

Registre des délibérations 2000 - 2008

Maire : Gérard CLAUDEL

Adjoints : LUCAS Guy - DELAHAYE Michel – COUBRICHE Marie Yvonne – BARLEMONT Michel

Conseillers : Mmes BURLLOT Marie Dominique – DEVOIS Marie-Claude – MALGONNE Christiane – TACHOIRES Martine

MM BORGES Jean-Pierre - BRAGLIA Gérard – CALESTROUPAT Jean-Luc – GUILPIN Georges – LAURAIN Gérard - MICHAUD Albert - QUENTIN Michel – RIEUL Yves - VIET Claude - VIVIEN René

Séance du 20 décembre 2000

- Travaux accès zone artisanale et place de la mairie : lancement des appels d'offres
- TRASS : rue du Perreux – De Gaulle et de l'Herbette
- Création d'un poste de rédacteur chef : mlle GERIN
- Concours de maisons fleuries : maisons et jardins visibles de la rue – décor floral le long de la voie publique – balcons et terrasses – fenêtres murs et façades – cours de fermes - zone artisanale – bâtiments publics (pour tous 1^{er} prix 250 f – 2^{ème} 200 f – 3^{ème} 150 f sauf la dernière catégorie 1 000 f)
- Achat de panneaux de signalisation (74 445,02 f TTC)
- Intercommunalité : Compte rendu de la réunion du 15 décembre y a t'il une véritable volonté de la part des communes ?

Séance du 9 mars 2001

- Arrêté préfectoral pour le transfert dans le domaine public de la rue Pissarro et des réseaux
- Avant projet pour l'enfouissement des réseaux rue du Perreux
- Construction des vestiaires et sanitaires du tennis couvert proposition contrats d'architectes : 39 536,50 f TTC et 5 930,47 f TTC pour le coordinateur
- Avis sur la Ste LWC et les colorants Wackherr qui s'installent à St Ouen l'Aumône => s'en remet au Conseil Municipal de St Ouen l'Aumône
- Acquisition terrain de BEAUDRAP : 37,80 m2 pour 21 660 f
- Demande de maintien de la sirène d'Ennery (modification du réseau national d'alerte)
- Culture OGM modification de la délibération du 20/11/2000 : vérification que la nourriture de la cantine ne contient pas d'OGM
- Institution du temps partiel pour le personnel
- Prévision des effectifs scolaires : 62 enfants en maternelle (3 classes) et 137 en primaire (5 classes)
- Reconstruction des 2 courts de tennis : 260 541,42 f TTC
- Classement dans le domaine public de la rue Désiré Letulle et des réseaux

- Futur contrat régional marché de maîtrise d'oeuvre : extension de la mairie – vestiaires personnel – ateliers municipaux – piste de roller – rénovation vestiaires de foot – local de rangement salle polyvalente – rénovation du presbytère – centre aéré
- Contrat de contrôle des jeux de l'école
- Résultat de l'étude d'endrochologie de la charpente du beffroi de l'église : date entre 1515 et 1555
- Jumelage : rencontre à la Pentecôte à Oberriexingen

Elections municipales du 11 mars 2001, ont été élus :

Mmes COSSON Catherine – COUBRICHE Marie-Yvonne - DEVOIS Marie-Claude – GUILPIN Monique – PITOIS Marie-Agnès - TACHOIRES Martine - TOURNEL Catherine – VERBEKE Brigitte-

MM ANGLES Max - BORGES Jean-Pierre – BRAGLIA Gérard - CALESTROUPAT Jean-Luc - CLAUDEL Gérard – DELAHAYE Michel - LAURAIN Gérard - LAURENT Matthieu – LEROUX Gérard – LUCAS Guy - VIVIEN René

Séance du 17 mars 2001

- **Election du maire**, Gérard CLAUDEL doyen Président : **Gérard CLAUDEL** élu au 1^{er} tour (19 voix)
- **Election du 1^{er} adjoint** : **Jean-Pierre BORGES** élu au 1^{er} tour (19 voix)
- **Election du 2^{ème} adjoint** : **Guy LUCAS** élu au 1^{er} tour (17 voix)
- **Election du 3^{ème} adjoint** : **Marie-Yvonne COUBRICHE** élue au 1^{er} tour (18 voix)
- **Election du 4^{ème} adjoint** : **Michel DELAHAYE** élu au 1^{er} tour (14 voix)
- **Election du 5^{ème} adjoint** : **Gérard LEROUX** élu au 1^{er} tour (18 voix)

Séance du 2 avril 2001

- Désignation des commissions :
 - Finances – affaires générales – intercommunalité – impôts – communication
 - Urbanisme – voirie – assainissement – eau – monuments classés – environnement – ordures ménagères – cimetière
 - Education – jeunesse – sport – culture – animation – personnel communal
 - Affaires sociales – aides à domicile – restauration scolaire – transports
 - Equipements – construction – entretien des bâtiments communaux
- Désignation des membres des syndicats intercommunaux
 - Piscine de Génicourt : Mmes COUBRICHE et TACHOIRES – M VIVIEN
 - Eaux : MM LUCAS – LAURENT – LEROUX
 - SIARP (assainissement) : MM LUCAS – ANGLES et GIROUT (de Génicourt)
 - Transports : Me TACHOIRES et M BRAGLIA
 - Electricité : MM CLAUDEL (titulaire) et DELAHAYE (suppléant)
 - PNR : Mme DEVOIS (titulaire) et M ANGLES (suppléant)
 - CNAS : M DELAHAYE (titulaire) et Mme TACHOIRES (suppléante)
 - Information sociale : M DELAHAYE
 - Caisse des écoles : Mmes COUBRICHE – TACHOIRES – VERBEKE

- OMS : Mmes COUBRICHE – DEVOIS – TACHOIRES – GUILPIN et MM ANGLES – VIVIEN
- Fixation des délégations du maire
- Fixation des indemnités du maire (31 % de l'indice 1015) et des adjoints (40 % de l'indemnité du maire)
- Programme des travaux 2001 :
 - Foyer rural : rénovation sanitaires et cuisine
 - groupe scolaire : sanitaires – nouvelle chaudière – fenêtres – électricité et peintures
 - tennis couvert : vestiaires
 - salle polyvalente : aménagements
 - stade : réparation de la clôture et parking
 - strict entretien de l'église
 - chemins ruraux
 - enfouissement des lignes rue du Perreux
 - travaux de voirie rue de la Croix
 - éclairage public
 - point d'information communal
- Orientations budgétaires : maintien du taux des 4 taxes
- Charte paysagère : 1^{ère} présentation par le cabinet Hortésie
- CAVS : Mmes PITOIS et GUILPIN représenteront la commune

Séance du 17 avril 2001

- Budget primitif : Fonctionnement 9 070 655,00 f et Investissement 5 674 286,00 f
- Budget primitif du service d'assainissement : Fonctionnement 884 930,00 f et investissement 433 980,00 f
- Taux des taxes : Habitation 6,00 % - Foncier bâti 7,70 % - Foncier non bâti 31,41 % et professionnelle 7,09 %
- Redevance d'assainissement : 2 f/m³
- Tirage au sort des jurées d'assises : 6 personnes
- Rénovation des bâtiments scolaires : 634 115,03 f TTC, 40 % de subvention par le Conseil Général
- Travaux de strict entretien de l'église : 85 939,64 f HT, aide de l'Etat 33 % et Conseil Général 33 %
- Désignation des membres de la commission des impôts :
 - Titulaires : LUCAS Guy – TACHOIRES Martine – QUENTIN Michel – BORGES JP – HAINAUX Jacques – TEXIER JP – DELAHAYE Michel – COSSON Catherine – PIEDELEU Denis – COUBRICHE MY – MATEOS René – DIDIO Alain – DEGISORS Daniel – LEROUX Gérard – MORIN Liliane – CAFFIN Serge
 - Suppléants : CALESTROUPAT JL – TACHOIRES Patrick – LAURENT Matthieu – TOURNEL Catherine – BRAGLIA Gérard – PINBOUEN Jean – ABOUR Georges – GUILPIN Monique – ANGLES Max – VIVIEN René – BARLEMONT Michel – LAURAIN Gérard – DESPIERRE André – DEVOIS MC – GUILPIN Georges – COSSON JP
- Opération « Karting en Val d'Oise » : accord pour participer
- Travaux vestiaires du tennis couvert : avenant aux travaux de menuiserie 2 009,28 f TTC
- Révision du POS ⇒ valant désormais prescription de PLU (Plan Local d'Urbanisme)
- Commissions de sécurités : MM LUCAS – LEROUX et ANGLES

- TRASSER 2001 : rue de la Croix – ancienne route de Beauvais, parking du cimetière coût total 1 800 000 f HT
- Communication : Mise en place « d'Info Ennery » qui paraîtra 10 fois par an, création d'un site Internet et nouvelle version du bulletin municipal

Séance du 21 mai 2001

- Compte rendu d'activité de la SEMAVO
- Présentation de l'avant projet de la charte paysagère
- Célébration du centenaire de la loi de 1901 (9/09/2001) versements de 1 500 f à l'OMS gestionnaire du projet
- Jurées d'assises : lors de la désignation du 17/04, 2 personnes avaient été radiées de la liste électorale => désignation de 2 autres électeurs
- Avenant contrat d'entretien du groupe scolaire : Ent Marietta 1 469,72 €/mois HT
- Avenant contrat d'entretien du club 3^{ème} âge : Ent Marietta 231,70 €/mois HT
- Avenant au contrat de traitement des déchets ménagers et assimilés : CGECP => renvoi à la commission d'appel d'offre
- Création de comités consultatifs municipaux car désormais les commissions municipales ne peuvent être composées que de conseillers municipaux. Création des comités suivants :
 - Budget
 - Travaux et urbanisme
 - Affaires scolaires
 - Affaires sociales
- Mise en place de 5 portiques au niveau du stade pour empêcher les caravanes d'accéder aux parking : coût 128 792,45 f TTC
- Démolition de l'abri bus rue « Charpentier d'Ennery » => report à la discussion sur la charte paysagère
- PNR : les délégués des communes représentent 55 % des élus au PNR
- Demande d'un éclairage toute la nuit au «Plateau» (comme à la Croix d'Autel) => report de décision en automne
- Inondation de la propriété de M MOITIE impasse du Chêne : problème difficilement soluble

Séance du 25 juin 2001

- Approbation des comptes de gestion et administratif
- Affectation des résultats : en investissement 1 754 000 f et report en fonctionnement 573 266,54 f
- Approbation des comptes de gestion et administratif du service d'assainissement
- Affectation des résultats : Report en exploitation de 555 022,36 f
- Subventions aux associations : AOJE 80 000 f – Foyer Rural 20 000 f – Secrétaires de mairie 800 f – Anciens combattants 4 600 f – OMS 10 000 f – CEVO 1 000 f – Comité de jumelage 10 000 f – Judo 48 000 f – Tennis de table 14 000 f – Tennis 38 000 f – Basket 38 000 f – Cyclo 13 000 f – Football 22 000 f
- Contrat de restauration pour la cantine : « La Normande » prix du repas 2,06 € TTC
- Tarifs pour la garderie et la cantine :
 - garderie 10 f/jour/enfant primaire ou maternelle
 - repas de 1,75 € à 3,85 € selon quotient familial

- Passage à l'Euro : conversion pour tous les contrats, accord pour que le maire signe les avenants qui en découlent
- Convention de mise à disposition du tennis couvert avec l'US Ennery
- Création d'une communauté de communes : présentation du résultat d'un questionnaire sur les compétences, la fiscalité et la représentativité
- Recrutement de 2 agents saisonniers pour l'été
- Frais de transport scolaires : 50 % de la carte « Optile » soit 225 f
- Etude préalable pour la mise au point du contrat régional : Atelier d'architecture A3 coût 135 170,36 f HT
- Acquisition d'un photocopieur
- Réaménagement des accès au terrain de sport : 118 870,54 f TTC
- Présentation du site Internet WWW. Ennery.fr – mise en place au 1^{er} juillet 2001

Séance du 1^{er} octobre 2001

- Collecte des déchets ménagers : adhésion au SMIRTOM dont le cadre de l'obligation de mettre en place le tri sélectif, 300 f/habitant
- Création d'un nouveau syndicat pour le SDAU de la Ville nouvelle : approbation (8 pour – 5 contre – 5abstention)
- Restauration des chemins ruraux : sente de la marine – chemin entre Livilliers et Ennery, coût total 258 551,87 f TTC
- Convention pour étude pré opérationnelle pour une nouvelle zone d'activité avec la SEMAVO
- Convention avec la Poste pour l'agence postale ⇒ baisse d'activité contestée ⇒ report de la décision
- Récompenses des maisons fleuries : Maisons avec jardins visibles de la rue – décor floral le long de la voie publique – balcons et terrasses – fenêtre murs et façades – cours de fermes – commerces et entreprises – espaces verts de lotissements – bâtiments publics, 1^{er} prix 300 f, 2^{ème} prix 250 f, 3^{ème} prix 200 f, 4^{ème} prix 150 f et 5^{ème} prix 130 f sauf bâtiments publics 1 200 f
- Rapport annuel sur l'eau : 18,05 f/m³
- Bénédiction des 6 cloches du carillons : le 17 novembre 2001

Séance du 5 novembre 2001

- Projet de création d'une ZAD (Zone d'Aménagement Différé) sur 25 hectares (zone d'activité)
- Participation financière de GDF pour le carillon à hauteur de 80 000 F
- Avenant sur travaux parking du cimetière et rue de la mare 9 267,80 € TTC (+ 3,20 %)
- Contrat de maintenance du panneau électronique de la salle polyvalente : Ets BODET 385 € HT
- SIARP : Reprise des réseaux communaux en discussion

Séance du 26 novembre 2001

- Budget supplémentaire : Fonctionnement 788 173 f et Investissement 3 596 990 f
- Contrat Régional : aménagements de la mairie – extension de la salle polyvalente – acquisition de terrain – rénovation du Foyer Rural – aménagements paysagers –

création d'un centre aéré avec logement de gardien – piste de roller – rénovation des vestiaires de football – rénovation du presbytère

- Approbation des statuts du syndicat mixte pour le suivi du SDAU de la Ville Nouvelle
- Etudes pour une nouvelle piscine à Génicourt ⇒ accord pour participer
- Modification des marchés pour les travaux de voirie rues du Perreux, rue de Gaulle et rue de l'Herbette
- Subvention au CAVS : 1 320 f
- Bulletin municipal : présentation de la nouvelle maquette

Séance du 20 décembre 2001

- Adhésion de 5 communes au SIARP : Courdimanche – Jouy le Moutier – Neuville sur Oise – Puiseux en France – Vauréal
- Transfert au SIARP des compétences optionnelles :
 - ouvrages d'eaux usées à usage communal
 - contrôle des systèmes d'assainissement non collectif
 - gestion et entretien des ouvrages d'eaux pluviales à usage communal
- Désignation d'un conseiller communal pour les questions de défense : Max ANGLES
- TRASERR 2002 : Refection de la rue du Perreux
- Examen du projet de la création de la ZAD
- Suppression des branchements en plomb pour l'eau rue de la croix et rue de l'herbette

Séance du 11 février 2002

- Approbation de la charte paysagère établie par le cabinet Hortésie
- Désignation des représentants au Syndicat Mixte chargé du suivi et de la révision du Schéma Directeur de la ville nouvelle : LUCAS et DEVOIS titulaires, CLAUDEL suppléant
- Demande de subvention a PNR : remise en état des bois – enlèvements des décharges – réhabilitation de murs – mobilier urbain – signalétique
- Contrat régional
 - 2003 : rénovation et extension de la mairie
 - 2004 : rénovation du foyer rural et accès aux handicapés
 - 2005 : Centre de loisirs
 - 2006 : Centre de loisirs
 - 2007 : Piste de roller
- Carte scolaire : 61 enfants en préélémentaire et 136 enfants en élémentaires
- Reconversion du Centre des télécoms : visite par le PDG d'une société japonaise intéressé par 10 hectares
- Voirie départementale : aménagement du carrefour pour 183 000 €
- Projet de création d'une Communauté de Communes : difficultés affaire à suivre

Séance du 27 mars 2002

- Programme des travaux 2002 : enfouissement des réseaux rue du Perreux – aménagements paysagers – chemins ruraux – entretien église – mise aux normes de la cantine
- Budget primitif 2002 : fonctionnement 1 568 540 € et investissement 2 018 590 €
- Acquisition d'un terrain chemin d'une ruelle à l'autre - Pierre LETULLE 126 532,67 €

- Avenant n° 4 au traité de concession et de mandat pour la zone d'activités
- Marché de réfection de la rue de la croix, du Clos Michaux, de l'ancienne route de Beauvais, du parking du cimetière : Entreprise Despierre
- Subventions aux associations : CCAS 9 500 € - Caisse des écoles 4 600 € - Délégation départementale à l'éducation 77 € - association des anciens combattants 720 € - association des secrétaires généraux 120 € - CAVS 210 € - CEVO 155 € - Comité de jumelage 1 500 € - Foyer rural 3 050 € - OMS 31 000 € - AOJE 12 800 €
- Fixation du taux des 4 taxes : habitation 6,00 % - foncier bâti 7,70 % - foncier non bâti 31,41 % et taxe professionnelle 7,09 %
- Demande de subvention pour la cantine 35 392,84 € HT
- Travaux groupe scolaire : sol amortissant pour jeux et montage et scellement de jeux : 5 322,68 € TTC
- Echange terrain BOURGEOIS
- Karting en Val d'Oise : accord pour participation
- Changement de carte grise pour un véhicule acheté d'occasion
- Dispositif anti-tag : demande de subvention
- Repas des anciens : le 13 avril à 12 heures

Séance du 3 juin 2002

- Approbation du compte administratif et du compte de gestion de la commune
- Affectation des résultats
- Approbation du compte de gestion et du compte administratif du service d'assainissement
- Affectation du résultat du service d'assainissement
- Recrutement de 3 agents saisonniers pour l'été
- Revalorisation des indemnités des adjoints : 12,5 % de l'indice 1015
- Acquisition de terrain : 1950 m² à M et Mme GUYON 23 chemin d'une ruelle à l'autre
- Tirage au sort des jurées d'assises : 6 personnes
- Retrait de la commune d'Ableiges du Syndicat de la Piscine de Génicourt
- Projet de création d'une communauté de Communes : Avant projet de statuts ⇒ approbation
- Strict entretien de l'église : 11 795,91 € HT
- Restauration de la statue « la vierge à l'enfant » 28 465,€ TTC Etat 14 233 €
- Création d'une ZAC
- Désignation des membres de la commission prud'homale : LEROUX - ROSE (Fabienne) titulaire et DESPIERRE – DEBOISSY Gérard suppléant
- Contrat régional : avis favorable de la Région le 16 MAI 2002
- Salle polyvalente : suite à l'intrusion répétée de jeunes demande d'une fermeture efficace

Séance du 28 juin 2002

- Présentation du PADD - Plan Local d'Urbanisme
- Travaux de voiries rue du Perreux : 210 700 € HT
- Subventions aux associations sportives : OMS 2 500 € - judo 8 500 € - Tennis de table 2 000 € - Tennis 6 300 € - Basket 6 400 € - Cyclo 2 100 € - Foot 3 200 €

- Contrat de maîtrise d'œuvre pour les travaux d'extension de la mairie et local des agents municipaux 274 059,49 € HT
- Participation aux frais de transports scolaires : 36 €
- Contrat pour la restauration scolaire : « La Normande » 2,059 € TTC/repas
- Tarif des familles : repas de 1,75 € à 3,85 € selon quotient familial
- Garderie 2 € par jour
- Saint Clair sur Epte se retire du Syndicat de la piscine de Génicourt
- Subvention pour la Société historique et archéologique du Val d'Oise : 200 €
- Le journal du PNR sera distribué avec Ennery Info

Séance du 30 septembre 2002

- Délibération pour la création d'une Communauté de Communes : approbation des statuts
- Projet de décret pour la dissolution de l'établissement public d'aménagement de la ville nouvelle ⇒ avis favorable
- Approbation des orientations de l'OPAH sur le PNR : 800 dossiers dont 600 pour le Val d'Oise
- Adhésion de Gargenville au SMIRTOM du Vexin et retrait de la Communauté de Communes du Vexin en Thelle
- Prix du caveau provisoire : 1,60 €/jour
- Travaux complémentaires de mise en souterrain du réseau BT dans la rue du Perreux : 12 350,12 € HT
- Demande de remboursement des frais d'obsèques (Paris 16ème) d'un indigent mort à Ennery
- Centre des télécoms : réflexion sur l'implantation d'une cité numérique avec le château d'Hérouville
- Révision prochaine de la charte du PNR
- Lettre du syndicat de la Croix d'Autel sur la vitesse excessive des véhicules rue du Chêne

Séance de 18 novembre 2002

- Budget supplémentaire : fonctionnement 140 532 € et investissement 788 012 €
- Création d'un local matériel dans la salle polyvalente : 91 701,72 € HT
- Contrat de bassin des coteaux de l'oise Auvers – Bethemont – Chauvry – Ennery – Frépillon – Hérouville – Mériel – Méry – Villiers Adam
- Rapport sur l'eau : 2,85 €/m³
- Création d'une Communauté de Communes : Approbation de création avec Arronville – Ennery – Epiais Rhus – Hédouville – Hérouville – Génicourt – Labbeville – Livilliers – Menouville – Nesles la Vallée – Vallangoujard
- Mandat à la SEMAVO pour les travaux d'assainissement de l'extension de la ZAE
- Transfert au SIARP des résultats du budget d'assainissement
- Récompenses des maisons fleuries : maison avec jardin visible de la rue (45 €) – décor le long de la voie publique (45 €) – balcon et terrasse (45 €) – fenêtres murs et façades (45 €) – cours de fermes (45 €) – commerce et entreprise (45 €) et bâtiment public (45 €)

- Avenant à la convention de mise à disposition d'un court de tennis couvert avec l'US Ennery Tennis
- Création d'un columbarium : ce n'est pas une priorité

Séance du 14 décembre 2002

- Création d'une Communauté de Communes : Approbation de la création, titulaires CLAUDEL et BORGES suppléants LEROUX et LAURENT
- Contrat temps libre avec la CAF
- Installation de signalisation tricolores 14 033,83 € TTC au abords de l'école
- Délégué au SIARP : BORGES en remplacement de Max ANGLES
- Cession parcelle AD 374 par France Télécom au Franc symbolique
- Voyage pédagogique en Italie du collège Chabanne : demande de subvention ajournement

Séance du 3 février 2003

- Démission de Marie-Claude DEVOIS
- Convention avec l'URMF d'Ennery pour la fourniture de repas aux personnes âgées
- Attributions des lots pour les travaux d'extension et de rénovation de la mairie et le local des agents communaux
- Désignation d'un maître d'œuvre pour le centre de loisirs : Atelier Cercle Carré
- Remboursement de frais d'obsèques pour un indigent
- Création de 3 catégories supplémentaires de classement des locaux d'habitation de la commune
- Extension de la zone artisanale : bilan financier et plan de trésorerie
- Projet de plantation Chemin du Clos Michaux demande de subvention au PNR
- Modification du stationnement rue de l'herbette : impair entre la rue de gaulle et place de la mare – pair rue de gaulle et rue du moutier
- Voyage en Sicile collège Chabanne : refus
- Carte scolaire : 70 enfants entre 3 et 5 ans – 136 enfants en primaire

Séance du 31 mars 2003

- Budget primitif : fonctionnement 1 385 625 € et investissement 789 300 €
- Taux des taxes : habitation 6,00 % - foncier bâti 7,70 % - foncier non bâti 31,41 % - professionnelle 7,09 %
- Subvention aux associations : CCAS 9 000 € - Caisse des écoles 19 000 € - Délégation départementale Education 77 € - Anciens combattants 750 € - Secrétaires généraux 120 € - Associations sportives 33 200 € - CAVS 300 € - CEVO 200 € - Comité de jumelage 2 880 € - Foyer rural 3 050 € - OMS 2 500 € - AOJE 45 000 € (contrat temps libre CAF)
- Programme travaux 2003 : extension mairie – local matériel salle polyvalente – voirie Croix d'Autel et Zone d'activité – tennis couvert – strict entretien église – rétable de l'église – requalification ZAE
- Rénovation des bâtiments scolaires : subvention du Conseil Général
- SMIRTOM adhésion de Livilliers et retrait de Courdimanche – Jouy le Moutier – Menucourt – Neuville et Vauréal
- Tirage au sort des jurées d'assises : 6 personnes

- Convention avec l'AOJE
- Création d'un emploi d'ATSEM
- Avis sur le projet de la Ste les colorants Wackherr à St Ouen l'Aumône ⇒ avis favorable
- Avis sur le projet de construction d'un bâtiment femme-enfant au centre hospitalier René Dubos ⇒ avis favorable
- Opération Karting en Val d'Oise : accord pour participer
- Avenant au marché pour l'extension de la mairie : 15 394,46 € TTC
- Renouvellement contrat d'entretien de l'éclairage public avec la Ste Forclum : 5 488,16 € HT
- Opération « Baby Foot en val d'Oise » ⇒ accord pour participer
- Achat d'un tracteur : 31 000 €
- Vente de terrains de France télécom : Il y a des clients semble-t-il ??
- Communauté de Communes : Le point budget voté – compétences ordures ménagères – règlement intérieur en cours de préparation – BERVILLE adhère

Séance du 26 mai 2003

- Approbation des comptes de gestion et administratifs
- Attribution des lots pour la création d'un local matériel dans la salle polyvalente
- Travaux de voirie programme 2003 : trottoirs zone d'activité – entrée parking Croix d'Autel – parking Croix d'Autel – chaussée route d'Osny pour 107 000 €
- Compte rendu d'activité sur la ZAE
- Recrutement de 3 agents saisonniers pour l'été
- Terrain de France télécom : La Communauté de Communes envisage d'acheter les terrains
- Création d'un carrefour giratoire au bas de la route d'Osny

Séance de 25 juin 2003

- Projet de travaux sur le retable et l'autel nord de l'église : 30 959,78 € TTC
- Subventions aux associations sportives : judo 9 960 € - tennis de table 2 500 € - tennis 7 300 € - basket 7 330 € - cyclo 2 450 € - foot 3 660 €
- Participation aux frais de transport scolaires : 37 €
- Prix de la cantine : 1,75 € à 3,85 € selon quotient familial
- Prix de la garderie : 2 €/jour
- Contrat de restauration scolaire : « La Normande » 2,059 € TTC/repas
- Travaux de dissimulation des réseaux téléphone – EDF approbation de l'avant projet : 53 820 € TTC
- Avenants pour l'extension de la mairie : 2 379 , 35 € HT et – 3 863,74 € HT
- Adhésion au Syndicat d'électricité : Frouville et Frémainville
- Achat d'un cadeau pour le départ de la Directrice de l'école maternelle
- Maisons fleuries : maison avec jardin visible de la rue (45 €) – décor floral le long de la voie publique (45 €) – balcon et terrasses (45 €) – fenêtres murs et façades (45 €) – cours de fermes (45 €) – commerces et entreprises (45 €) – bâtiments publics (45 €)
- Contrat de bassin pour la station d'épuration de Neuville
- Vol à l'école maternelle dans la nuit du 13 au 14 juin

Séance du 29 septembre 2003

- Adhésion de Berville à la Communauté de Communes de la Vallée du Sausseron
- Travaux de voirie 2003 : attribution de marché : PICHETA pour 98 857,99 €
- Exonération de loyer pour l'US Ennery Tennis qui a réalisé des travaux d'alimentation en eau potable : accord
- Aménagement de la salle d'archives : demande de subvention
- Création de poste : agent administratif au 1/11 et report pour un agent d'entretien
- Modification de l'échéancier du contrat régional pour rénover le presbytère en 2004
- Subvention au club du 3^{ème} âge : 1 200 €
- Subventions exceptionnelles au club de tennis de table qui accède aux qualification régionale et au basket 3 déplacements non prévus : 1 000 € pour chacun
- Remise en état de la statue de st Vincent demande de subvention : coût total 1 196 € (700 € du Conseil Général)
- Mise en place d'Internet : coût 2 810,60 € TTC demande de subvention
- Restauration de la Croix de May : 12 195,92 HT (subvention 40 % Etat et 40 % par le Département)
- Renouvellement du contrat des chaudières : entreprise POINT pour 2 118,43 € TTC
- Etude pour modifier le contrat régional : Emplacement de la bibliothèque au Foyer rural
- Avenant au marché pour le local de rangement à la salle polyvalente
- Renouvellement du contrat multirisque de la commune : le GAN pour 10 984,40 € TTC

Séance du 19 novembre 2003

- Budget supplémentaire : fonctionnement 265 532 € et investissement 911 642 €
- Extension de la zone artisanale : bilan financier + 38 000 €
- Trasserr 2004 : chemin du Clos Michaux – rue du Chêne – rue de Louville – total 106 430 €
- Départ en retraite de la secrétaire générale Mme KERGONOU séjour offert en cadeau
- Rapport sur le prix de l'eau : 2,85 €/m³
- Contrat de maîtrise d'œuvre pour les travaux du foyer rural : EURL Architecture BV
- Contrat avec l'APAVE pour la vérification des extincteurs : 2 818,77 € TTC
- Dissolution du Syndicat pour l'Amélioration des Transport dans la Vallée du Sausseron
- Communauté de Commune : pourparlers pour le rachat du centre des Télécoms
- Achat de mobilier de bureau : 4 919,88 € HT (3 bureaux – 4 sièges – 2 armoires à rideaux – 2 meubles à clapet – 1 table de réunion)
- Avenants pour le marché extension - rénovation de la mairie
- Renouvellement du bureau de l'association foncière de remembrement :
 - LETULLE Pierre
 - BOURESCHE Claude
 - PIEDELEU Denis
 - MACHY Raymond
 - CLAUDEL Jean-François
 - COSSON Jean-Paul
 - BORGNE Marie-José

- Les vœux du maire auront lieu le 9 janvier 2004

Séance du 2 février 2004

- Avenant à la convention de la SEMAVO : reprise de la convention par la Communauté de Communes de la Vallée du Sausseron
- Contribution de la commune à l'OPAH : 650 € par logement
- Contrat régional prolongation des délais de travaux
- Renouvellement du contrat d'entretien de la sirène : SA Demay pour 113,08 € TTC
- Renouvellement du contrat de maintenance de logiciels (élection – comptabilité – payes) avec la Ste Magnus pour 963,33 € TTC
- Modification du contrat régional : suppression de la piste de roller et de la rénovation des vestiaires au stade
- Lancement de la réhabilitation du presbytère
- Motion à France Télécom pour l'ADSL
- Motion pour l'aérodrome de Corneilles en Vexin
- Participation de 100 € à la revue « le sapeur – pompier du Val d'Oise
- Opération « le Val d'Oise vu du Ciel » par le journal la Gazette : 680 €
- Communauté de Communes : les pourparlers avec France Télécoms avancent – projets sur l'enfance et la voirie intercommunale

Séance du 16 février 2004

- requalification de la zone : 564 961,40 € TTC demande de subventions

Séance du 30 mars 2004

- Budget primitif : fonctionnement 1 417 702 € et investissement 979 675 €
- Taux des taxes : habitation 5,78 % - foncier bâti 7,42 % - foncier non bâti 30,28 % - professionnelle 6,8 %
- Subvention aux associations
 - CCAS 10 000 €
 - Caisse des écoles 8 000 €
 - Anciens combattants 750 €
 - Secrétaires généraux 120 €
 - Associations sportives 33 200 €
 - CAVS 300 €
 - CEVO 200 €
 - Jumelage 5 000 €
 - Foyer rural 3 050 €
 - Mémoire du temps passé 500 €
 - OMS 2 500 €
 - AOJE 44 500 €
- Travaux 2004 : rénovations du presbytère et du foyer rural – mairie – tennis couvert – électricité au foyer rural et salle polyvalente – éclairage public – voirie tennis – enfouissement ligne au Plateau – église – aménagements paysagers ruraux – groupe scolaire
- Tirage au sort des jurés d'assises : 6 personnes
- Effectifs scolaires : 66 enfants en maternelle et 116 en primaire

- Rénovation des bâtiments scolaires : 22 769,74 € TTC
- Classement dans le domaine public des voies et réseaux de l'extension de la zone artisanale
- Affichage en mairie du PLU (Plan Local d'Urbanisme)

Séance du 4 juin 2004

- Approbation des comptes de gestion et administratif, affectation des résultats
- Réhabilitation du presbytère attribution des marchés : 7 entreprises pour 10 lots
- Zone artisanale extension rapport annuel de la SEMAVO
- Recrutement de 2 agents temporaires pour la période de l'été
- Départ en retraite de la directrice de l'école primaire Madame LAURENT, achat d'un cadeau
- Frais de transports scolaires : 38 €
- Prix du ticket de repas à la cantine de 1,80 € à 3,95 € selon le quotient familial
- Prix de la garderie : 2 €/jour
- Contrat de restauration scolaire : « La Normande » 2,215 € TTC
- Restauration de la Croix de May : achat du terrain 38a20ca pour 446,75 €
- Demande de subvention au PNR pour : du mobilier d'éclairage public (horloges astronomiques) 29 447,43 € TTC (60 % par le PNR) – des aménagements paysagers ruraux 17 895,99 € TTC (70 % par le PNR) – valorisation de l'église 6 612,82 € (70 % PNR)
- Eglise : restauration de la façade sud 400 830 €
- Bilan de concertation du projet de PLU : transmission du projet aux personnes publiques associées
- Attribution d'un logement de fonction pour le gardien
- Opération karting : accord pour participer
- Nouveau codes des marchés publics
- Démission de Monsieur Max ANGLES
- Rapport sur l'eau : 2,06 €/m³

Séance du 2 juillet 2004

- Election pour les élections sénatoriales : titulaires BORGES – LUCAS – COUBRICHE – DELAHAYE – LEROUX suppléants COSSON – TACHOIRES – LAURENT
- Travaux d'enfouissement : contrat de maîtrise d'œuvre avec la Ste STUR5 094,00 € HT
- Subvention aux associations sportives :
 - judo 9 130 €
 - Tennis de table 3 154 €
 - Tennis 7 304 €
 - Basket 8 466 €
 - Cyclo 2 324 € Foot 2 822 €
- récompenses des maisons fleuries
 - maison avec jardin visible de la rue (45 €)
 - décor floral le long de la voie publique (45 €)
 - balcons et terrasse (40 €)
 - fenêtres murs et façades (45 €)

- cours de fermes (45 €) entreprise (45 €)
- entretien communal (20 €)

Séance du 20 septembre 2004

- Lancement des travaux de requalification de la zone d'activités : convention avec le Conseil Général – contrat de maîtrise d'œuvre avec la DDE (TRASERR 2004) – contrat de maîtrise d'œuvre avec SARL Etude ZURBAINE
- Adhésion d'Ennery au syndicat intercommunal pour la gestion de la fourrière du Val d'Oise
- Convention avec le Conseil Général pour la mise à disposition d'abri bus (Croix d'Autel RD 927 et RD 927 stand de tir)
- Création d'un poste d'agent de maîtrise principal

Séance du 5 novembre 2004

- Budget supplémentaire : fonctionnement 286 604 € et investissement 4 033 873 €
- Transfert de voirie communale à la Communauté de Commune (voies déclarées intercommunales) : 15 452 m² au total
- Renouvellement du bail du foyer rural pour une durée de 9 ans
- Contrat de suivi du logiciel MAGNUS (comptabilité)
- Adhésion de Boisemont au SIARP
- Vœux du maire le 8 janvier
- Horloge communale : contrat de maintenance Ste BODET 217,15 € HT
- Panneau électronique salle polyvalente, contrat de maintenance : Ste BODET 439,82 € HT
- Renouvellement du contrat de télésurveillance pour l'école primaire : Ste GRT 354 € HT + garde des clés 108 € HT + abonnement 60 € HT et intervention 70 € HT/intervention
- Subvention exceptionnelle à l'OMS : 4 500 € pour l'embauche au 1^{er} octobre d'un animateur
- Avenant contrat d'entreprise : + 9 532,72 € TTC, entreprise Leconte pour les travaux au Presbytère
- Remplacement de M ANGLES au PNR : JP BORGES – à la commission des finances C COSSON – au CCAS C TOURNEL – aux affaires sociales C TOURNEL – commission d'appel d'offre M TACHOIRES – à l'OMS B VERBEKE

Séance du 17 décembre 2004

- Mise en place du Régime indemnitaire pour le personnel de la commune pour le 1^{er} janvier 2005
- Renouvellement pour 3 ans des membres des commissions sécurité et accessibilité : G LUCAS – G LEROUX et M DELAHAYE
- Avis sur projet (essais moteurs thermiques) de la Ste SESM à St Ouen l'Aumône : avis favorable
- Départ en retraite de la Directrice de l'école primaire Mme B LAURENT, cadeau séjour pour 2 personnes
- Démission de Mme GUILPIN Monique

Séance du 18 février 2005

- Approbation du PLU (Plan Local d'Urbanisme)
- Institution du droit de préemption urbain
- Avenant au contrat de « La Normande » (cantine scolaire) qui devient change de structure juridique
- Renouvellement au régime d'assurance chômage GARP
- Embauche d'un agent non titulaire et fixation de sa rémunération
- Extension du foyer rural attribution du marché : 14 lots total 430 025,02 € TTC
- Aide à l'Asie du Sud Est suite au raz de marée : 200 €
- Dématérialisation des marchés publics (offres par voie électronique) : achat de procédure à l'UGAP pour 263,12 € TTC
- Convention entre l'académie et le centre de documentation pédagogique pour le serveur « Linux » pour l'Internet scolaire
- Programme voirie 2005 :
 - rue G Lourdel
 - Chemin du clos Michaux
 - Chemin desservent l'aéromodélisme
 - Parking de la Croix d'Autel
 - Entrée du foyer
 - Marquage route d'Osny
- avenant au contrat de maîtrise d'œuvre avec EURL Architecture BV pour l'agrandissement du foyer rural : La rémunération de l'architecte passe de 39 407,90 € HT à 47 131,85 € HT

Séance du 29 mars 2005

- Budget primitif : Fonctionnement 1 454 104 € et investissement 1 325 835 €
- Taux des taxes : habitation 5,78 % - foncier bâti 7,42 % - foncier non bâti 30,28 % et professionnelle 6,83 %
- Subventions aux associations :
 - CCAS 10 000 €
 - Caisse des écoles 8 000 €
 - Anciens combattants 750 €
 - Secrétaires généraux 120 €
 - Associations sportives 34 450 €
 - CAVS 300 €
 - CEVO 200 €
 - Comité de jumelage 5 000 €
 - Fondation de France 200 €
 - Foyer rural 3 050 €
 - AOJE 40 000 €
 - OMS 21 000 €
- Plan départemental de Promenades et randonnées : approbation du plan
- Programme des travaux 2005 :
 - agrandissement du foyer rural
 - tennis
 - éclairage public rue Désiré Letulle et place d'Oberriexingen
 - Requalification ZAE

- Voirie rue G Lourdel, chemin du Clos Michaux, chemin agricole, parking Croix d'Autel entrée du foyer, route d'Osny
- Portes anti-feux et de secours groupe scolaire
- Eglise
- Démarrage de la construction du centre aéré
- Exonération du loyer pour le foyer rural (1 524,49 €) du fait des travaux
- Attribution de marchés pour enfouissement des réseaux du « Plateau » : Ste CEGELEC pour 144 526,29 € TTC pour la voirie et CAIHS pour 3 097,64 € TTC pour mission de coordination
- Rénovation du Presbytère : rémunération définitive du maître d'œuvre Atelier d'Architecture Cercle Carré pour 14 66428 € HT

Séance du 27 mai 2005

- Travaux de voirie contrat de maîtrise d'œuvre : DDE pour 11 350,64 € TTC
- Renouvellement du matériel informatique de l'école primaire : MCI 14 110,41 € TTC
- Adhésion au Syndicat de la fourrière animale du Val d'Oise capture et ramassage des animaux – délégué titulaire G CLAUDEL et suppléant JP BORGES
- Mission de sécurité et protection de la santé pour la construction du centre aéré : Ste CAIHS pour 5 826,91 € TTC
- Requalification de la ZAE attributions de marchés Ste COLAS pour 414 191,54 € TTC
- Rachat de 3 parcelles : 2 249 m² (MENIN) – 1 080 m² (COUBRICHE) – 3 983 m² (ALEXANDRE) pour un total de 17 029 €, parcelles prévues pour la plantation d'arbres dans le cadre de la requalification de la zone
- Restauration scolaire choix du prestataire : 14 société contactées – 4 réponses – choix « La Normandie » 2,247 € TTC/repas
- Contrat chaudières : AIDER 342,00 €
- Renouvellement de la convention avec NORISKO pour le contrôle de la cour de l'école 834,81 € TTC
- Désignation des jurées d'Assises : 6 personnes
- Avenant au marché pour l'agrandissement du foyer rural : reprise du délai passe de 8 mois à 10 mois
- Recrutement de 2 agents saisonniers durant l'été
- Opération Karting en Val d'Oise: accord pour participer
- Contrat de maîtrise d'œuvre pour les travaux du logement et bureau du jardin : SARL Atelier d'Architecture Cercle Carré pour 19 107,59 € HT– montant des travaux estimé à 205 363,71 € HT
- Contributions diverses : Piscine de Génicourt 206 € - PNR 7 256 € SIARP 1 038 €
- Proposition de modifier le nom de la Commune en « Ennery en Vexin »

Séance du 24 juin 2005

- Approbation des comptes de gestion et administratif et affectation des résultats
- Participation aux frais de transports scolaires : 39 € (50 % de la carte Optile)
- Tarifs pour la cantine : sans changement de 1,80 € à 3,95 € selon quotient familial
- Tarif de la garderie : sans changement 2 €/jour
- Subventions aux associations sportives :
 - judo 9 110 €

- tennis de table 2 800 €
- tennis 7 820 €
- basket 8 920 €
- cyclo 2 800 €
- foot 3 000 €
- Choix de l'entreprise pour les travaux d'éclairage place d'Oberriexingen : Ste Forclum pour 14 515,85 € TTC
- Requalification ZAE travaux de replantation attribution des marchés : Espace Déco pour 123 180,09 € TTC
- Cession d'une parcelle appartenant à la Commune de 85 m2 à l'€ symbolique à la Ste kaufman et Broad (pour le nouveau lotissement des Baudières) et déclassement de 150 m de l'ancienne route de Pontoise à Beauvais
- Création d'une régie de recette pour la cantine
- Récompenses des maisons fleuries :
 - jardins visibles de la rue 45 €
 - décor floral le long de la voie publique 45 €
 - bacons et terrasses 45 €
 - fenêtres murs et façades 45 €
 - cours de ferme 45 €
 - commerces et entreprises 45 €
 - bâtiments publics pas de remise de prix
- Avenant au contrat de maîtrise d'œuvre de Etude ZURBAINE pour la requalification de la ZAE : 35 471,34 € TTC

Séance du 30 septembre 2005

- Budget supplémentaire : Fonctionnement 193 938,90 € et investissement 1 108 280,45 €
- Avenant au marché pour l'agrandissement du foyer rural : fin des travaux au 16 mars 2006 au lieu du 16 janvier 2006
- Demande de retrait de la Commune du Syndicat Mixte pour le suivi et la révision du Schéma Directeur de la Ville Nouvelle
- Délibération (remplacement de la délibération des 4/04 et 17/12 2004) sur l'application du nouveau code des marchés publics
 - plus de commission d'appel d'offre entre 90 000 et 230 000 €
 - de 4 000 à 10 000 € HT : mise en concurrence (trois devis)
 - de 10 000 à 990 000 € : 5 consultations
 - Au-delà de 90 000 € code des marchés publics
- Reprise de concessions funéraires : Engagement de la procédure pour les non renouvelées – les centenaires et perpétuelles en état d'abandon
- Aménagement des espaces de tri sélectifs à la Croix d'Autel choix de l'entreprise : Ste SNT : 17 443,30 €
- Avenant au contrat d'entretien pour l'éclairage public : Changement de dénomination de la Ste FORCLUM « SNC FORCLUM Val d'Oise et Yvelines »
- Subvention supplémentaire à l'OMS de 1 680 € (transports en bus non prévus)
- Contrat d'entretien pour les buts de foot et les panneaux de basket : Norisko Equipements pour 254,15 € TTC
- Rénovation du calvaire de la Croix d'Autel : demande de subventions 40 % Conseil Général et 40 % Fondation du Patrimoine sur un total de 3 873,34 € HT

- Choix de l'entreprise pour cette restauration : Ste Claude BELLANGER pour 1 439,90 € TTC
- Avenant pour les travaux de voiries : retrait des travaux de réfection des trottoirs rue Lourdel (opposition des riverains) soit donc 6 31 418,92 € TTC
- Annulation de la participation de l'Association du Foyer Rural pour l'éclairage et de chauffage du bâtiment (foyer rural)

Séance du 25 novembre 2005

- Validation du zonage d'assainissement d la commune
- Travaux d'éclairage public : choix sur FORCLUM pour 10 640,37 € TTC
- Avenant sur travaux de menuiserie au foyer rural : 11 946,16 € HT
- Institution de la PVR (Participation pour Voirie et Réseaux) sur le territoire de la Commune (mise à la charge des propriétaires fonciers les coûts de construction des voies nouvelles, de l'aménagement des voies existantes ainsi que ceux d'établissement ou d'adaptation des réseaux qui leur sont associés, réalisés pour permettre l'implantation de nouvelles constructions)
- Garantie de la Commune pour un emprunt de 580 000 € pris par le Logis Social du Val d'Oise pour 7 logements locatifs aux Baudières
- Travaux d'extension du foyer rural : non application des pénalités de retard
- Traserr 2006 : rue Charpentier – rue des coquelicots et chemin Herbu estimation 210 000 € HT
- Enfouissement des réseaux contrat de maîtrise d'œuvre : DDAF pour 11 505, 52 € TTC
- Cérémonie du maire le 28 janvier 2006
- Renouvellement du contrat d'entretien des extincteurs : ACME pour 3 ans coût 320 € HT
- Renouvellement du contrat des chaudières : Ste POINT 2 182,46 € TTC + 180,31 € TTC pour l'aérotherm du dojo
- Renouvellement pour 3 ans de la convention avec l'URMF pour le portage des repas à domicile 7,05 €/repas
- Avenant travaux au foyer rural de menuiserie 1 00 € HT – cloisons 3 608 € HT
- Avenant travaux sécurisation des réseaux électriques : délai de 3 à 6 mois et 2 386,49 € TTC
- Changement de standard téléphonique de la mairie : France télécom 4 743,34 € TTC + maintenance 253,55 € TTC

Séance du 13 février 2006

- Groupement d'achat pour le sel de la voirie : Groupement organisé par la Communauté de Communes - adhésion d'Ennery
- Groupement pour les travaux d'entretien de la voirie : Groupement organisé par la Communauté de Communes – avec suivi des travaux par un prestataire commun - adhésion d'Ennery
- Maîtrise d'œuvre pour le TRASERR : Choix sur Etude ZURBAINE pour 16 978,50 € HT
- Ralliement d'Ennery à la procédure de renégociation du contrat d'assurance groupe par le CIG : Le CIG (Centre Interdépartemental de Gestion) renégocie le contrat

d'assurance pour le personnel (arrêt de travail etc) des communes adhérentes au CIG
c'est le cas d'Ennery

- Avenant au contrat de nettoyage des vitres du foyer rural par la société MARIETTA : le contrat passe de 450 € HT à 1 080 € HT notamment du fait de l'agrandissement du foyer rural
- Contrat de nettoyage de la mairie par la société MARIETTA : 417 € HT/mois et fourniture des consommables 75 € HT/mois
- Renouvellement du contrat d'entretien du carillon de l'église : Ste BODET pour 561,74 €HT/an
- Avenant pour l'entretien des extincteurs : Ajouts de 4 extincteurs soit 57 au total, coût annuel de l'entretien 344,28 €HT par la Ste ACME
- Mise en place de convention avec les association d'Ennery qui utilise les locaux et ou le matériel de la Commune avec parfois mise à disposition du personnel communal
- Subvention à l'OMS : 30 000 €
- Régime indemnitaire du personnel communal : délibération modificative annulant la délibération du 17 décembre 2004
- Centre de loisirs : démarrage des travaux le 3 janvier 2006
- Ouverture d'une enquête publique pour l'assainissement pluvial dans la nouvelle zone d'activité

Séance du 31 mars 2006

- Budget primitif : Fonctionnement 1 563 352 € et investissement 1 214 692 €
- Programme des travaux 2006 :
 - Achèvement des travaux sur le foyer rural
 - TRASERR 2006
 - Construction du centre de loisirs
 - Aménagements paysagers
 - Aménagement d'un office dans le foyer rural
 - Divers travaux
- Subventions aux associations :
 - Caisse des écoles 9 000€
 - CCAS 8 500 €
 - AOJE 53 200 €
 - Secrétaires généraux 120 €
 - Foyer rural 3 050 €
 - Anciens combattants 750 €
 - Associations sportives 37 280 €
 - CAVS 300 €
 - Jumelage 5 000 €
 - CEVO 200 €
 - Fondation du Patrimoine 100 €
 - OMS 30 000 €
- Fixation du taux des taxes : habitation 5,78 % - foncier bâti 7,42 % - Foncier non bâti 30,28 % et professionnelle 6,83 %
- Contrat d'entretien de l'éclairage public : Ste FORCLUM pour 5 846,66 € HT par an
- Réserve communale de sécurité : Mme TACHOIRES et MM BORGES – CALESTROUPAT et DELAHAYE cette réserve est chargée d'aider le maire pour

l'information du public face aux risques encourus par la commune – de soutenir et d'assister la population – d'appui logistique et de rétablissement des activités

- Désignation de 3 délégués pour l'OMS : Mmes TOURNEL et VERBEKE et M LAURENT
- Désignation des jurés d'assises : 6 personnes
- Indemnités de surveillance pour la cantine scolaire : pour le personnel enseignant et le personnel communal fixée par note ministérielle
- Convention avec le CIG pour le classement des archives : Un archiviste du CIG va classer nos archives, 30,50 €/heure
- Levée de pénalité de retard : entreprise COLAS requalification de la zone
- Installation d'un office au foyer rural : 8 entreprise en appel d'offre – choix EGCP pour 26 066,22 € TTC
- Mise à disposition d'une parcelle de 16 m² à EDF pour un transformateur alimentant le centre aéré
- Engagement de la procédure de classement « monument historique » de la cloche «Madeline Angélique»

Séance du 19 mai 2006

- Décision modificative au budget
- Approbation des comptes administratifs et de gestion et affectation des résultats
- TRASERR : SOBECA pour 225 506,28 € TTC
- Attribution des marchés pour la construction du centre de loisirs : 16 lots, 12 entreprises, montant total 1 399 195,51 € TTC
- Retrait de la Commune du Schéma Directeur de la Ville Nouvelle : accord du Syndicat Ennery se retire donc de cette instance et n'est plus soumis au Schéma de la Ville Nouvelle
- Mise à jour du contrat d'assurance de la Commune (agrandissement du foyer rural) : la prime passe de 12 228,53 € à 13 392,77 € Cie le GAN
- Avis pour la Ste Chimigraf, installation classée à St Ouen l'Aumône : Avis favorable
- Convention avec la Communauté de Communes pour le remboursement des charges communales de fonctionnement des contrats temps libre de la CAF : La Communauté est seule habilitée à passer des contrats temps libre avec la CAF, elle reçoit donc les subventions de la CAF et les reverse aux communes, Ennery est concerné par l'AOJE et l'OMS
- Avenant au marché d'enfouissement des lignes : 15 raccordements supplémentaires + 3 087 € HT (total 125 923,77 € HT)
- Fixation définitive de la rémunération du maître d'œuvre du TRASERR : 20 306,29 € TTC Etude ZURBAINE
- Changement des toilettes au foyer rural : SFM pour 2 515,19 € TTC
- Décision modificative au budget : aide à domicile de la Croix Rouge 4 799,29 € au lieu de 2 401,58 € de prévus

Séance du 23 juin 2006

- vote sur les compétences de la Communauté de Communes : nouvelles définitions des compétences obligatoires et optionnelles
- Modification de la délibération du 5 novembre 2004 pour le transfert de voiries à la Communauté de Communes 6060 m² sont transférables et non 2 560 m²

- Tarifs cantine scolaire : 1,84 € à 4,04 € selon quotient familial
- Tarif de la garderie : 2,10 €/jour
- Frais de transports scolaires : 50 % de la carte Optile soit 40,50 €
- Droit de préemption des communes sur les fonds artisanaux et commerciaux : le périmètre est la rue du Moutier
- Recrutement de 2 agents saisonniers pour l'été
- Rapport sur la qualité de l'eau : prix de l'eau 2,10 €/m³
- Contrat d'entretien du matériel de ménage : Ste Nilfisk Advance pour 8 appareil coût 895,80 € TTC
- Concours des maisons fleuries :
 - maison avec jardins visibles de la rue 50 €
 - décor floral le long de la voie publique 50 €
 - balcon et terrasses 50 €
 - fenêtres murs et façades 50 €
 - cours de ferme 50 €
 - commerces et entreprises 50 €
- Avis sur le tracé de la A 104 : refus du projet (traversée du PNR sur 56 Km)

Séance du 29 septembre 2006

- Budget supplémentaire : fonctionnement 219 953,35 € et investissement 1 350 131,09 €
- Travaux ajoutés au budget supplémentaire :
 - Allée béton au club du 3^{ème} âge 4 413,24 € TTC
 - Vidéo surveillance de l'église : 6 372,07 € TTC
 - Buts et grillage au city stade 860,56 € TTC
 - Sols amortissants pour les jeux de l'école maternelle 3 559,30 € TTC
 - Office cuisine au foyer rural
 - Travaux d'électricité 5 012,68 € TTC
- Contribution aux organismes de regroupement également rajouté au budget supplémentaire :
 - Comité de tourisme 412 €
 - Fourrière animale 412 €
- Dénomination de la voie desservant la zone : « Rue de l'intercommunalité » (11 pour et 5 contre)
- Dénomination de la voie du nouveau lotissement pavillonnaire des « Baudières » : « Rue Yves BORGES » (15 pour et 1 contre)
- Programme 2007 rénovation et extension de classes demandes de subvention : remplacements des rideaux et portes des sanitaires, coût 50 984,29 € TTC – demande de subventions au Conseil général 35 %
- Strict entretien de l'église : travaux de couverture – menuiserie – maçonnerie grillage vitraux total 14 007,76 € TTC, subvention Etat 1/3 et Conseil Général 1/3
- Abondement à l'OPAH : 5 dossiers sont retenus – coût total 3 250 € (650 € par logement)
- Autorisation de passage de canalisation d'assainissement sur un terrain communal : Dans la zone

Séance du 18 décembre 2006

- Elaboration du projet d'enfouissement des lignes 2006/2007 : Entreprise STUR, honoraires 6 063,72 € TTC
- Convention avec France Télécom pour le démarrage des travaux pour l'enfouissement des réseaux rue des Bleuets et du Bel Air
- Versement à l'AOJE d'un acompte sur sa subvention : 40 000 e
- Participation pour raccordement à l'égout (PRE) 800 € pour augmentation de surface > ou = à 20 m² de SHON et 800 € en cas de création d'un logement supplémentaire dans le logement existant
- Recensement de la population : coordonnateur M DELAHAYE et adjoints Mmes DUQUESNOY et GERIN – agent recenseurs Mme ROSE et MM BARLEMONT et JP TEXIER
- Désignation de membres à la commission de transfert des charges de la Communauté de Communes : Titulaire G CLAUDEL et suppléant G LEROUX
- Modification des statuts de la Communauté de Communes : Approbation
- Restructuration de l'école nouvelle délibération annulant celle du 29 septembre 2006 : 80 222,48 €
- Vœux du maire : 27 janvier 2007
- Remplacement de la clôture du stade : 70 661,05 € et demande de subventions Conseil Général 20 %
- Avenants de marchés :
 - gros œuvre Ste Leconte 1 638,58 € TTC
 - plâtrerie et cloison Ste Leconte 1 396, -ç € TTC
 - couverture Ste Fournier 2 990 € TTC
 - menuiserie extérieure Ste Estrade 22 947,65 € TTC
 - menuiserie intérieure Ste MANTRAND 377,74 € TTC
 - électricité Ste Raimbaud 127,04 € TTC
 - chauffage Ste Raimbaud 609,98 € TTC
 - plomberie – sanitaire Ste Walter 1 167,30 € TTC
 - carrelage Ste de Cock 1 877,73 € TTC
 - peinture Ste Monti 335,48 € TTC
 - revêtements de sols Ste Monti 6 703,25 € TTC
 - Honoraires du maître d'œuvre Architecture Cercle et Carré qui passent de 22 852,68 € TTC à 25 775,31 € TTC
 - Bilan de clôture de la zone : excédent de 20 688,95 €

Séance du 29 janvier 2007

- Procédure de révision simplifiée du PLU : extension de la maison de retraite – lancement de la procédure
- Création d'un emploi à temps partiel pour la garderie

Séance du 16 février 2007

- Création d'un poste d'adjoint administratif et d'un adjoint technique : recrutements prévu au 1^{er} mars

- Programme de plantation : Ste Hortésie entrée des charrias – fonds de St Antoine – cimetière – entrée nord d’Ennery intérieur du village
- Rétrocession des voies et réseaux (sauf le réseau de télétransmission) du domaine des Baudières
- Convention avec la SCI « Le Pré » pour la rétrocession des voies et réseaux (sauf réseau de télétransmission) : Après la construction de toutes les habitations
- Révision simplifiée du PLU : Implantation d’une centrale solaire
- Convention avec la Croix Rouge pour l’aide et l’accompagnement à domicile des personnes âgées ou handicapées
- Restauration des croix Coquart – Jubilé et Oratoire : 10 476,96 € TTC demande de subvention au Conseil général 40 %
- Renouvellement, pour 3 ans, du contrat d’assurance de la sirène : SA DEMAY 102,32 € HT
- Renouvellement, pour 3 ans, du contrat de télémaintenance : Ste Magnus 290,53 € HT

Séance du 5 avril 2007

- Budget primitif : Fonctionnement 1 654 640 € et investissement 1 060 632 €
- Fixation du taux des 3 taxes (la Professionnelle étant désormais à la Communauté de Commune) : habitation 6,00 % - foncier bâti 7,70 % et foncier non bâti 31,41 %
- Subventions aux associations :
 - Caisse des écoles 9 000 €
 - CCAS 7 500 €
 - AOJE 53 200 €
 - Secrétaires généraux 120 €
 - Foyer rural 3 050 €
 - Anciens combattants 750 €
 - Associations sportives 37 680 €
 - CAVS 300 €
 - Jumelage 5 000 €
 - CEVO 200 €
 - Fondation du patrimoine 100 €
 - OMS 47 500 €
- Programme des travaux
 - achèvement travaux du centre de loisirs
 - groupe scolaire
 - élagage
 - divers travaux dans les bâtiments
 - petit patrimoine
 - enfouissement de réseaux
 - clôture du stade
 - études pour un nouveau tennis couvert
 - sol salle polyvalente
 - travaux de voirie
- Adhésion au groupement de commande pour la dématérialisation des procédures de marchés publics : passation de marchés par télétransmission, coordinateur le CIG 120 € la 1^{ère} année ensuite 29 €
- Convention avec l’AOJE et l’OMS : changement de la date d’attribution de la subvention

- Tirage au sort des jurées d'assises : 6 personnes
- Motion du Syndicat des copropriétaires de la Croix d'Autel ancienne route de Beauvais jusqu'à la zone : refus
- Avenant au contrat d'entretien de l'éclairage public : règlement d'une éco contribution de 0,25 € sur chaque lampe

Séance du 22 juin 2007

- Approbation des comptes de gestion et administratif, affectation des résultats
- Participation aux frais de transports scolaires : 26 € (50 % carte optile pour les moins de 18 ans)
- Recrutement de 2 agents saisonniers pour l'été
- Renouvellement du contrat d'entretien des chaudières murales : Ste AIDER pour 350 €
- Tarif pour la cantine scolaire : 1,90 à 4,10 € selon quotient familial
- Tarif de garderie : en primaire 2,10 €/jour/enfant et en maternelle 2,60 €/jour/enfant
- Mise en place d'un système de vidéo surveillance au foyer rural et à la salle polyvalente : 18 026,65 € TTC, demande de subvention au Conseil général 20 %
- Ouverture d'une ligne de trésorerie
- Travaux de voirie : Ste DESPIERRES pour 26 533,15 € TTC
- Travaux d'enfouissement des lignes rues du Bel air des bleuets et du Moutier : Ste EDTE pour 218 137,41 € HT
- Concours des maisons fleuries :
 - maison avec jardin visible de la rue 50 €
 - décor floral le long de la voie publique 50 €
 - balcons et terrasses 50 €
 - fenêtres murs et façades 50 €
 - cours de fermes 50 €
 - commerces et entreprises 50 €
- Rapport sur l'eau
- Projet de charte du PNR : approbation

Séance du 21 septembre 2007

- Budget supplémentaire : Fonctionnement 181 531,18 € et investissement 2 109 486,55 €
- Nouvelles définitions des compétences enfance de la Communauté de Communes : Approbation
- Adhésion de la Communauté de Communes au Syndicat du PNR : Approbation
- Attribution d'un logement situé au groupe scolaire
- Institution du droit de préemption sur les fonds artisanaux et de commerce : publication
- Restauration du petit patrimoine : Ste SNT pour 4 998,08 € TTC
- Coordonnateur pour les travaux d'enfouissement des lignes : Ste CAHS pour 3 181,36 € TTC
- Suivi des travaux d'enfouissement : Ste STUR pour 3 924,€ HT
- Convention avec le CIG pour établir les fiches de payes des employés communaux et des indemnités des élus
- Programme de plantation : Ste Chêne Vert pour 106 765,15 € TTC

- Approbation de la révision simplifiée du PLU pour la centrale photovoltaïque et l'extension du Château
- Rénovation de la salle polyvalente : réfection du sol Ste CIBES pour 49 275,20 € TTC – pour les douches carrelages Ets Leconte et plomberie Ets Lentz
- Equipements sportifs contrat de vérification Ste NORISKO 260 € HT
- Dénomination des voies de la nouvelle zone d'activité : Rue Férié et rue Ampère
- Groupement de commande pour la voirie : rappel du dispositif mis en place par la Communauté de Communes, une convention sera passée
- Autorisation de note de frais pour certains agents de la commune

Séance du 23 novembre 2007

- Avis sur le Schéma Directeur de la Région Ile e France : demande de précision sur les futurs fronts urbains entre le PNR et la Cille Nouvelle de Cergy
- Avenants pour la construction de centre aéré :
 - Ets Leconte 9 882,90 € HT
 - Ets Mantrand – 216,79 € HT
 - Ets Walter 775,88 € HT
 - Ets Espace Déco 5 528,34 € HT
 - Ets Raimbaud 2 753,54 € HT
- Avenant pour l'enfouissement des lignes rues du Bel air et Bleuets : ETDE changements de modalités de paiements
- Emprunt de 200 000 € à la Caisse d'Epargne sur 15 ans pour achats de matériel pour le centre de loisirs. A noter cet emprunt sera remboursé par la Communauté de Commune qui, désormais, gère le centre aéré
- Nettoyage et reprise des avaloirs rues des Bleuets – Charpentier – du Moutier – Avenue Gaston – de Pontoise – allée Messenger – du Chêne – du Perreux – Clos Michaux – du Cerisier – chemin ruelle à l'autre (puits perdu) et chambre à sable rue du Moutier : SANET pour le nettoyage 1 730 € HT et ESPIERRE pour la reprise 11 830 € HT
- Accord pour signer le contrat de bassin des boucles de l'Oise
- Date des vœux du maire 19 janvier 2008
- Dématérialisation des procédures de marchés publics : signatures des conventions de télétransmissions
- Adhésion au contrat groupe du CIG pour l'assurance Statutaire du personnel communal
- Augmentation des honoraires de maîtrise d'œuvre pour Atelier d'Architecture Cercle et Carré 1 997,52 € HT (18 723,87 € HT de travaux supplémentaires)
- Organisation d'un concours d'illumination pour Noël
- Convention avec Pontoise pour la gratuité de l'accueil réciproque d'enfants dans les écoles publiques élémentaires et maternelles. Durée de la convention 5 ans à partir du 1^{er} septembre 2007

Séance du 28 janvier 2008

- TRASERR 2008 estimation des travaux : 264 174,39 € TTC
- Avenant au marché du Centre aéré : Tous corps d'état 64 jours de délai supplémentaires

- Engagements de crédits avant le budget : 71 437,64 € pour le centre aéré et 20 259,47 € (annuité pour l'emprunt de 200 000 € achat de matériel centre aéré)
- Convention avec la Communauté de Communes pour la mise à disposition du centre aéré (Ennery reste propriétaire et la communauté locataire à titre gratuit)
- Approbation de la décision de la commission de transfert des charges de la Communauté de communes : 15 786 € (activité de l'AOJE)
- Récompenses pour le illuminations de Noël : 5 prix 50 € à 30 €
- Achat de terrain Consorts BOURESCHÉ 22 rue du Moutier, demande de bornage
- Avenant pour enfouissement des lignes : délai prolongé jusqu'au 29 février 2008
- Avenant pour le centre aéré :
 - Ets VANINETTI 6 289,09 €
 - MANTRAND 6 353,43 €

Elections municipales du 9 mars 2008, ont été élus :

Mmes COSSON Catherine – COUBRICHE Marie Yvonne – DESHOMMES Catherine - LE DOHER Anne Gaël - PITOIS Marie-Agnès – SERVANT Dominique - TACHOIRS Martine - TOURNEL Catherine – VERBEKE Brigitte-

MM BARLEMONT Olivier - BORGES Jean-Pierre – BRAGLIA Gérard - CALESTROUPAT Jean-Luc - DELAHAYE Michel – DEMAILLY Baptiste - LAURENT Matthieu – LEROUX Gérard – RUFFIANDIS Jean-Marie – VIVIEN René

Séance du 14 mars 2008

- **Election du maire**, Michel DELAHAYE doyen Président : **Jean-Pierre BORGES** élu au 1^{er} tour (18 voix)
- **Election du 1^{er} adjoint** : **Gérard LEROUX** élu au 1^{er} tour (19 voix)
- **Election du 2^{ème} adjoint** : **Michel DELAHAYE** élu au 1^{er} tour (19 voix)
- **Election du 3^{ème} adjoint** : **Marie Yvonne COUBRICHE** élue au 1^{er} tour (19 voix)
- **Election du 4^{ème} adjoint** : **Matthieu LAURENT** élu au 1^{er} tour (12 voix)
- **Election du 5^{ème} adjoint** : **Martine TACHOIRS** élu au 1^{er} tour (18 voix)

Séance du 21 mars 2008

- Désignation des commissions :
 - Urbanisme – voirie – monuments classés – cimetière – équipement - construction – entretien des bâtiments communaux
 - Affaires sociales – restauration collective
 - Enfance – école – caisse des écoles – fêtes et manifestations
 - Affaires générales – finances - communication
 - Associations – sports – culture – jeunes
- Commissions spécifiques :
 - Nouveau contrat régional
 - Sécurité et accès des personnes handicapées
 - Espaces jeux et parcours de loisirs
 - Révision du PLU

- Plan communal de sauvegarde
- Communauté de Communes de la Vallée du Sausseron, désignation des représentants :
 - Titulaires MM JP BORGES et G LEROUX
 - Suppléants Mme MY COUBRICHE et M M LAURENT
- Syndicats intercommunaux désignation des membres :
 - Syndicat d'électricité, du gaz et télécommunication du Val d'Oise : Titulaire JP BORGES et suppléant M DELAHAYE
 - SIAP (Assainissement) : MM JP BORGES – G LEROUX et M LAURENT
 - SMIRTOM (ordures ménagères) : Titulaire JP BORGES et suppléant JM RUFFIANDIS
 - Syndicat des eaux : Mme C TOURNEL et MM B DEMAILLY et M LAURENT
 - Syndicat de la piscine de Génicourt : Mmes C DESHOMMES – MY COUBRICHE et C COSSON
 - Syndicat pour la fourrière animale : Titulaire JP BORGES et suppléant M DELAHAYE
 - CNAS : M DELAHAYE
- Autres instances
 - CCAS
 - Appels d'offre
 - Caisse des écoles
 - Concours des maisons fleuries et illuminations
 - Commission des impôts
 - Comité de jumelage
- Fixation des délégations du maire
- Délégation de signature à la secrétaire générale
- Délégation de signature à Sylviane MACHY dans son domaine de compétence
- Fixation des indemnités du maire (31 % de l'indice 1015)
- Fixation des indemnités des adjoints (12,5 % de l'indice 1015)

Séance du 31 mars 2008

- Désignation des représentants au PNR : Titulaire Jean-Pierre BORGES et suppléante Marie-Agnès PITOIS
- Versement d'une subvention à l'AOJE au titre de 2007 : 12 000 €

Séance du 14 avril 2008

- Approbation des comptes administratifs et de gestion et affectation des résultats
- Budget primitif : Fonctionnement 1 812 937,48 € et investissement 2 249 812,45 €
- Le Conseil est informé que désormais, il n'y aura plus de budget supplémentaire, seules des décisions modificatives seront prises si nécessaire
- Fixation du taux des taxes :
 - Habitation 6,00 %
 - Foncier bâti 7,70 %
 - Foncier non bâti 31,41 %
- Subventions aux associations :
 - Caisse des écoles 8 905,53 €
 - CCAS 5 708,71 €
 - AOJE 12 000 €

- Secrétaires généraux 100 €
- Foyer rural 3 050 €
- Anciens combattants 750 €
- Associations sportives 37 900 €
- CAVS 300 €
- Jumelage 5 000 €
- CEVO 200 €
- Fondation du patrimoine 100 €
- OMS 35 000 €
- Projets scolaires 2 787 €
- Programme nouveaux travaux
- Achèvement des travaux du centre des loisirs
- Travaux d'élagage
- Divers travaux dans les bâtiments
- TRASERR
- Groupement de commande avec la Communauté de Communes pour la voirie : Gérard LEROUX Titulaire et Jean-Pierre BORGES suppléant et demande pour un appel d'offre pour 244 605,92 € TTC et 17 122,41 € TTC (maîtrise d'œuvre) pour travaux de voirie rues du Bel Air et des Bleuets
- Tirage au sort des jurés d'assises : 6 personnes
- Approbation des modifications des statuts du SMIRTOM

Séance du 26 mai 2008

- Augmentation des crédits pour le centre aéré (opération budgétaire n° 23) de 35 000 €
- Etablissement Public Foncier du Val d'Oise : Titulaire JP BORGES et suppléant M DELAHAYE
- Création d'une commission communale des élections prud'homales (9 personnes)
- Approbation de la dissolution du syndicat pour la piscine de Génicourt
- Création d'un poste d'adjoint administratif à temps partiel pour l'agence postale
- Mise à l'enquête publique de la reprise des voies et réseaux des «Baudières»
- Nomination de Gérard CLAUDEL comme Maire Honoraire
- Désignation des commissaires titulaires (8) et suppléants (8) de la commission des impôts
- Désignation d'un délégué des agents communaux au CNAS : Corine GERIN
- Désignation au CAVS : Titulaires MY CORBRICHE et MA PITOIS et suppléant B DEMAILLY
- Désignation pour la commission de transfert des charges à la Communauté de Communes : Titulaire JP BORGES et suppléant G LEROUX
- Référent informatique pour la Communauté de Communes : Titulaire LM LAURENT et suppléant B DEMAILLY
- Indemnité à un enseignant pour classe de neige ou de découverte : accord

Séance du 30 juin 2008

- Participation aux frais de transports scolaires : 27 € (50 % carte Optile)
- Décisions modificatives au budget : dépenses d'eaux pluviales au SIARP 4 830 € - karting en Val d'Oise 166 € - Frais bancaires de l'emprunt 200 €
- Renouvellement du contrat des chaudières murales pour 3 ans : Ste AIDER 1 119 €

- Nettoyage de certains bâtiments et des vitres : Ste CSINETT pour 50 325 € TTC
- Fourniture par le traiteur de la cantine scolaire des goûters à 0,50 €/goûter
- Prix du repas de cantine pour les familles : de 1,90 € à 4,10 € (sans changement) selon quotient familial
- Prix de la garderie : 2,60 € et 2,10 € pour le matin
- Subventions aux associations sportives : Comme le conseil Général n'a pas encore donné le montant des subventions versées aux associations sportives d'Ennery, il est décidé de verser 50 % de la subvention reçue en 2007
- Avis sur l'enquête publique relative à la mise aux normes du système d'assainissement de l'agglomération de Cergy Pontoise ⇒ avis favorable
- Recrutement de 2 agents saisonniers pour l'été
- Attribution d'un logement à l'école : Mme FLEURET
- Embauche de 6 vacataires pour la cantine scolaire comme tenu de l'augmentation des effectifs
- Rapport sur l'eau : Prix de l'eau 2,10 €/m³
- Fermeture de l'agence postale en août
- Les « Mets Gourmands » traiteur loueur dans la zone louait des salles non conformes en terme de sécurité. Mais cette société n'existe plus
- Régularisation de parcelle rue de l'onglet avec JM LETALLEC
- Approbation des nouveaux statuts du Syndicat des eaux
- Approbation des nouveaux statuts de la Caisse des Ecoles
- Décision modificative au budget : 13 920 € achat bus pour le centre de loisirs
- Maisons fleuries :
 - maison avec jardin vu de la rue 50 €
 - décor floral le long de la voie publique 50 €
 - Balcons et terrasses 50 €
 - Fenêtres murs et façades 50 €
 - Cours de ferme 50 €
 - Commerces et entreprises 50 €

Séance du 28 juillet 2008

- Choix du traiteur pour la cantine scolaire : La Normande 2,321 €/repas
- Décision modificative au budget : les travaux d'élagage sont remplacés par l'achat d'une débroussailleuse – même montant
- Liste des documents à fournir par les familles pour le calcul du quotient familial : notification impôts n-1 ou allocation chômage et notification des allocations familiales
- Convention avec le CIG pour la mise à disposition d'un agent chargé d'un suivi d'hygiène et sécurité
- Choix du cabinet chargé de l'élaboration du contrat régional : CEDRE pour 22 783,80 € TTC
- Choix du cabinet chargé de l'élaboration du projet « accessibilité des personnes à mobilité réduite » : CEDRE pour 15 249 € TTC
- Refus de soutenir l'association ADVOCNAR pour une manifestation visant à interdire les vols de nuits sur les aéroports parisiens

Séance du 29 septembre 2008

- Convention avec le SIARP pour la compétence optionnelle « gestion et entretien des ouvrages d'eaux pluviales à usage communal »
- Achat parcelle AD 460 de 94 m² au prix de 235 €
- Versement du solde des subventions aux associations sportives :
 - Foot 2 081,35 €
 - Judo 5 348,24 €
 - Cyclo 1 543,86 €
 - Tennis 4 345,68 €
 - Tennis de table 1 452,37 €
 - Basket 4 288,50 €
- Approbation des projets scolaires : sortie maternelle à l'aquarium de la porte Dorée 158 € – sortie des primaires au château de Breteuil 1 131,60 €
- Choix du nom de la rue de la future zone pavillonnaire du lotissement « du Pré » : Rue du Pré
- Décision modificative au budget : frais de décharges sauvages + 2 000 € - de carburants + 600 € et entretien des voies + 700 € - achat d'ordinateurs 8 773,59 € et annonces et insertion 675,92 €

Séance du 24 novembre 2008

- Projet de travaux d'enfouissement des lignes : sente de l'herbette et ancienne route de Beauvais pour 97 543,18 € HT
- Contrat de maintenance pour les alarmes du foyer rural de la salle polyvalente : ACTIVEILLE pour 571,74 € HT et 645,26 € HT
- Avis appel à concurrence maîtrise d'œuvre pour agrandissement de l'école
- Aménagement d'un bureau dans le tennis couvert : architecte M VASUTEK
- Vacation communale d'inhumation (mise en bière et pose de bracelet) : 40 € par vacation
- Date des vœux du maire : 17 janvier 2009
- Vote du montant des charges transférées à la Communauté de Communes : 14 207 €
- Commission intercommunale des chemins de randonnée : Désignation MA PITOIS

Séance du 22 décembre 2008

- Cession à la Commune des contre allées de l'Avenue Gaston de Lévis par la FMP à l'Euro symbolique
- Dissolution du syndicat de la piscine de Génicourt : accord pour affecter le solde à la commune de Génicourt
- Rapport sur l'eau : Prix de l'eau 2,16 €/m³