
N° 94
MARS 2010

Urbanisme/Travaux 2

Scolaire et Péri-scolaire 4

Vie du village et des associations 6

Dates à retenir12

Informations pratiques12

Carnets12

Sommaire L’édito du Maire
A près ce véritable et interminable hiver, saluons

l’important travail des services techniques pour
déneiger les routes et dégager les accès pour les
personnes âgées. Celles-ci ont été contactées de façon
régulière par les services administratifs de la Mairie. Cette
période de grand froid a révélé une solidarité
réconfortante, mais a entraîné pour nous tous
d’importantes dépenses de chauffage.

En ce début d’année, nous avons préparé le budget avec la même rigueur
que les années précédentes, sans augmenter le taux des impôts, sans
emprunter et en choisissant des investissements générant le moins possible
de frais de fonctionnement. Par ailleurs, nous recherchons le maximum de
financement. Notre endettement diminue, notre patrimoine croît.

Fidèles à nos engagements, nous utilisons les surfaces disponibles des
bâtiments communaux existants pour créer quelques logements ; ainsi au-
dessus de l’Ecole Elémentaire un F3 et un F4 seront terminés au printemps et
un F2 est en cours d’aménagement au Foyer Rural. Les personnes intéressées
sont invitées à adresser un courrier en Mairie. Ces réalisations viennent
enrichir le patrimoine de la commune : 6 maisons, le commerce, auxquels
s’ajoutent l’ancien presbytère (Poste), les locaux du Foyer Rural, un terrain
multisports couvert, les deux écoles et les locaux de la Mairie.

Il existe aussi une ancienne salle de classe (ancien Mini-Club) et un préau
annexés aux locaux de la Mairie dans lesquels nous souhaiterions aménager
un cabinet médical. Les médecins généralistes sont peu nombreux et nos
annonces proposant des conditions d’installation pourtant attrayantes
restent pour le moment sans suite. Nous faisons un appel à candidatures.
Toutes les personnes susceptibles de nous aider dans cette démarche seront
les bienvenues. Il est à noter que les locaux peuvent également accueillir
des professions para médicales.

Je ne peux conclure sans évoquer les projets 2010 :

y la livraison des 15 logements aidés gérés par la société I3F,

y proposer 3 logements communaux complémentaires,

y poursuivre notre politique d’embellissement du village par le ravalement
de l’ancienne Poste et l’effacement des réseaux aériens rue du Perray,

y maintenir notre politique de sécurité des abords de l’Ecole Elémentaire
par l’aménagement d’un « tourne à gauche » vers Saint-Benoit,

y aménager des liaisons douces et chemins communaux,

y offrir une aire de jeux pour les enfants de Saint-Benoit.

Votre équipe municipale et votre Maire,

 Daniel BONTE

Pour des raisons pratiques,
le défibrillateur est désormais
installé dans le hall d’entrée

de la gardienne du Foyer Rural.
Une nouvelle session de formation

à l’utilisation de cet appareil
est organisée le samedi 24 avril
de 10h à 12h (fiche d’inscription

jointe à ce Tambour).

Re
tro

uv
ez

 to
ut

es
 c

es
 in

fo
rm

at
io

ns
 su

r w
w

w
.m

ai
rie

-a
uf

fa
rg

is.
co

m

Les comptes-rendus des Conseils Municipaux
sont désormais consultables sur le site internet
de la commune. Les personnes qui souhaitent

un exemplaire papier peuvent
se le procurer en Mairie.

En septembre 2008, les services de
l’Etat nous ont présenté « Le Porter à
connaissance », document d’entrée
pour l’élaboration de notre PLU.

Ce document est constitué d’un
rappel des lois, principes et outils utiles
dans les domaines du logement, de
l’environnement et de l’économie,
ainsi que d’une liste de dispositifs de
portée régionale (par exemple SDRIF)
ou locale (par exemple la charte du
PNR) avec lesquels le PLU devra être
compatible.

Une liste des servitudes d’utilité
publique à respecter est jointe au
« porter à connaissance ». En outre
une importante section est consacrée
à l’environnement à travers le « porter
à connaissance » du PNR envoyé aux
services de l’Etat.

Quels sont les messages forts
entendus :

y L’économie d’espace : pas
d’extension de zones urbanisables
sur les espaces agricoles ou
forestiers, sauf cas exceptionnel
dûment motivé, la protection de
l’espace étant une priorité pour
as su r e r l a subs i s tance des
générations futures.

y Assurer la mixité générationnelle et
sociale par la réalisation de
logements, en particulier sociaux, en
proposant une offre diversifiée de
logements (par exemple des 2 et 3
pièces).

y La protection et la mise en valeur du
patrimoine architectural, paysager
et écologique de la commune.

y Les réalisations futures devront tenir
compte des réglementations issues
du Grenelle de l’Environnement, en
part icul ier sur les di sposi t i fs
d’économies d’énergie.

Ces messages ne sont en fait qu’un
rappel des Lois SRU de décembre 2000
et ENL de juillet 2006 ; par contre le
renforcement de la protection
environnementale implique des études
et diagnostics très précis et
conséquents.

L’étude du diagnostic de la commune
est très importante dans la mesure où
celui-ci doit permettre de prendre les
décisions nécessaires à l’élaboration
du Projet d’Aménagement et de
Développement Durable (PADD),
document qui précise et engage les
orientations de la commune.

En premier lieu, il revient à la
commune de définir ses objectifs en
terme de population, de logements,
d’activités économiques, mais aussi de
gestion des espaces naturels, agricoles
et urbanisés. Le parti d’urbanisme
pourra être appuyé par une analyse
préalable des potentialités foncières
dans les espaces déjà urbanisés de la
commune.

Le développement de la commune
devra se faire en priorité en
renouvellement urbain : utilisation des
parcelles non encore bâties du
secteur urbain, rénovation de
constructions existantes ; un diagnostic
des potentialités foncières est donc un
préalable.

L’analyse de la démographie, du parc
de logements, de l’évaluation des
besoins pour les années à venir, sont

indispensables pour une prise de
décision objective quand à l’évolution
de l’utilisation de l’espace.

A ce sujet, dans le cadre du
renouvellement de la charte du PNR,
nous avons été amenés à discuter
âprement du « Plan de Parc », un des
éléments majeurs de la future charte,
ceci pour les communes appartenant
déjà au PNR, mais aussi pour celles qui
veulent adhérer à son extension.

Il faut savoir que, concernant
Auffargis, le PNR voulait supprimer
purement et simplement notre zone
Na (constructible à terme), inscrite
depuis l’origine du POS. Ceci n’était
pas acceptable pour une évolution
normale de la commune, et la raison
l’a finalement emporté sur une
parcelle certes plus réduite, mais qui
permet une sauvegarde du paysage.

Concernant le patrimoine naturel, il ne
fait aucun doute que la commune est
déjà très protégée à travers le site
classé de la vallée de Chevreuse ainsi
que par le classement récent en forêt
de protection. Par contre le traitement
de la biodiversité et des franges
urbaines devra faire l’objet d’une
analyse spécifique, en particulier pour
les corridors écologiques.

Les quelques points majeurs évoqués
ci-dessus ne sont que la partie la plus
visible de la tâche qui comprend plus
de 60 sujets ; ceci explique qu’un
temps suffisant doive lui être accordé,
en particulier pour l’analyse du
diagnostic et pour la réflexion
nécessaire au PADD.

Gérard Chivot, Adjoint à l’Urbanisme

URBANISME / TRAVAUX 2

Plan Local d’Urbanisme (PLU) suite...

URBANISME / TRAVAUX 3

Aménagement de l'Ecole Elémentaire
Après un petit temps de mise au point, nous pouvons dire
que ces nouveaux locaux : restaurant scolaire, salles du
Mini-Club, salles de classes, bibliothèque, préau, semblent
appréciés de tous. La salle informatique est maintenant
opérationnelle avec la mise en réseau des 16 postes PC.

Dans les combles du bâtiment C l'avancement des travaux
des deux logements se précise. L'installation électrique, la
plomberie, les travaux de maçonneries se terminent avec
le coulage de la dalle du plancher chauffant électrique.
Peinture, carrelage et parquet devraient être achevés fin
mars. Les finitions de l'escalier extérieur d'accès aux deux
logements viendront terminer ces aménagements avec
l'habillage (bardage bois) de la partie basse et la
réalisation de petits locaux de rangement (vélos,
poussettes...).

Les accès et abords de l'Ecole et du nouveau Mini-
Club
Les parties en terre seront engazonnées, quelques
plantations et bancs viendront agrémenter cet espace. Le
parking actuel devant l'école sera réaménagé pour
faciliter et augmenter le nombre de places de
stationnement.

Construction des logements aidés
Monsieur le Maire, inquiet des derniers retards subis par ce
chantier, a demandé à la société Immobilière I3F de
mettre tout en œuvre pour terminer cette réalisation. La
livraison des logements a été fixée pour le mois d'avril. (La
société Immobilière I3F est maître d'ouvrage de ces
logements, elle est responsable de leur réalisation et de
leur gestion).

Travaux divers
Foyer Rural : La vétusté de l'appartement du gardien nous
a conduits à effectuer des travaux importants de
réfection ; l'installation électrique a été confiée à une
entreprise, le reste des travaux a été exécuté par les
services techniques. L'appartement est aujourd'hui terminé
et occupé par la nouvelle gardienne.

Réhabilitation des branchements d’eau potable en plomb :
Cette première phase concernera les branchements sur la
Grande Rue, la Place de la Mairie, rue des Essarts-le-Roi,
Rue du Perray en Yvelines, La Grande Hogue. La Directive
Européenne de 1998 fixe la teneur maximale en plomb
dans l’eau consommable à 10 microgrammes par litre.
Cette norme devra être effective au 25 décembre 2013. Le
plomb doit donc être totalement éliminé du trajet de l’eau
potable sur les parties publiques et privées depuis la
canalisation jusqu’au robinet. Le Syndicat Intercommunal
des Eaux de Cernay-la-Ville (SIERC) représentant la
commune a demandé la réalisation de travaux de

suppression des branchements plomb jusqu’au compteur
des habitations. La Lyonnaise des Eaux est le maître
d’œuvre de cette opération. Les travaux se sont achevés à
la fin du mois de février 2010.

Puits de Saint-Benoit : Le SIERC, souhaitant diversifier son
système d’alimentation en eau potable, a envisagé
l’exploitation d’un ou plusieurs des dix forages réalisés entre
1948 et 1975. Pour savoir si une telle démarche est possible
et pour connaître la capacité en eau de la nappe de
Fontainebleau, un premier ouvrage a été choisi pour un
diagnostic test : il s’agit du forage de Saint-Benoit-Auffargis.
Ce forage a été créé en 1975, il est équipé d’un filtre au
niveau des crépines. Il exploitait l’aquifère des sables de
Fontainebleau, cependant son fonctionnement a été
suspendu en 1990 pour des raisons peu explicites. Nous
avons maintenant les résultats des tests qui se sont déroulés
du 19 au 26 juin 2009 et ils montrent que ce forage paraît
en bon état pour son âge et malgré l’inactivité qui est la
sienne depuis 1990. Les dépôts de calcite et de fer ne sont
pas significatifs et le colmatage faible au niveau des zones
utiles. La quasi totalité de l’eau arrive par les crépines : de
46 à 47 m et de 50 à 51 m de profondeur avec un débit
d’environ 50 m3/h. Les teneurs en fer et en manganèse sont
très faibles. Les nitrates restent en dessous de la limite de la
norme. Les pesticides sont présents mais avec des valeurs
inférieures à la norme. L’eau analysée est d’excellente
qualité et ne montre pas de signe de pollution.
L’exploitation de ce forage pourrait fournir 50 m3/h et
jusqu’à 65 m3/h de façon exceptionnelle.

Bernard Chopy, Adjoint aux travaux

Travaux en cours

Les écoliers de l’Ecole Elémentaire sont sensibilisés par leurs enseignants sur différents projets concernant leur
environnement :

Ainsi les plus grands poursuivent l’action menée avec le
PNR sur les « Chouettes chevêches » et la plantation de
pommiers (habitat préféré de ces oiseaux) à Auffargis, la
connaissance de la faune, de la flore et des astres aux
Hauts-Besnières (avec la participation de l’association
« Albiréo »).

Plusieurs classes participent au concours « protégeons la
planète» organisé par le SICTOM et doivent réaliser un
globe terrestre… Place à l’innovation, et à une
imagination débordante ! (Rappelons fièrement que
l’école de la Toucharderie avait, l’an passé, remporté les
trois premiers prix !)

Les CM1, en lien avec leur programme d’histoire, visitent les châteaux… celui de Dourdan les a enthousiasmés.

Les plus jeunes découvrent, grâce aux journées nature à l’espace Rambouillet, la vie des animaux de nos forêts, et leurs
milieux.

La vie sportive a également une place importante avec une session d’escrime, d’acrosport, de rencontres gymnastiques
USEP.

Cette année encore, les enfants de CM2 bénéficieront de la prévention routière avec révision de leur vélo, et d’une
formation « premiers secours » par la Croix-Rouge.

La gendarmerie propose aux CE2 un permis piéton afin d’inculquer dès le plus jeune âge, les règles de sécurité routière.

Quant à nos petits lutins de la Maternelle, l’éveil artistique et culturel proposé par leurs enseignantes les enchante. En lien
avec le projet pédagogique « littérature et culture à travers les différents continents », deux spectacles sont proposés :

y Dimba, l’enfant griot,

y La nuit s’en va le jour, le 30 mars au Nickel Odéon.

Après un après-midi festif au Foyer Rural, autour du Père Noël et d’un spectacle apprécié des petits et de leurs parents, les
enfants préparent maintenant le carnaval… C’est le 27 mars. Animation dans les rues assurée… Attention les yeux et les
oreilles… maracas pour tous !!!

Les CE2 partageront un moment inoubliable avec leur classe transplantée à Piriac au mois de juin. Différentes actions sont
menées autour du projet de la classe transplantée des CE2,

En effet les enfants ont réalisé des sacs de noix et un livre de cuisine regroupant leurs recettes préférées… toujours en
vente chez « Nath Studio-coiffure ».

SCOLAIRE ET PERISCOLAIRE 4

Toujours du dynamisme dans nos écoles !

SCOLAIRE ET PERISCOLAIRE 5

Au Mini-Club, l’objectif principal est que les enfants s’y
sentent bien, qu’ils s’y amusent, découvrent des choses et
bien sûr veuillent y retourner. C’est ce que s’efforce de
faire l’équipe d’animation constituée de Géraldine,
Guillaume, Yohann, Jennifer, Julien et Mathilde en
proposant chaque semaine différentes activités sur des
thèmes variés. Ainsi les enfants ont pu se faire peur à
Halloween, découvrir les dinosaures, les contes et légendes
du monde, voyager en Chine pour le Nouvel An, etc.

Mais un autre objectif du Mini-Club est d’impliquer les
parents dans ces activités ou du moins de leur montrer ce
que leurs enfants font au centre. C’est pourquoi, nous
avons décidé de créer les « soirs des parents ». C’est ainsi
que le 27 novembre nous avons organisé un marché de

Noël où les parents ont pu acheter des biscuits, truffes au
chocolat, décorations de Noël, cartes...réalisés par leurs
enfants. De même, le 18 décembre ils ont pu assister à un
spectacle sur l’histoire du renne au nez rouge que nous
préparions depuis 3 semaines et le 29 janvier ils ont pu
acheter les petits pains fabriqués le matin même.

L’argent qui a été ou qui sera récolté durant ces
évènements est destiné à grossir la cagnotte des enfants
afin de permettre de financer l’achat d’un jeu, de
matériel, une sortie ou autre activité.

Pour finir, nous tenons à remercier les parents pour la
générosité dont ils ont fait preuve et espérons qu’ils
apprécient ce que nous faisons avec leurs enfants.

Axelle Delavaquerie-Barbiez, Directrice du Mini-Club

Mini-Club : Le plaisir des enfants et des parents

L’inauguration de l’Ecole Elémentaire le 19 décembre, a permis aux Fargussiens de découvrir l’espace du Mini-club, les
nouvelles classes du 1er étage, les salles de réunion et d’archivage accessibles par ascenseur et le confort de la cantine
et du préau. De nombreux élus nous ont fait l’honneur de venir à cette manifestation. Merci à tous pour votre présence.

A l’initiative des parents d’élèves, une librairie
ambulante, installée à côté de la mairie, a régalé
les lecteurs, le week-end du 12 février. Cette
action a permis d’enrichir nos écoles d’une large
sélection d’ouvrages. Les directrices sont venues
elles-mêmes choisir les livres gracieusement offerts
par le libraire.

Un « temps lecture » est proposé aux écoliers de
l’Elémentaire, le jeudi. Ainsi, s’ils le désirent, leur
pause déjeuner devient leur pause littéraire ou
ludique… bien au chaud, un moment de
détente !!

L’aménagement de la salle informatique réalisée
par la Mairie est terminé. Désormais 16 postes
permettent aux élèves de s’initier à cette
discipline.

Marie Vincent, Adjointe aux Affaires Scolaires

Samedi 9 janvier 2010
Monsieur le Maire a
présenté ses vœux aux
Fargussiens.

Daniel BONTE a tout
d’abord salué la présence
de parlementaires, de
plusieurs Maires des
environs et de l’assistance
nombreuse malgré le froid
e t l a n e i g e . U n
r e m e r c i e m e n t t o u t
particulier a été adressé à
l’équipe des services

techniques municipaux et à Monsieur GRAMMONT,
agriculteur du village, pour l’important travail de
déneigement et de salage réalisé.

Après avoir retracé le bilan de l’année 2009 en rappelant
la stabilité du budget de fonctionnement, il a mis l’accent
sur les efforts consentis au niveau scolaire par la prise en
charge par la Mairie de 50 % de la restauration et des
classes transplantées (Piriac et les Hauts Besnières) mais
aussi par une participation à la carte imagine’R, aux
transports et aux sorties pédagogiques ainsi que par la
prise en charge des cours de natation, d’un professeur de
musique et d’un professeur d’éducation physique.

Il a ensuite rappelé les travaux importants réalisés à l’Ecole
Elémentaire mais aussi aux abords de celle-ci afin d’en
sécuriser les accès. Enfin il a évoqué les différents travaux
réalisés sur la commune : parkings du Foyer Rural et de la
Mairie, chemin d’accès à la déchetterie, travaux
d’assainissement place de la Mairie, aménagement de
deux logements au dessus de l’école. Il s’est félicité de la
fréquentation régulière du site internet officiel de la
commune (www.mairie-auffargis.com), puis a évoqué
l’animation et la vie culturelle du village en dressant un
bilan très positif des 15 associations et en soulignant les
efforts particuliers du Comité des fêtes, de l’ALCA et de
l’AIDEMA.

Quelques uns des projets 2010 ont été cités : réflexion sur
l’aménagement du bâtiment de l’ancienne Poste,
effacement des réseaux rue du Perray, étude de la
réalisation d’une liaison douce (pistes cyclable et
piétonne) entre St Benoit et le bourg.

Le Maire a rappelé que toutes ces réalisations sont faites
sans emprunt et sans la nécessité d’augmenter les impôts. Il
a terminé par des propos optimistes, souhaité une bonne
année à tous avant la traditionnelle remise des médailles
du travail et des récompenses aux plus belles décorations
de Noël.

Liste des gagnants des décorations de Noël 2010

y 1er prix : Famille MILLASSEAU / 4, place de l’Eglise
y 1er prix ex aequo : Famille SANS / 6, allée du Feu de St

Jean
y 2ème prix : Famille PELLUS / 16, allée de St Hubert
y 3ème prix : Famille SENRA / 3, Grande Rue
y 4ème prix : Famille AMIOT / 8, rue de Vieille Eglise
y 5ème prix : Famille LAHUEC / 27, allée du Feu de St Jean

VIE DU VILLAGE ET DES ASSOCIATIONS 6

Vœux de Monsieur le Maire le 9 janvier 2010

VIE DU VILLAGE ET DES ASSOCIATIONS 7

Le lundi 25 janvier, le Club de l’Amitié a tenu son assemblée générale. Le quorum étant atteint, la Présidente Anne
CHERUBIN a informé que, en raison de son déménagement, elle était démissionnaire. Toutefois, aucun candidat ne
s’étant proposé, elle accepte de poursuivre pour une année la présidence, dans l’attente d’un ou d’une remplaçant(e).

Après lecture du rapport moral de l’année 2009 le bilan financier 2009 présenté par la trésorière Madame MOURREFET a
été approuvé à l’unanimité, de même que le budget prévisionnel 2010.

Il a été procédé au renouvellement partiel du comité : Mesdames DOUARINOU, PAVESIS, Madame et Monsieur TILLOLE ;
ces personnes ont été réélues à l’unanimité.

Le Club de l’Amitié

Décor réalisé par de jeunes créateurs…
merci à Solène, Delphine, Elise, Gwendolyne

Loto des rois autour d’une dégustation de cidre et de
galette
Moment de convivialité pour tous les âges où même les
moins chanceux repartent avec un petit cadeau…
générosité est un des mots-clefs du Comité des Fêtes !

Le 13 décembre, le Père Noël était Place des
fêtes pour recevoir la traditionnelle lettre des
enfants… et les jours suivants, grand bonheur
pour tous ces petits qui ont reçu une
réponse !!

Futsall-Jeunes
Suite à la fermeture du créneau de futsall

des jeunes (concernant notamment les moins
de 15 ans) du vendredi, une demande de
réouverture a été exprimée par plusieurs

parents. Il semble en effet que ce créneau
apportait la possibilité de se retrouver pour
nos adolescents fargussiens. Ce créneau
ne pourra être réouvert qu'en présence
d'adultes responsables. La coordination
de plusieurs bénévoles sera nécessaire.
Vous pouvez, pour tout renseignement,
appeler Eric Eglizeaud au 06 76 08 29 72.

VIE DU VILLAGE ET DES ASSOCIATIONS 8

L’APJA organise des
sorties en France,
Angleterre et Belgique
pour découvrir jardins et

parcs privés ou publics, pépinières
s p é c i a l i s é e s , a r b o r e t u m s ,
promenades-conférences dans des
lieux historiques, une bourse aux
plantes au printemps, des tables
rondes avec des professionnels de
jardin, des cours d’Art floral (dont un
qui v ient de démarrer pour
débutants) . Une bibl iothèque
spécialisée est à la disposition de tous
au Foyer Rural.

Programme Printemps-été 2010

y Samedi 27 mars : Assemblée
Générale à 18h et « buffet du
jardinier » (pour les adhérents).

y Samedi 17 avril : Promenade-
Papotage dans le jardin de
Sonja GAURON paysagiste (pour les
adhérents).

y Lundi 12 avril : Promenade-
conférence dans les parcs des
c h â t e a u x d ’ A m b l e v i l l e e t
Villarceaux avec Monique Planès
conférencière et déjeuner dans
une auberge.

y Samedi 24 avril à 15h : Bourse aux
plantes ouverte à tous devant le
Foyer Rural .

y Du 8 au 12 mai : Voyage en
Angleterre à la découverte des
jardins de Cornouailles.

y Mardi 18 mai à 14h : Sortie
promenade de 2 heures pour
découvrir la faune, la flore et la
biodiversité de la forêt domaniale
de Ramboui l let avec deux
responsables de l’ONF.

y En Juin : Sortie de 2 jours en
Belgique pour découvrir des jardins
autour de Namur.

Art Floral : Nous avons démarré un
cours pour les débutants : prochains
cours les 26 mars et 15 avril 2010.

Portes ouvertes dans le jardin de nos
adhérents de 14 à 18h : entrée 5 € -
gratuit pour les adhérents.

y Le jardin de Sonja, 5 rue de la
Martinerie au Perray-en-Yvelines,
les 24 avril, 29 mai, 5,12,19 et 26 juin.

y La Grenouillère 24 route de l’Yvette
aux Essarts-le-Roi les 29 et 30 mai,
les 5, 6, 12, 13, 19, 20, 26 et 27 juin.

Cotisation 18 € - couple 25 € :
Renseignements et inscriptions pour

toutes ces manifestations auprès de :

Brigitte MAC GRATH
APJA Mairie d’Auffargis

78610 AUFFARGIS
Tél/Fax : 01 34 84 67 52

Email : apja@wanadoo.fr
site web: www.apja-garden.com

Les Amis des Plantes et des Jardins d’Auffargis

Voici quelques conseils de notre amie Sonja Gauron,
paysagiste, pour démarrer vos travaux de jardinage de
printemps :

y Mars est le dernier délai pour la plantation de vos
végétaux à racines nues. Réaliser un bon pralinage
pour faciliter la reprise.

y La fin mars est le moment pour commencer à planter
vos plantes à feuillage persistant : conifères, buis, et
plantes de terre de bruyère. Achetez-les en motte ou
en conteneur, jamais à racines nues.

y Tailler fin mars les arbustes à floraison estivale :
Buddleia, Caryopteris, Céanothe d'été, Perowskia... et
terminer pour la mi-mars la taille de vos arbres fruitiers,
glycines, rosiers, etc, car la végétation démarrera vite
dès que l'air se réchauffera.

y C’est le grand moment de la taille des rosiers. Taille
courte pour les rosiers modernes, taille de formation ou
nettoyage pour les arbustes. Ne touchez surtout pas
(sauf nettoyage de bois mort) aux rosiers à floraison
unique, leur taille a dû être faite en été dernier après
leur floraison. Nourrissez vos rosiers en respectant les
mêmes conseils que pour les arbustes.

y Apporter de l’engrais à vos plantes : alterner les engrais
organiques (une année sur deux) avec les engrais
minéraux contenant du magnésium pour les arbustes
qui doivent fleurir. Pour toutes les autres plantes,

attendre le mois d'avril pour les nourrir.

y Dès que les floraisons des bulbes printaniers arrivent à
leur fin, c’est le moment de les diviser si les touffes
deviennent trop importantes. Surtout ne coupez pas
leur feuillage, seul moyen pour les bulbes pour se
constituer une réserve pour l’année prochaine.

y Continuer à scarifier et aérer votre pelouse. Pour le
semis d’un nouveau gazon, il faut attendre que les
températures soient suffisamment élevées pour
permettre aux graines de germer (avril et mai sont plus
propices).

Extraits du calendrier du jardinage de l’APJA que vous pouvez
retrouver sur notre site : www.apja-garden.com.

VIE DU VILLAGE ET DES ASSOCIATIONS 9

Orchestre Symphonique des «100 Violons Tziganes de Budapest»
au Théâtre des Champs Elysées à 20 h :

œuvres de Brahms, Liszt, Rossini, Strauss, Tchaïkovski
Places en 2ème catégorie (54 €) ; le transport se fera en covoiturage.

Lundi 29 mars

Nous assisterons à l’enregistrement (de 12h à 17h) en studio de
l’émission de Nagui sur France 2 « N’oubliez pas les paroles ».
Adhérent ALCA 26 € ; Non adhérent 28 €. Date limite d’inscription : 15 mars.

Jeudi 8 avril

Musée de l’Histoire Naturelle du jardin des plantes « Grande Galerie de l’Evolution »
refaite récemment ; une sortie qui intéressera les jeunes (accompagnés).

Date limite d’inscription : 18 avril.

Mercredi 19 mai
(départ à 12h30)

Musée de Moyen-Age Visite générale : Hôtel de Cluny et ses collections médiévales,
 les thermes antiques de Lutèce et les galeries souterraines

Date limite d’inscription : 20 mai.

Jeudi 24 juin
(départ à 12h30)

Le détail de ces visites sera affiché sur les panneaux des associations.
PS : Je dois avoir toutes les inscriptions au plus tard 18 jours avant la date de sortie

(1 mois en mai et en juin) afin de confirmer les réservations. MERCI !
En cas de désistement, il peut y avoir des places de dernière minute. Renseignez-vous.

A TOUS
BONNE ANNEE 2010

Toute l’équipe de l’ALCA vous adresse ses meilleurs vœux
pour cette nouvelle année et souhaite vous accueillir
encore plus nombreux au sein de son association.
Nous vous invitons à retrouver l’ensemble des activités
proposées par l’ALCA ainsi que les modalités d’adhésion à
l’association dans le Tambour n° 92 de septembre 2009,
consultable également sur le site www.mairie-
auffargis.com. Un cours d’essai et une inscription en cours
d’année sont possibles.
Depuis la rentrée de septembre, outre la mise en place de
tous les cours, un certain nombre d’évènements ont
remporté un vif succès :
Les organisations d’expositions et de sorties ont repris :
y la visite du Sénat, magnifique et si intéressant.
y le Musée de la Monnaie National, notre passionnante

conférencière a revisité l’Histoire de France à travers
l’évolution de la Monnaie. Nous la retrouverons sûrement
pour la visite de la Bourse en octobre.

y comme toujours le Marché Artisanal a attiré et ravi un
grand nombre de visiteurs ; il y a chaque année plus
d’exposants et donc un plus grand choix.

Les dates à retenir
y samedi 9 et dimanche 10 avril, nous organisons

«l’Exposition photos» au Foyer Rural, Si vous souhaitez y
participer, contacter Isabelle Deglos au 06 71 18 34 43
ou isabelle.deglos@club-internet.fr ; nous serons ravis de
vous accueillir. Règlement de l’exposition et fiche
d’inscription téléchargeables sur les sites suivants :
www.mairie-auffargis.com et www.auffargis.com.

y dimanche 23 mai, une sympathique équipe
d’organisateurs vous concocte le 34ème Rallye
pédestre d'Auffargis sur le Thème "Contes et Légendes".
Vous aimez vous promener en forêt, vous amuser,
partager des moments conviviaux, alors n'hésitez pas à
chausser vos bottes de 7 lieues et prendre la clé des
champs en constituant une équipe de 4 à 6 personnes.
Ce rallye se clôturera par une soirée pique-nique au
Foyer Rural. Pour tout renseignement et inscription veuillez
contacter : Corinne Janssens (01 34 85 80 53 après 20 h),
Evelyne Landau (06 61 80 21 76) ou par e-mail : rallye-
2010@sfr.fr.

y mercredi 9 juin : Soirée Théâtrale

Informations auprès de Claudie GUILBERT, Présidente de l’ALCA, au 01 34 84 66 28 OU guilbert.claudie2@orange.fr

L’ACTIVITE « SORTIES » vous propose la suite de son programme 2009/2010 ;
c’est toujours un plaisir de nous retrouver ; le transport en autocar simplifie notre déplacement

et évite beaucoup de fatigue ; les visites sont toujours accompagnées d’un conférencier.

La Bibliothèque
L’équipe des bibliothécaires vous présente

ses meilleurs vœux
pour cette nouvelle année 2010.

Toujours au top des nouveautés, nous vous proposons
les meilleures ventes et les derniers prix littéraires.

Un choix éclectique de documentation de la

Bibliothèque des Yvelines (BDY) est à votre disposition :
géographie, histoire, grands reportages, peinture,

artisanat, cuisine…
Vous trouverez des livres en gros caractères,

livres « audio » pour adultes et enfants.
Vous pouvez également consulter et emprunter des

revues hebdomadaires et mensuelles.

Nous n’avons pas oublié nos jeunes lecteurs
qui peuvent découvrir nos dernières acquisitions

ainsi que des mensuels.
Venez nombreux, toute l’équipe est à votre écoute.

Nous vous rappelons nos horaires :

Mercredi :10h-12h/14h30-16h30 ; Samedi : 10h-12h
Pendant les vacances scolaires,

les permanences ne sont assurées que le matin.

Renouvellement de l’inscription annuelle au 1er janvier :
y Abonnement familial membre ALCA : 10 €
y Abonnement familial non membre ALCA : 20 €
y Abonnement enfant seul : 5 €

VIE DU VILLAGE ET DES ASSOCIATIONS 10

Le jeu d'

Rien de plus simple, il vous suffit de relier,

ce qui vous semble le plus logique.

 1) Quel bonheur la table à deux pieds…

2) La concentration, pas si simple…

3) Le bonheur est dans le pré

4) La détente, rien de tel!

5) Mais qu'est-ce qu'elle a la prof ???

www.equi-libre-yoga.fr / info@equi-libre-yoga.fr
Tél. 06 85 17 48 05

Le Tennis Club d’Auffargis a tenu son
Assemblée Générale le 28 novembre 2009
qui a permis l'élection des membres de son
Comité de Direction, qui à leur tour, ont élu
les membres du Comité de Direction du
club.

Les résultats en ont été les suivants :

y Président : Jean Michel LESPRIT
y Vice Président : Claire GUILLOT
y Secrétaire générale : Marie Josèphe MAHON
y Trésorier : Michel VIGARIE
y Responsable école de tennis : Marie Hélène JACOTEZ
y Responsable des animations : Gilbert GOUPIL
y Responsable « entretien et équipements » : Pierre HEIM
Le tournoi interne « femmes » qui permet de désigner la
championne du club n’a pu encore avoir lieu faute de
participante. Nous espérons que, le printemps venu, les
joueuses du club auront une envie accrue de jouer et que
ce tournoi pourra avoir lieu.

La reprise printanière s’avère cependant très chargée
avec :

y le tournois interne « hommes » qui devrait être terminé fin
mars,

y les matchs d’équipe du championnat de la ligue des
Yvelines « jeunes » qui débutent mi-mars,

y les matchs d’équipe du championnat de la ligue des
Yvelines des seniors femmes et hommes qui commencent
début avril,

y enfin le tournoi open qui se déroulera cette année du 3
au 23 mai.

D’autres animations seront bien sûr programmées pour le
mois de juin.

Après cela, les membres du bureau auront bien mérité
leurs vacances d’été.

Nous souhaitons à tous une bonne reprise de printemps de
leurs activités en extérieur, notamment aux joueurs de
tennis.

Jean-Michel LESPRIT

TENNIS CLUB D’AUFFARGIS

VIE DU VILLAGE ET DES ASSOCIATIONS 11

Après cet hiver rigoureux vous allez pouvoir
écouter RVE dans votre jardin,

ou en vous promenant dans la forêt au soleil
ou sous la lune sur notre site.

Tous les jours de 6h du matin à minuit,
vous retrouverez les voix de nos animateurs

Sullivan, Julien, Maxime et Raphaël.

Quelques nouvelles émissions :

Rubrique littéraire, j’ai deux mots à vous « lire »
animée par Chantal van Tri le mardi à 17h20

(rediff mercredi 10h30 et jeudi 19h20).

La chronique de la médiathèque Florian
avec Caroline Duplan le mardi à 8h40

(rediff mercredi et jeudi à 19h20).

Jazz à RVE
par Pierre Battelier dimanche 19h-20h

(rediff lundi 23h à minuit).

RVE Part en live
encore Pierre Battelier, concerts et interviews,

chaque 1er dimanche du mois.

Le grand quizz
produit par Sullivan le samedi de 16h à 18h.

RVE « lounge »

lundi 22h à 23h avec Maxime.

Carte blanche
avec Angeline, François et Marie-Aude

le samedi de 19h à 20h.

RVE vous fait son cinéma
animé par Christian Caron,

chaque vendredi de 19 à 20h.

RVE « dance floor »
les vendredis et samedis de 20h à 4h du mat...

Bien sûr, toujours les infos locales et internationales,
les petites annonces gratuites, les offres d’emplois
et nos émissions traditionnelles. Retrouvez la grille

détaillée de nos programmes sur notre site.
Merci à toutes celles et ceux qui nous sont fidèles,

et bienvenue à vous qui souhaitez
faire notre connaissance.

 Lionel LEFRANCOIS

Tél : 01 30 41 15 15 / Fax : 01 30 85 56 03
www.radiorve.com

Les 5 et 6 décembre, le marché artisanal, organisé par l’ALCA, a
rencontré un vif succès.

 Tambour n° 94 Mairie d’Auffargis 78610 Auffargis - Tél : 01 34 57 86 20 - Fax : 01 34 57 86 28 - mairie.auffargis@wanadoo.fr
Horaires d’ouverture : Lundi/Jeudi 08h30-12h00/14h00-17h30 ; Mardi/Mercredi 08h30-12h00 ; Vendredi 08h30-12h00/14h00-16h30 ; Samedi 09h00-12h00

Directeur de la publication : Daniel Bonte - Rédaction : Commission Communication, Information (Jean-Francis Deleau,
Nathalie Enguehard, Claudine Giammattei, Laurent Hut, Géraldine Ménard, Serge Nicola, Marie Vincent) - © Tous droits réservés

 NAISSANCES DÉCÈS

Tristan GOMES le 23 décembre 2009

Tony BARGET le 12 janvier 2010

Simon GUIM le 23 janvier 2010

Jacqueline VAUGARNY le 26 décembre 2009

Monique MOOTHOO le 23 décembre 2009

Gilbert BOURGEOIS le 12 janvier 2010

DATES À RETENIR / INFORMATIONS PRATIQUES / CARNETS 12

DATES ACTIVITÉS LIEUX ASSOCIATIONS

Dimanche 14 mars Elections régionales 1er tour Foyer Rural Mairie

Dimanche 21 mars Elections régionales 2ème tour Foyer Rural Mairie

Samedi 27 mars à 10h Carnaval des écoliers Ecole Maternelle Ecole/AIDEMA/
Comité des Fêtes

Samedi 27 mars à 15h Chasse aux oeufs Grande Sablière Comité des Fêtes

Dimanche 28 mars Loto des enfants Foyer Rural FCPE

Samedi 10 avril et
Dimanche 11 avril Exposition photos Foyer Rural ALCA

Samedi 8 mai Concours de boules Foyer Rural ABA

Dimanche 23 mai Rallye pédestre Foyer Rural ALCA

Dimanche 20 juin Brocante/Fête de la musique Dans la rue ALCA/AIDEMA/
Comité des Fêtes

Samedi 17 avril Concours de boules Foyer Rural ABA

Samedi 24 avril 10h à 12h Formation Croix Rouge Salle en Mairie Mairie

Samedi 26 juin Fête du Village Foyer Rural Comité des Fêtes

On en parle su
r

ANIMAUX DE COMPAGNIE
Les propriétaires d’animaux et ceux qui en ont la
garde sont tenus de prendre toutes mesures propres
à préserver l’hygiène et la tranquillité du voisinage.

Les propriétaires de chiens doivent éviter que ceux-ci
aboient de façon répétée ou intempestive. Les
conditions de détention de ces animaux et la
localisation de leur lieu d’attache ou d’évolution
doivent être adaptées en conséquence. Nous leur
demandons également de faire preuve de civisme
et de ne pas transformer certains trottoirs ou
passages en dépotoirs d’excréments.

Les propriétaires de chiens de première et
deuxième catégorie (Staffordshire Terrier,
American Staffordshire Terrier ou Pitt-bulls, Tosa,
Rottweiller) doivent impérativement les
déclarer en Mairie.

Ces chiens doivent être muselés et tenus en
laisse par une personne majeure.

NUISANCES SONORES
Les travaux de bricolage ou de jardinage avec tout
engin, outil ou appareil susceptibles de causer une
gêne pour le voisinage, telles que tondeuses à gazon
à moteur thermique, tronçonneuses, perceuses,
raboteuses, etc., peuvent être réalisés :

Jours ouvrables : 8h30 - 12h et 14h - 19h30

Samedi : 9h - 12h et 15h - 19h

Dimanche : 10h - 12h

En dehors de ces plages, leur emploi est interdit.

Les occupants de locaux d’habitation ou de leur
dépendance doivent prendre toutes précautions et
toutes dispositions pour ne pas troubler leur voisinage
par des bruits provenant d’appareils de
radiodiffusion ou de reproduction sonore,
d’instruments de musique, d’appareils ménagers,
ainsi que ceux résultant de pratiques ou d’activités
non adaptées à ces locaux.

INCINÉRATION DES
DÉBRIS VÉGÉTAUX

Les brûlages sont interdits
le samedi, le dimanche et
les jours fériés.

Autorisés uniquement les
autres jours de 6h à 11h
du matin.

L’incinération doit être
s o u s s u r v e i l l a n c e
constante des intéressés à
leurs risques et périls.

Aucun feu ne sera allumé
à une distance inférieure
à 20 mètres des
habitations.

Dans l’intérêt de notre
environnement, toute
incinération autre que
celle des végétaux est
interdite.

Les déchets doivent être
apportés en déchetterie.

HEURES D’OUVERTURE DE LA DECHETTERIE (Tél : 01 34 84 87 69)
Tous les mardis, jeudis, vendredis, samedis de 9h à 13h et de 14h à 18h

