

Vivre à Longvilliers

JANVIER 2013

- Au Sommaire*
- Discours du Maire*
- Le Conseil Municipal du 9 novembre 2012 et du 11 janvier 2013*
- Plan Communal de Sauvegarde*
- Recensement de la population*
- Plan Local d'Urbanisme*
- Etat Civil 2012*
- Urbanisme*
- Ecoles*
- Centre Communal d'Action Sociale*
- Que s'est-il passé il y a un siècle ? En 1913.....*
- Sictom Région de Rambouillet*
- Agir contre les nuisances aériennes*
- Bibliothèque de Rochefort*
- Union Rochefort / Longvilliers*
- Les journées du patrimoine*
- Archers de Gui le Rouge*
- Reportage photos*

LE
B
L
L
E
T
N

MAIRIE DE LONGVILLIERS
4 Route de Rochefort
78730 LONGVILLIERS
Tél: 01.30.41.33.96
Télécopie: 01.30.41.46.18
Ouverte au public:
Mardi et Jeudi de 14h à 17h
Samedi de 9h à 12h
mairie.longvilliers@wanadoo.fr
<http://longvilliers.free.fr>

Discours du Maire lors de la cérémonie des Vœux le 19 janvier 2013

Je souhaite la bienvenue à tous, et plus particulièrement aux nouveaux habitants. Je note une augmentation sensible de la population. Je rappelle à ce propos qu'un recensement de la population est lancé. Il est important que vous répondiez au plus vite aux questionnaires distribués par notre agent recenseur Madame Palfray afin de lui faciliter la tâche.

Avant de faire un petit retour sur l'année écoulée, je tiens à tranquilliser les auteurs des courriers anonymes, " je n'ai jamais délivré d'autorisation de décoller aux montgolfières, ou à tous autres engins volants", et si cela se reproduisait, je prendrais les mesures nécessaires pour éviter cette nuisance supplémentaire.

L'année 2012 a vu la concrétisation de deux projets, qui nous ont tenus en haleine pendant plusieurs années : L'intercommunalité, où nous voilà maintenant impliqués et solidaires de projets ambitieux et concrets pour notre territoire comme le développement économique de la zone du Bel-Air, le développement du tourisme et loisirs avec la rénovation de la piscine de Rambouillet, la construction de 6 micro-crèches, et le développement des réseaux numériques.

D'autres ambitions de développement économique sont en gestation comme : la création d'un centre de télé-travail, d'un service de véhicules en libre-service, voire d'un service de co-voiturage dynamique, dans le but d'attirer et de créer des emplois plus appropriés aux conditions et à la population de notre territoire.

Le deuxième projet est le parking. Il devrait être mis en service début avril, si les conditions météo le permettent. Je rappelle que, s'il y a un parking à Longvilliers et s'il est gratuit, c'est grâce à la volonté de notre commune et de notre ancien Maire M. JUIN qui avait engagé la discussion avec le Syndicat des Transports d'Ile de France. Je remercie tous les financeurs, mais j'ai une reconnaissance particulière pour Messieurs VAN HAUWE, Président du SICSA, qui a accepté de prendre la Maîtrise d'Ouvrage de ce dossier à un moment critique, et M. MORIN du Conseil Général ainsi que son service. Ils se sont démenés pour que ce parking voit le jour. Je rappelle que pour débloquer la situation, la commune a consenti à financer l'achat des parcelles. Cofiroute sera chargé de l'exploitation de cet ouvrage pendant 20 ans, et la Communauté de communes par la suite.

L'année 2012 a été aussi une longue suite de travaux :

Notamment sur La Bâte, avec le renouvellement du réseau d'eau potable et la suppression de tous les branchements plomb par le SIAEP d'Ablis, suivi de la réfection de la route du Lavoir, rendant l'uniformité à une chaussée dégradée et enfin la reconstruction de l'abri bus.

Naturellement les travaux de voirie ont été répartis sur l'ensemble de la commune.

L'extension du cimetière intercommunal de Longvilliers/Rochefort a débuté. Cette nouvelle configuration sera définitive. Le prochain cimetière intercommunal verra le jour sur la commune de Rochefort. Celle-ci devra faire apparaître dans son Plan Local d'Urbanisme en cours d'élaboration, une réserve foncière en prévision de cet équipement. Je vais donc lever l'arrêté limitant la vente des concessions d'avance, mis en vigueur il y a deux ans environ afin de conserver des emplacements libres pour les familles en deuil.

Concernant la passerelle au lavoir de la Bâte, le modèle validé par le Conseil Municipal n'est plus en fabrication, nous devons donc nous diriger vers un autre modèle de pont et cela réclame un délai supplémentaire pour la changer.

La société QUEKENBORN a pour mission de changer toutes les lampes des éclairages publics susceptibles de recevoir des lampes basse consommation pour alléger nos charges.

L'élaboration de notre Plan Local d'Urbanisme avance, je remercie le bureau d'étude et les membres de la commission pour le travail qu'ils réalisent en vue de l'orientation et de l'évolution que nous souhaitons donner à notre commune. Je dois dire que nous tenterons de conserver au mieux le cadre rural et champêtre de notre commune. Sachez que toutes les lois liées à l'environnement visent à densifier nos zones. Nous souhaitons trouver avec l'Etat, et les autres services un juste équilibre entre l'obligation de densifier et la conservation de notre cadre de vie. Notre village ne vise pas un développement excessif de la population, mais une évolution régulée.

Si le PLU avance, je ne peux pas en dire autant de l'étude de la loi sur l'eau pour le renouvellement de la station d'épuration de la Bâte. Notre bureau d'étude n'est pas le seul responsable, de nombreux paramètres ne facilitent pas la conclusion de ce rapport qui doit définir le type de station à construire.

Le Conseil Municipal et moi-même félicitons « La lettre fleurie » pour les trois prix remportés aux concours des villes et villages fleuris du Conseil Général des Yvelines en 2012. Nous souhaitons que les Longvillageois suivent cet engagement, car il fédère le voisinage dans un projet commun qui embellit notre cadre de vie. Je ne doute pas que sa Présidente, Mme LEDOUX, trouvera le moyen de nous faire progresser dans cette voie en 2013. Je la félicite également pour la décoration du Bouc Etourdi lors des fêtes. Je remercie tous les Longvillageois qui ont décoré leur jardin ou leur maison pour la fin d'année. Et j'encourage tous les habitants à prendre exemple, car deux paquets cadeaux et quelques boules accrochés aux clôtures donnent un air festif au village.

Je salue le travail de l'Union, des Amis des Écoles, de l'association l'Hirondelle et je profite de ce temps de parole pour adresser aux enseignants et à leurs directrices toute mon admiration pour le travail réalisé par les élèves dans de multiples occasions. Je vois des enfants heureux de se rendre à l'école et fiers de montrer leurs travaux, toutes mes félicitations.

Concernant les nouveaux rythmes scolaires, ils devront être appliqués dès la prochaine rentrée, et pour répondre aux questions des parents d'élèves, nous attendons les instructions de l'état ou de l'éducation nationale pour savoir comment répartir les temps de garde et d'enseignement, qui relèveront soit de l'éducation nationale soit du périscolaire, ce dernier n'étant pas obligatoire de droit.

Mme CANTRYN, ancienne professeur d'histoire à Paris IV, Rambolitaine, mais Longvillageoise de cœur et de descendance, a effectué un remarquable travail historique sur les Huguenots au XVI^{ème} et XVII^{ème} siècle et notamment sur la communauté protestante liée au château du Plessis Mornay, demeure de Philippe de Mornay, compagnon d'Henri IV surnommé " Le Pape des Huguenots". Elle a réalisé plusieurs expositions sur ce sujet au Château du Marais, aux Ulis... et a écrit plusieurs publications. En tout cas merci pour ce travail qui enrichit notre patrimoine culturel.

Je remercie toute l'équipe qui a organisé "Les journées du patrimoine" afin de faire découvrir les aspects cachés de notre église, les moulins, lavoirs et pompes à eau. Cette journée a été un succès avec plus de 135 visiteurs. Un fascicule sera édité pour faire mieux connaître notre patrimoine. Que tous ceux qui ont travaillé à ce projet en soient remerciés.

Je remercie également les deux Présidents du Comité des Fêtes de 2012, Mme Palfray pour les services rendus et Mr Gatineau qui a repris le comité dans une situation difficile.

L'indécision financière, le nombre peu élevé de bénévoles, l'accumulation des fêtes, le manque d'intérêt parfois de la population, ont entraîné la démission de plusieurs membres du Comité.

Le Conseil Municipal de Longvilliers a décidé de retirer ses représentants du Comité des fêtes de Rochefort/Longvilliers. L'association « Cultures et Loisirs à Longvilliers », reprendra l'organisation des fêtes. Je souhaite aux deux associations de repartir en 2013 avec des équipes renouvelées et de nouvelles ambitions pour leurs communes respectives.

Je remercie la gendarmerie pour les rondes qu'elle organise sur notre territoire, et le Commandant de la brigade des sapeurs-pompiers de St Arnoult-en-Yvelines pour avoir mobilisé la grande échelle pour retirer un arbuste au sommet du clocher de l'église, évitant à la commune des frais importants. Je remercie le personnel administratif et technique de la commune, les adjoints, les membres du Conseil Municipal, le personnel des écoles, toutes les commissions qui s'activent pour mener à bien le mandat que la population nous a confié. Je remercie celles et ceux qui par leurs dévouements ou leurs dons soutiennent notre personnel et la commune.

Alors maintenant parlons de l'avenir.

La grande nouveauté sera le lancement du Plan Communal de Sauvegarde. Ce plan servira à aider en priorité les personnes dépendantes et isolées, en cas de catastrophe comme en 1999. La commune mettra à disposition ses moyens, ainsi que ceux que nous avons recensés, à la disposition des équipes de la Réserve Communale de Sécurité Civile que nous avons créées. Elles agiront sous le couvert de la Mairie. Il n'est pas question de vouloir concurrencer ou se substituer aux secours de l'état, mais éventuellement d'apporter un soutien

logistique en fonction des situations. Merci à Mr Cordier qui l'a élaboré et à tous les membres de la Réserve d'avoir accepté de se mettre au service de notre population, pour cette mission particulière.

Nous ferons en sorte que les travaux engagés soient réalisés, Plan Local d'Urbanisme, cimetière et éclairage public. Concernant la station d'assainissement, nous souhaitons au moins lancer l'appel d'offre pour désigner un maître d'œuvre. Nous allons également réparer la cloche de l'église de Longvilliers. Outre l'utilisation lors des cérémonies religieuses, celle-ci servira aussi d'alerte dans le cadre du Plan Communal de Sauvegarde.

Après avoir équipé une classe d'un tableau numérique, nous en doterons toutes les classes de l'école élémentaire et de la grande section de maternelle. Cet équipement se fera par l'intermédiaire de notre Intercommunalité, afin de pouvoir bénéficier de sa participation financière et de celle du Conseil Général, le solde étant à la charge de nos communes.

Le Président de la Communauté de Communes a confirmé, lors de ses vœux qu'il n'augmenterait pas les taxes jusqu'à la fin de son mandat. Pour le soutenir, et parce que cela faisait parti de nos objectifs, je ne solliciterai pas d'augmentation des taxes municipales jusqu'à la fin de notre mandat.

En attendant, je vous rassure, nos finances sont bonnes, et je confirme à ceux qui m'ont posé la question, nous n'affichons aucun endettement.

J'espère que ces deux décisions seront de nature à vous donner un peu d'optimisme pour cette nouvelle année. Je vais donc rester sur ces notes positives pour vous souhaiter à tous ainsi qu'à vos proches, santé, bonheur et réussite.

Bonne et heureuse année.

Marc ALLES

M. Jean-Frédéric POISSON, Député des Yvelines,
Président de la Communauté de Communes Plaines et
Forêts d'Yveline et M. Marc ALLES

Le Conseil Municipal

Conseil Municipal du 9 novembre 2012

Présents : M. ALLES, M. CHANCLUD, Mme DUPONT, M. CRISTOFOLI, M. CORDIER, Mme LEFEVRE, M. LECACHEUX et Mme LACROIX. **Absents :** M. GEORGE qui donne pouvoir à Mme LEFEVRE, M. Thomas ZUMBIEHL qui donne pouvoir à M. CORDIER, et M. MAILLET. **Secrétaire de séance :** Mme LEFEVRE.

M. le Maire demande aux conseillers municipaux leur accord pour **rajouter** à l'ordre du jour les délibérations suivantes :

- Instauration d'un régime d'astreinte d'exploitation pour le personnel technique.
- Retrait des membres du conseil municipal de Longvilliers du Comité des Fêtes Rochefort- Longvilliers.
- Modification des statuts et de l'intérêt communautaire concernant la fusion des deux offices du tourisme, de l'adoption de l'agenda 21. Le Conseil Municipal accepte. Le compte rendu de la séance du 14 septembre 2012 est adopté à l'unanimité (M. LECACHEUX précise que son absence était due à un accident survenu l'après-midi même).

Délibérations acceptées à l'unanimité :

ERDF : Autorisation pour l'installation d'un poste de transformation de courant électrique et les servitudes afférentes pour alimenter le parc relais.

CIAS : Répartition des excédents aux communes sortantes pour le portage des repas : Suite à la dissolution du Centre Intercommunal d'Action Sociale du canton de St Arnoult en Yvelines le 30 juin 2012, la répartition des excédents au profit des communes sortantes est prévue en fonction des services utilisés (portage des repas, aide à domicile et auxiliaire de vie) par les communes du 1^{er} juillet 2010 au 30 juin 2012.

Programme Triennal 2012-2013-2014 - Modification du montant de la subvention sollicitée : Suite à l'adhésion de Longvilliers à la CCPFY le 1^{er} juillet 2012, 13.77% du linéaire des Voies Communales ont été transférés à la CCPFY. Par conséquent, la commune sollicite une subvention au prorata des voies restantes.

Mise à Disposition du terrain du Lavoir du Bourg à l'école maternelle de Longvilliers : Une superficie de 30m² de la parcelle de terrain du lavoir du bourg, sera mise à disposition de l'école maternelle en vue d'une action pédagogique pour initier les jeunes enfants à la biodiversité et au jardinage en partenariat avec le PNR et l'Association des Amis de la Lettre Fleurie. Un grillage sera posé le long de la rivière, par sécurité.

Remplacement de la passerelle en bois sur le terrain communal du lavoir à La Bâte : L'ancienne passerelle vétuste a été dégradée, elle doit être remplacée à l'identique. Une demande de subvention sera adressée au Parc Naturel Régional de la Haute Vallée de Chevreuse.

Répartition des excédents pour les communes sortantes suite à la dissolution du SIEUA de la Haute Vallée de Chevreuse : Suite à l'adhésion des communes, membres de ce syndicat, à différentes intercommunalités, le Syndicat Intercommunal d'Etude d'Urbanisme et d'Aménagement de la Haute Vallée de Chevreuse sera dissout définitivement après décision du Préfet. La répartition au profit des communes sortantes se fera au prorata de la population de chaque commune.

Dégrèvement pour la partie assainissement – Hameau de Reculet : Suite à une fuite d'eau sur une purge de robinet extérieur dans le jardin, une surconsommation d'eau de 80m³ a été constatée.

Dégrèvement pour la partie assainissement – Hameau de La Bâte : Suite à une surconsommation de 108 m³, due à une fuite d'eau sur le groupe de sécurité pendant des travaux sur le Hameau.

Instauration du régime d'astreinte d'exploitation pour le personnel technique : Suite à l'avis favorable du Comité Technique Paritaire, ce régime d'astreinte d'exploitation sera mis en place.

Modification des statuts et de l'intérêt communautaire concernant la fusion des deux offices du tourisme de Rambouillet et de Saint Arnoult, de l'adoption de l'agenda 21. Les statuts communautaires devant être modifiés, il est rajouté également à cette modification, la mise en œuvre d'un Agenda 21 sur l'ensemble du territoire.

Autres délibérations.

Création d'un cheminement piéton du Hameau du Grand Plessis à l'arrêt de bus du Plessis Mornay (péage) : Le Conseil Municipal avec 1 voix pour, 5 abstentions et 4 voix contre **n'autorise pas** ce cheminement. Les membres du conseil considèrent que ce cheminement serait une incitation au stationnement sauvage et au dépassement par la droite au niveau du carrefour de Bouc Etourdi ce qui serait plus dangereux pour les piétons. Ils précisent également que la sécurité ne sera pas totalement assurée, car aucune barrière n'était prévue pour séparer le cheminement de la départementale.

Retrait des membres représentants la commune de Longvilliers au Comité des Fêtes Rochefort-Longvilliers : Suite aux démissions successives de la Présidente, de la Vice-Présidente et de la Trésorière du Comité des Fêtes de Rochefort-Longvilliers, M. le Maire propose : le retrait des membres représentant la

commune de Longvilliers, la remise des clés du local situé sur Longvilliers, qu'aucune subvention ne sera versée pour l'année 2013 et que toute manifestation organisée par le comité des fêtes sur la commune de Longvilliers sera soumise à autorisation. **Le Conseil Municipal** après en avoir délibéré **accepte** avec 2 voix contre, 1 abstention et 7 voix pour.

QUESTIONS DIVERSES :

Demandes de subvention : L'association Prévention Routière, comité des Yvelines, non retenue. Les restos du Cœur de l'Essonne espèrent l'aide des communes pour 2013, la commune renouvellera son aide.

Informations au Conseil Municipal :

Adhésion au SMESSY : La commune de Longvilliers ayant intégré la CCPFY le 1^{er} juillet 2012, et que celle-ci adhère au Syndicat Mixte d'Elaboration du Schéma de cohérence territoriales du Sud Yvelines (SMESSY) pour un périmètre de SCOT (Schéma de Cohérence Territoriale), il faut se retirer du Syndicat Intercommunal d'Etude d'Urbanisme et d'Aménagement de la Haute Vallée de Chevreuse car une communauté de communes ne peut adhérer à deux syndicats ayant la même compétence élaboration d'un SCOT.

Eclairage Public :

- remplacement des ampoules existantes sur les consoles acceptant des lampes économiques type tornado.
- le Conseil municipal souhaite répartir sur deux années l'investissement pour le changement des consoles trop anciennes pour être rééquipées avec des ampoules basse consommation.

Location d'une salle : En face de la Mairie, au rez-de-chaussée, à la ferme de l'Eglise, une salle de 100M2 pour un montant mensuel de 600€ toutes charges comprises, va être aménagée. M. le Maire proposait de louer cette salle pour les associations ou dans le cadre du Plan Communal de Sauvegarde par exemple. **Le Conseil Municipal** avec 3 voix contre, une abstention et 5 voix pour, demande de renégocier le prix et de spécifier dans quelles conditions la salle peut être utilisée.

Avis sur l'évaluation suite au stage de l'adjoint technique territorial : Cet agent a été nommé stagiaire pour une durée d'un an à compter du 1^{er} janvier 2012. Auparavant il était recruté sous contrat à durée déterminée du 1^{er} juillet 2011 au 31 décembre 2011 inclus. A la suite de cette période de stage, plusieurs possibilités sont offertes : La titularisation, le licenciement pour insuffisance professionnelle (ouvre droit aux allocations de chômage), la prorogation de stage et le refus de titularisation (ouvre droit aux allocations de chômage).

Les membres du conseil municipal n'ont constaté aucune amélioration, la commune n'étant pas mieux entretenue qu'auparavant, **le Conseil Municipal** à 9 voix pour et une abstention envisage de ne pas titulariser l'agent technique stagiaire au terme du stage. Les membres de la Commission Administrative Paritaire ont été saisis à cet effet pour donner leur avis lors de leur réunion du 4 décembre 2012.

Communiqué du SICTOM : Concernant le jugement du Tribunal de Grande Instance à l'encontre de l'ancien président du SICTOM pour faux et usage de faux portant sur les comptes Administratifs 1999 et 2000. Le procureur a requis 3 ans de prison avec sursis, 10 000€ d'amende, outre à titre de peines complémentaires une privation des droits civiques et une interdiction d'exercer toute fonction publique.

Dépôt sauvage sur la commune : M. LECACHEUX souhaitait signaler qu'un canapé avait été déposé sur le bord de la voie publique. Ce dépôt sauvage a été évacué par l'agent technique.

Rapport d'activité 2011 : Le SICTOM a transmis les principales données de son rapport d'activités, le Parc Naturel Régional de la Haute Vallée de Chevreuse et le SITERR (Syndicat Intercommunal des Transports de la Région de Rambouillet), ces rapports sont disponibles en mairie pour les conseillers municipaux.

La séance est levée à 23H 40.

Conseil Municipal du 11 janvier 2013

Etaients présents : M. ALLES, M. CHANCLUD, Mme DUPONT, M. CRISTOFOLI, M. GEORGE, M. ZUMBIEHL, M. CORDIER, Mme LEFEVRE, M. LECACHEUX et Mme LACROIX. **Etait absent :** M. MAILLET. **Secrétaire de séance :** M. CORDIER.

M. le Maire demande aux conseillers municipaux leur accord pour **rajouter** à l'ordre du jour la délibération suivante : Création d'une réserve communale de sécurité civile et **supprimer** : SIAEP d'Ablis : Facturation suite à la nouvelle procédure d'écrêtement.

Le Conseil Municipal accepte. Le compte rendu de la séance du 9 novembre 2012 est adopté à l'unanimité.

DELIBERATIONS acceptées à l'unanimité

Décision Modificative N°20 annulée et Virement de Crédit : Les montants du Fond National de Garantie Individuelles des Ressources (FNGIR) et le Fond de Péréquation des Recettes Fiscales Intercommunale et

Communales ont été actualisés, la délibération N°20 doit être annulée car un virement de crédit pourra prendre en compte l'ensemble des modifications budgétaires. Il est réparti comme suit :

Virement de Crédit : M. le Maire informe le conseil municipal qu'il a procédé au virement de crédit suivant :

article (Dépenses imprévues)	022 : - 1663
article (Reversement du FPIC)	73925 : + 7480
article (Reversement du FNGIR	73923 : + 533
article (Reversement restitution divers)	7398 : - 6350

Décision Modificative au Budget Primitif 2012 – M14 (charges de personnel) : Le Conseil municipal accepte de modifier le budget comme suit : art 022 (dépenses imprévues) : -500€, art 6453 (cotisation caisses de retraite) : +500€.

Décision Modificative au BP 2012 – M14 (subvention non transférable) : Le Conseil Municipal accepte de modifier le budget comme suit : art 1313 : -661€ et art 1323 : +661€.

Montant de la rémunération de l'agent recenseur : Le Conseil Municipal accepte de fixer la rémunération de l'agent recenseur à l'égalité de la dotation forfaitaire versée à la commune.

PLU : Débat sur les orientations du Projet d'Aménagement et de Développement Durables : Un débat sur le projet doit être réalisé, l'Agence GILSON désignée pour l'élaboration du PLU, est venue présenter les orientations générales du projet. Les orientations du PPAD découlent du diagnostic et des besoins identifiés par la commission PLU. Ce débat a duré presque deux heures. Les questions ont porté principalement sur le fait de rendre constructible ou non les terrains aujourd'hui agricoles à proximité des hameaux, sur la forme urbaine à donner aux extensions (volume hauteur) et sur la préservation du paysage et du patrimoine. M. GILSON rappelle que le souhait de l'équipe communale est de maîtriser et d'adapter l'urbanisme pour pérenniser l'identité rurale de la commune.

A.G.E.D.I Adhésion au Syndicat Intercommunal : Le logiciel cadastre de la mairie est fourni et géré par ce syndicat, le Conseil Municipal décide d'approuver les statuts et d'adhérer au syndicat.

CCPFY Extension du périmètre : Le Conseil Municipal accepte le nouveau périmètre étendu aux communes d'Auffargis, de Saint Léger en Yvelines et de Gambaiseuil.

Le périmètre de la CCPFY d'un seul tenant et sans enclave, comprend le territoire des communes d'Auffargis, Bonnelles, Bullion, Cernay la ville, Clairefontaine en Yvelines, Emancé, Gambaiseuil, Gazeran, Hermeray, La Boissière-Ecole, La Celle les Bordes, Longvilliers, Mittainville, Orcemont, Orphin, Poigny la Forêt, Ponthévrard, Raizeux, Rambouillet, Rochefort en Yvelines, Saint Arnoult en Yvelines, Saint Hilarion, Saint Léger en Yvelines, Sonchamp et Vieille Eglise en Yvelines.

CIG : Convention relative à l'assistance technique pour l'instruction des demandes d'allocation pour perte d'emploi. Les employeurs du service public sont en auto-assurance et ont donc en charge la gestion de l'indemnisation de leur agent privé d'emploi. Le Centre Interdépartemental de Gestion de la Grande Couronne de la région d'Ile de France dispose d'un service conseil en assurance chômage. Le Conseil Municipal accepte et autorise M. le Maire à signer la convention.

Approbation du Plan Communal de Sauvegarde : La loi de sécurité civile renforce et précise le pouvoir de police du Maire en matière de gestion des risques majeurs. Il est chargé d'élaborer un Plan Communal de Sauvegarde propre à sa commune. La commune de Longvilliers est exposée à 4 risques majeurs suivants :

Inondations, anciennes carrières souterraines, pollution de l'eau potable, activités humaines dans lesquelles s'inscrivent les risques liés à la traversée de la commune par l'autoroute A10 et le TGV Atlantique ainsi que les couloirs aériens, s'ajoutent les risques non spécifiques liés aux intempéries : tempête, neige etc..pandémie grippale ou canicule. Le Conseil Municipal approuve le PCS proposé par M. CORDIER.

Création d'une Réserve Communale de Sécurité Civile : Le Conseil Municipal accepte de créer une réserve communale de sécurité civile chargée d'apporter son concours au maire en matière d'information et de préparation de la population face aux risques encourus par la commune, de soutien et d'assistance aux populations en cas de sinistres et d'appui logistique et de rétablissement des activités. Cette réserve est fondée sur les principes du bénévolat et placée sous l'autorité du Maire. Cette réserve ne se substitue pas, ne concurrence pas les services publics de secours, elle est complémentaire. Un arrêté municipal précisera ses missions.

QUESTIONS DIVERSES :

Demandes de subvention : La voix de l'enfant, l'association française des sclérosés en plaques, non retenues.

Informations au Conseil Municipal :

La cloche de l'Eglise : Deux devis ont été réalisés pour réparer la cloche de l'Eglise. Il faudrait remplacer les

ferrures et le battant ainsi que prévoir le remplacement du joug. Le conseil municipal donne son accord pour inscrire cette dépense au budget 2013.

Location d'une salle : En face de la Mairie, au rez-de-chaussée, à la ferme de l'Eglise, une salle de 100m² pour un montant mensuel de 500€ toutes charges comprises, va être aménagée. M. le Maire proposait de mettre à disposition cette salle pour les associations ou dans le cadre du Plan Communal de Sauvegarde par exemple. **Le Conseil Municipal** après que chaque membre ait donné son avis, a décidé de poursuivre le projet avec deux abstentions, trois contre et cinq pour.

Passerelle en bois : La société SICOT clôtures avait établi deux devis, le devis pour une passerelle en épicea avait été accepté mais la société nous a indiqué que son fournisseur ne fabrique plus ce produit et celui-ci ne sera pas reconduit pour l'année 2013. Il reste la pose et la fourniture d'une passerelle avec patelage et rambarde en chêne pour un montant TTC de 6 625.84€. Mme DUPONT propose de faire réaliser cette passerelle par le CAT par exemple. Le Parc Naturel Régional de la Haute Vallée de Chevreuse accorderait une subvention si cette passerelle était produite par des artisans du Parc. Une décision sera prise ultérieurement.

CCPFY propose un rucher pédagogique : Pour sensibiliser les enfants sur le rôle majeur des abeilles dans l'écosystème, la CCPFY, en partenariat avec le conservatoire de l'abeille noire en Ile de France, peut mettre une ruche à disposition d'une classe pour la décorer. Un apiculteur s'occupe de l'entretien, de la récolte et de l'animation. Mme RIOM, directrice de l'école maternelle contactée par M.ALLES est intéressée par le projet. La séance est levée à 00H 00.

PLAN COMMUNAL DE SAUVEGARDE

Le Conseil Municipal du 11 janvier 2013 a décidé la mise en œuvre d'un Plan Communal de Sauvegarde (PCS). Ce PCS est l'outil opérationnel pour gérer au niveau de la commune un événement de sécurité civile.

Une information sera distribuée en mars à l'ensemble des Longvillageois qui sont également invités à assister à la réunion de présentation du PCS :

Samedi 6 avril 2013 à 11h00 à la Mairie

RECENSEMENT DE LA POPULATION

Le recensement se déroule depuis le **17 janvier et jusqu'au 16 février 2013**. Vous allez recevoir la visite de Madame Martine Palfray, agent recenseur de la commune. Il sera muni d'une carte officielle et il est tenu au secret professionnel. Il vous remettra les questionnaires à remplir concernant votre logement et les personnes qui y habitent. Je vous remercie de lui réserver le meilleur accueil. **Votre participation est essentielle et obligatoire.**

Le recensement de la population permet de connaître la population résidant en France. Il fournit des statistiques sur le nombre d'habitants et sur leurs caractéristiques : âge, profession exercée, transports utilisés, déplacements quotidiens, conditions de logement, etc. Il apporte aussi des informations sur les logements.

Ces chiffres aident également les professionnels à mieux évaluer le parc de logements, les entreprises à mieux connaître leur clientèle potentielle ou les disponibilités de main-d'œuvre, les associations à mieux répondre aux besoins de la population.

Enfin, les résultats du recensement éclairent les décisions publiques en matière d'équipements collectifs (écoles, hôpitaux, etc.). **C'est pourquoi la loi rend obligatoire la réponse à cette enquête.**

Vos réponses resteront **confidentielles**. Elles sont **protégées par la loi**. Elles seront remises à l'Insee pour établir des statistiques rigoureusement anonymes.

PLAN LOCAL D'URBANISME

Le plan local d'urbanisme (PLU) avance

Après avoir travaillé sur le diagnostic avec le groupe de travail constitué de la commission urbanisme, des représentants des services de l'État et du parc naturel régional ainsi que du chargé d'études, le projet d'aménagement et de développement durables (Padd) a été élaboré en tenant compte des objectifs mis en lumière par le diagnostic. C'est un travail qui prend du temps, une douzaine de réunions y ont été consacrées.

Le projet d'aménagement et de développement durables constitue la colonne vertébrale du PLU. Il est alimenté par les objectifs à poursuivre mis en lumière par le diagnostic.

Une étape importante de l'élaboration du Plu a été franchie ce 11 janvier : le projet d'aménagement et de développement durables a fait l'objet d'un débat en conseil municipal, après de légères corrections, il convient aux élus.

Les principales étapes à venir sont les suivantes :

- arrêt du projet par le conseil municipal en deuxième moitié de cette année 2013
- réunions publiques d'information
- envoi du dossier aux différents services associés durant 3 mois
- enquête publique en tout début d'année 2014
- ensuite approbation par le conseil municipal.

Vous pouvez vous exprimer

L'étude du plan local d'urbanisme doit être l'occasion d'une large concertation, notamment avec les habitants et les associations locales. En plus de la réunion publique qui devrait se tenir à l'automne, et de l'enquête publique prévue ensuite, nous vous rappelons que vous avez la possibilité de consulter en mairie le projet d'aménagement et de développement durables.

Afin de recueillir votre avis, nous avons mis à votre disposition un registre en mairie dans lequel vous pouvez dès à présent faire part de vos questions, de vos remarques et aussi de vos suggestions. Ce registre est à votre disposition depuis le début de l'étude du Plu.

Par ailleurs, vous pouvez à tout moment envoyer un courrier au maire M. Alles, mairie de Longvilliers, 4, route de Rochefort (78730), Tél. 01 30 41 33 96 ; fax : 01 30 41 46 18 et adresse mail :

mairie.longvilliers@wanadoo.fr.

Article rédigé par M. Thierry GILSON.

Lundi 29 Octobre 2012 à 20h30 - Siège CCPFY

ORDRE DU JOUR

- Point sur l'ordre du jour prévisionnel du prochain Conseil de Communauté :
 - Appel des présents **Jean-Frédéric POISSON**
 - Désignation d'un secrétaire de séance **Jean-Frédéric POISSON**
 - Approbation du procès-verbal de la séance de Conseil de Communauté du 1^{er} octobre 2012
 - Désignation du 3^{ème} Vice-Président **Jean-Frédéric POISSON**
 - Désignation de nouveaux membres aux commissions permanentes **Jean-Frédéric POISSON**
 - Règlement intérieur de la Commission d'Evaluation des Transferts de Charges (CLETC) de la CCPFY: modification suite à l'entrée de nouvelles communes **Jean-Frédéric POISSON**
 - Désignation de membres auprès de la CLETC de la CCPFY **Jean-Frédéric POISSON**
 - Piscine communautaire des Fontaines : validation du programme technique détaillé **Françoise GRANGEON**
 - Travaux de réhabilitation de trois bâtiments existants en micro-crèches, sur les communes de Sonchamp, Raizeux et Clairefontaine-en-Yvelines (8 lots) : autorisation donnée au Président de signer **Anne Françoise GAILLOT**
 - Travaux de construction de deux micro-crèches, sur les communes de la Boissière Ecole et d'Orcemont (4 lots) : autorisation donnée au Président de signer **Anne Françoise GAILLOT**
 - Autorisation donnée au Président de signer une convention de mise à disposition des steel-drums du Conservatoire Communautaire de Saint-Arnoult au profit des associations qui en feront la demande **Janny DEMICHELIS**
 - Autorisation donnée au Président de signer une convention de mise à disposition d'une salle du Conservatoire Communautaire de Saint-Arnoult au profit de l'Association Cantatéo **Janny DEMICHELIS**
 - Autorisation donnée au Président de signer une convention de mise à disposition d'une salle au profit de l'Association "Danses, et vous" **Janny DEMICHELIS**
 - Questions diverses

L'intégralité du compte rendu est consultable sur le site internet de la mairie : <http://longvilliers.free.fr>
et sur le site de la CCPFY www.pfy.fr

État Civil

En 2012, sur la commune nous avons enregistré :

- Cinq naissances
- Deux mariages
- Quatre décès

Naissances

Philomène, Rose, Christine PINIER-ZEMAN née le 3 septembre 2012
à Orsay (Essonne)

Duarte, Franck HACHET ROSA HORTA né le 7 novembre 2012
à Dourdan (Essonne)

Etan, Louis, Manuel CORREIA DA COSTA né le 26 novembre 2012
à Dourdan (Essonne)

Le 7 janvier 2012
Alain Emile TIBERGHIEU et
Nathalie Marianick Monique CORVAISIER

Le 7 juillet 2012
Philippe DIGON et
Monika Joanna PENCINA

Mariages

En vertu de l'article 9 du code civil concernant le respect de la vie privée, seuls
les actes d'état civil autorisés par les familles sont publiés.

URBANISME

PERMIS DE CONSTRUIRE 2012

GARRIOT BROUARD	LA BÂTE	PISCINE	ACCORDÉ
--------------------	---------	---------	---------

DÉCLARATION PRÉALABLE 2012

DEBACK	BOUC ÉTOURDI	OUVERTURE DE FENÊTRES	ACCORDÉ
ESKENAZI	LA BÂTE	RÉFECTION DE TOITURE	ACCORDÉ
CORDIER	BOUC ÉTOURDI	RÉFECTION DE TOITURE	ACCORDÉ
LAINÉ	LA BÂTE	RÉFECTION DU MUR EXISTANT	ACCORDÉ
ORANGE	LIEU DIT LA GARENNE	STATION RELAIS TÉLÉPHONIE	ACCORDÉ
DOS SANTOS	SAINT FARGEAU	PISCINE	ACCORDÉ
BOUVIER	LA BÂTE	VÉRANDA	ACCORDÉ
CARRASCO	SAINT FARGEAU	CHANGEMENT DE PORTAIL	ACCORDÉ
MONTEVERDI	LE BOURG	ABRI DE JARDIN	ACCORDÉ
SOLLES	LE BOURG	RÉFECTION DE TOITURE	ACCORDÉ
DUPONT	RECULET	RÉFECTION DE TOITURE	ACCORDÉ
CASANOVA	LA BÂTE	REMPLACEMENT DE FENÊTRES	ACCORDÉ

URBANISME

DÉCLARATION PRÉALABLE 2012 (suite)

CASANOVA	LA BÂTE	REPLACEMENT DE FENÊTRES	ACCORDÉ
BENOIT	PETIT PLESSIS	REPLACEMENT DE FENÊTRES	ACCORDÉ
POHU	BOUC ÉTOURDI	RÉFECTION DE TOITURE	ACCORDÉ
CORDIER	BOUC ÉTOURDI	ABRI DE JARDIN	ACCORDÉ
VILAR	LE BOURG	RÉFECTION DE TOITURE CLÔTURE /BARDAGE BOIS	ACCORDÉ

PERMIS D'AMENAGER

CONSEIL GÉNÉRAL	LIEU DIT LA GARENNE	PARC RELAIS	ACCORDÉ
-----------------	---------------------	-------------	---------

Seuls les permis de construire et déclarations préalables accordés sont mentionnés.

ÉNERGIE

Tarifs du gaz : - 0,5 % au 1^{er} février 2013

Publié le 25.01.2013 - Direction de l'information légale et administrative (Premier ministre)

Les tarifs du gaz vont baisser de 0,5 % au 1^{er} février 2013. C'est ce qu'a annoncé la ministre de l'écologie, du développement durable et de l'énergie jeudi 24 janvier 2013.

Au 1^{er} janvier 2013, les tarifs du gaz avaient augmenté de 2,4 % (ce qui avait représenté une hausse en moyenne de 7 euros par trimestre pour un ménage se chauffant au gaz).

Les tarifs du gaz ont augmenté de 33 % durant les 5 dernières années. La facture de gaz équivaut à une moyenne de 1 100 euros par an pour une famille de 4 personnes se chauffant au gaz.

MAIRIE DE LONGVILLIERS

4, route de Rochefort

☎ 01 30 41 33 96 ☎ 09 64 38 87 19

☎ 01 30 41 46 18

<http://longvilliers.free.fr> mairie.longvilliers@wanadoo.fr

La Mairie est ouverte au public

le mardi de 14h à 17h

le jeudi de 14h à 17h

le samedi de 09h à 12h

Le Maire, Marc ALLES reçoit sur rendez-vous

PASSEPORTS BIOMÉTRIQUES

Rendez-vous à la Mairie de Saint-Arnoult-en-Yvelines : les lundis et jeudis après midi et les mardis, mercredis, vendredis et samedis matin. Contact : 01 30 88 25 30

➤ Un timbre fiscal, pour les passeports (86 € pour un majeur, 42 € pour les mineurs de 15 ans à 18 ans, 17 € pour les mineurs de moins de 15 ans). Pièces à fournir : liste disponible en mairie

CARTE NATIONALE D'IDENTITÉ

Sa délivrance reste gratuite sauf en cas de non-présentation de la carte nationale d'identité (perte ou vol). En vue de son renouvellement, l'usager devra acquitter un droit de timbre de 25 Euros. Pièces à fournir : liste disponible en mairie.

N'attendez pas le dernier moment pour faire vos demandes de carte nationale d'identité. Les délais sont actuellement d'environ un mois. A l'approche des vacances, ces délais peuvent être plus importants.

RECENSEMENT

Tous les jeunes de nationalité Française, filles et garçons âgés de 16 ans, doivent se faire recenser à la Mairie de leur domicile. **Cette obligation légale est à effectuer dans les 3 mois qui suivent votre 16ème anniversaire. A cette occasion, les jeunes seront inscrits d'office sur les listes électorales.** Pour cela, vous devez vous munir des pièces suivantes :

- carte nationale d'identité
- livret de famille des parents
- justificatifs de domicile (facture EDF/GDF, téléphone)

Une attestation de recensement vous sera ensuite remise. Cette attestation ou sa photocopie est indispensable pour être convoqué(e) à la Journée Défense et Citoyenneté, mais également pour s'inscrire aux différents examens et concours soumis au contrôle de l'autorité publique. Elle sera demandée pour l'inscription scolaire de tous les élèves âgés de 16 ans, que ce soit au collège ou dans les lycées.

Important ! Vous avez plus de 16 ans et vous n'êtes pas recensé, régularisez rapidement votre situation à la mairie de votre domicile. Votre demande sera prise en compte.

Pour plus d'informations, rendez-vous sur le site web : defense.gouv.fr

ÉCOLES

Carnaval des écoles

Cette année, le carnaval des écoles aura lieu le samedi 23 mars de 14h00 à 17h30. Le thème choisi est "**La gourmandise**". Alors à vos déguisements !!!

INSCRIPTIONS À L'ÉCOLE MATERNELLE

Les inscriptions à l'école maternelle pour l'année 2013/2014, pour les enfants nés en 2010 sont possibles à partir de mi-mars.

Modalités:

- ❖ Inscrire l'enfant auprès du S.I.E. (Syndicat Intercommunal des Ecoles) à la **Mairie de Rochefort-en-Yvelines**
Se munir - du livret de famille
- d'un justificatif de domicile

- ❖ Journées portes ouvertes à l'école de Longvilliers :
- le mercredi 19 juin 2013 et le samedi 22 juin 2013 de 9h00 à 12h00

Il est inutile de prendre rendez-vous avec la directrice.

Se munir :

- de l'attestation délivrée par la Mairie de Rochefort
- du carnet de santé
- du livret de famille

Adresse du site de l'école maternelle : <http://www.ec-rochefort.ac-versailles.fr/>

Site de l'école maternelle : 0780833G@ac-versailles.fr

TERRACYCLE, Fini les déchets !

Ne jetez plus les vieux stylos, feutres, critériums, règles et autres instruments d'écriture hors d'usage : la maternelle les collecte cette année afin de les recycler. Pour chaque "unité" collectée, 0,02 € seront reversés à l'association des Amis des écoles, et donc aux écoles.

Nous devons atteindre un minimum de 500 unités pour le premier envoi dans 6 mois (ou plus tôt si nous collectons beaucoup de matériel), alors mettez de côté tout ce qui vous semble trop vieux et hors d'usage. L'organisme qui s'occupe de cette opération (TERRACYCLE Fini les déchets) reprend les stylos même mâchonnés, aux mines enfoncées ou en très mauvais état, avec ou sans capuchon.

N'hésitez pas à passer l'information à vos amis, vos proches, de façon à rassembler encore plus de matériel d'écriture.

Nous comptons sur vous tous, merci d'avance pour votre coopération !

INFOS PRATIQUES

L'ASSURANCE MALADIE YVELINES

Assistance ménagère à domicile (A.M.DO.M.I)

Le service d'assistance ménagère à domicile (A.M.DO.M.I), pris en charge à 100%, permet d'éviter ou de réduire une hospitalisation, en apportant aux assurés fragilisés ainsi qu'à leurs proches, plus de confort et de sécurité face à la maladie.

Pour tout renseignement.

Tel: 01 78 63 95 27

Informations également disponibles en mairie.

CCAS: ATELIER « ÉQUILIBRE, PRÉVENTION DES CHUTES » DESTINÉ AUX SÉNIORS

Mme Godeau qui dispense déjà des cours de gymnastique au sein de l'« Union Rochefort Longvilliers » propose de mettre en place un atelier de 12 séances annuelles destiné à ceux qui éprouvent des difficultés liées à l'équilibre ou redoutent les chutes (cours agréés par le conseil général). Le CCAS de Longvilliers qui prendrait en charge l'organisation et une importante partie du financement de ce projet cherche donc à constituer un groupe de 8 à 12 personnes intéressées au sein de notre commune. Manifestez vous si vous désirez que ce projet voie le jour !!!

Pour toute demande de renseignements, mairie de Longvilliers 01 30 41 33 96

RAPPEL DÉNEIGEMENT

Nous vous rappelons qu'en temps de neige, les propriétaires, locataires sont tenus de balayer la neige devant leurs maisons, sur les trottoirs jusqu'au caniveau et qu'en cas de verglas ils doivent jeter du sable devant leurs habitations.

LA TÉLÉ ALARME

Ce système vous permet d'être relié en permanence (sous forme d'un bracelet collier ou téléphone portable), à un interlocuteur formé pour évaluer l'urgence d'une situation de détresse, ou tout simplement pour vous rassurer ou vous conseiller.

Renseignements en mairie.

Près de chez vous !
Grossiste de produits frais et surgelés
au service du particulier.

www.LeQuaiDuFrais.fr

-10% sur votre première commande
Code promo: 1EREQUAI

Bénéficier des meilleurs produits aux meilleurs prix !

01 75 92 80 29
Brouard Services - SAS - 3 rue du Billoir 78730 St Arnoult-en-Yvelines

ASSISTANTES MATERNELLES AGRÉÉES

❖ **Madame CUZON**
13, LE PETIT PLESSIS
78730 LONGVILLIERS
Tél : 06.61.76.37.53.

❖ **Madame FERRANDIN**
Morsang
78730 LONGVILLIERS
Tél. : 01.64.59.15.40.

❖ **Madame MOYEN**
18, rue du Lavoir
Hameau de La Bête
78730 LONGVILLIERS
Tél : 01.30.41.45.01.

CENTRE COMMUNAL D'ACTION SOCIALE

Sortie annuelle des aînés de Longvilliers

Sortie à Blois.

Comme l'atteste cette photo, nous étions nombreux et heureux d'être à Blois, ensemble pour la visite guidée du château et un bon déjeuner. Merci à tous ceux qui se rendent disponibles chaque année le premier samedi de décembre pour ces retrouvailles. De ces petits liens qui rendent la vie plus chaleureuse....

Colis de Noël.

Cette année, les membres du CCAS ont porté à ceux qui n'avaient pu venir à Blois, un traditionnel repas de fin d'année contenu dans un sac à dos isotherme pas si traditionnel... En espérant que cela ait fait plaisir....

LES RENCONTRES DES 6 CCAS

Programme des festivités des 6 CCAS (Bonnelles, Bullion, Clairefontaine, La Celle les Bordes, Longvilliers et Rochefort)

Dimanche 10 mars 2013 : 15h30 Cinéma. Projection exceptionnelle pour les aînés de nos 6 communes partenaires et de St Arnoult-en-Yvelines.

« YOYO » le film de Pierre Etaix qui a été tourné dans Rochefort et ses environs en 1964. Venez vous souvenir ou tenter de reconnaître les paysages qui vous entourent aujourd'hui. au Cinéma « Le Cratère » St Arnoult en Yvelines. Entrée 2 euros.

Vendredi 22 mars 2013: 15h00 Thé dansant à la Celle les Bordes. Entrée libre sur réservation

10, 11 ou 12 Avril 2013 : Enregistrement d'une émission de Télé (date + tarif du transport en car à confirmer)

Samedi 20 avril 2013 : 12h00 apéritif au restaurant scolaire « l'Orangerie » à Bonnelles. Entrée libre sur réservation.

Dernière semaine de mai 2013 : Une journée en plein Moyen Âge. Visite du château de Guédelon. Chantier bénévole de construction d'un château fort à la façon du Moyen Âge et déjeuner médiéval.

QUE S'EST-IL PASSÉ IL Y A UN SIÈCLE ?

En 1913...

Avant propos :

En 2004, nous avons rendu hommage à notre centenaire longvillais, Mr Pierre Collin habitant le hameau de Bouc Etourdi. A cette occasion, nous avons créé dans notre bulletin municipal, une rubrique " Que s'est-il passé il y a un siècle ?". En janvier 2011, Mr Pierre Collin nous a quittés, à l'âge de 106 ans et demi.

Nous avons décidé de maintenir cette rubrique.

Chaîne de montage dans un des ateliers de la Ford Motor Company à Détroit

Le travail à la chaîne dans les usines Ford

Détroit, 16 août 1913

Henry Ford expérimente le montage à la chaîne, fondé sur la parcellisation du travail.

L'ouvrier reste à son poste tandis que les pièces défilent devant lui. L'assemblage se réduit à une série de gestes simples et répétitifs.

Cette méthode permet de multiplier la productivité par 4 et d'abaisser le temps de montage de la Ford "T" de 6h à 1h30, dès le 12 janvier 1914, tandis que les salaires des ouvriers augmentent.

Le prix de la Ford "T" tombe de 950 à 290 dollars.

Roland Garros traverse la Méditerranée

Tunis, 20 septembre 1913

L'aviateur Roland Garros relie Saint Raphaël à Bizerte (Tunisie) en 7h et 53 mn.

Il a couvert 730 km dont 500 km au dessus de la mer. Son exploit réside dans le fait qu'aucun atterrissage n'était possible. Parti à 6 h du matin, il a aperçu les côtes africaines vers midi.

Le vol a été effectué à une altitude de 2500m. Son appareil, un monoplan Morane-Saulnier G, d'un poids en charge de 529 kg - longueur 6,4 m - envergure 9,2 m, était équipé d'un moteur Gnome rotatif de 60CV.

En arrivant à Bizerte, Roland Garros a fait le plein avant de repartir pour Tunis

Roland Garros traverse la Méditerranée en aéroplane

Dès 1910 (date de cette affiche annonçant une exposition), une campagne active a été menée en Allemagne en faveur d'une flotte de guerre puissante.

Course aux armements en Europe

Paris, 20 décembre 1913

Dès 1901, chacune des grandes puissances dépense annuellement de 1 à 2 milliards de francs pour s'armer.

En Allemagne, le Reichstag vote une loi portant la mobilisation en temps de paix à 863 000 hommes et à plus de 5 millions en cas de conflit. Grâce aux aciéries Krupp et Thyssen, l'armée dispose d'une puissante artillerie lourde. Du côté français, on utilise depuis 1885 le fusil Lebel et les canons de 75, qui tirent 15 obus à la minute. La Belgique, quoique neutre a instauré le service militaire obligatoire. Sur les océans l'Angleterre est maître avec 63 bateaux de ligne, 15 en chantier, 42 cuirassés et 70 sous-marins. L'armée austro-hongroise compte 1 400 000 hommes. La Russie a modernisé son matériel grâce à la France.

Nouvelles Brèves...1913

17 janvier	France - Raymond Poincaré est élu président de la République.
29 juin	Norvège - Le parlement décide d'accorder le droit de vote aux femmes.
16 Juillet	France - La loi établissant le service militaire à trois ans est votée au Parlement.
8 septembre	Allemagne - Ascension du plus gros Zeppelin : le LZ 160m de long, 16m de large, 4 moteurs de 205CV.
21 novembre	Russie - 22 manuscrits de Léon Tolstoï sont détruits sur ordre de la justice de Saint Pétersbourg.
13 décembre	Italie - La Joconde est retrouvée à Florence.

En 1913, l'espérance de vie en France était de 43 ans et 6 mois, alors qu'elle est maintenant d'un peu plus de 80 ans. En 1913, en Europe elle était de 50 ans en Suède et en Norvège, mais seulement de 32 ans en Espagne.

Références : *Chronique de l'humanité - Larousse - Edition Jacques Legrand 1986.*
Chronique du 20^{ème} siècle - Larousse - Edition Jacques Legrand 1985.

LONGVILLIERS EN 1913

Que s'est il passé à Longvilliers, il y a un siècle en 1913 ?

Le maire de Longvilliers est toujours **Mr Lesur Moïse** (fermier à la Forge et maire depuis 1904), et l'adjoint Mr Mâlon Emile.

En cette année 1913, deux délibérations du conseil municipal sortent des sujets habituels :

Dimanche 9 février 1913 : Acquisition et installation d'une pompe neuve au hameau de Reculet

Vu le devis estimatif établi par M. Chappard entrepreneur de plomberie, pompes, couverture, demeurant à Saint Arnoult (Seine et Oise), concernant les fournitures et pose d'une pompe et ses accessoires, destinés au puits communal de Reculet hameau de la commune de Longvilliers, s'élevant à la somme de 740,50 francs, mais dont le susdit M. Chappard a consenti à traiter pour la somme de 600 francs, avec garantie pendant 5 ans de tout vice de construction.

Considérant qu'il est de la plus urgente nécessité de remplacer la pompe actuellement existante de ce hameau, dont l'usure est incontestable, considérant que le susdit M. Chappard a consenti un notable rabais, est d'avis d'accepter la fourniture et la pose de cette pompe et de demander à M. le Préfet d'accorder un secours de 200 francs, sur les fonds du département pour venir en aide à la commune de Longvilliers, dans cette dépense.

Dimanche 24 août 1913 : Débits de boissons - Distance à observer pour l'ouverture de nouveaux débits

Vu les instructions de Mr Le Préfet en date du 13 août 1913 et la loi de Finances du 31 juillet 1913, le Conseil municipal est d'avis qu'il y aurait avantage pour la moralité et la tranquillité publique à fixer à 100m cette distance.

DÉPANNAGE À DOMICILE

Prendre le temps de la réflexion !

La préfecture des Yvelines, rappelle par courrier en date du 11/10/2012 des points essentiels sur lesquels il faut être particulièrement vigilant, afin d'éviter tout désagrément.

Depuis quelques mois, les habitants du département trouvent dans leurs boîtes aux lettres des plaquettes, distribuées le plus souvent par des professionnels de l'Ile de France dont l'activité consiste à intervenir chez les particuliers pour réaliser entre autres, divers travaux (plomberie, serrurerie, électricité...).

Ces plaquettes font parfois référence de manière directe ou indirecte à la ville où les usagers demeurent. **Il faut savoir que la commune ne donne aucune autorisation à ces professionnels pour distribuer de tels documents et n'entretient aucune relation avec eux.**

La préfecture souhaite rappeler des points essentiels sur lesquels il faut être particulièrement vigilant, afin d'éviter tout désagrément :

- en premier lieu, la publicité doit préciser un certain nombre d'informations qui permettent d'identifier le professionnel (nom, raison sociale, adresse, inscription au registre du commerce ou au répertoire des métiers) et de connaître certaines composantes de ses tarifs.
- avant de faire intervenir un professionnel à domicile, celui-ci doit avant toute intervention, faire connaître les informations suivantes : les taux horaires de main d'œuvre TTC, les modalités de décompte du temps passé, les prix TTC des différentes prestations forfaitaires proposées, les frais de déplacement. Il ne faut pas hésiter à leur demander.

Quand le montant estimé TTC, toutes prestations comprises est supérieur à 150 euros, le professionnel doit obligatoirement établir un ordre de réparation et un devis détaillé comportant la date, le nom l'adresse de l'entreprise, le nom du client, le lieu de l'opération, le décompte de chaque prestation et produit nécessaire à l'opération prévue, le prix unitaire, et le taux horaire de main d'œuvre.

Même si le prix à payer TTC est estimé comme inférieur à 150 euros, il est tout à fait légal de réclamer l'établissement d'un devis.

La recommandation principale est de ne jamais accepter que le professionnel débute les travaux sans avoir pris connaissance au préalable du devis correspondant, avec le montant des travaux.

Une fois connu le montant du devis, il est toujours possible de ne pas accepter un devis. En cas d'acceptation du devis, ce dernier doit être signé : c'est un engagement réciproque.

Toutes informations complémentaires auprès des services de la direction départementale de la protection des populations : Tel : 01 30 84 10 00

BERGERIE NATIONALE DE RAMBOUILLET

Ferme pédagogique

La ferme est ouverte au grand public depuis le 16 janvier 2013.

Cette année 2013 s'annonce riche, avec des nouveautés :

- " la ferme se met au chaud pour des ateliers gourmands "...les mercredis, samedis, dimanches du 19 janvier au 20 février 2013 - préparation d'un goûter équilibré de 15h à 16h
- un nouvel espace pour les animaux permettant plus de contacts
- l'arrivée de nouveaux cochons
- l'aménagement d'un labyrinthe pédagogique
- sans oublier l'organisation d'anniversaire

Mail : animation.bn@educagri.fr Tel : 01 61 08 68 70

La Bergerie est sur Facebook : www.facebook.com/BergerieNationaledeRambouillet

Site internet : <http://www.bergerie-nationale.educagri.fr>

MÉDIATION FAMILIALE

Permanence sur la médiation familiale

Afin de favoriser le développement de la médiation familiale dans les communes du canton, le *Centre Yvelines Médiation, en partenariat avec la mairie de Saint Arnoult, assure une **permanence d'information hebdomadaire au Pôle Social le lundi de 14h30 à 17h.

Cette permanence est destinée au public et aux professionnels qui sont amenés à rencontrer des familles en situation de conflit. Cette information permet à celles et ceux qui vivent une situation de conflit ou de pré-conflit de s'engager dans le processus de façon libre et éclairée, et aux professionnels de conseiller et d'orienter les personnes qu'ils accompagnent.

*Centre Yvelines Médiation, 4 rue Georges Clémenceau, 78000 Versailles Tel : 01 39 49 46 47

Chargée de médiation de proximité : Mme Anne Le Corre

Site internet : <http://www.yvelines-mediation.com>

Mail : info@yvelines-mediation.com

** : Pôle Social, 50 Rue Charles de Gaulle, 78730 Saint Arnoult en Yvelines - Tel : 01 30 59 33 07

Plaquettes explicatives disponibles en mairie.

RÉCEPTION de la TÉLÉVISION NUMÉRIQUE TERRESTRE (TNT)

Que faire en cas de difficultés pour recevoir la télévision ?

Le passage à la télévision "tout numérique", s'est achevé fin 2011. Avec l'arrivée de six nouvelles chaînes en haute définition (HD) depuis le 12 décembre 2012 et le déploiement à venir de services de 4^{ème} génération en très haut débit mobile, la réception des chaînes de télévision risque d'être affectée par ces travaux.

L'Agence nationale des fréquences (ANFR - établissement public de l'état), veille à la bonne réception des signaux de la TNT, conjointement avec le Conseil supérieur de l'audiovisuel.

Si vous rencontrez des difficultés :

Appelez le 0 970 818 818 du lundi au vendredi de 8h à 19h (prix d'un appel local).

Des informations sur le site : <http://www.recevoirlatnt.fr>

Des plaquettes explicatives sont également disponibles en mairie.

FREDON ILE-DE-FRANCE

La Fredon Ile-de-France a le plaisir de vous informer que **vous avez désormais accès, gratuitement, à de nouveaux outils de communication pour sensibiliser les jardiniers amateurs sur le thème du jardinage écologique.**

En 2012, un projet, financé par l'ONEMA dans le cadre du Plan Ecophyto, a en effet permis la construction d'une bibliothèque de références recensant les publications techniques, de vulgarisation et de conseils pour jardiner sans utiliser de produits phytosanitaires. Les références qui y figurent ont été qualifiées pour vérifier qu'elles répondent bien à l'objectif de jardinage écologique, en conséquence les jardiniers amateurs disposent d'outils fiables auxquels ils peuvent se référer.

La bibliothèque de données sera accessible et téléchargeable dès maintenant, sur les sites suivants:
Site de la DRIAFF d'Ile de France: www://driaaf.ile-de-france.agriculture.gouv.fr
Site de la Fredon Ile de France: www://fredonidf.com

CAISSE NATIONALE D'ASSURANCE VIEILLESSE

L'Assurance Retraite et la Cnil

Le site lassuranceretraite.fr a fait l'objet d'une déclaration auprès de la commission nationale de l'informatique et des libertés (Cnil). Vous disposez d'un droit d'accès et de rectification des données vous concernant.

Conformément aux différents textes en vigueur relatifs à l'informatique, aux fichiers et aux libertés (notamment la loi n° 78-17 du 6 janvier 1978 modifiée), le site internet de la Cnav a fait l'objet de déclarations auprès de la Commission Nationale Informatique et Libertés (Cnil) et du Tribunal de grande instance.

Par ailleurs, l'Assurance Retraite a développé certaines applications informatiques contenant des données personnelles afin de pouvoir mener à bien ses missions en matière de retraite, d'action sociale et de déclarations de données sociales.

La mise en place de chacune de ces applications a fait l'objet d'une déclaration auprès de la Cnil.

Selon la loi n° 78-17 du 6 janvier 1978 modifiée, vous disposez d'un droit d'accès et de rectification des informations qui vous concernent.

Ces droits s'exercent auprès du directeur de votre caisse de retraite.

CAISSE PRIMAIRE D'ASSURANCE MALADIE

Médicaments génériques : tout le monde y gagne !

Bien se soigner en faisant des économies, c'est possible grâce aux médicaments génériques. Aussi efficace et 30% moins cher qu'un médicament de marque, la délivrance des médicaments génériques constitue un maillon essentiel pour préserver le système de santé français.

Dans les Yvelines, près de **19 millions d'euros ont été économisés grâce aux génériques** en 2011. Nous pouvons faire mieux, en nous mobilisant tous, assurés, professionnels de santé et Assurance Maladie !

Dans cet objectif, l'Assurance Maladie et les pharmaciens relancent le **dispositif « tiers payant contre générique »**. Concrètement, lorsque votre médecin vous prescrit un médicament de marque qui existe sous forme de générique, votre pharmacien doit vous proposer l'équivalent en générique (sauf indication contraire de la part de votre médecin).

Si vous acceptez, vous ne faites pas l'avance de frais. En revanche, si vous refusez, votre pharmacien doit vous faire payer vos médicaments. Il vous remet alors une feuille de soins sur laquelle vous devez coller les vignettes, puis l'envoyer par courrier à l'Assurance Maladie (CPAM des Yvelines – 78085 Yvelines cedex 9) pour être remboursé ultérieurement.

Avec les génériques, tout le monde y gagne ! Vous n'avancez pas d'argent et la collectivité fait des économies.

Le médicament générique, c'est quoi ?

Aussi efficace et sûr que son équivalent en médicament de marque, il contient le même principe actif, il a le même effet thérapeutique et il est soumis aux mêmes normes de qualité et de sécurité.

VOUS AVEZ EU UNE CARRIERE EN FRANCE ET EN ALLEMAGNE, AU PORTUGAL OU EN ITALIE?

VENEZ FAIRE LE POINT SUR VOTRE RETRAITE

La Caisse nationale d'assurance vieillesse (Cnav) organise en partenariat avec les caisses de retraite de ces trois pays : Allemagne, Italie et Portugal, des journées internationales d'information pour vous renseigner sur vos droits à la retraite.

À l'occasion de ces journées, vous pourrez être reçu en entretien individuel par un conseiller retraite de l'un de ces pays (avec l'appui d'un traducteur) et rencontrer également des représentants de la Cnav et des caisses de retraites complémentaires françaises Arrco-Agirc.

Si vous avez cotisé au Régime social des indépendants (RSI) ou à la Mutualité sociale agricole (MSA) au cours de votre carrière, un dossier pourra vous être remis.

Calendrier des sessions pour 2013

Sessions franco-allemandes	Inscriptions ouvertes jusqu'au
Du mardi 16 avril au jeudi 18 avril matin	16 mars
Du mardi 8 octobre au jeudi 10 octobre matin	13 septembre
Du mardi 3 décembre au jeudi 5 décembre matin	4 novembre

Session franco-italienne	Inscriptions ouvertes jusqu'au
Du mardi 28 mai au jeudi 30 mai	30 avril

Session franco-portugaise	Inscriptions ouvertes jusqu'au
Du mardi 22 octobre au vendredi 25 octobre	27 septembre

Comment vous inscrire?

L'accueil est proposé uniquement sur rendez-vous et dans la limite des places disponibles. Pour participer vous devez vous inscrire:

— par courrier: en renvoyant le bulletin d'inscription, disponible dans le réseau d'accueil de l'Assurance retraite et chez les partenaires (Cpam, Caf, Cicas, ambassades, consulats, etc.), à l'adresse suivante : Cnav — Communication externe Île-de-France 14411 — 75951 Paris cedex 19.

— par internet: en envoyant vos coordonnées (nom de naissance, nom marital, prénoms, date et lieu de naissance, téléphone joignable dans la journée, numéros de sécurité sociale français et étranger) à l'adresse suivante :

- pour les **journées d'information retraite franco-allemandes** : ri-franco-allemandes@cnav.fr ;
- pour les **journées d'information retraite franco-italiennes** : ri-franco-italiennes@cnav.fr ;
- pour les **journées d'information retraite franco-portugaises** : ri-franco-portugaises@cnav.fr.

La Cnav vous contactera pour vous fixer un rendez-vous.

VOTRE CAF

La CAF ou Caisse d'Allocations Familiales est l'organisme permettant de déposer des dossiers et des demandes d'allocation logement, d'allocation familiale, d'allocation de soutien familial ou encore de RSA (Revenu de solidarité active). Pour contacter la CAF Rambouillet vous pouvez soit vous rendre à l'adresse sur rendez-vous, écrire à l'adresse postale le cas échéant ou encore allez sur le site internet de la CAF (www.caf.fr).

Adresse :

CAF de Rambouillet
40 rue Sadi Carnot
78120 RAMBOUILLET

Adresse postale :

Caisse d'allocations familiales des Yvelines 1 rue La Fontaine
78201 MANTES LA JOLIE CEDEX

Téléphone :

08 99 23 35 36*

*1,35€/appel + 0,34€/min - numéro de mise en relation valable 3 minutes

Site internet :

<http://www.caf.fr>

Horaires d'ouverture :

Du lundi au mardi : de 9h00 à 12h00, le mercredi : (uniquement sur rendez-vous), du jeudi au vendredi : de 9h00 à 12h00

SUPPRESSION DES AUTORISATIONS DE SORTIE DE TERRITOIRE **À PARTIR DU 1^{ER} JANVIER 2013**

Les autorisations de sortie du territoire (AST) individuelles et collectives pour les mineurs français voyageant à l'étranger sans leurs parents sont supprimées à compter du 1er janvier 2013. C'est ce qu'indique une circulaire du 20 novembre 2012.

Un mineur français pourra franchir les frontières, muni de son seul passeport en cours de validité ou de sa carte nationale d'identité (pour les pays tels que ceux de l'Union Européenne par exemple). Quelques pays imposant des modalités spécifiques notamment pour les mineurs, il convient de vérifier préalablement les documents demandés, sur l'espace dédié du ministère des affaires étrangères (rubrique « Conseil aux voyageurs »). Par ailleurs, la procédure d'opposition à la sortie du territoire (OST) à titre conservatoire est également modifiée par cette circulaire. Elle permet au titulaire de l'exercice de l'autorité parentale de faire opposition sans délai à la sortie de France de son enfant dans l'attente d'obtenir une décision judiciaire d'interdiction de sortie du territoire.

SICTOM Région de Rambouillet

Syndicat Intercommunal de collecte et traitement des ordures ménagères

Calendrier de collecte :

Les *calendriers actuels de collecte, sont valables jusqu'au 31 Mars 2012.

Une distribution de nouveaux calendriers couvrant la période du 1^{er} Avril 2013 au 31 Mars 2014, se fera dans le courant de Mars, et l'information figurera également sur le site Internet du SICTOM de la région de Rambouillet.

www.sictomregionrambouillet.com, calendrier de collecte, Longvilliers

*Ces calendriers peuvent être demandés en mairie.

Il est rappelé que les bacs de collecte doivent être sortis au plus tôt la veille du passage du camion poubelle, et rentrés après le ramassage sous peine d'amende.

Anti-sèche du tri pour répondre à toutes vos questions

Règle du tri éditée par le SICTOM

Si vous souhaitez la recevoir appelez le 0800 49 50 61
Ou demandez-la, à la mairie.

Si vous ne souhaitez plus de publicité dans votre boîte à lettres :

Apposez l'autocollant STOP PUB sur votre boîte à lettres : autant de prospectus en moins.

A demander à la mairie.

BALAYAGE MÉCANIQUE DES CANIVEAUX DE LA COMMUNE PAR SITA- Ile de France

En accord avec les communes environnantes, **le balayage mécanique des caniveaux de la commune (Bourg et hameaux) est effectué une fois par mois**, par SITA - Ile de France selon le calendrier ci-dessous.

Les jours de passage de la balayeuse, il est demandé impérativement aux habitants de Longvilliers de garer les véhicules à l'intérieur des propriétés et non sur la voie publique

DATES DE PASSAGE DU BALAYAGE EN 2013

Mois de 2013	Jour	Mois de 2013	Jour
Janvier	Lundi 14	Juillet	Lundi 8
Février	Lundi 11	Août	Lundi 12
Mars	Lundi 11	Septembre	Lundi 9
Avril	Lundi 15	Octobre	Lundi 7
Mai	Lundi 13	Novembre	Lundi 4
Juin	Lundi 10	Décembre	Lundi 9

AGIR CONTRE LES NUISANCES AÉRIENNES

Deux fois **plus d'avions**
c'est deux fois **plus de bruit** et
de **pollution chimique !**

La **DGAC** nous promet
de « **favoriser** la croissance
du **transport aérien** »

REUNION PUBLIQUE SUR LES NUISANCES AERIENNES

Le vendredi 8 février 2013 à 21h00
Salle des mariages - Mairie de Bonnelles

Si nous laissons faire,
notre **santé** et
celle de nos **enfants**
sera **sacrifiée !**

Ne pas jeter sur la voie publique

ACNAB.org

Ce qu'il faut savoir.....

ACHAT IMMOBILIER : AIDER SES ENFANTS ET SES PETITS-ENFANTS

La donation* vous permet d'aider vos enfants, petits-enfants et arrière-petits-enfants, notamment lorsqu'ils souhaitent s'installer ou acquérir un bien immobilier. Le bénéficiaire d'une donation est en principe taxé sur la valeur de ce qu'il reçoit. Toutefois, il peut le plus souvent bénéficier d'un abattement dont le montant varie en fonction du lien de parenté qu'il a avec le donateur*.

Abattements :

Il s'agit de la fraction de la valeur d'un bien ou d'une somme d'argent qui n'est pas taxable. Au-delà du montant des abattements, le donataire* est taxé selon le lien de parenté qui le lie au donateur. Depuis la réforme de l'été 2012 (loi de finances rectificative du 16 août 2012), le montant des abattements est actuellement le suivant :

- Entre parents et enfants : 100.000 euros
- Entre grands-parents et petits-enfants : 31.865 euros
- Entre époux et partenaires pacsés : 80.724 euros
- Entre frères et sœurs : 15.932 euros
- Entre tantes, oncles et neveux et nièces : 7.967 euros
- Entre arrière-grands-parents et arrière-petits-enfants : 5.310 euros
- Il existe un abattement spécifique pour les personnes handicapées, sous certaines conditions : 159.325 euros.

Ces abattements se renouvellent désormais tous les 15 ans (au lieu de 10 ans auparavant).

Don d'une somme d'argent :

Il est également possible de consentir un don de 31.865 euros, sous forme d'argent en pleine propriété, au profit d'un enfant, d'un petit-enfant, d'un arrière-petit-enfant. Si le donateur n'a pas de descendant direct, le même don est possible au profit d'un neveu, d'une nièce ou d'un petit-neveu ou d'une petite-nièce qui viendrait en représentation de son parent décédé. Le bénéficiaire doit être majeur ou émancipé et le donateur doit être âgé de moins de 80 ans. Ce don peut être consenti tous les 15 ans entre un même donateur et donataire.

Une donation constitue un acte grave qui doit avoir été discuté auparavant. Consultez au préalable votre notaire.

*Donation : Convention par laquelle une personne transfère à une autre, qui l'accepte immédiatement et irrévocablement, son droit de propriété (ou une partie seulement de celui-ci) sur une chose ou un ensemble de choses, sans contrepartie et avec intention libérale.

*Donateur : Personne qui effectue un don

*Donataire : Personne qui reçoit un don

MISSION LOCALE DE RAMBOUILLET

La Mission locale de Rambouillet organise des ateliers pour vous aider dans vos recherches d'emploi et répondre à vos attentes.

Parcours d'orientation professionnelle (POP)

Réflexion et découverte des différents métiers pour construire son projet professionnel
Prochaine session à partir du 21/01 à Versailles.

Club emploi

Aide à la rédaction de votre CV et de lettres de motivation, recherche d'offres, appels téléphoniques auprès d'employeurs, etc. **Tous les jeudis à partir de 9h30.**

Simulations d'entretiens

Tous les lundis, sur rendez-vous **Inscrivez-vous au : 01 34 83 34 12**

Le coaching personnalisé

Plus d'informations auprès de votre conseiller.

Espace écoute

Laure, psychologue, apporte toutes les semaines un appui spécialisé pour aider les jeunes à reprendre confiance en eux, à régler des problèmes personnels ponctuels ou à débloquer des freins à l'emploi
Le jeudi de 10h à 17h sur rendez-vous.

Adresse : Mission locale de Rambouillet, 19 rue de Clairefontaine 78130 Rambouillet

Téléphone : 01 34 83 34 12

www.mission-locale-rambouillet.fr

Du lundi au vendredi de 9h à 12h et de 14h à 17h (16h le vendredi)

Initiation au secourisme

Vous souhaitez être informé(e) de la prochaine session PSC1 (Prévention et secours civiques de niveau 1) organisée par la mission locale ? Contactez-nous : mirambouillet@orange.fr

Une aide financière pour les apprentis du département

Le Conseil général des Yvelines soutient les jeunes en contrat d'apprentissage. Il leur propose une bourse de 150 €, notamment destinée à financer l'achat de leur matériel professionnel. Ce dispositif est ouvert à tous les résidents des Yvelines de 16 à 25 ans, non imposables, en première année d'apprentissage (du niveau BEP / CAP au BTS / DUT) dans un établissement du département. Les formulaires de demande sont disponibles auprès du Service de la jeunesse et des sports du Conseil général, à Versailles, ou sur Internet : www.yvelines.fr.

*Vous souhaitez en savoir plus sur l'apprentissage ou l'alternance en général ?
Contactez-nous au 01.34.83.34.12.*

BIBLIOTHÈQUE DE ROCHEFORT

Horaires

Lundi : 9h / 12h (sauf vacances scolaires)

Mardi : 9h / 12h – 16h30 / 18h30

Mercredi et Samedi : 14h30 / 18h

Tarifs 2013

Adhésion individuelle : 20 €

Adhésion Famille : 25 €

Photocopies et Impression Internet : 0,20 €

Contact

2, Chemin sous la Ville

01 30 88 40 62

bib.rochefort@wanadoo.fr

Rencontre avec un auteur :

Vendredi 1^{er} février à 20h30, la bibliothèque reçoit l'écrivain **Paul Fournel** pour une rencontre autour de son roman *La Liseuse* (P.O.L). OÙ il sera question du monde de l'édition, de l'avenir du livre, de la liseuse électronique mais aussi bien sûr de l'OULIPO et du plaisir de l'écriture. Le roman *La Liseuse* a été sélectionné dans le dernier Prix du Roman de Rochefort et a touché de nombreux lecteurs par la grâce et l'élégance de son écriture. Pour tous ceux qui ne connaissent pas l'Oulipo, il s'agit d'un mouvement littéraire où l'on trouve Queneau, Roubaud, Pérec... et qui propose aux écrivains et poètes des contraintes d'écriture pour mieux jouer avec les mots et les idées.

Paul Fournel a une autre passion, le vélo, et vient de publier au Seuil un formidable portrait d'Anquetil.

Une très belle soirée en perspective...

L'entrée est libre mais la réservation indispensable !

Soirée organisée en partenariat avec la bibliothèque de Bullion.

Heure du Conte :

Mercredi 30 janvier - Mercredi 27 Février - Mercredi 27 Mars - Mercredi 24 Avril

L'heure du conte a lieu le dernier mercredi du mois sauf pendant les vacances scolaires (dans ce cas, elle est avancée au mercredi précédant les vacances)

L'heure du conte débute à 15h30 et convient aux enfants à partir de 4/5 ans.

L'heure du conte, c'est le plaisir d'écouter, de regarder et de découvrir contes, albums, livres animés et kamishibai...

Exposition :

Du 25 Mars au 6 Avril : Dans le cadre du salon du livre de Chevreuse, à l'initiative de Lireval, une exposition photo « Les photographes de l'étrange » tourne dans les bibliothèques. A cette occasion, un concours de haïkus est organisé. Venez voir ces photos qui vous inspireront sans aucun doute et adhérez à Lireval pour participer. Un haïku est une forme poétique très courte de 3 vers qui parvient en quelques mots à rendre l'essence des choses. Le lauréat du concours sera désigné lors du Salon du livre en avril. Soyez nombreux à participer à cette activité créatrice et ludique !

Prix du Roman de Rochefort :

Un petit rappel. Au cours d'une soirée très animée, le Prix du Roman de Rochefort 2012 a été attribué au roman *Le Turquetto* de Metin Arditi, suivi de très près par *Stoner* de John Williams, lui-même suivi de près par *Lointain souvenir de la peau* de Russell Banks. Cette année, le choix fut extrêmement difficile, la plupart des livres sélectionnés ayant enthousiasmé les lecteurs. Nous repartons pour une nouvelle sélection. Avis aux amateurs !

UNION ROCHEFORT / LONGVILLIERS

Le N°19 (Janvier 2013) de l'Union de Rochefort Longvilliers a été distribué à tous, début janvier. Ce numéro récapitule l'agenda du premier semestre 2013, les activités et les ateliers.

Nous donnons ci-dessous le récapitulatif du premier semestre 2013.

La municipalité de Rochefort entreprend cette année des travaux au niveau de la salle polyvalente. Pour cette raison, aucune conférence n'est programmée ce premier semestre.

Sorties et visites organisées par CULTURE et DECOUVERTES - 1^{er} semestre 2013

Jeudi 21 février	Quartiers chinois du 13 ^{ème} arrondissement et de Belleville
Jeudi 28 mars	Mémorial Leclerc et Jean Moulin – Cimetière de Montparnasse
Jeudi 18 avril	Versailles : Petit et Grand Trianon
Jeudi 16 mai	Visite du Vieux Rouen
Jeudi 20 juin	Musée de Marmottan - Château et jardins de Bagatelle

Contact Michèle Large Tel : 01 30 41 37 45 - mail : michele.large@worldonline.fr

Tir à l'arc sur le site d'entraînement des "Archers de Guy le Rouge" :

Samedi 23 mars : Abat d'oiseaux - Concours annuel interne à chaque compagnie.

Dimanche 2 juin : Concours sélectif 3D en vue du Championnat de France.

Contact : Jean Louis Demarconnay Tel : 01 30 66 11 83 - mail :

louis.demarconnay@wanadoo.fr

Exposition des travaux de l'atelier "Point de Croix" : Samedi et Dimanche 7 avril

Contact: Corinne Brichard Tél: 01 30 41 39 63 - mail: Corinne.brichard@wanadoo.fr

Audition de l'Union: Dimanche 16 juin 2013 à la salle des fêtes de Rochefort.

Spectacle de fin d'année de l'Union : de la musique, de la poésie, du théâtre avec les "Petits Baladins

Contact : unionrl@free.fr

et aussi

Exposition des œuvres des petits artistes de l'atelier peinture enfants.

Contact : Irène Ivancic Tel : 06 82 23 59 04 - mail : grisdepaynes@hotmail.fr

Pour contacter l'Union : unionrl@free.fr

Entretien avec Isabelle Godeau, Longvillagoise, animatrice et metteur en scène de la troupe des "Baladins" ...une vraie passion pour le théâtre !

Propos recueillis par Philippe Descheemaekère - chargé de la communication au sein de l'Union de Rochefort/Longvilliers - en mai 2012.

Union - Vous êtes l'une des plus sollicitées et anciennes animatrices de l'Union : une vraie chance pour notre association et les communes de Rochefort et de Longvilliers. Les Baladins, que vous dirigez, nous ont réjouis avec de fameux spectacles ! Comment vous est venue votre passion pour la direction d'acteurs

et la mise en scène ?

Isabelle - Ayant une formation de comédienne, j'ai pendant plusieurs années, appris les techniques et travaillé avec des metteurs en scène, en particulier avec John Strasberg, fils de Lee Strasberg, qui développa les méthodes de travail de l'Actor's Studio à New York. Lee Strasberg qui a formé Marlon Brando, Yul Brynner, Marilyn Monroe ...et nombre d'autres acteurs, estime que le comédien doit apprendre à se centrer sur lui-même et grâce à son imagination, révéler sa perception de la réalité de la pièce. Ce processus laisse une totale liberté à l'acteur et donne naissance à un jeu organique, toujours basé sur la vérité. C'est cette méthode qui m'a passionnée, cette approche très intime et vraiment psychologique dans la construction du personnage qui est amené à reproduire sur scène la vraie vie et non à la simuler. C'est le comédien, interprète du rôle, qui ressent ce que le personnage est censé ressentir et qui l'interprète, en restant malgré tout lui-même, spontanément.

J'ai joué la comédie à Paris d'abord, puis ensuite, alors que je résidais en Belgique, j'ai intégré une troupe qui se produisait sur les scènes des villes principales du Nord de la France. Lorsque je suis arrivée à Rochefort, devenant mère de famille, j'ai souhaité moins me déplacer, et essayer de créer une troupe/atelier et présenter des spectacles ; je voulais transmettre ce que j'avais appris et pratiqué afin de produire des spectacles amateurs de manière aussi professionnelle que possible. Je ne sais pas si j'y arrive !...J'essaye !...

Union - Vous avez la réputation d'être une exigeante directrice d'acteurs ?

Isabelle - Mon objectif n'est pas uniquement de présenter des spectacles. Il est aussi de permettre, grâce à ces techniques théâtrales, un certain développement personnel à toute personne qui débute dans cette activité, qu'elle ressente le plaisir d'exister, d'être encore plus vivante dans l'instant présent, comme tout comédien débutant. Lorsque je sens que la personne commence à s'amuser et à se libérer en jouant, cela me réjouit et je pense qu'il y a des chances que le public apprécie...

Ce qui me passionne c'est d'arriver à faire comprendre à la personne comment, par exemple, arriver à dire une phrase toute simple...un vrai rébus parfois ! Je souhaite, et c'est difficile, que l'acteur intègre la psychologie du personnage et de la situation, de façon à ce que le public le ressente au mieux. C'est cela qui me passionne !

Union - Percevez-vous les motivations des comédiens amateurs qui viennent vers vous ?

Isabelle - Parfois des personnes ont vu une pièce qui les a bien amusées, et ont envie d'essayer aussi. Souvent ce sont des personnes dotées d'un tempérament qui les mène à vouloir découvrir un domaine nouveau, exprimer des émotions, apprendre à mieux se connaître... Ou qui ont beaucoup d'énergie.... c'est un travail qui en demande énormément ! Certains, dès leurs débuts, pensent éprouver, de suite, un réel plaisir. Parfois il y a déception car oui, c'est vrai, c'est un réel plaisir de jouer la comédie mais qui ne s'acquiert qu'à la suite de travail, sur soi d'abord. C'est pour beaucoup une très grande surprise !

Mais pour la plupart, ce travail n'est pas aussi considérable, heureusement ! Avec l'expérience, l'écoute et l'entraînement, il s'allège beaucoup.

Union - C'est cet esprit travail, que vous vous efforcez de communiquer

Isabelle - Oui, sauf que l'on s'amuse quand même beaucoup en répétitions, ne l'oublions pas !... On oublie le travail pour ne retenir que le plaisir et c'est très satisfaisant !...Très positif !... On découvre au fur et à mesure des entraînements, des répétitions, comment il faut faire, dire, se tenir, se comporter. La règle est de rester très ouverte, sans idées préconçues et le personnage que l'on veut interpréter, se construit petit à petit. C'est avancer pas à pas et si le résultat n'est pas bon, ne pas hésiter à tout remettre en question. C'est souvent un travail d'exploration. Grâce à tout cela les gens apprennent à se connaître mieux, parfois à découvrir en eux-mêmes des choses qu'ils ne soupçonnaient pas. J'ai constaté que les personnes qui arrivaient à lâcher prise totalement devenaient encore plus intéressantes sur scène. Peu à peu chacun apprend à se montrer tel qu'il est réellement, avec humilité. Les rapports sont facilités.

Quand je propose un rôle à quelqu'un qui débute, c'est que je sens que la personne n'est pas trop éloignée du personnage au départ !...

Union - Vous animez l'atelier théâtre enfants...L'enfance est-elle, selon vous, le moment idéal pour débiter sur scène ?

Isabelle - Ce n'est pas toujours le moment idéal, cela dépend de l'enfant : l'enfant timide peut en tirer bien des bénéfices de même que ceux qui débordent d'énergie. Energie parfois bien difficile à canaliser. Souvent, j'ai constaté en fin d'année la transformation de certains enfants timides par exemple qui avaient trouvé de l'assurance et qui n'avaient plus peur du regard des autres. Les parents eux-mêmes s'en rendent compte et me le disent. C'est très satisfaisant et motivant !...

Je remarque que souvent les enfants arrêtent à l'âge de la 6^{ème}. A cette période ils commencent à se préoccuper du regard des autres et certains s'écartent du théâtre. Parfois ils y reviennent quelques années plus tard. C'est déjà très bien qu'ils arrivent à fournir un travail et à vivre en groupe, à accepter la différence de l'autre et sa propre différence. Exprimer sa sensibilité en respectant les autres.

Je remarque que chez les enfants c'est tout le temps l'envie d'être acteur qui domine, ils veulent être sur scène et souvent manquent de patience quand je fais travailler les autres et qu'ils sont à leur tour spectateurs. Ils ont du mal à comprendre qu'en regardant évoluer leurs camarades dans le cadre de l'atelier, ils ont tout à gagner !... Mais c'est normal, ce sont des enfants...

Union - Avez-vous, à court terme, des projets de pièce ?

Isabelle - Passée l'audition-spectacle du 24 juin, les Baladins participeront pour la seconde fois au festival d'automne des 4 communes à Saint Arnoult les 20 et 21 octobre prochains, pour deux représentations cette fois. On projette de jouer « Une demande en mariage de Tchekhov » que nous allons dans les jours prochains, commencer à travailler.

Nous avons joué cette année « l'Ours » du même Tchekhov, auteur que j'adore et qui reste toujours moderne. Si tout va bien, nous essaierons de mettre bout à bout ces deux pièces et de donner un spectacle Tchekhov.

Union - A la fin d'une saison bien chargée, quelles sont vos satisfactions et aussi vos souhaits pour la saison 2012/2013 et les suivantes ?

Isabelle - Ma récompense c'est la satisfaction du public qui vient toujours nombreux à chacune de nos représentations. La rumeur publique nous a fait comprendre que le public était content; on a monté des spectacles qui ont marché : « La vie de chantier », « La nuit de Valognes », tout dernièrement le 21 janvier, la soirée Cabaret où tout le monde s'est fort amusé. C'est une récompense vu l'engagement personnel que chacun y met, une grande dépense d'énergie qui demande du temps pour récupérer.

Mon souhait serait que de nouveaux venus n'hésitent pas à nous contacter pour tenter l'expérience. Les Baladins ont eu ces derniers temps quelques défections d'acteurs, avec lesquels je travaillais depuis plusieurs années.

Union - Au sein de l'Union, vous n'êtes pas uniquement « théâtreuse » mais aussi animatrice d'ateliers d'entretien physique et de remise en forme ?

Isabelle - C'est vrai, depuis de nombreuses années je suis animatrice sportive. J'ai commencé par la danse, classique, jazz puis le fitness. Je suis éducatrice sportive diplômée de la FFEPGV (fédération française d'éducation physique et gymnastique volontaire) pour tout public, adultes, seniors et enfants, ce qui me permet d'intégrer l'expression corporelle dans l'atelier théâtre enfants. La gym adultes et seniors marche très bien avec une trentaine de pratiquants réguliers et bien accrochés à ce mode de gym à finalité « sport santé » dont le bienfait est l'entretien physique et le bien être.

Pour rester en forme on développe l'habileté motrice, le renfort musculaire, la souplesse, le cardio-training, la relaxation.

Union - Selon vous, les activités gym et théâtre sont-elles complémentaires ?

Isabelle - Tout à fait et c'est un peu pour cette raison que j'ai les deux casquettes...Pour moi, un acteur c'est un « athlète » dont l'outil de travail est son corps (et sa voix bien sûr), et qui doit être en forme et plein de bonne énergie. L'entretien physique est indispensable. Le travail du comédien est autant physique que cérébral. Il demande de la force et de la maîtrise. C'est anecdotique mais intéressant : j'ai été formée à l'Ecole Franco-Américaine-Cinéma-Théâtre. On y avait des cours de « Voix » au cours desquels on nous faisait faire des séries d'abdos comme le pratiquent les chanteurs. Une excellente technique physique pour chasser les tensions, le trac, être moins nerveux en entrant en scène...et... lâcher prise.

Bien utile aussi dans la vie de tous les jours !

JOURNÉES DU PATRIMOINE DU 16 SEPTEMBRE 2012

À l'occasion de ces journées 2012, notre commune a dévoilé des facettes moins connues de son patrimoine et, pour la plupart, non accessibles au public. Quelques aspects cachés de notre église et des moulins sur la Rémarde ont été présentés sous la forme d'un diaporama et d'une exposition. Les restes de ces moulins, appartenant aujourd'hui à des domaines privés sont un témoignage des industries qui animaient la région aux portes du grenier à céréales qu'est la Beauce.

Plus de 135 visiteurs de Longvilliers et communes voisines se sont succédés. Cet événement que l'on peut qualifier de succès, fut l'occasion de créer des liens avec les passionnés d'histoire et tous les curieux du passé de notre belle région.

Le diaporama sera mis à la disposition des enseignants qui désireraient l'utiliser et, pour les personnes intéressées, un document sera disponible au cours du premier trimestre auprès de la Mairie. Un résumé du diaporama sera également accessible via le site Internet de la commune.

L'équipe travaille sur d'autres idées pour septembre 2013.

CALENDRIER DES FÊTES DE PÂQUES

Notre commune fait partie du Groupement paroissial de St Arnoult- en -Yvelines. Le calendrier des célébrations de Pâques 2013 est le suivant :

- célébration pénitentielle :
 - o à St Arnoult (semaine 12 - date et horaire à préciser)
- Fête des Rameaux et de la Passion
 - o 23 mars : 18h00 en l'église de LONGVILLIERS
 - o 24 mars : 9h45 en l'église de la CELLE-LES-BORDES
 - o 24 mars : 11h00 en l'église de ST ARNOULT-EN-YVELINES
- semaine Sainte :
 - o Jeudi Saint : 28 mars
 - 19h30 en l'église de CLAIREFONTAINE
 - o Vendredi Saint : 29 mars
 - 15h00 Chemin de Croix à ST ARNOULT-EN-YVELINES
 - 19h30 en l'église de BULLION
- Fête de Pâques
 - o Vigile Pascale : 30 mars
 - à 20h30 en l'église de ST ARNOULT-EN-YVELINES
 - o Dimanche de Pâques : 31 mars
 - 10h30 en l'église de la CELLE-LES-BORDES
 - 11h00 en l'église de ST ARNOULT-EN-YVELINES

Le Père André-Jules BASSONON, curé du Groupement paroissial, le Père VILLAIN, au presbytère de Clairefontaine, et tous les responsables du Groupement, vous souhaitent une très bonne fête de Pâques, dans la joie et dans la paix.

En ce début d'année 2013, le samedi 19 Janvier, les Archers de Gui le Rouge ont fêté la St Sébastien (leur St Patron) sur leur terrain d'entraînement malgré le froid et la neige. Une bonne trentaine d'archers se sont affrontés pendant 1 h 45 sur une carte Beursault dessinée **par le St Sébastien de l'année précédente**. Le jeu consistait à tirer une flèche au plus près du centre de la cible à une distance de 30 m pour les adultes et de 20 m pour les jeunes.

Au cours de l'après-midi, nous avons eu l'honneur d'accueillir le Maire de Longvilliers, Monsieur Alles qui a décoché une flèche à l'occasion de sa visite sur notre terrain.

Accueil de Mr Alles par le Président Jean-Louis et Alain Palfray Monsieur Alles en action

A ce petit jeu, Serge Michaut réalisa la meilleure flèche et fut proclamé St Sébastien 2013. Il reçut une récompense et ensuite nous avons fêté son titre autour d'une bonne galette des rois et d'une bolée de cidre.

1^{ère} flèche tirée par le Roy Alain pour ouvrir le tir

Voici la Meilleure flèche tirée par Serge

Nouveau St Sébastien 2013 : Serge Michaut

Galette des rois et verre de l'amitié

Agenda des Événements au cours des prochains mois :

- Abat d'Oiseaux pour élire le Roy de la Compagnie le Samedi 23 Mars 2013,
- Organisation d'une compétition sur cibles 3D sélective pour le Championnat de France, le Dimanche 2 Juin 2013 dans les bois du CG78 à Rochefort en Yvelines,
- Les archers fêteront aussi les 30 ans de la Compagnie fin Juin 2013

N'hésitez pas à consulter l'actualité des Archers de Gui le Rouge sur le site de l'Union :

<http://www.union-rochefort-longvilliers.fr/activites/sportivesetdebienetre/tir-a-larc>

Le Président des Archers de Gui le Rouge
Jean-Louis Demarconnay

LONGVILLIERS, LAURÉATE DU CONCOURS DES VILLES ET VILLAGES FLEURIS 2012

Après les encouragements obtenus en 2011, Longvilliers vient de recevoir pas moins de trois distinctions au titre du fleurissement de la commune. Le Département des Yvelines vient en effet d'attribuer à Longvilliers, dans la catégorie de moins de 1000 habitants, le 3ème Prix du "Concours des Villes et Villages Fleuris 2012". Longvilliers remporte également dans cette même catégorie le trophée : "Rues et places en habits de nature". Trophée, qui faisait écho à l'action du Conseil Général en faveur de l'environnement et de la qualité de la vie des Yvelinois. Enfin, distinction sans doute la plus remarquable, la commune a reçu le prix "Coup de coeur" du jury, toutes catégories confondues!

C'est Daniel Level, Président du jury départemental des Villes et Villages Fleuris et des Trophées Yvelinois, qui a remis ces distinctions à Mme Catherine Ledoux, Présidente de l'association "les Amis de la Lettre Fleurie", laquelle représentait la commune.

LES MÉDAILLES DU TRAVAIL DE L'ANNÉE 2012

Médaille d'Argent : Mme FURAITÉ Véronique

Médaille Vermeil : Mme FURAITÉ Véronique
M. SOLLES Jean

Médaille Grand Or : Mme AMEZCUA Josiane

Les médailles du travail ont été remises lors des vœux du Maire, le samedi 19 janvier 2013.

PÔLE EMPLOI

Attention, l'agence Pôle Emploi déménage, elle sera fermée le 31 janvier 2013 et le 1^{er} février 2013. Elle ouvrira le lundi 4 février à cette nouvelle adresse :

1, rue Claude Chappe 78120 Rambouillet.

Nos services sont disponibles sur pole-emploi.fr 24h/24 ou composez le 3949*

Du lundi au vendredi de 9h00 à 17h00. Gratuit ou 0.11€* par appel depuis une ligne fixe ou une box. Coût d'une communication normale depuis un mobile.

REPORTAGE PHOTOS ANNÉE 2012

Dimanche 16 septembre 2012

Journées du patrimoine.
Plus de 135 visiteurs.

Samedi 1^{er} décembre 2012

Repas des aînés à Blois
Restaurant "Le Monarque"

Mardi 18 et mercredi 19 décembre 2012

"Illuminations de Paris – 5 CCAS"
Collation petites bulles et petits fours
en regardant la Tour Eiffel illuminée.

Série "Clem"

Tournage Moulin des Echelettes
Du 20 décembre au 21 décembre 2012.
Acteurs : Lucie LUCAS, Victoria
ABRIL et Laurent GAMELON

"La touche étoile"
Tournage Moulin des Échelettes
Du 8 au 12 octobre 2012
Acteurs : Marina VLADY,
Lucile KRIER

Noël 2012
Goûter des enfants, le 20 décembre à
l'école maternelle.

Vœux du Maire
Samedi 19 janvier 2013

Du 19 au 22 janvier 2013
Épisode neigeux (15cm en 2 jours)
Bouc Étourdi, la vue des toits.

Pompe du hameau de Reculet changée il y a 100 ans en 1913.

Juillet 2012

L'équipe du Bulletin Municipal

Patrice CANAL,
Anne-Laure DUPONT,
Pascal GEORGE,
Catherine JAQUES,
Jeanne LASSIMOUILLAS,
Chantal LEFÈVRE,
Michel LECACHEUX,
Martine MEUNIER,
Martine PALFRAY,
Thomas ZUMBIEHL

Avec la participation de Véronique GALONNIER,
Jean-Paul MARI, Philippe DESCHEEMAÈKÈRE
Et Thierry GILSON.

Conception et réalisation

L'équipe et le secrétariat.

Nous avons le plaisir de vous présenter ce numéro de « Vivre à Longvilliers »
entièrement conçu et réalisé par l'équipe du bulletin municipal.

BONNE LECTURE À TOUS!