 18 février, 2 h. 1/2. — *Mairie de la Celle*. — Assainissement du cimetière. Montant, 4.200 fr. Cautionnement, 160 fr. — Renseignements à la mairie.

Bouches-du-Rhône. — Samedi 10 février. — *Mairie d'Arles*. — Travaux d'entretien des bâtiments communaux pendant les années 1912, 1913, 1914 et 1915. Cautionnement, 500 fr. — Visa, trois jours avant l'adjudication, par M. l'architecte de la ville. — Renseignements à la mairie.

Bouches-du-Rhône. — Samedi 24 février, 3 h. 1/2. — *Mairie de Marseille*. — Travaux de refecton en pavés de porphyre, de la partie pavée de la chaussée du chemin vicinal n° 12, de la Madrague de la Ville. Montant, 90.000 fr. Cautionnement, 3.000 fr. — Les pièces du projet sont communiquées tous les jours non fériés dans les bureaux de la mairie.

Doubs. — Vendredi 12 février, 10 h. — *Mairie de Besançon*. — Construction d'un égout dans l'avenue de la gare Voite. Montant, 17.500 fr. Cautionnement, 500 fr. — Visa, huit jours avant l'adjudication, par l'Administration municipale. — Renseignements à la mairie.

Drôme. — Dimanche 11 février, 10 h. — *Mairie de Montboucher*. — Travaux d'adduction d'eau potable. Montant, 46.608 fr. 08. A valoir, 2.291 fr. 92. Total, 49.600 fr. Cautionnement, 2.000 fr. — Visa, huit jours avant l'adjudication, par l'architecte, auteur du projet. — Renseignements à la mairie.

Drôme. — Jeudi 22 février, 2 h. — *Mairie d'Aouste*. — Construction d'une école mixte. Montant, 67.146 fr. 45. A valoir, 2.853 fr. 55. Total, 70.000 fr. Cautionnement provisoire, 1.000 fr. — Demandes d'admission à la mairie, dix jours avant l'adjudication. — Renseignements à la mairie.

Haute-Savoie. — Mardi 13 février, 11 h. — *Préfecture*. — Vieugy. Adduction d'eau potable à l'ancien chef-lieu et aux écoles communales. Montant, 14.500 fr. Cautionnement, 325 fr. — Visa par MM. Rassat et Pannetier, architectes, auteurs du projet. — Renseignements à la préfecture.

Haute-Savoie. — Mardi 13 février, 11 h. — *Sous-préfecture de Thonon-les-Bains*. — Vacheresse. Aménagement de l'ancienne maison communale pour l'installation d'un bureau de facteur-receveur. Montant, 4.500 fr. Cautionnement, 220 fr. — Visa, huit jours avant l'adjudication, par M. Bron, architecte, auteur du projet, à Vacheresse. — Les soumissions devront être déposées la veille de l'adjudication, avant 5 heures du soir, à la sous-préfecture. — Renseignements à la sous-préfecture.

Haute-Savoie. — Mardi 27 février, 11 h. — *Préfecture*. — 1^{er} lot. Surélévation du bureau de poste de Doussard. Montant, 8.927 fr. 28. Caution., 450 fr. — 2^e lot. Réparations au clocher et à l'église de Villaz. Montant, 4.714 fr. 90. Cautionnement, 335 fr. Auteurs des projets, M. Raillon, architecte départemental. — Renseignements à la préfecture.

Isère. — Jeudi 29 février, 2 h. — *Lancey* (Société Lancéenne d'habitants ouvriers). — Construction d'un groupe de maisons. — 1^{er} lot. Terrassements et maçonneries, plâtreries. Montant, 62.691 fr. 95. — 2^e lot. Charpente, couverture, zinguerie. Montant, 15.791 fr. 07. — 3^e lot. Menuiserie et

quincaillerie. Montant, 23.169 fr. 72. — 4^e lot. Peinture, vitrerie. Montant, 5.814 fr. 97. Un exemplaire du cahier des charges sera adressé sur demande. — Renseignements au siège social, à Lancey.

Saône-et-Loire. — Vendredi 16 février, 2 h. 1/2. — *Sous-préfecture de Chalon-sur-Saône.* — Saint-Martin-sous-Montaigu. Etablissement d'un cimetière. Montant, 7.180 fr. 91. A valoir, 718 fr. 09. Total, 7.899 fr. 03. Cautionnement, 700 fr. Frais, 190 fr. — Visa, huit jours avant l'adjudication, par M. Changarnier, architecte à Chalon-sur-Saône. — Rens. à la s.-prefect.

Saône-et-Loire. — Dimanche 25 février, 1 h. — *Mairie de Blanot.* — Etablissement d'une conduite pour l'amènée de l'eau aux écoles communales. Montant, 2.300 fr. Cautionnement, 250 fr. — Renseignements à la mairie

Saône-et-Loire. — Dimanche 25 février, 1 h. — *Mairie de Flagey.* — Agrandissement de la maison d'école. Montant, 11.474 fr. 69. Cautionnement, 525 fr. — Visa, huit jours avant l'adjudication, par M. l'architecte. — Renseignements à la mairie.

Savoie. — Dimanche 11 février, 11 h. — *Mairie de la Rochette.* — Travaux d'alimentation en eau potable. Montant, 25.500 fr. Cautionnement, 1.700 fr. — Visa par M. Pérona, architecte voyer, à la Rochette. — Renseignements à la mairie.

Savoie. — Mardi 13 février, 10 h. — *Mairie de Chambéry.* — Construction d'un bâtiment pour la crèche municipale, l'École nationale de musique et des bains-douches populaires, avenue de l'Hôtel-de-Ville. — 1^{er} lot. Terrassements, maçonneries, ciments. Montant, 53.347 fr. 35. A valoir, 2.652 fr. 65. Total, 56.000 fr. Cautionnement, 2.800 fr. — 2^e lot. Plâtrerie, peinture. Montant, 11.500 fr. Cautionnement, 575 fr. — 3^e lot. Gros fers, serrurerie, quincaillerie. Montant, 11.500 fr. Cautionnement, 575 fr. — 4^e lot. Planchers, toiture. Montant, 13.000 fr. Cautionnement, 650 fr. — 5^e lot. Menuiserie. Montant, 9.000 fr. Cautionnement, 450 fr. — 6^e lot. Toiture-terrasse, zinguerie, fonte, appareils sanitaires. Montant, 7.000 fr. Cautionnement, 350 fr. — 7^e lot. Vitrerie. Montant, 1.000 fr. Cautionnement, 50 fr. — Travaux réservés pour une date ultérieure : chauffage, service d'eau chaude, installation du gaz, éclairage électrique, clôture, canaux, jardin et divers. Montant, 14.000 fr. — Renseignements à la mairie.

Savoie. — Samedi 24 février, 10 h. — *Préfecture.* — Routes nationales. Cylindrage à traction mécanique des matériaux d'empierrement pendant les années 1912 à 1921 inclus. Montant annuel, 10.500 fr. Cautionnement, 1.000 fr. Frais, 300 fr. — Renseignements à la préfecture.

Vaucluse. — Dimanche 11 février, 10 h. — *Mairie de Montoux.* — Amélioration du réseau de distribution des eaux. Montant, 11.100 fr. Cautionnement, 400 fr. — Visa, huit jours avant l'adjudication, par M. le Conducteur des ponts et chaussées chargé des travaux. — Renseignements à la mairie.

Vaucluse. — Samedi 10 février, 10 h. — *Mairie de Lagnes.* — Travaux complémentaires au projet d'adduction d'eau potable. Montant, 1.931 fr. 25. Cautionnement, 425 fr. — Visa, huit jours avant l'adjudication, par l'agent voyer

cantonal à l'Isle-sur-Sorgue. — Renseignements dans les bureaux de M. l'agent voyer à l'Isle.

Vaucluse. — Dimanche 11 février, 10 h. — *Mairie d'Apt.* — Aménagement du bureau des postes. — 1^{er} lot. Maçonnerie. Montant, 11.159 fr. 07. Cautionnement, 350 fr. — 2^e lot. Menuiserie. Montant, 2.385 fr. 15. Cautionnement, 110 fr. — 3^e lot. Serrurerie. Montant, 803 fr. 50. Cautionnement, 45 fr. — 4^e lot. Plomberie, zinguerie. Montant, 608 fr. 74. Cautionnement, 45 fr. — 5^e lot. Peinture et vitrerie. Montant, 1.943 fr. 23. Cautionnement, 60 fr. — Renseignements à la mairie.

Vaucluse. — Samedi 24 février, 2 h. — *Préfecture.* — Route départementale n° 21, d'Avignon à Arles. Pavage de la voie charretière entre les points kilométriques 1 k. 720 et 2 k. 400 (traverse de Saint-Ruf). Démontage de pavages en porphyre et déblais de chaussée, 2.351 fr. 08. Pavage, 35.799 fr. 39. Montant, 38.153 fr. 47. A valoir, 1.816 fr. 53. Total, 40.000 fr. Cautionnement provisoire, 700 fr., définitif, 1.275 fr. — Renseignements à la préfecture et dans les bureaux fusionnés des ponts et chaussées, 17, rue Petite-Fusterie, à Avignon.

SPECTACLES

GRAND-THÉÂTRE Jeudi 1^{er}, *Wagner.* — Vendredi 2, dernière de *Guillaume Tell.* — Prochainement, *Louise.*

CÉLESTINS *La Revue de l'Olympia,* dont la première a lieu ce soir, nous arrive toute montée de Paris, avec nombreux personnel et matériel. — Samedi 3, conférence de M^{me} Delarue-Mardrus, sur *la femme en Islam.*

HORLO E-THÉÂTRE-CONCERT Chaque soir, les milliers de personnes qui sont venues à l'Horloge, se sont retirées enthousiasmées de la prodigalité et de la splendeur de décors et de costumes de la revue *le Long du Rhône.* Parmi les principaux tableaux : Aux Enfants du Rhône; Une fête à Lyon sous Caligula; l'Opérette à Lyon; Au mont Farka; Les Glaciers, source de notre beau fleuve, et enfin *le Long du Rhône*, décor panoramique de Lyon. Les dimanches et jeudis, matinée à prix réduits.

CINÉMA PATHÉ-GROLÉE (6, rue Grolée). — Spectacle choisi pour les familles. Actualités et toutes les nouveautés Pathé frères. Orchestre symphonique. En matinée, séances d'une heure de 2 h. 1/2 à 6 h. 1/2 Le soir, grande séance, de 8 h. 1/2 à 11 heures.

L'Imprimeur-Gérant : A. REY.

Lyon — Imprimerie A. REY, 4, rue Gentil — 60261

CHARLES BRAUNSTEIN

Ingénieur-Constructeur

TÉLÉPHONE 28-32

61, Rue de la République — 11, Place Raspail

— LYON —

CHAUFFAGE CENTRAL (TOUS SYSTÈMES)

VENTILATION, SERVICE D'EAU CHAUDE, BAINS, CUISINES STÉRILISATION
HYGIÈNE, INSTALLATION COMPLÈTE POUR CLINIQUES ET HOPITAUX

PRÉPARATIONS DE MÉLANGES ARTIFICIELS et de grains pour la-se, moules de calcaire "TERRAZZO" et dés de mosaïque pour terrasses et marqueterie. "MALTAFINA" (semblable à la Terranova), préparée avec ciment pour emploi immédiat, conviendrait tout particulièrement pour terrasses et toits plats sur magasins, fabriques, etc.; à cause de son imperméabilité de même que pour nettoyage de façades et de murs de couleurs quelconques, cette composition de couleurs naturelles, ne se ternit et ne s'altère pas.
G. HOSTETTLER, Fabricant de "Terrazzo", BERNE (Suisse).

**A VENDRE A L'AMIABLE
UNE SUPERBE PROPRIÉTÉ**

Située à LYON-MONPLAISIR, Grande-Rue de Monplaisir, 115

ET COMPRENANT :

UNE PETITE MAISON BOURGEOISE

AISANCES ET DÉPENDANCES

le tout situé dans un beau parc ombragé, d'une contenance de 2.507 mètres carrés

Convierdrait pour la construction d'une belle villa ou d'un établissement industriel.

Toutes facilités de paiement

Pour tous renseignements et pour traiter, s'adresser : à M^e BERNARD, notaire, à Lyon, 31, rue Paul-Chenavard, ou bien à M. FRENEA, représentant de la Maison BERNHEIM Frères et Fils de Paris, demeurant à Saint-Etienne, 20, rue Gambetta (Téléphone N° 8-61.)

**Fournisseurs
de la Construction**

Ardouises, Tuiles, Briques, Poterie & Sable.

ARDUISES pour toitures, dalles, minoirs, tablettes, tableaux, etc. Entrepôt : J. GUICHARD fils, seul représentant de la Commission des Ardouisières d'Angers, chemin de Vaucluse, 56 bis, LYON.

FAVRE FRÈRES, quai de Serin, 50, 51, 52, Lyon. Entrepôt général des Tuileries, Ardouises, Chaux, Ciments, tuyaux Grès et Boisseaux, Ardouises, Appareils sanitaires

Peinture & Plâtrerie

FAVRE FRÈRES, quai de Serin, 50, 51, 52, Lyon. — Fabrique de plâtre de Lyon, entrepôt général des Tuileries, chaux, ciments, Ardouises, Appareils sanitaires.

Ciments, Chaux, Plâtre, Bitume & Pavés

FAVRE FRÈRES, quai de Serin, 50, 51, 52, Lyon. Ciments de Grenoble, Chaux et plâtres. Entrepôt général des Tuileries, Appareils sanitaires.

Granits

ARCHITECTES, ENTREPRENEURS, demandez vos travaux en Granit ordinaire ou de luxe à FAGA et C^{ie}, 6, rue Nouvelle, Paris (1^{er}), seul concessionnaire des Carrières de Granit Antique de Bourgneon.

Céramique

PRODUITS CÉRAMIQUES. PROUST FRÈRES, fabricants Jean Claude PROUST, successeurs, à la Tour-de-Salvaguy (Rhône), Magasins et bureaux à Lyon, quai de Bondy 16. Spécialité de tuyaux en terre cuite et tuyaux en grès pour conduites d'eau et pour bâtiments. Appareils pour sièges inodores, panneaux et carreaux en faïence etc. — Succursale à St-Etienne, rue de la Préfecture, 22.

FAVRE FRÈRES, quai de Serin, 50, 51, 52, Lyon. Entrepôt général des Tuileries, Ardouises, Tuyaux Grès et Boisseaux, Ardouises, Appareils sanitaires.

F. LAUZUN & C^{IE}

BOURG-SAINT-ANDÉOL (Ardèche)

CARRELAGES MOSAIQUES, GRANITÉS ET INCRUSTÉS DE MARBRE

OUVRAGES EN PIERRE DE TOUTE PROVENANCE

Taillées mécaniquement, tournées
ou sculptées.

BALUSTRADES
à partir de 10 francs le mètre courant

BALUSTRADES
à partir de 10 francs le mètre courant

Envoi franco de l'Album

COFFRES-FORTS BAUCHE

INCOMBUSTIBLES, INCROCHETABLES, IMPERFORABLES

Résistant aux effractions modernes

Seule Succursale à LYON : 7, Rue Président-Carnot
CATALOGUE FRANCO

CIMENTS DE LA PORTE DE FRANCE

MADIOT & BRÉDY

CONCESSIONNAIRES POUR LE RHONE

31, Rue de la Corderie, LYON-VAISE

CIMENTS. — CHAUX HYDRAULIQUES. — PLATRES. — LATTES.
BRIQUES. — PLATRES DE PARIS. — DALLES EN CIMENT
TUYAUX GRÈS ET POTERIE
TUILES, marques "BOURGOGNE SUPÉRIEURE" et "CHARAVAY"

CHAUFFAGE HYGIÉNIQUE

PAR L'EAU CHAUDE ET LA VAPEUR A BASSE PRESSION
pour CHATEAUX, HOTELS, HABITATIONS, SERRES

Ancienne Maison DREVET & Fils, Constructeurs

L. DROGOZ, Successeur

LYON — 63, Rue de la Villette — LYON

LA REPRODUCTION INSTANTANÉE DE PLANS & DESSINS

Procédé DOREL, de Paris
Traits noirs et couleurs sur fond blanc (papier et toile à calquer, Conson, Wathman) d'après calques
à l'encre de Chine.

Ancienne Maison **ACHARD** Ch. COULON, Directeur
3, Rue Fénelon, LYON | Téléph. 37.72

ABONNEMENT ET PUBLICITÉ SANS FRAIS

A l'Agence Fournier, 14, rue Confort, LYON

BARÈME

POUR SERVIR A LA LIQUIDATION DES

NOUVEAUX DROITS DE SUCCESSION

A ce barème, clair et précis, est annexée la

LOI DU 8 AVRIL 1910

modifiant les tarifs établis sur les successions et donations entre vifs, ainsi que les tarifs sur le timbre des affiches, et modérant les rigueurs des lots sur le timbre-quitance.

Par **D. VALABRÈGUE**

Receveur de l'Enregistrement, des Domaines
et du Timbre

EN VENTE

A L'AGENCE FOURNIER

Rue Confort, 14, LYON

ET DANS SES SUCCURSALES

Prix : 2,50; par la poste recommandé : 2,65

NOUVEAUX

Appareils de sondage

15 BREVETS

Récompensés des plus hautes distinction

TRAVAIL RAPIDE, FACILE ET SUR

Hors ligne pour sonder le sol, pour forages expertises pour plantations et placement de poteaux, perches à houblon, etc., etc.

Sondes de 60 à 400 m/m de diamètre
Grande économie de travail

PRIX TRÈS MODÉRÉS

Envoi franco du prospectus

E. Jasmin, Hamburg 30 Allemagne

Fo, Lehmweg 30

IMPRIMERIE A. REY

Travaux commerciaux et administratifs

AFFICHES D'ADJUDICATIONS

4, Rue Gentil, 4, LYON

THÉ DES MANDARINS

Qualité extra supérieure

DÉPOT GÉNÉRAL :

H. et F. PIROIRD Frères

10, Rue Grenette, LYON