

Vivre à VILLERON

Le futur programme France Pierre

Souvenir d'été

Retrouvez l'ensemble des informations
et actualités de la commune de Villeron sur :
villeron.fr

SOMMAIRE

- p 2-3** Édito
- p 4-5** Vie scolaire
- p 6-7** Centre de loisirs
- p 8** Le RAM
- p 9-12** Vie en société
- p 10-11** Villeron en fête
- p 12** Communauté d'agglomération
- p 13-14** Infos communales
- p 14-15** Travaux
- p 15-20** Vie associative

Titre du Journal :
VIVRE à VILLERON
Périodicité : Janvier, juin, Octobre
Directeur de la publication :
Dominique KUDLA
Comité de rédaction :
Sylvie MORAT, Carole LEFEVRE
et Benoît BAZIER
Imprimeur : J.B. Impressions,
60 128 Plailly

ÉDITORIAL

Chers administrés, recevez tout d'abord mes amicales salutations.

Avant de développer mon éditorial, je tiens à vous préciser que depuis fin août, mes soins sont terminés et je poursuis donc mes activités de façon plus sereine, et de façon soutenue.

Le travail ne manque pas !

Par contre, indépendamment de la sécheresse sur laquelle je vais revenir, dans un encart ci-dessous, l'été a été pénible.

En effet, nous avons perdu deux de nos anciens compagnons de route qui nous ont accompagnés et travaillés à nos côtés pendant plusieurs mandats.

Après de longs et vains mois de souffrance, Gérard BEAUMONT nous a quittés le 27 juin et Catherine BLOINO le 3 août.

Gérard avait préféré ne pas poursuivre l'aventure en 2014 et Catherine a stoppé son mandat au début de l'année 2016, puisque son activité d'assistante maternelle ne lui laissait pas assez de temps libre pour assumer la charge de sa délégation.

Ils ont toujours été solidaires de l'action menée par la municipalité. En effet, sans esprit d'équipe, les choses ne peuvent pas avancer et le développement de la commune peut se voir entravé.

Pour respecter leur mémoire, nous ne relâcherons pas nos efforts malgré une conjoncture qui ne va pas dans le sens de l'aide au développement des communes.

A la suite de mon éditorial, je vous propose deux pavés :

-un, sur la distribution de l'eau potable et le challenge que cela va représenter dans les années à venir,

-l'autre sur mon intervention lors de la rentrée scolaire le 2 septembre.

Je vous souhaite une bonne lecture et je compte sur votre soutien pour nous aider à accomplir notre tâche d'élus.

Le Maire,
Dominique KUDLA

Distribution de l'eau potable

L'épisode de grosse canicule de cette année et une forte sécheresse nous ont fait prendre conscience de la rareté de l'eau, et de notre vulnérabilité dans la gestion de la denrée eau potable.

Pendant de nombreuses années, le grand sujet de conversation de certains maires, qui en étaient fiers, était de comparer leur faible montant du prix du mètre cube d'eau potable obtenu après d'âpres discussions avec les délégués.

Toutefois, l'entretien et le renouvellement des réseaux n'étaient pas au cœur de la rédaction des contrats, qui se limitaient souvent à supprimer les branchements en plomb et accorder de la vigilance lors de fuites sur le réseau. Cela arrangeait bien les délégués.

En conséquence, nos réseaux de distribution ont, aujourd'hui, dans la majorité des cas, plus de 50 ans et sont désormais particulièrement fuyards.

Ainsi, sur l'année 2018, le réseau d'eau potable du SIECCAO a connu 661 fuites, soit 2 fuites par kilomètre de réseau. Actuellement, lorsque nous produisons 600 mètres cubes d'eau potable, nous n'en vendons qu'un peu plus de 300 mètres cubes aux usagers. Le reste part dans le sous-sol.

Le renouvellement de nos réseaux doit donc être envisagé, en urgence. C'est, la raison pour laquelle il y a trois ans une étude anti fuite avait été diligentée afin de repérer les zones sensibles.

C'est aussi la raison pour laquelle les communes ont transféré en 2016 au Syndicat Intercommunal d'Exploitation des Champs Captants d'Asnières sur Oise (SIECCAO), créé en 1978 et qui regroupe les communes d'Asnières sur Oise, La Chapelle en Serval, Chaumontel, Coye la Forêt, Luzarches, Mortefontaine, Noisy sur Oise, Orry la Ville, Plailly, Pontarmé, Saint-Witz, Seugy, Surveilliers, Thiers sur Thève, Viarmes et Villeron, celle de la distribution de l'eau potable jusqu'au compteur de l'utilisateur.

C'est une lourde tâche à laquelle les salariés du SIECCAO se consacrent avec dévouement.

A terme, nous devrions également avoir un prix de l'eau uniforme.

Le syndicat a la gestion de 64,4 kilomètres de canalisations pour le transport de l'eau vers les communes et depuis le 1er janvier 2016, de 253 kilomètres de canalisations et 15 789 branchements pour la distribution de l'eau potable dans les communes. Parallèlement, il a la charge de l'entretien de la station de traitement d'eau et les forages. Sachant que le remplacement d'un mètre linéaire de canalisation coûte en moyenne 350 € HT et un branchement 1 400 € HT, vous comprendrez aisément que la situation est tendue.

Nous sommes, avec Christophe DUPUIS, délégués dans ce syndicat et nous mettons également toute notre énergie avec nos autres collègues élus pour valider les programmes de travaux d'urgence dans les communes où le réseau est le plus fuyard.

Lorsque vous détaillez votre facture d'eau, vous constatez que la part du SIECCAO représente 0,27 centimes par m³ consommé. Avec cette somme, nous ne pouvons réaliser que 300 000 euros de travaux de renouvellement par an.

Pourtant, il est nécessaire de renouveler au moins 1% du linéaire de réseau et 3% des branchements par an pour maintenir un rendement. Ainsi, pour rattraper le retard pris en matière de renouvellement, le montant des travaux effectués par le SIECCAO et liés au seul renouvellement des réseaux s'est élevé en 2018 à 1 181 531 €. Ce montant d'investissement sera encore supérieur en 2019, et devra être pérennisé dans les prochaines années.

Ces travaux n'ont pu être financés que grâce à une réserve de trésorerie dont disposait le SIECCAO.

Maintenant il faut avoir recours à l'emprunt.

Nous envisageons donc d'augmenter la part du SIECCAO afin de financer plus de réhabilitations du réseau et éviter que nous ne puissions plus desservir correctement les foyers et éviter ce gâchis.

Sur Villeron, le prix du mètre cube s'élève à 3,83 euros, soit 0,00383 euros le litre.

Ce prix n'est plus adapté au challenge qui nous attend ces prochaines années. L'eau est au cœur de nombreux conflits sur la planète. Nous ne pouvons pas nous permettre de la gâcher par pur mercantilisme.

Discours de rentrée 2019

« Chers parents, nous voici repartis pour une nouvelle année scolaire que j'espère accomplie de la part des enseignants et des élèves.

Bien entendu, je compte sur vous pour bien relayer l'action de chacun et de faire du groupe scolaire de Villeron une référence.

Je n'ai jamais douté du professionnalisme des enseignants et c'est un environnement que je maîtrise bien depuis près de 50 ans.

Toutefois, au fil des années, je trouve que l'intérêt porté par certains parents vis-à-vis de leurs enfants décline.

Pour moi les classes transplantées sont un vecteur intéressant de la vie en société et marquent les enfants pour le reste de leur existence.

Je comprends aisément que des problèmes financiers puissent freiner certaines familles.

Il est toutefois possible de s'arranger et de trouver des solutions d'étalement pour le financement.

Lorsque l'on s'engage à créer une famille il faut savoir que des contraintes s'imposent pour le bien-être des enfants.

Autre sujet, il ressort après discussion avec les enseignants que certains élèves perturbent fortement le déroulement de la classe et cela déborde même lors des récréations.

Il ne faut pas qu'une minorité de troubles pénalisent le fonctionnement harmonieux de ce groupe scolaire et empêchent de ce fait des sorties profitables aux élèves.

Depuis deux ans nous sommes passés par la location de deux classes modulaires occupées par les CE1/CE2 et CM1/CM2.

Cette solution s'est avérée intéressante pour pallier à l'urgence.

Mais, nous n'avons donc pas poursuivi la location et opté pour une acquisition définitive de classes modulaires.

C'est la société PORTAKABIN qui a obtenu ce marché.

Nous avons donc pu faire le choix de classes plus spacieuses et incorporer un bloc sanitaire.

Le produit est par ailleurs de bien meilleure qualité.

En ce qui concerne l'école maternelle, comme il se doit nous avons pris un peu de retard, mais c'est par sagesse. La précipitation n'est pas bonne conseillère.

Nous avons anticipé ce projet pour être prêts en 2021 lors de l'arrivée de nouveaux administrés.

Lorsque les conditions de sécurité le permettront nous pourrons envisager une visite des lieux avant la livraison définitive.

Avec l'équipe des élus et les salariés, nous aurons réussi à mener à bien notre programme dans un contexte difficile.

J'espère que vous nous en êtes reconnaissants.

Je vais maintenant laisser la parole à Madame Claire DINTZNER.»

VIE SCOLAIRE

L'équipe enseignante souhaite une bonne rentrée à tous et la bienvenue aux nouveaux parents installés sur la commune.

Cette année, l'école compte 190 élèves.

La structure de l'école est la suivante :

Une classe de PS/MS : 24 élèves
Madame QUINART (1) et Madame DRAUCOURT, Atsem

Une classe de PS/GS : 24 élèves
Madame DEVOUCOUX (2) et Madame DELOR, Atsem

Une classe de MS/GS : 24 élèves
Madame PETIT (3) et Madame GUILLAUME, Atsem

Une classe de CP/CE1 : 24 élèves
Madame DINTZNER (4) et Madame GEORGES

Une classe de CE1/CE2 : 24 élèves
Madame PATEL (5) et Madame DAELDYCK (6)

Une classe de CE1/CE2 : 24 élèves
Madame CHERCHOUR (7)

Une classe de CM1/CM2 : 23 élèves
Madame CHARLET (8) et Madame DAELDYCK

Une classe de CM1/CM2 : 23 élèves
Madame MICHOT (9).

Les sorties de fin d'année :

• Samara

Les classes de CP, CE1 et CM1/CM2 sont partis à Samara le 4 juillet 2019. Samara est un parc naturel et archéologique de découverte des gestes et des techniques de nos ancêtres préhistoriques. Au sein de cet espace, les enfants ont pu observer la reconstitution de la vie quotidienne. Lors de cette visite, les enfants ont pu s'essayer au lancer de sagaie. Ils ont pu observer le travail des différents artisans de l'antiquité : du tissage à la poterie en passant par le tailleur de silex et le forgeron.

Une belle journée ensoleillée pour clore cette année scolaire.

• Zoo d'Amiens

Les classes de maternelle se sont rendues au zoo d'Amiens le 27 juin. Les enfants ont découvert les animaux dans leurs enclos, ont pu s'approcher et caresser les chèvres. Ils ont assisté également à un spectacle d'otaries et manchots. Pour compléter la visite, ils ont participé à un atelier de tri d'animaux « plumes, poils, écailles »

Les enfants étaient enchantés de cette journée.

• France miniature

Le 18 juin, les classes de CE1/CE2 de Madame CHERCHOUR et les CM1/CM2 de Madame CHARLET ont passé la journée dans le parc France Miniature. Ils ont pu découvrir de nombreux monuments et paysages en version miniature et aussi profiter de petites attractions.

• Sortie à l'aéroport Charles de Gaulle :

Le 11 juin, la classe de CM1/CM2 de Madame CHARLET s'est rendue à l'aéroport Charles de Gaulle afin de participer à une animation sur la faune et la flore aux abords des pistes. Cette activité était organisée et encadrée par la Maison de l'Environnement.

Dans son article, Monsieur BAZIER développe dans le détail cette sortie.

• Visite du collège :

Le 13 juin, les CM2 se sont rendus au collège François Mauriac afin de découvrir leur futur établissement.

Les interventions pédagogiques à l'école

• Découverte du métier d'apiculteur :

Le 11 juin, une apicultrice est venue faire découvrir à toutes les classes son métier et présenter une ruche, des abeilles et le matériel utilisé pour récolter le miel.

• La kermesse et le spectacle de fin d'année.

Le spectacle de fin d'année et la kermesse se sont déroulés le samedi 29 juin. Une journée qui ravit les grands et les petits. Le spectacle autour du thème du cinéma a séduit le public. La traditionnelle kermesse a rassemblé, quant à elle, enfants et parents pour un moment convivial.

Claire DINTZNER

Sortie pédagogique ADP

Comme chaque année, Aéroport de Paris via la Maison de l'environnement a proposé la prise en charge d'une classe pour une sortie sur la plateforme aéroportuaire.

Ainsi, le 11 juin, la classe des CM1-CM2 de Mme CHARLET a pu bénéficier d'un projet novateur, repensé autour de la biodiversité présente sur le domaine.

Tout au long des différents ateliers pédagogiques mis en place par les intervenants, les enfants ont pu se rendre compte que ce qui peut paraître antinomique ne l'est pas forcément.

De ce fait, dans les champs bordant les pistes, ils ont pu observer plusieurs espèces d'oiseaux à l'aide de jumelles, des orchidées sauvages devenues rares dans le secteur et poussant spontanément dans les champs, des abeilles solitaires et autres insectes qui trouvent ici un milieu préservé des agressions humaines, formant un équilibre écologique atypique.

CENTRE DE LOISIRS

*Avant de commencer de parler du mois de juillet.
Nous souhaitons une bonne rentrée aux enfants.*

L'équipe d'animation est composée de sept personnes Angéla, Christelle, Christophe, François, Synthia, Valérie et moi-même. Depuis le 26 août nous avons accueilli dans notre équipe Angéla qui remplace Catherine qui est partie à la retraite.

Angéla, Christelle et Valérie sont ATSEM sur le temps scolaire, sur le temps du repas et pendant les vacances scolaires.

François s'occupe des primaires à la cantine, le soir après la classe et pendant toutes les vacances scolaires ainsi que le mercredi.

Synthia s'occupe des maternelles sur le temps du repas ; des primaires et des maternelles sur le temps périscolaire, le mercredi et pendant les vacances scolaires.

Christophe accueille vos enfants le matin et le soir, s'occupe des primaires pendant le temps de cantine, pendant les vacances scolaires et le mercredi.

Les vacances de juillet

Le mois de juillet s'est très bien passé sous un soleil très présent. La fréquentation du centre a augmenté par rapport aux petites vacances, nous avons accueilli une quinzaine d'enfants de primaire et une vingtaine d'enfants de maternelle.

Différentes activités ont été proposées aux enfants qu'elles soient sportives ou manuelles : du badminton, du basket, sans oublier le football et des plantations. Ils ont également décoré le centre de loisirs et ont travaillé sur les thèmes des sorties.

Pendant ce mois nous avons fait quatre sorties :

Le Parc Aventure Land à Magny en Vexin dans le Val d'Oise, les enfants se sont amusés à grimper dans les arbres en toute sécurité et ont profité des infrastructures gonflables.

Le ZOO de Thoiry dans les Yvelines.

A notre arrivée nous sommes restés dans le bus pour faire le safari. Les animaux étaient en liberté, ainsi, nous avons pu observer les girafes, les bisons, les autruches dont une nous a mangé un bout d'essuie-glace, les éléphants, les ours et au loin les hippopotames.

6

Les enfants ont pu découvrir en se promenant tranquillement de passerelle en passerelle les

guépards, les léopards des neiges, les lynx, les lions et les tigres. Nous étions dans un tunnel de verre avant de faire une pause déjeuner, puis, nous avons continué la visite dans l'île des primates. Nous avons admiré le Tamarin empereur et souri aux bêtises du Maki. L'après-midi, nous avons continué d'admirer les animaux. Avant de goûter, nous avons joué dans l'aire de jeu.

Le Parc de loisirs de Herouval à Boury-en-Vexin dans l'Oise.

C'est un parc de 20 hectares qui propose beaucoup d'attractions ; un espace est réservé aux plus petits pour qu'ils puissent s'amuser tranquillement et en sécurité.

Nous avons pu profiter des châteaux gonflables, des montagnes molles et des piscines à balles.

Les maternelles ont joué les petits pilotes sur le circuit des Mini-Bolides avec des voitures électriques pendant que les plus grands s'amusaient dans les aqua-bulles ; ce sont de gros ballons sur lesquels les enfants marchent sur l'eau sans être mouillés.

La visite de la mini ferme, nous a permis de caresser les chèvres naines et d'autres animaux de la basse-cour.

Malheureusement, le soleil n'était pas au rendez-vous pour profiter des jeux d'eau.

Le ZOO du Bois d'Attily à Ferrolles-Atilly en Seine et Marne.

A notre arrivée, nous avons été accueillis par une soigneuse qui nous a expliqué comment nous allions nourrir les lémuriens, aller dans la mini ferme pour donner à manger aux chèvres et aux ânes.

Après l'atelier, nous sommes allés nous promener dans le parc : Nous avons pu admirer les flamants roses, les lamas, les girafes, les gibbons.

Après le pique-nique, nous avons continué la visite du zoo avant de goûter et de repartir vers le centre de loisirs.

Les Mercredis au Centre de Loisirs

Nous accueillons les enfants à partir de 7h15 jusqu'à 9 heures. Les enfants s'amuse dans les coins voitures, cuisine ou poupée, jeux de société, les activités manuelles ou le sport dans la salle du tennis.

Anne SILVA

RAPPEL DES HORAIRES **POUR LE CENTRE DE LOISIRS**

Matin : 7h15 - 8h20 - Soir : 16h30 - 18h55

Les mercredis et vacances scolaires

7h15 – 18h55

Les enfants doivent arriver avant 9 heures et avoir quitté le centre à 18h55.

Nous vous rappelons qu'il faut absolument rendre les feuilles d'inscription pour la réservation des repas et des vacances scolaires aux dates indiquées.

LA KERMESSE DU RAM

Afin de finir l'année dans la joie et la bonne humeur, petits et grands, parents et professionnelles ont pu se retrouver pour une matinée festive et ludique lors de la kermesse organisée chaque année par les Assistantes maternelles et le RAM.

Pour cette édition 2019, la pêche aux canards, le chamboule tout, les quilles, l'espace bébé et le buffet gourmand furent fidèles au rendez-vous.

Pour innover cette année, nous avons proposé aux enfants et à leur famille, un atelier de course de plume, un atelier jeux de balles en chanson et deux ateliers « artistiques » :

Les plus curieux se seront laissé tenter par la création de mini tableaux colorés et parfumés grâce à des herbes aromatiques tandis que les plus aventureux auront laissé libre court à leur imagination en s'essayant à la création de dessin les yeux fermés... Etonnements, curiosité et fous rire auront été de la partie...

La kermesse fut aussi l'occasion de présenter aux familles certains ateliers et jeux faits avec les enfants et les assistantes maternelles lors des accueils jeux du RAM chaque vendredi matin et d'exposer les « réalisations artistiques » faites avec passion par les enfants lors de ces matinées...

Car comme il n'y a pas d'âge pour exprimer sa créativité, les tous petits ont pu tout au long de l'année lors des séances du RAM, s'adonner au bonheur de peindre, de créer, de coller, de dessiner... selon leur inspiration du moment et selon le thème proposé.

Cette matinée nous aura permis à tous de partager des moments aussi chaleureux qu'emprunt de complicité et de joie... Il est toujours enrichissant et enthousiasmant de voir les enfants naviguer entre leur famille et leur assistante maternelle, reliant ces deux mondes avec confiance et bonheur lors de ces temps festifs...

Et comme nous aimons prendre le temps de nous créer de jolis souvenirs tout en profitant du moment présent, nous avons à nouveau organisé notre pique nique ludique de fin d'année.

Nous avons eu la chance que le soleil soit de la partie pour ce début juillet et nous avons alors pu faire notre pique-nique sous l'ombrage des arbres de la maison des associations...

Entre deux séances découvertes de fourmis et des pâquerettes, de lectures d'histoires, de courses poursuites après des bulles multicolores, nous avons joué à peindre le ciel en plein crépuscule avec des pistolets à peinture maison...

Nous avons également joué à faire un « feu d'artifice » en faisant rebondir des balles multicolores sur une mer déchainée par la tempête, entre deux accalmies marines... grâce à notre parachute géant sous lequel nous avons eu grand plaisir à nous cacher avant d'aller reprendre des forces avec nos pique-nique...

Après une belle année pleine d'aventure et d'émotions, il est temps pour chacun de faire sa pause estivale afin de nous retrouver en pleine forme pour la rentrée...

Un grand merci à tous, à la mairie de Villeron pour son soutien technique et moral, aux parents pour leur confiance et leur participation et merci aux assistantes maternelles pour leur investissement, leur énergie et leur bonne humeur sans cesse renouvelés...

Nous avons encore eu la chance de passer une très belle année au RAM, et nous espérons que la prochaine à venir sera encore pleine de beaux moments et de nouvelles aventures à partager...

Très bonne rentrée à tous !!!

Camille FRIBOLLE,

Responsable du RAM, Educatrice de Jeunes Enfants

PARENTS : Si vous recherchez un mode de garde, ou si vous avez des questions concernant les démarches administratives, les aides financières relatives aux frais de garde ainsi que vos droits et obligations en tant que parents employeurs.

CANDIDATES à l'agrément d'assistante maternelle :

Si vous souhaitez avoir des renseignements pour les démarches à effectuer pour devenir assistante maternelle.

Le RAM propose également des temps de permanences administratives sur rendez-vous à la Mairie de Villeron de 11H45 à 12H30 et de 13H30 à 16H30 chaque vendredi.

VIE EN SOCIÉTÉ

Départ à la retraite de Madame Catherine JOËL

Extraits du discours de Monsieur KUDLA Maire de Villeron

« Je crois que je suis parti pour battre tous les records au niveau départs en retraite et par voie de conséquence pour les embauches qui ne sont pas toujours de tout repos et la responsable du personnel qui subit cette contrainte de plein fouet ne me contredira pas.

Soyons positifs, et revenons à notre future ex-salariée.

Catherine est arrivée au sein de notre collectivité au siècle dernier.

Elle s'est très vite imposée et nous a fait découvrir un petit caractère pittoresque.

La fin de l'année 1995 représente un tournant pour cette jeune femme.

Elle entre à la Mairie de Villeron pour un remplacement de 15 jours.

En fait, ce remplacement durera du 4 décembre 1995 au 31 août 1997. Puis, Catherine est nommée stagiaire au 1er septembre 1997 comme Agent d'entretien.

Elle sera titularisée au 1er septembre 1998, comme ATSEM, suite au départ d'une dénommée Cécilia qui était également un sacré phénomène.

Ce fut une véritable opportunité pour Catherine qui venait de trouver sa voie en accompagnant les instituteurs de maternelle dans l'apprentissage des activités d'éveil et de découverte de nouvelles connaissances.

Elle devient donc l'assistante d'une institutrice de maternelle et trouve son équilibre professionnel.

Elle a ainsi, au fil des années, assisté Pascale PESAS, Valérie MORVAN, Hélène DARRET, Carole QUINARD, Claire DINTZNER et pour finir Aurore DEVOUCOUX, le tout dans un bon climat.

Il semblerait qu'elle était faite pour ce poste, puisque je n'ai jamais eu de remontées négatives.

Ce serait même l'inverse.

On peut dire qu'elle a aimé son travail et la relation avec les enfants, même si certains n'étaient pas toujours très gentils.

Elle bénéficie d'un reclassement au 1er novembre 2005 comme Agent des services techniques.

Au 1er novembre 2007 elle devient Adjoint Technique Territorial de 2ème classe.

En Décembre 2013, elle accepte le rôle d'agent recenseur.

Au 1er décembre 2018, Avancement de grade, comme Adjoint Technique Territorial Principal de 2ème classe.

Revenons à Catherine JOËL que j'ai un peu plus découverte lors de mon élection en mars 2014.

Plus apaisée, plus détendue, en couple avec un autre Joël rencontré en 2003 et chemin faisant, ils ont concrétisé ce coup de foudre en 2008, lors d'une rencontre à l'occasion des 40 ans de Christelle.

Ce fut l'occasion pour eux de bâtir un autre projet de vie après des années difficiles.

J'ai pu constater samedi matin après le spectacle des élèves de maternelle qu'elle était timide, mais très appréciée des enfants lors de la remise d'une présentation florale par Madame PUCHEU.

Nous allons essayer de faire aussi bien.

Elle a aussi pris en charge le fonctionnement de l'association des salariés de la commune dénommée AREC qui permet aux salariés de bénéficier des divers avantages dont des chèques CADHOC, des repas, apéritifs dînatoires et colis en fin d'année.

Cette activité dont elle s'acquittait sans contrainte, va être reprise par Cynthia et Anne.

Nous ne pouvons que lui souhaiter un futur heureux loin de l'effervescence de l'école.

Témoignage de l'équipe pédagogique

Tout au long de sa vie professionnelle, Catherine Joël a su accompagner les enfants avec professionnalisme et attention. Sa gentillesse, son dévouement et sa patience envers les enfants marquera longtemps les esprits de ses anciens élèves mais également les enseignantes avec qui elle a travaillé. Nous lui souhaitons maintenant une belle retraite bien méritée.

VILLERON EN FÊTE !

Robert prêt à filmer

Dans les coulisses

Lancement du spectacle

Des spectateurs concentrés

Didier toujours dans l'action

Ce samedi 29 juin, Villeron s'est une fois de plus rassemblé autour de l'école des Hirondelles, pour une journée pleine de festivités.

Cependant, il aura fallu s'adapter à la canicule qui sévissait particulièrement.

Ainsi, se refusant à annuler un spectacle pour lequel les enfants avaient beaucoup travaillé, Monsieur le Maire a pris la décision, en concertation avec l'équipe enseignante, de regrouper l'une à la suite de l'autre, les représentations des maternelles et des primaires le samedi matin.

Ainsi, la contrainte de sécurité au niveau de la capacité d'accueil était respectée, et la chaleur ne s'était pas encore trop accumulée au sein du tennis couvert.

Les enfants ont donc eu la joie de présenter un spectacle sur le thème du cinéma, affublés entre autres d'un képi des « Gendarmes de St Tropez », ou encore revêtus du costume noir des « Men in Black ». Encore merci à Sébastien LEPINOIS pour les décors.

Le programme festif a donc continué à se dérouler tout au long de la journée, par la traditionnelle kermesse de l'école. Beaucoup de parents se sont d'ailleurs mobilisés autour de l'association des parents d'élèves, afin de tenir de nombreuses animations, un stand gâteaux et boissons où les célèbres bâtons glacés ont eu un énorme succès.

Toutefois, pour la sécurité et le bien-être des animaux, les poneys ont dû rester au centre équestre, mais nous les retrouverons avec plaisir l'année prochaine.

Quant à la remise des prix, pour plus de praticité et de fluidité, celle-ci a été effectuée par des élus, directement dans les classes, de la maternelle jusqu'au CM1.

Avant le tirage de la tombola et son lot de participants plus ou moins chanceux, l'équipe municipale a donc remis les prix aux élèves de CM2, les mettant à l'honneur et leur souhaitant la meilleure continuation possible au sein du collège.

Éclopés, mais présents.

Catherine JOEL félicitée

Enfin, le soir, le ciel du village s'est embrasé pour un feu d'artifice haut en couleurs, et donnant rendez-vous à toutes et tous pour la prochaine édition.

Benoît BAZIER

Les artificiers sont prêts

C'est parti !

VIE EN SOCIÉTÉ (suite)

Rentrée scolaire

Ce lundi 2 septembre, jour de la rentrée scolaire, parents et enfants attendent impatiemment l'ouverture de la grille. Les cartables sont bien remplis, les crayons sont affûtés, la cartouche d'encre est toute neuve dans le stylo-plume : les élèves sont parés pour en découdre avec les programmes scolaires de cette année.

Ce fut l'occasion, pour Monsieur le Maire, de faire un discours de bienvenue. A cette occasion, il a pu rappeler les enjeux de cette année, faisant le point sur les travaux de la future école maternelle qui avancent bien et laissent déjà entrevoir un espace moderne, convivial et fonctionnel à venir.

Il a pu également mettre l'accent sur l'accession de manière pérenne de deux nouvelles classes modulaires afin de mettre un terme à la location des précédentes, celles-ci sont d'ailleurs plus grandes et dotées d'espaces sanitaires.

Il a également répondu à la demande des enfants, formulée en cours d'année via l'association des parents d'élèves, en agrémentant la cours de récréation de nouveaux bancs colorés, semblables à ceux présents autour du City Stade.

Il a ensuite laissé la parole à Claire DINTZNER, Directrice de l'école, qui a formulé les premières recommandations pratiques, et présenté l'équipe enseignante au grand complet.

Les élèves ont finalement regagné leur classe respectives. Pour les plus petits, encore impressionnés par tant de nouveautés, ils ont eu la permission de se faire accompagnés par leurs parents.

Benoit BAZIER

COMMUNAUTÉ D'AGGLOMÉRATION

Départ de Madame Martine LADRET – Droit des Sols

Depuis de nombreuses années, les salariées de la Commune de Villeron chargées de l'urbanisme travaillent en étroite collaboration avec le service du Droit des Sols de la Communauté d'Agglomération de Roissy Pays de France.

Tant au niveau de l'instruction des permis de construire que la gestion des contentieux et sur le non-respect du règlement de l'urbanisme.

A ce titre, elles sont amenées à entretenir avec nos services des relations privilégiées.

C'est la raison pour laquelle, lorsque nous avons appris que Madame Martine LADRET adjointe du service Droit des Sols avait fait valoir ses droits à la retraite, nous ne pouvions pas la laisser partir sans la convier à un pot de l'amitié, organisé le 14 août.

A cette occasion, nous lui avons remis quelques petits cadeaux pour fêter son départ.

Nos collègues de Vémars Madame Laurence DOUY qui travaillait au sein du service urbanisme de la commune et Monsieur Alain GOLETTO premier adjoint au maire qui avaient eu la même intention en ce 14 août, se sont joints à nous pour ce moment de détente.

De gauche à droite :

D. KUDLA, A. GOLETTO, L. DOUY, C. BONNAY, M. LADRET, B. VILLERMIN

INFOS COMMUNALES (suite)

	En ligne → sur Service-Public.fr Service d'inscription pour les communes rattachées
	Par courrier → auprès de votre mairie Formulaire d'inscription complété + photocopie de carte d'identité + justificatif de domicile
	Sur place → au guichet de votre mairie Formulaire d'inscription complété + carte d'identité + justificatif de domicile

Inscription sur la liste électorale en cas de changement d'adresse au sein de la même commune, ou de situation matrimoniale.

Lors des dernières élections beaucoup de propagandes nous ont été retournées pour motif « inconnu à l'adresse indiquée ».

Nous vous rappelons que pour le bon cheminement de votre courrier il est impératif de faire connaître en Mairie votre changement d'adresse (même au sein de la commune).

Pour cela il est nécessaire de remplir un nouveau « cerfa n° 12669*02 de demande d'inscription sur les listes électorales, cocher la case déménagement au sein de la même commune, accompagné des justificatifs ci-dessous énumérés.

Pour un changement de situation matrimoniale, vous devrez également vous munir d'un livret de famille.

Attention pour les prochaines élections (élections municipales), les inscriptions doivent nous parvenir avant le 7 février 2020, après cette date aucune inscription ne pourra être prise en compte.

TRAVAUX

Entretien des espaces verts

Comme nous l'annonçons dans le dernier bulletin, nous continuons à équiper nos agents pour qu'ils puissent procéder à l'entretien des espaces verts de façon efficace et plus confortable. Le dernier achat s'est porté sur une remorque.

Comme nous le faisons depuis de nombreuses années, c'est Monsieur **TOURNEMOLLE** qui assure la tonde des talus ainsi que la taille des haies qui bordent la rue menant à la ferme de Vaulerant et d'autres espaces, depuis cette année, difficiles d'accès pour du matériel traditionnel. Sinon, nos salariés sont toujours aussi actifs.

École maternelle

Les travaux de construction de l'école avancent dans de bonnes conditions.

Depuis quelques semaines, ce sont les travaux intérieurs de mise en place des réseaux électriques et de chauffage par l'entreprise **EUROTEHNIC ACTION** qui ont démarré et parallèlement actuellement, ce sont les équipes de la société **MARLIER** qui posent l'isolation et les cloisons qui sont en action.

Les 27 et 28 septembre a été coulée la dalle de l'étage. C'est l'entreprise **GRECO CALABRESE**, qui a effectué tous les travaux de terrassement et de maçonnerie du gros œuvre qui gère cette opération.

Le préau et les locaux techniques pris sur l'emprise de l'ancien bâtiment sont quasi achevés, comme les travaux pour les réseaux d'assainissement.

Antenne téléphonie mobile Orange

Le courant semble mal passer entre Orange et ses sous-traitants qui ne sont toujours pas intervenus pour le raccordement électrique alors que la commune a fait effectuer ces travaux depuis de nombreux mois.

La réalisation de travaux devient un vrai parcours du combattant sur lequel nous nous usons.

Parking

Nous sommes toujours en pourparlés avec le promoteur **NEXITY** pour la création de places de stationnement sur le délaissé situé à l'arrière de l'immeuble où sont implantés les commerces.

Nous espérons une issue favorable afin que les riverains résidant sur ce secteur puissent en bénéficier.

Dominique KUDLA

VIE ASSOCIATIVE

CLUB « LES GENS HEUREUX DE VILLERON »

Dans le bulletin du mois de juin, j'avais conclu mon article par la visite des Catacombes.

Mais, le même jour, une partie de nos adhérents, a eu la joie d'aller voir Hugues AUFRAY à la salle Lino VENTURA à Gonesse, chanter des chansons de notre adolescence ; un chanteur de 90 ans qui en fait 30 de moins et qui chante toujours aussi bien, telles que Céline ou Santiano et bien d'autres. Ce fût un véritable plaisir et une très bonne soirée.

Tous les lundis, nous continuons de nous rencontrer afin de nous défier dans des jeux de sociétés tels que belotte, Rummikub, scrabble, triomino.... sans compter nos duels épiques au bowling, ou certains joueurs portent sur leurs visages les stigmates d'une défaite, (photo 1)

Au mois de mai, notre sortie mensuelle et ce, sur deux jours, avait pour but, Verdun avec visites de :

- La Cathédrale de Verdun ; c'est une cathédrale catholique romaine. Elle est élevée à la dignité de basilique par le pape Pie XII en 1947 et est classée monument historique depuis le 30 octobre 1906, et le cloître depuis le 13 juillet 1907. Elle contient également de nombreux objets inscrits ou classés aux monuments historiques, **(photo 2)**

- Le Centre Mondial de la Paix, des Libertés et des Droits de l'Homme est un lieu d'exposition, de rencontre et de réflexion pour la promotion de la paix, des libertés et des droits de l'homme. Créé en 1990, il est situé depuis 1994 dans l'ancien palais épiscopal de Verdun,

- La Crypte est construite au XIIe siècle par l'architecte GARIN, elle est composée d'une crypte-halle centrale et deux cryptes annexes latérales servant d'accès. Elle est comblée après l'incendie de 1755, et est redécouverte après la Première Guerre mondiale grâce aux bombardements allemands et restaurée par les architectes A. VENTRE et M. DELANGLE,

- Le monument à la Victoire et aux Soldats construit au centre-ville de Verdun, ce monument fut inauguré en 1929. Les 73 marches de l'escalier conduisent à une crypte qui abrite les répertoires des noms des soldats titulaires de la médaille de Verdun. Au sommet de la tour de 30 mètres de haut, se dresse un guerrier, appuyé sur son épée et regardant vers l'Est, **(photo 3)**

- Le Musée de la Prinerie, musée d'Art et d'Histoire de la ville de Verdun depuis 1932, il est riche par la variété de ses collections : des pièces de l'époque préhistorique, gallo-romaine et médiévale aux faiences de l'Argonne, en passant par des peintures de Bastien LEPAGE et Hector LEROUX, du mobilier lorrain, ainsi qu'une salle d'armes regroupant des armements allant du 16ème au 20ème siècle,

- L'Ossuaire de Douaumont est un monument à la mémoire des soldats de la bataille de Verdun de 1916 et est conçu au lendemain de l'armistice, il abrite les restes de 130 000 soldats inconnus, Français et Allemands. Il est classé aux monuments historiques le 2 mai 1996, **(photo 4)**

- Le fort de Douaumont construit en 1884-1886 et modernisé en 1901-1913, le fort fut un des lieux emblématiques de la bataille de Verdun en 1916, tout comme le fort de Vaux construit de 1881 à 1884 dans le cadre du système Séré de Rivières et renforcé en 1888. Le fort est désarmé en 1915 par un décret qui dégarnit aussi le fort de Douaumont,

- Le mémorial de Verdun est consacré à l'histoire et à la mémoire de la bataille de Verdun de 1916 créé en 1967 à l'initiative du Comité National du Souvenir, lieu de mémoire pour les anciens combattants de la Première Guerre mondiale, **(photo 5),**

- La Tranchée de Chattancourt est la seule tranchée reconstituée et visitable du champ de bataille de Verdun, **(photo 6).**

En juin, une sortie a été faite en région Hauts de France à Naours près d'Amiens, au domaine de la Cité souterraine, souterrain creusé dans le calcaire du plateau Picard, remarquablement organisé et reconnu comme l'un des plus vastes du Nord de la France.

C'est le 15 décembre 1887 que le curé de Naours, l'abbé Ernest DANICOURT, ayant entrepris la recherche du site dont les entrées s'étaient rebouchées dès le début du siècle, redécouvre l'entrée de la ville souterraine avec l'aide de ses paroissiens. Il se consacre alors, durant plusieurs années, à l'exploration du réseau et à sa remise en état. Il y découvre une grande quantité d'objets usuels qui lui permettent d'en dater l'occupation, ainsi que des ossements de toutes espèces et de nombreuses pièces de monnaie : en 1905 un trésor de 20 pièces d'or y est découvert.

(Photos Naours).

Ce furent deux sorties très enrichissantes !

C'est au début du mois de juillet, que nous avons lors d'une journée ensoleillée fêté les anniversaires de certains de nos adhérents autour d'un barbecue que notre sympathique Dany nous a préparé avec enthousiasme comme à l'accoutumée.

Ce n'est pas sans une certaine impatience que quelques-uns de nos adhérents attendaient la rentrée en septembre qui se situera à quelques semaines du départ de notre voyage en Sicile.

Christiane JACQUES

VIE ASSOCIATIVE *R.E.V.E.S.*

Calendrier des manifestations 2019 - 2020

Dates	Manifestations	Lieux
A définir	Fête du Potiron *	A définir
23 et 24 Novembre 2019	Marché de Noël	Tennis couvert
19 Janvier 2020	Galette des rois et jeux de société *	Au réfectoire
29 Février 2020	Soirée Carnaval *	Salle Polyvalente
7 Juin 2020	Brocante	Jardin Carré
26 Juin 2020	Assemblée Générale *	Maison des Associations

Dates	Manifestations	Lieux
Judi 18h à 21h30	Activité d'Arts Créatifs Peinture à l'huile et Aquarelle *	Maison des Associations
1 samedi sur 2	Initiation aux langues * 9h30 à 12h30 Portugais enfants 13h30 15h Portugais adultes Atelier maquette * 13h30 à 17h	Maison des Associations

* réservé aux adhérents

Assemblée générale du 26 juin 2019

Notre assemblée générale se veut un moment convivial où les licenciés des différentes sections se retrouvent. Une trentaine de licenciés ont répondu à notre invitation.

Comme chaque année, c'est la section mosaïque qui était la plus représentée.

Après son rapport moral, le Président Cyrille GUILLAUME s'est chargé du rapport financier, le trésorier Benoît BAZIER, pour des raisons professionnelles, n'a pu nous rejoindre.

Françoise KUDLA, la secrétaire, a terminé avec le rapport d'activités et les prévisions pour la saison 2019/2020.

Les différents rapports ont été adoptés à l'unanimité.

Un buffet froid a permis à tout le monde de prolonger la soirée dans la bonne humeur.

Benoît BAZIER

Tournoi de pétanque du 30 juin 2019 :

Sous un beau soleil de début d'été, le tournoi de pétanque a réuni une vingtaine de Villeronnais venu se détendre et passer un agréable après-midi.

Le tournoi a été remporté par Rajak et Laura.

La remise des trophées a clôturé le concours vers 18 heures.

Nous nous sommes donné rendez-vous pour le prochain tournoi programmé pour le dimanche 8 septembre.

CYRILLE guillaume

Tournoi de tennis « Jeunes »

La section tennis a terminé ses tournois jeunes et adultes qui avaient pris un peu de retard cette année

en 10 points La remise des trophées effectuée le mercredi 26 Juin a permis de récompenser tous nos petits champions. Le classement final :

François PELERIN

No1 BAZIER Clément

No2 AGUENOU THIZON Yélian

No3 BAZIER Manon

Dernier cours de tennis des enfants

Fin juin, pour la dernière séance du cours de tennis des enfants, un tournoi interne a été organisé afin que chacun puisse mesurer sa progression. Comme chaque année, et pour marquer la fin de la saison, l'ASL a offert un goûter bien mérité à l'ensemble des participants.

Chaque enfant s'est, enfin, vu remettre un trophée, couronnant cet après-midi sportif.

Un grand merci au coach François PELERIN pour son investissement auprès des jeunes Villeronnais.

Benoît BAZIER

Forum des associations du Samedi 07 septembre 2019

Le samedi 7 septembre 2019 s'est déroulé le forum des associations de Villeron. Trois associations étaient représentées, L'ASL Villeron, REVES et le club Les Gens Heureux.

Cette journée fut marquée par une très bonne affluence, l'occasion aux nouveaux Villeronnais de découvrir l'ensemble des activités qui leur sont proposées sur la commune, et aux anciens de se réinscrire.

L'ASL Villeron a pour sa part fait le plein de nouvelles inscriptions ce qui va nous permettre de relancer l'ensemble de nos sections et de revoir de manière significative nos activités inter-sections.

Tournoi de pétanque du 08 septembre 2019

Le début d'après-midi ne commençait pas sous les meilleurs auspices avec une très légère pluie, mais cela n'aura pas découragé la vingtaine de pétanqueurs Villeronnais venu en découdre.

Ils auront eu raison car très rapidement la pluie cessa pour laisser la place à un beau soleil qui nous a accompagnés tout le temps du concours.

Le tournoi s'est déroulé dans une très bonne ambiance et fut très agréable à encadrer.

Il s'est terminé vers 17h 30 avec la remise des trophées et la victoire pour la doublette formée de Michel et Sébastien.

**Cyrille
GUILLAUME**

Permanences pour le renouvellement des licences

Comme chaque année, nous avons organisé une 2ème permanence le 21 septembre pour permettre à ceux et à celles qui sont venus se renseigner le 7 septembre, qui ont participé à une séance d'entraînement de tennis ou de badminton de finaliser leur inscription.

A ce jour, nous comptons 70 licenciés.

Nous les remercions de leur adhésion et leur souhaitons une bonne saison sportive et artistique

Françoise KUDLA

Tournoi de tennis « Adultes »

Le tournoi « adultes » s'est déroulé de Janvier à Septembre en simple, en double et par équipes. Ce tournoi s'est terminé par une remise de récompenses le 28 Septembre à 17H30 en mairie en présence du comité directeur de l'association. Tous les participants se sont vus remettre une petite coupe ainsi qu'une veste polaire très utile pour notre tournoi intervillages de cet hiver.

Poules débutants	Poules confirmés	Doubles
1. COULON Bertrand	1. PELERIN François	1. PELERIN Enzo et PELERIN François
2. PLANCKE Philippe	2. SILVA Emmanuel	2. COULON Bertrand et CANIVET Fabien
3. PELERIN Enzo	3. FAISSAT Quentin	3. DEVIENNE Carole et ORVAIN Philippe

