

BULLETIN 2017

LA COMMUNE
DE
SAINT MICHEL DE LA ROË

Le Maire et le
Conseil Municipal
vous souhaitent
une Bonne et
Heureuse Année
2017

Sommaire

Année 2017

<i>Editorial</i>	<i>page 3</i>
<i>Mot d'Elisabeth Doineau</i>	<i>page 4</i>
<i>Mot de Guillaume Chevrollier</i>	<i>page 5</i>
<i>Les échos du Conseil</i>	<i>pages 6 et 7</i>
<i>Le Budget</i>	<i>pages 8 et 9</i>
<i>Vie Pratique</i>	<i>pages 14 et 14</i>
<i>Vie Communale</i>	<i>pages 16 à 20</i>
<i>Parole aux associations</i>	<i>pages 21 à 28</i>
<i>Vie intercommunale</i>	<i>pages 29 à 52</i>
<i>Rétrospective 2016</i>	<i>pages 53 et 54</i>

Mesdames, Messieurs

Les années passent, 2016 se termine par l'achèvement des travaux réfléchis en 2015.

Durant cette année il a été effectué :

- Des panneaux en campagne*
- Le parking du lotissement*
- Le Jardin du Souvenir*
- La cuisine et les toilettes de la salle du bas. Nous avons étudié la réfection de la totalité mais n'ayant pas obtenu de subvention au titre de la D.E.T.R, nous avons dû limiter les investissements à la salle du bas. Ce qui fait que certains ont été surpris que les toilettes soient restées en bas. Plus tard, des toilettes en haut et l'isolation de la salle se feront en fonction des aides.*

En ce qui concerne la Communauté de Communes :

- L'eau, le S.I.A.P.E de Livré la Touche fusionnera avec Loigné et Grez en Bouère à une date qui reste à déterminer.*
- L'assainissement de chaque commune passera en 2018 à la COMCOM.*
- Courant 2018, chaque foyer de la Communauté de Communes devrait avoir deux poubelles, une jaune et une verte, les poubelles des carrefours seront supprimées*

Je remercie les associations pour les animations effectuées tout au long de l'année par le Comité des Fêtes et Rencontre des Habitants, le Club Génération mouvement qui se retrouve tous les mardis permettant de ne pas rester seul chez soi et nous accueillons avec joie la nouvelle association créée par les jeunes de Saint Michel : Le Foyer des Jeunes : Les Michélois.

Les conseillers et moi-même vous présentons nos meilleurs vœux et une bonne santé pour l'année 2017

Pierrick GILLES

Sénatrice de
la Mayenne

Elisabeth Doineau

« Terroir doit rimer avec espoir »

Jean de la Fontaine, dans la fable "le rat de ville et le rat des champs", l'affirme : la vie à la campagne est préférable à la vie citadine. Depuis le XVIIème siècle, que d'évolutions !

Cette comparaison, voire cette confrontation, entre deux mondes que tout semble opposer est-elle toujours d'actualité? C'est la question que je me pose quand j'entends, quand je lis tous les commentaires sur ce sentiment de délaissement, de déclassement que ressentiraient les habitants des territoires dits ruraux. Ne ferait-il plus bon vivre à la campagne? Serions-nous les dernières sentinelles d'un monde perdu?

L'INSEE parle de France urbaine et de France rurale et toutes ses statistiques comparent et souvent opposent les deux mondes. La campagne : un environnement préservé, des services publics qui disparaissent, une offre d'emploi moins dynamique... La ville : ses pollutions, son effervescence culturelle, ses transports collectifs... Disons-le, dans les médias et les discussions, la ruralité est trop souvent moquée, caricaturée. Elle est mise en opposition à la ville, symbole de modernité, de dynamisme et de progrès. La ruralité serait vieillissante, conservatrice, coupée du monde. **Tout cela est dit sans nuance, donc sans discernement.**

Le géographe Christophe Guilluy, précurseur de la notion de "France périphérique", l'affirme : "une révolution démographique silencieuse dans l'ensemble des départements vient contredire l'idée d'une France du vide face aux métropoles mondialisées".

La population serait en hausse dans presque tous les départements. Mais, les défis sont considérables parce qu'on observe une forte proportion de ménages modestes, un affaïssement de l'emploi et une baisse importante des moyens pour maintenir les équipements publics et les commerces.

À tout cela s'ajoute la crise agricole qui s'installe durablement, qui mine le moral et qui a des conséquences terribles sur les emplois directs et indirects dans nos territoires.

Pour répondre à ces détresses, l'Etat et les collectivités n'ont pas manqué, ces derniers mois, de lancer dispositifs, contrats, pactes, afin d'aider les initiatives, quelles qu'elles soient, à se développer. Chacun a pris conscience que cette France des petites villes, des villes moyennes et des zones rurales concentre 60% de la population face à la France des métropoles. **Il était donc URGENT de soutenir ces territoires avant qu'ils ne glissent vers un déclassement social et vers une désaffiliation politique et culturelle.**

Les enjeux sont nombreux : favoriser l'emploi, vaincre la désertification médicale, éviter la fracture numérique, bref, donner toutes leurs chances aux populations de ces territoires. **L'heure n'est plus aux promesses et aux déclarations d'amour pour la ruralité, mais à la mise en œuvre, et je sais que communes, intercommunalités, département et région sont passés à l'action.**

Rappelons aussi l'immense investissement des associations qui se mobilisent au quotidien pour faire vivre cet esprit de fraternité. **Tous ces bénévoles constituent à mes yeux un formidable élan d'espoir.**

Dans quelques mois, les françaises et les français voteront. Je souhaite que les choix de nos territoires soient guidés non pas avec ce sentiment de délaissement, mais bien au contraire, avec un esprit ouvert sur l'avenir, sans vaine nostalgie, simplement avec lucidité. En investissant clairement sur les zones rurales, plus de place à la comparaison, ni même à l'opposition, **place à la complémentarité !** Avec l'arrivée des néoruraux, de la notion de la péri-urbanité, la campagne se réinvente une histoire !

Attachée à notre terroir et fidèle à ses valeurs, je souhaite à chacune et à chacun d'entre vous d'y trouver bonheur et espérance.

Bonne et heureuse année 2017!

Elisabeth Doineau

Député de
la Mayenne

Guillaume Chevrollier

Chère Madame, Cher Monsieur,

Mon équipe et moi-même sommes à votre disposition pour vous rencontrer, évoquer avec vous les sujets que vous souhaitez soumettre à mon attention et convenir ensemble de la suite envisageable à donner à vos requêtes diverses.

Député à votre écoute, je suis à votre disposition pour un rendez-vous à ma permanence de Château-Gontier, ainsi qu'aux permanences itinérantes dans les communes annoncées dans la presse.

Les informations relatives à mon activité sur le terrain et à l'Assemblée nationale sont consultables sur mon site www.guillaumechevrollier.fr.

En cette période de changement d'année, je transmets à chacun de vous mes vœux les plus sincères de santé et d'épanouissement.

Permanence parlementaire:

Ouverte du lundi matin au vendredi soir

35 rue Alexandre Fournier

53200 Château-Gontier

Tel 02 43 07 52 13

Courriel: guillaume-chevrollier@orange.fr

www.guillaumechevrollier.fr

Guillaume CHEVROLLIER

Député de la Mayenne

Bien cordialement,

Les Echos du Conseil

Le Conseil municipal est tenu de se réunir au minimum une fois par trimestre, pour notre part nous nous réunissons en principe le 1^{er} mardi de chaque mois. Pour les personnes qui le souhaitent le registre des délibérations est consultable en Mairie et les compte-rendu des réunions sont mis en ligne sur le site de la commune.

Séance du 2 février 2016

Suite à la réunion du CCAS qui a accepté de céder à la commune la partie lui appartenant dans le Bois de Saint Michel afin de réunir les deux parcelles, le Conseil accepte l'achat pour l'euro symbolique

Le Conseil décide de faire appel à la société MTE pour le mobilier de la cuisine

Séance du 1^{er} mars 2016

Reconduction de l'« Opération Argent de Poche » pour l'année 2016

Vote des subventions aux associations de la commune 110 € (pour le Comité des Fêtes, l'Association « Rencontre des Habitants », le club « Génération Mouvement et l'AFN)

Séance du 5 avril 2016

Vote du budget de la commune :

Fonctionnement : 196 049,12 € ; Investissement : 173 621,48 €

Vote du budget de l'assainissement

Fonctionnement : 8 154,80 € ; Investissement : 17 340,50 €

Vote des taxes communales :

pas d'augmentation, les taxes restent à 13,18 pour la taxe d'habitation, 19,02 pour la taxe foncière sur le bâti et 36,76 pour la taxe foncière sur le non-bâti.

Séance du 3 mai 2016

Suite au rejet de la demande de D.E.T.R. par le Préfet, le Conseil a décidé de reconsidérer les travaux prévus. Ne seront donc faits que :

La salle du bas (cuisine et toilettes) ; l'ouverture d'une porte sur le côté mairie ; le ravalement des façades en brique coté mairie et coté est vers le garage

Séance du 7 juin 2016

Le Conseil reconduit la subvention accordée aux associations de parents d'élèves à raison de 11€ par enfant de la commune scolarisé dans l'école concernée.

Nomination d'un « Référent Culture » auprès de la CCPC, ce sera Mme Carine GERMOND

Les Echos du Conseil

Séance du 5 juillet 2016

Nomination d'un « Référent Tourisme auprès de la CCPC : ce sera Mme Maryse BEYER

Séance du 6 septembre 2016

Le Conseil a décidé de réaliser les travaux sur le parking du lotissement en une seule fois et a mandaté la Société NATUREA pour les effectuer.

Séance du 4 Octobre 2016

Le Conseil a réexaminé les tarifs de location des salles pour 2017. Si le tarif de location des salles des associations ne change pas, ainsi que celui qui concerne l'association des « Amis de la danse » il est apparu nécessaire de reconsidérer celui du Foyer rural. Du fait de l'aménagement de la cuisine, le foyer sera aussi équipé en vaisselle qui sera comprise dans la location sur inventaire. L'utilisation reste gratuite une fois l'année pour les associations de la commune.

La capacité d'accueil pour un repas a été fixée à un maximum de 70 personnes. Les tarifs prévus sont indiqués dans la page réservée aux locations de salles :

Séance du 8 novembre 2016

Le conseil enregistre l'acceptation de la démission pour raisons personnelles et professionnelles du 2^{ème} Adjoint, Yves COURNE, et la décision du Maire de ne pas le remplacer

Séance du 16 novembre 2016

Un vote consultatif à bulletins secret a eu lieu sur le projet éolien. Le Conseil a donné à l'unanimité un vote défavorable pour la présentation du projet tel qu'il est défini actuellement, ceci pour des questions environnementales.

Séance du 6 décembre 2016

Notre Employé municipal, Mr RENONCE a demandé à faire valoir ses droits à la retraite au 1^{er} juin 2017, ce qui a été accordé à l'unanimité.

Le conseil décide de faire poser des portes au garage situé à l'intérieur de la cour de la mairie et au hangar situé dans la cour de l'école. Les travaux seront réalisés par Mr RENONCE.

Budget

Investissement

BUDGET COMMUNAL

Pas de représentation du budget du CCAS car les dépenses sont prises en charge par la commune

ASSAINISSEMENT

Budget

Fonctionnement

BUDGET COMMUNAL

ASSAINISSEMENT

Vie pratique

Votre Mairie

Votre mairie est ouverte :

Le mardi et le jeudi de 9 h à 12 h

Le vendredi de 14 h à 16 h

Tél : 02 43 06 50 23 Fax : 02 77 27 65 65

Courriel : mairie.stmicheldelaroe@wanadoo.fr

Site internet :

www.stmicheldelaroe.mairie53.fr

Votre Maire, Pierrick GILLES

06 33 06 62 27

Vous reçoit sur Rendez-vous

La 1^{ère} adjointe, Maryse BEYER

*Communication, argent de poche, cimetière,
Eglise et salles*

06 72 41 59 42

La 2^{ème} adjointe, Sylvie BERSON

Travaux, fleurissement

02 43 06 50 24

Vie pratique

La petite enfance

Sur notre commune, deux assistantes maternelles

Solène GUERIN
La Princerie
53350 SAINT MICHEL DE LA ROË
02 43 70 54 10

Patrícia TIREAU
La Basse Fuselière
53350 SAINT MICHEL DE LA ROË
02 43 06 63 01 ou 06 03 61 06 49

Mais aussi trois crèches dans un rayon de 10 kms

Crèche parentale « Les petits lutins »
2 rue des marches de Bretagne
53350 LA Roë

Crèche parentale « Les petits Ballotins »
17 rue Nationale
53350 BALLOTS

Crèche parentale « La marelle »
3 rue des sports
53800 CONGRIER

St Michel de la Roë
Où est la Crèche

2 kms

7 kms

8 kms

Sous - Préfecture
4 chemin de la petite lande
(route de Marigné Peuton)
Château Gontier
horaires : 8h30-12h30
ou rdv au 02.53.54.54.54

Assistante Sociale
Madame Toutain
Saint Aignan sur Roë
Sur Rendez-vous au
02.43.09.17.80

Conciliateur de la République

Mairie
St Aignan sur Roë
Sur Rendez-vous au
02.43.06.51.17

Lundi au vendredi
8h45-12h et 13h30-18h

Bureau de poste
Saint Aignan sur Roë
lundi au vendredi : 14h-16h30
samedi 11h-12h30

La Roë
lundi au vendredi : 10h-11h
samedi : 10h30-11h30

LA POSTE

Petit Pégase
Se renseigner au
02.43.66.53.53
ou
www.lamayenne.fr

Groupement de Destruction des Organismes Nuisibles

Période du 1^{er} juillet 2015 au 30 juin 2016

L'épidémie de gale a décimé la population de renards, mais ils restent, malgré tout, très présents aux alentours des élevages de volailles.

Le prélèvement du reste des prédateurs est toujours aussi important, il faut donc rester vigilants, les rats commensaux étant en nette progression.

7 renards

62 rats musqués

70 rats commensaux

4 fouines

55 corneilles noires

39 ragondins

Le frelon asiatique, des nids ont été signalés et détruits sur la commune

Le Bureau vous adresse
tous ses meilleurs vœux pour 2017

Le Président,
Christian CADOT
06 76 18 01 63

L'aménagement du cimetière

Dans le courant du mois de novembre 2015, les travaux du Jardin du Souvenir ont commencé.

L'implantation a été faite dans le fond du cimetière avec un aménagement paysager. Les cavurnes ont été déplacées pour être intégrées dans cet espace cinéraire.

Nous avons également déplacé la croix en la positionnant toujours face à l'entrée du Cimetière, mais contre le mur du fond ce qui permet aux

entreprises intervenant lors des sépultures d'avoir une meilleure marge de manœuvre.

Des travaux sont également prévus pour renforcer les murs coté route qui se fissurent sous l'effet de la circulation sur le ralentisseur.

Le logiciel de gestion du cimetière est opérationnel et peut vous permettre d'avoir rapidement les renseignements concernant les emplacements (par exemple les dates de renouvellement des concessions) L'établissement de ce logiciel nous a amené à constater que la Mairie n'était pas obligatoirement informée des urnes déposées sur les tombes.

Depuis le 27 septembre 2016, un arrêté municipal a établi un règlement du cimetière communal ce qui permettra une meilleure gestion. Ce règlement est consultable en Mairie et sur le tableau d'affichage dans le cimetière (vous y trouverez également les alertes sur les emplacements à renouveler)

Tarifs 2017

	Emplacement	Cavurnes	
		Bâti et concession	Renouvellement concession
15 ans	30€	332€	30€
30 ans	60€	362€	60€

Info pratique

Location des salles

Plusieurs possibilités de location s'offrent à vous mais les règles concernant les locations sont identiques quel que soit le type de location ;

- Retenir la salle en mairie en remplissant un contrat et en déposant un chèque de caution de 300 €
- Fournir une attestation d'assurance « Responsabilité civile ».

Salle du Foyer municipal

La capacité d'accueil pour les repas a été fixée à 70 couverts maximum, la vaisselle est incluse dans le prix de location de la salle

	Location salle		Chauffage
	Commune	Hors commune	
Vin d'honneur	30 €	45 €	25 €
Journée	75 €	100 €	25 €
Week-end	150 €	200 €	50 €
Saint Sylvestre	250 €	300 €	inclus

Salle des Associations

	Location journée	Chauffage
Salle	40 €	20 €
Préau	Possibilité sur demande en mairie, gratuit, réservé aux habitants de la commune	

Vie Communale

Les Habitants

Etat civil

Deux inhumations dans notre cimetière communal :
Mr ROUSSEL Charles décédé le 30 mai 2016 (La Gardière)
Mr CALTEAU Pierrick décédé le 20 juillet 2016 (L'Eclèche)

Les nouveaux habitants :

Mr BROCHARD et Melle AUBRY au 23 rue Notre Dame de la Salette

Mr et Mme RABEAU à la Haute Ville

Mr MONGE au 6 rue Notre Dame de la Salette

Mr JOURDAN et Melle GARDIN au 1 lotissement du Parc

Mr LOUAISIL et Melle PRIOUX à la Chesnaie

Classes 6

Cette année encore, 6 jeunes pour L'Argent de poche

Trois « chantiers » (c'est l'appellation officielle par la ComCom des différentes tâches prévues pour les jeunes) : La réalisation d'une « Marianne » en plâtre, du désherbage et surtout la rénovation de la deuxième des salles des associations. Les participants de cette année : Clémentine Gilles, Aimée Plant, Léa Guion, Alicia et Corentin Houdmon

Nous avons commencé par la salle des associations qui était « le plus gros chantier ». En effet, dans cette ancienne salle de classe se mélangeaient peinture, tapisserie, bois collé et surtout des agrafes... Il a fallu du temps pour préparer les murs, l'énergie et la bonne humeur montrées par les participants nous ont permis de terminer cette préparation dans la première semaine.

En parallèle, Marie Claude Kervella a commencé la « Marianne » qui ne sera terminée que l'année prochaine. Les semaines suivantes, la mise en peinture a été faite mais surtout le « chantier » de désherbage a été plus important que prévu et s'y est ajouté le nettoyage de l'Eglise. Notre employé municipal étant en arrêt maladie après une intervention chirurgicale, il a fallu nettoyer le bourg, l'Eglise et le cimetière rapidement pour la sépulture du 25 juillet.

Les jeunes sont fiers de leur travail et c'est justifié

Commission Fleurissement

Le syndicat d'initiative, lors de son assemblée générale a décidé de ne plus organiser le concours départemental de fleurissement.

Nous avons donc décidé de ne pas reconduire le concours fleurissement de la commune.

Commission Travaux

L'année 2016 avait pour objectif de faire des travaux dans la Salle du Foyer Rural

Une nouvelle porte donnant sur l'extérieur côté mairie, un accès jardin y sera prévu pour le printemps 2017.

Mais le plus important a été de refaire entièrement la cuisine.

Et les toilettes ont été mise aux normes « handicapés ».

Avant

Après

*Vie
Communale*

L'activité dans la commune

*EARL PATANSYL Frères
La Bigotière
Eleveur de poules pondeuses BIO
Tél 02 43 06 62 51*

*CIDRE et JUS DE POMME
Franck POIRIER, Ferme de la Gourronnière
Vente sur place tous les vendredis de 16h à 19h
ou sur Rendez-vous au 02 43 06 62 12*

*HUILES DE MAYENNE
Guénaél et Roselyne HERVE,
Ferme des Orgeries
Colza, Tournesol, Cameline
Tél : 02 43 06 98 46*

*Jean Luc ROSSIGNOL
Garage Réparation de machines
agricoles
10 Rue Notre Dame de la Salette
Tél 02 43 06 63 73*

Onorm
Des professionnels à votre service

Aménagement
Travaux - Pose - Réparation

Maconnerie
Murs & Réfection - Toits de garage

DTME
Climatisation - Chauffage - Réparation - Entretien

L'Orgerie - 53350 ST MICHEL LA ROE - Tél : 02.43.07.73.36 - www.onorm.fr

Nicolas CHATELAIS Devis gratuit

**PLOMBIER CHAUFFAGISTE
ELECTRICIEN**

*Dépannages, Ventes
et Installations.*

06.49.36.30.35

La Princerie -
53350 SAINT-MICHEL DE LA ROE - Tél : 02.43.70.54.10

Vous pouvez être acteur de la Baisse de la taxe d'enlèvement des ordures ménagères

C'est possible grâce à l'implication de chacun dans la réduction et le TRI des déchets avec quelques gestes simples :

- *Trier : le verre, le papier/carton, tous les emballages en plastique et métal.*
- *Composter : déchets organiques d'origine naturelles (épluchures...)*
- *Consommer de manière à ne pas acheter trop d'emballages : vrac, formats familiaux, utiliser des recharges, cuisiner des fruits et légumes frais...*
- *Prendre un cabas pour aller faire les courses*
- *Réparer les appareils usagés*
- *Apposer un STOP PUB*
- *Boire l'eau du robinet*

La Collecte des ordures ménagères reste fixée au mardi (mettre vos poubelles le lundi soir ou le mardi matin de bonne heure)

 Cette année le 15 août tombe un mardi ce qui entraînera une modification du jour de ramassage, nous vous l'indiqueront dans le bulletin trimestriel

Rappel des horaires de déchèteries

	Lundi	Mardi	Mercredi	Jeudi	Vendredi	Samedi
Ballots 02 43 06 62 40		13h30 17h30		9h00 12h00		10h00-12h00 13h30-17h30
Craon 02 43 06 08 69	13h30 17h30	9h00 12h00	13h30 17h30	13h30 17h30	13h30 17h30	9h00-12h00 13h30-17h30
St Aignan /Roë 02 43 06 79 60				13h30 17h30		10h00-12h00 13h30-17h30

Parole aux
Associations

Génération Mouvement

Rétrospective 2016

« Génération Mouvement » est basé sur la convivialité au travers des différentes activités : tarot, belote, scrabble ainsi que des randonnées mensuelles suivies de jeux de boules.

Ces rencontres ont lieu tous les mardis après-midi à partir de 14h à l'ancienne école. Pour ceux qui trouvent l'après-midi trop longue, il est possible de nous rejoindre à partir de 16h pour partager le goûter, offert par les participants selon leur date d'anniversaire.

2 février Assemblée générale suivie de la galette des rois

16 février Concours de belote de notre Club et dégustation de crêpes

18 mars Concours de belote cantonal à Saint Aignan sur Roë

23 mai Pour la première année nous avons participé au concours cantonal de dictée à Congrier

24 mai Repas annuel au restaurant « Le Marmiton » à Saint Saturnin du Limet avec la participation de tous nos adhérents.

26 mai Journée de la Forme à Mayenne

15 juin Une journée rencontre des Clubs du Pays de Saint Aignan sur Roë s'est déroulée au plan d'eau de La Rincerie avec pique-nique suivi de jeux de cartes et de jeux extérieurs suivant le temps. Tout le monde s'est retrouvé pour le goûter

5 juillet Pique-nique à La Rincerie (activités suspendues pendant les vacances scolaires.)

30 août Reprise de nos rencontres : Pique-nique à la Rincerie suivi de jeux et randonnée.

20 septembre Repas cantonal à Congrier

14 octobre Concours de belote à Saint Aignan sur Roë

14 novembre Concours de dictée à Saint Martin du Limet

20 décembre Bûche de Noël

Nous tenons à remercier l'équipe municipale pour la subvention qu'elle nous a accordée

Génération Mouvement
vous présente tous ses meilleurs vœux

Best wishes waiting
to see you here

We would be pleased to welcome our English
friends

RENCONTRE DES HABITANTS en 2016...

Nous sommes désormais un collectif
de 4 femmes :

Adeline HAREL, Samira MARTIN,
Pascale SEKNAZI, Patricia TIREAU

Cette année encore nous avons pu
partager d'agréables moments lors
de nos différentes manifestations.
Notamment pour les plus petits la
chasse aux œufs de pâques qui a
également vu les parents y prendre
part... ou HALLOWEEN, où grâce à

votre générosité, une quarantaine d'enfants sont repartis comblés.

Mais aussi pour les plus grands autour du *troc jardin* où vous êtes de plus en plus
nombreux, à la *FETE DES VOISINS* et à la *FETE DE L'ETE* où les animations sont toujours
de bons moments de rire et de partage !!

Nous vous remercions encore chaleureusement de votre participation !!

Nous aurons plaisir à vous retrouver dès le 27 Janvier, pour notre seconde assemblée
générale, placée sous le signe de la famille.

Petit aperçu (non exhaustif) pour 2017 :

- février : carnaval
- avril : chasse aux œufs de pâques
- mai : troc jardin et fête des voisins
- juin : fête de l'été
- octobre : halloween
- novembre : chasse aux champignons
- décembre : marché de Noël/bourse aux jouets

Bonne fêtes de fin d'année à tous!!

Le Collectif.

We are now a collective of 4 womens :

Adeline HAREL, Samira MARTIN, Pascale SEKNAZI, Patricia TIREAU

This year again we were able to share pleasant moments during our different events. Especially for the smaller, the easter hunting which also the parents take part...or HALLOWEEN, where favor has your generosite, about forty children, left filled.

But also for the biggest, around the barter garden where you are more and more numerous, has the NEIGHBOURS'DAY and has on the SUMMER PARTY or the animations are always good moments of laughter and sharing.

We thank you warmly for your participation!!

We shall find you (numerous : we hope for it...) in January 27th for our second general assembly, under the sign of the family

Little peek (not exhaustive) for 2017 :

- *February : carnival*
- *April : hunting in easter eggs*
- *May : barter garden and neighbours' day*
- *June : party of the summer*
- *October : halloween*
- *November : mushroom hunting*
- *December : christmas market/ toys stock market*

Happy end of the year to all of us!!

The Collective.

Revenons brièvement sur les faits marquants de l'année qui touche à sa fin.

↪ 9 Janvier : démontage des illuminations

↪ 22 Janvier : partage de la galette des rois avec les amis de la danse et le conseil municipal.

↪ 2 Avril : pêche à la truite au plan d'eau municipal

↪ 24 Avril : les motards ont du cœur font une halte dans la commune. Le verre de l'amitié et un don leur est offert.

↪ 2 Juillet : Accueil au niveau communal de la journée du cheval, en collaboration avec la commune de Brains sur les Marches.

- ↪ Pour terminer cette journée, la traditionnelle « soirée grillades »

- ↪ 26 Novembre : tenue de la buvette aux classes « 6 » au foyer rural.
- ↪ 10 décembre : montage des illuminations. Arrivée de nouvelles déco....

Dates à retenir pour l'année 2017

- ↪ 7 Janvier : démontage des illuminations
- ↪ 20 janvier : galette des rois avec les amis de la danse et le conseil
- ↪ 1^{er} avril : pêche à la truite (36 kg de carpes dont une de 5.6 kg ainsi de 10kg de gardons et carpeaux ont déjà été mis fin novembre 2016).
- ↪ 30 avril : passage des motards ont du cœur.
- ↪ 1^{er} juillet : soirée grillade
- ↪ 9 décembre : montage des illuminations

*Le comité des fêtes vous souhaite à toutes
et à tous une bonne et heureuse Année 2017.*

Le président
Patrick Bédier

Amicale des Vétérans d'Afrique du Nord et autres conflits

Assemblée générale et galette des rois **en février** avec la présence de la 1^{ère} adjointe, Maryse BEYER, représentant Mr le Maire que nous remercions pour la subvention annuelle. Un vote a eu lieu pour le renouvellement du Bureau : rien de changé.

Ce 8 mai, c'est à Saint Michel que nous recevons, pour commémorer la victoire de 1945 avec la présence de la Batterie-Fanfare du Craonnais.

En mémoire de tous les combattants de St Michel dont les noms sont gravés sur le monument aux morts, les enfants GILLES et MARTIN, déposent deux gerbes. La musique joue « Aux Morts », ensuite minute de silence puis « La Marseillaise ». Lecture du message du Secrétaire d'Etat aux combattants par Mr le Maire, Pierrick GILLES.

Le Président AFN présente 4 élèves du collège « Le Prieuré » de Craon : Carole, Maëva, Margot et Mélanie qui ont visité en 2015, un haut lieu historique : le camp de concentration du Struthof. A tour de rôle, elles lisent quelques extraits de leurs travaux de mémoire. Dans la salle du Foyer Municipal où environ 95 personnes étaient présentes, lors du « pot de l'amitié » offert par la Mairie, une maquette de ce sinistre camp, réalisée par les collégiennes était exposée. Merci à tous et en particulier à ces demoiselles.

En Juillet, nous avons organisé notre 39^{ème} journée champêtre, dans la bonne humeur, devant une bonne table. Les époux FERRON, Thérèse et François paient l'apéro et les gâteaux pour leur 50 ans de mariage. Une jolie composition florale leur est offerte.

Le 13 Novembre, nous commémorons l'armistice du 11 novembre 1918.

A 10 h, devant le monument aux morts de St Michel, avec les enfants GADBIN, GILLES, MARTIN et POIRIER qui, après avoir participé, avec le Président à l'appel des morts des guerres, déposent les 2 gerbes devant une trentaine de personnes. Mr le Maire fait lecture du manifeste du Secrétaire d'Etat.

A 11h, cérémonie à SENONNES avec les 7 communes réunies. Beaucoup de participants. Après la « Marseillaise », jouée par la Fanfare, les enfants de l'Ecole, à leur tour, chantèrent l'hymne national. Bravo à eux. Après le pot, une partie des vétérans se retrouvèrent au restaurant.

La section AFN vous adresse ses bons vœux pour l'année 2017

Les amis de la danse sont repartis pour mettre à profit « les neurones » et la souplesse physique afin d'échanger quelques pas de danse dans la plus grande convivialité.

Ils remercient le comité des fêtes et le conseil municipal pour la mise à disposition de la salle le lundi en général

Tous vous adressent leurs meilleurs vœux pour 2017

Les Amis de la Danse

LES MICHELOIS!

Faites revivre les petits villages !

Les jeunes de St Michel ont décidé de créer un foyer des jeunes afin de se retrouver dans la joie et la bonne humeur en toute simplicité. Tous les jeunes de 16 à 25 ans sont les bienvenus !

Nous aimerions faire bouger le petit village à notre échelle en organisant plusieurs activités (emballage des cadeaux de Noël, tournois de palets, boules, molky, journée randonnée VTT et course à pied, soirées, jeux de société etc..)

Nous voulons avant tout nous réunir dans la convivialité !

Nous nous retrouvons dans la salle des associations, à l'ancienne école

Le bureau a été élu le 6 novembre,
il se compose de :

- ◆ Présidente : Florine Cadot
- ◆ Vice-présidente : Marlène Gilles
- ◆ Secrétaire : Sandrine Hamon
- ◆ Secrétaire adjointe : Clémentine Gilles
- ◆ Trésorière : Léa Guion
- ◆ Trésorier adjoint : Charles Poirier

Opération « papier-cadeau »
du 12 décembre

L'épicerie sociale « Le Pélican » a ouvert ses portes en 2005. Depuis, grâce à l'engagement des bénévoles, nous accueillons et nous accompagnons un public en difficulté d'insertion sociale et professionnelle, sur le volet alimentaire.

Cette année encore, le nombre de bénéficiaires a augmenté de 17%. Force est de constater que cette tendance se confirme chaque année. Nous devons répondre à l'ensemble de ces situations de précarité. Pour ce faire et également pour garantir le bon fonctionnement, nous sommes actuellement à la recherche de nouveaux bénévoles.

Si vous êtes intéressés, merci de contacter :

- Marie-Noëlle BILHEUX : 02.43.06.54.34
- Jean-Yves JOLY : 02.43.70.65.08

Dans le cadre de la Semaine du Goût, l'épicerie sociale Le Pélican s'est associée au CIAS et à la communauté de communes du Pays de Craon pour organiser des animations autour de l'alimentation et de l'activité physique. Le 14

octobre dernier, différentes actions ont donc pu être proposées aux personnes : présence d'une diététicienne du Pôle Santé, quizz, jeu sur les saveurs, astuces anti-gaspillage et diverses informations sur l'activité physique. Ce moment a été particulièrement apprécié.

L'ESAT du Ponceau, situé à la Selle-Craonnaise, met à disposition à chaque distribution environ 40kg de fruits et légumes. Ce don permet à tous les bénéficiaires d'accéder à des produits variés et de qualité. Qu'ils en soient remerciés.

Nous tenons également à remercier sincèrement la commune de Senonnes pour le soutien financier qu'elle a bien voulu nous apporter cette année. Elle a contribué au renouvellement d'un réfrigérateur et de fait, à la qualité de stockage des denrées alimentaires.

Les 25 et 26 novembre derniers, quelques bénévoles ont participé à la collecte nationale de la Banque alimentaire. Sincère et vive reconnaissance pour leur implication !

Rappel : La distribution est assurée par une vingtaine de bénévoles de la communauté de communes à Saint-Aignan-sur-Roë, un vendredi sur deux, juillet et août compris, sauf jours fériés, de 14H à 17H00. Téléphone : 02.43.06.14.18 (pendant les heures d'ouverture).

Association Loi 1901 déclarée le 21 novembre 2005 au B.O. du 10/12/05 N° 895

Lieu : ancienne trésorerie, rue Pierre Boisramé, 53390 Saint-Aignan-sur-Roë

Adresse mail : asso.pelican@orange.fr

*Vie
Intercommunale*

Bassin de l'Oudon

REORGANISATION DES COMPETENCES DE LA GESTION DE L'EAU SUR LE BASSIN VERSANT DE L'OUDON

Bassin Loire-Bretagne

La réforme territoriale, qui vise au regroupement des intercommunalités ou des communes, touche également les compétences de la gestion de l'eau.

La compétence « Gestion des Milieux Aquatiques et Prévention des Inondations (G.E.M.A.P.I.) »

sera obligatoire pour les communautés de communes ou communautés d'agglomération à partir du 1er janvier 2018. Elles pourront transférer cette compétence à un syndicat mixte qui couvre le bassin versant. Aujourd'hui, sur le bassin versant de l'Oudon, ces compétences sont déjà exercées par des syndicats. Il faut donc intégrer à l'existant les conditions de la réforme.

Organisation actuelle sur le bassin versant de l'Oudon

La compétence « gestion des milieux aquatiques » est exercée par trois maîtres d'ouvrage :

- *le Syndicat de Bassin de l'Oudon Sud (S.B.O.S.) auquel adhèrent 45 communes*,*
- *le Syndicat de bassin pour l'aménagement de la rivière l'Oudon (S.B.O.N.) auquel adhèrent 40 communes*, (*nombre de communes au 1^{er} janvier 2015)*
- *le Département du Maine et Loire sur la partie navigable de l'Oudon de Segré au Lion d'Angers.*

Bassin de l'Oudon

La compétence « prévention des inondations » est exercée par le Syndicat Mixte du Bassin de l'Oudon pour la Lutte contre les Inondations et les Pollutions (S.Y.M.B.O.L.I.P.). Les structures membres sont les deux syndicats de bassin cités précédemment et des structures en charge de l'alimentation en eau potable. Son territoire d'intervention est le bassin versant de l'Oudon. Ce syndicat est également compétent pour la lutte contre les pollutions diffuses (hors assainissement non collectif) et il est structure porteuse de la Commission Locale de l'Eau (C.L.E.) du bassin versant de l'Oudon.

Compétences du petit cycle de l'eau et du grand cycle de l'eau

Les compétences du petit cycle de l'eau comprennent l'alimentation en eau potable, l'assainissement collectif et non collectif, les eaux pluviales urbaines. Les compétences du grand cycle de l'eau s'exercent idéalement à l'échelle du bassin versant : planification de la gestion de l'eau, lutte contre les inondations ou les pollutions diffuses, gestion des milieux aquatiques,...

Organisation future

La réflexion sur la nouvelle organisation est actuellement en cours. Les objectifs de la nouvelle organisation sont les suivants :

- conserver la cohérence de gestion de l'eau à l'échelle du bassin versant,
- réussir le transfert de la compétence « G.E.M.A.P.I. » dans le cadre des 3 syndicats de bassin versant existants (S.B.O.S., S.B.O.N. et S.Y.M.B.O.L.I.P.),
- étudier la plus-value qu'apporterait la fusion des 3 syndicats de bassin versant S.B.O.S., S.B.O.N. et S.Y.M.B.O.L.I.P.

Pour en savoir plus : www.bvoudon.fr ;
téléphone : 02 41 92 52 84

Article édité par la Commission Locale de l'Eau du bassin versant de l'Oudon - novembre 2016

Ecole Sacré Cœur

Ecole Sacré Cœur
3, bd Charles de Gaulle
53390 SAINT AIGNAN-SUR-ROË

Tel : 02.43.06.51.63
mail : escsta@wanadoo.fr
Chef d'établissement : Mme Gohier Delphine.
Blog de l'école
<http://ec53.ecolito.org/staignan-sacrecoeur>

L'équipe pédagogique

Classe maternelle-CP : Mme Gohier Delphine et Mme Bourdenet Elodie
Classe CE-CM : Mme Ozouf Agathe et Mme Sureau Véronique
ASEM : Mme Bouvier Valérie et Mme Catrouillet Natacha
Enseignante spécialisée : Mme Coutard
Psychologue scolaire : Mme Bréhard

Effectif : 61 élèves
CE-CM : 27 élèves

Projet éducatif

Un enseignement adapté au rythme de chaque enfant pour favoriser sa réussite scolaire. Un cadre favorisant l'écoute, la confiance, le dialogue.

Accompagner chaque élève dans ses apprentissages en utilisant des méthodes pédagogiques variées.

Favoriser la coopération entre élèves, Travailler par projet, développer l'autonomie et le goût de l'effort.

Porter un regard bienveillant et positif sur chaque enfant. Valoriser ses réussites.

Faire progresser chaque enfant. Travail individualisé en début d'après-midi.

Instaurer un cadre, veiller à la sécurité des enfants.

Être à l'écoute, communiquer, partager des temps de solidarité.

Les activités de l'année 2016

- Ouverture culturelle : théâtre, cinéma.
- Activités sportives : piscine, voile et nature à la Rincerie.
- Echanges entre les élèves des classes : lecture des grands aux petits, informatique, préparation portes ouvertes, articles journaux, jeux de société, arts plastiques.
- Utilisation des ordinateurs portables dans les différentes matières.
- Intervention d'un musicien dans les classes.
- Prévention routière, permis internet en lien avec la gendarmerie.
- Temps de partage « inter-génération » avec la maison de retraite.
- Temps forts avec les parents : accompagnement de sorties, ateliers manuels avec les enfants, portes ouvertes, kermesse.
- La catéchèse reste une proposition pour les familles. Elle s'effectue le lundi pour les enfants inscrits. Liens avec la paroisse : célébration de Noël, messe des familles.

Projets avec le réseau plus53 (6 autres écoles du réseau et le collège Prieuré de Craon)

- Activités sportives : cross pour les CP CE CM, journées multisports.
- Sorties scolaires, classes découvertes effectuées avec l'école Notre Dame de Pontmain de Senonnes. Deux classes découvertes (mer et neige) dans la scolarité de chaque enfant.

- Découverte du collège pour les futurs 6èmes.
- Mutualisation entre écoles du matériel sportif.

*Vie
Intercommunale*

Ecole Sacré Coeur

Spectacle musical en avril 2016

Atelier de Noël avec les parents d'élèves

Photos de l'année 2015/2016

Projet d'année 2016-2017 : « Bouge ton corps »

Cette année notre projet d'école est « Bouge ton corps ». Notre enseignement se dirige alors vers la découverte de soi, de l'autre, de son corps par diverses activités portant sur le théâtre, l'art, le sport, les émotions, la manipulation, la motricité. Les élèves du CE1 au CM2 des écoles catholiques de Livré, Senonnes et St Aignan partiront en classe de neige à Super-Besse du 21 au 26 Mars 2017.

Les associations OGEC et APPEL

L'OGEC est l'organisme de gestion des écoles catholiques qui assure la gestion financière de l'établissement en collaboration avec le chef d'établissement.

L'APPEL est une association composée de parents d'élèves. Elle apporte une aide financière à l'école en organisant différentes actions : soirée Paëlla, vente de chocolats pour Noël, brioches, récolte de papiers. L'APPEL participe au financement des sorties scolaires et voyages (classe de neige et classe de mer).

Pour la troisième année, l'APPEL propose de récolter vos papiers, magazines, publicités, annuaires ; Vous pouvez les apporter directement à l'école, deux bacs sont mis à votre disposition sous le préau.

Les bureaux :

APPEL : Présidente, Salmon Ombeline

OGEC : Président Courné Yves.

Dates à retenir :

- Samedi 29 avril 2017 : portes ouvertes de l'école.
- Dimanche 2 juillet 2017 : spectacle de fin d'année.
- Samedi 14 octobre 2017 : soirée Paëlla.

Toute l'équipe ainsi que les bureaux
vous souhaitent une très bonne année 2017.

Vie
Intercommunale

Ecole primaire publique

*Regroupement Pédagogique Intercommunal Concentré (RPIC)
Saint-Aignan-sur-Roë - Brains-sur-les-Marches - Saint-Michel-de-la-Roë*

Contact : 02 - 43 - 06 - 95 - 63
ou ce.0530381b@ac-nantes.fr 1

1. Présentation

L'école publique située à Saint-Aignan-sur-Roë accueille 106 élèves répartis en 4 classes.

- Classe de TPS-PS-MS : Mr ARCHAMBEAU Loïc
- Classe de GS-CP : Mme LE FAOU Marie-Pierre
- Classe de CE1-CE2 : Mme TESNIERE-JEGAT Nathalie
- Classe de CM1-CM2 : Mr DOUILLARD Matthias (directeur) et Mme AUBAULT-MOREAU Marine en complément de service (le mardi).
- Mr GAUDIN Stève est présent le lundi et le mardi dans le cadre du dispositif de l'Éducation Nationale : un maître de plus que de classes.

Deux ATSEM sont présentes dans les classes maternelles. Il s'agit de Mme JUGE Fabienne et de Mme FRANCOIS Alice. Mme HOISNARD Françoise (AVS) intervient également à l'école. RASED : Le Réseau d'aides spécialisées aux élèves en difficulté est une structure éducative. Il apporte une aide aux enfants en difficulté au sein des écoles maternelles et des écoles élémentaires. Il est composé d'un psychologue scolaire : Mme GRINGOIRE Stéphanie et d'une enseignante spécialisée : Mme CHERBONNEL Sarah.

Mme Tesnière-Jégat,
Mme Aubault-Moreau,
Mme Le Faou,
Mme François,
Mme Jugé,
Mme Hoisnard,
Mr Gaudin,
Mr Archambeau,
Mr Douillard.

2. Points forts de l'année 2015/2016

Arbre de Noël de l'école en décembre dans la salle polyvalente

L'école, accompagnée de l'association de parents, organisent au mois de décembre, l'arbre de Noël de l'école. Cette soirée débute par un marché de Noël avec des objets fabriqués par les enfants. Puis chaque classe passe à plusieurs reprises sur scène pour interpréter des danses et des chants. Enfin, sous les cris et les applaudissements des enfants, le Père-Noël, chargé de cadeaux, arrive par la cheminée de la salle.

Classe de neige au mois de mars

Tous les deux ans, les CM1-CM2 partent 10 jours en classe de neige au Collet d'Allevard dans les Alpes.

Ce séjour est l'occasion pour les enfants de découvrir le ski mais également les particularités du milieu montagnard. Au retour, ce voyage est prolongé d'une soirée vidéo afin que cette expérience reste inoubliable.

Exposition « A l'assaut des guerres mondiales »

Le samedi 18 juin, l'école a réalisé une exposition sur la Première et la Seconde Guerre mondiale afin de prolonger le travail mené en classe et de sensibiliser les enfants au devoir de mémoire.

C'est Yannick Jégat, parent d'élèves et collectionneur passionné, qui a fourni l'essentiel de la collection. Pendant la journée, les élèves ont découvert les différents objets de l'exposition et ont pu les manipuler.

Tout au long de la journée, une centaine de visiteurs a arpenté les quatre salles de l'exposition.

Sorties de fin d'année

Au mois de juin, 80 enfants sont allés au musée Robert Tatin à Cossé-le-Vivien. Ce fut l'occasion pour eux de découvrir l'univers de cet artiste mayennais en réalisant un objet en volume et en parcourant les différentes allées de ce lieu.

De leur côté, les élèves de maternelle sont allés à plusieurs reprises visiter une ferme, pour y découvrir les différents animaux et le métier d'agriculteur. Au mois de juin, ils sont allés rendre visite à leurs correspondants de Craon.

Fête de l'école à l'étang

Comme chaque année, l'association de parents s'associe aux enseignants pour organiser la fête de l'école. Structures gonflables, pêche à la ligne, maquillages et « épreuves de Fort Boyard » animent la journée.

C'est également l'occasion pour les familles et leurs proches d'écouter les chants des enfants appris tout au long de l'année scolaire.

3. Reconduction des activités pédagogiques pour l'année 2016/2017

- Reprise du cycle « natation » à la piscine de Craon pour les élèves allant de G.S. au CE2 durant le 1^{er} trimestre.
- Au mois d'octobre, les CM1 - CM2 ont bénéficié de 3 jours de voile et de swin golf à la base nautique de la Rincerie.
- Chaque classe ira voir un spectacle culturel financé par la Communauté de Communes ainsi qu'un film au cinéma de Renazé.
- Un musicien (dumiste) interviendra sur toutes les classes au troisième trimestre.
- Prévention routière, Apprendre à porter Secours et Brevet Internet sont également au programme pour les élèves de CM1 - CM2.

4. Projets pour l'année 2016-2017

- Les élèves de PS-MS travailleront sur le thème de la forêt. Plusieurs sorties de proximité pour observer les arbres au fil des saisons seront organisées.
- Un auteur de bandes dessinées viendra expliquer son travail aux élèves de cycle
- Une animation sur le thème de l'astronomie sera organisée à l'école pour prolonger le travail réalisé en sciences. Les élèves pourront observer le ciel et les astres grâce à l'installation d'un planétarium. Cette animation sera également proposée aux familles.
- Enfin, comme chaque année, les élèves bénéficieront d'une sortie au mois de juin.

5. Dates à retenir

Portes ouvertes : Le samedi matin 4 février 2017

6. Représentants des parents d'élèves au conseil d'école

Ont été élus pour l'année scolaire 2016-2017 : COURNE Noëllie - LAIR Nelly - LOISON Nathalie - SERREAU Sébastien - MARTIN Michel - TRIQUET Marie - GERMOND Christelle - HOAREAU Manuella

Amicale laïque

L'

Amicale Laïque

Ecole Publique

Saint Aignan sur Roë

est une association de bénévoles qui apporte une aide à l'école publique.

Elle permet d'aider au financement des activités scolaires comme la classe de neige et les sorties pédagogiques.

Elle organise également l'Arbre de Noël, le 09 décembre 2016, durant lequel, les enfants présentent leur spectacle de chants et de danses et à l'issue duquel le Père Noël vient en personne récompenser les élèves.

Afin de financer ces activités, elle organise deux grands événements :

- Un dîner dansant, le 01 avril 2017 à 20h30, animé par l'orchestre « HOLIDAY ».
- Une fête de fin d'année scolaire, avec animation « Fort-Boyard » et kermesse, le 25 juin 2017.

Toute l'équipe du bureau vous attend nombreux pour participer à ces événements :

Présidente d'honneur :

Marie-Thérèse CHEVILLARD

Présidente et Vice-Président :

Christelle GERMOND et Anthony SABIN

Secrétaire et Secrétaire Adjointe :

Florence GELU et Sandrine COLIN

Trésorière et Trésorière Adjointe :

Virginie POIRIER et Claire ADAM

Membres :

tous les parents

Les membres du bureau se tiennent à votre disposition pour tout renseignement et vous rappellent que toute aide est la bienvenue. Pour nous contacter :

amicale.laïque.staignan@gmail.com

L'ensemble du bureau vous souhaite ses meilleurs vœux pour l'année 2017 !

« J'éprouve une immense gratitude à l'égard de ceux qui, par leurs œuvres, ont enflammé mon imagination enfantine et m'ont donné un amour des livres et de la lecture qui ne m'a jamais quitté une seconde. »

Kate Morton Le Jardin des Secrets

Présentation

Notre bibliothèque a ouvert son local en 2006 au 7, rue Relais des Diligences. Elle est animée par des bénévoles. Elle a son fonds propre ; et la Bibliothèque de la Mayenne ou BDM, basée à St-Berthevin, complète l'offre en fournissant une grande variété de documents (754 appartiennent au Réseau, sur un total de 2 275 documents proposés). Car depuis 2 014, nous sommes en réseau avec la Médiathèque de Craon et avec 17 autres bibliothèques du Pays de Craon.

Fonctionnement

Horaires d'ouverture : mercredi de 15h30 à 17h30 et samedi de 10h à 12h

Les lecteurs peuvent consulter des documents sur place, bien sûr ; ou en emprunter après avoir reçu leur carte : jusqu'à 6 documents pour 3 semaines (des romans, des policiers, fictions, y compris des romans en gros caractères ; des bandes dessinées, documentaires, albums, contes, revues ; et régulièrement aussi des CD : livres lus, musique ou chant)

Les bénévoles et leurs partenaires :

Bernard Delaruelle nous a activement accompagnés depuis l'ouverture, en 2 006 (permanences, rangement, transport des livres ou des expositions...).

Il passe la main à Yannick Renault et à Nathalie Deminguet. Aline Jugé nous a aussi aidés par périodes. A noter également l'efficace participation du jeune Benjamin Renault aux permanences !

Merci pour leur sympathique implication ! Nous nous retrouvons dans une équipe de 10 bénévoles ; nous sommes aidés par Yann Chaîneau (Médiathèque de Craon), Blandine Cousset (Bibliothèque - Ludothèque de Renazé) et par les autres

professionnels de la Médiathèque, tous à l'écoute de nos questions.

Animations

Chaque année, des animations sont proposées autour de la lecture et de la communication.

En 2016 :

- Heure du Conte : le 6 janvier et le 1^{er} juin, peu d'enfants !
- En mars, le spectacle « Zoobizard » a réuni 32 personnes (encourageant !)
- Premier Roman : cette animation proposée par l'association « Lecture en Tête » encourage des auteurs qui viennent d'écrire leur 1^{er} roman, leur permettant ainsi de se faire connaître, de recueillir les ressentis de leurs lecteurs avant ou au cours du Festival à Laval (voir ci-dessous pour 2 017).
- Prix Bull'gomme : notre bibliothèque y participe depuis plusieurs années ; chaque fois, une dizaine d'enfants donne son avis après avoir lu une ou plusieurs des BD sélectionnées pour ce prix (organisation : la BDM)
- Avec l'exposition « Eveil musical » de janvier à avril, l'on pouvait utiliser des instruments peu courants : des percussions, des appeaux, etc. et apprendre des comptines ou autres chants traditionnels.
- En novembre et décembre, la valise « livres-jouets n°1 » est à disposition des petites mains.

Projets pour 2 017

- 2 heures du Conte : mercredi 18/01/2 017 et 07/06/2 017 à 16h30 . Les enfants, passez le mot à vos parents pour qu'ils notent les dates !
- soirée de présentation des 16 Premiers Romans en janvier (date à définir, un vendredi soir, probablement) : les personnes de « Lecture en Tête » nous transmettent bien l'envie de lire ces différents romans ! Le Festival de clôture aura lieu du 27 au 30 avril 2017 à Laval : nous pourrons y rencontrer presque tous les auteurs sélectionnés !
- exposition « les Contes traditionnels » de fin janvier à fin mars
- valise « Cuisine du Monde » de juin à fin août
- un auteur de BD du Prix Bull'gomme se déplacera à l'école publique pour une rencontre avec les CM1 -CM2 en mars !
- l'école privée ira 2 fois à la Médiathèque de Craon pour des animations

Bilan de l'année 2 016

Sur le Réseau en général, un certain nombre de bibliothèques ont perdu en fréquentation. Ce sont plutôt les grosses communes comme Cossé-le-Vivien, Renazé et Craon qui profitent de la mise en place du réseau. Notre bibliothèque subit une baisse du nombre d'emprunteurs : moins d'enfants inscrits ; les lecteurs de Saint-Aignan ne représentent que 7,27 % de la population.

*Une bibliothèque, c'est un service qu'il faut veiller à conserver !
Lire, c'est s'instruire, réfléchir, s'évader ...
Bonne année de lectures variées à tous !*

Association "Tourisme en Pays de Craon"
Centre administratif du Pays de Craon
rue Buchenberg
53400 CRAON
Tél : 02 43 06 10 14

Cette nouvelle association est née de la fusion des trois syndicats d'initiative du Sud-Mayenne, à savoir les S.I. de Cossé le Vivien, Craon et St Aignan-Renazé. Sa zone de compétence correspond au territoire de la nouvelle communauté de communes du Pays de Craon soit 37 communes

Organigramme

1) bureau :

- trois co-présidentes : Marie-Lou Blanchet, Marie-Claude Boiteux et Clotilde Faguer
- Trésorier : Arnaud Faguer, adjoint : Christian Ménard
- Secrétaire : Marie-Françoise Thézé, adjoint : François Filipot

2) membres de droit :

- Mr Dominique Guineheux, vice-président commission Tourisme et Sports au Pays de Craon
- Mme Lucie Labatte, Directrice du T.A.T (Territoire d'Accueil Touristique Sud-Mayenne)
- 1 référent par commune

3) membres : Olivier Cocherie, Paulette Colas, Cécile Croissant, Thérèse Duvacher, Bruno Gilet, Janine Lemée, Marie-France Levrard, Gilbert Moreau, Patrick Thézé

Elle comporte plusieurs commissions :

"Patrimoine et Editions" : Responsable : Evelyne Ernoul

"Animations et Manifestations" : Responsable : Jacqueline Beaulieu

"Accueil et Information" : Responsable : Marie-Lou Blanchet

"Randonnée Pédestre" : Responsable : Joëlle Hallopaux

Quelques conseils apportés par les gendarmes de la communauté de brigades de CRAON

Les seniors face à la délinquance

Les personnes âgées sont plus fragiles et, de ce fait, plus exposées aux délinquants qui n'hésitent pas à agir par ruse. Elles sont particulièrement exposées aux cambriolages, escroqueries, abus de faiblesse, pickpockets, vols à l'arrachée, arnaques sur internet. Il convient donc qu'elles redoublent de vigilance en respectant des conseils simples :

- *Ne pas rester isolé chez soi : la solitude est un facteur qui augmente votre insécurité. Participez à la vie associative et créez autour de vous un groupe de personnes susceptibles de vous assister au quotidien.*
- *Etablissez une liste des numéros utiles et gardez toujours un téléphone à portée de main.*
- *Lorsqu'une situation vous semble inhabituelle n'hésitez pas à contacter votre mairie ou les forces de l'ordre, elles sont là pour vous conseiller et vous aider.*
- *Si votre visiteur se présente sans rendez-vous comme un agent de l'électricité, de l'eau ou de la poste, demandez-lui sa carte ou son ordre de mission.*
- *Ne vous laissez pas attendrir par des propos qui n'auront pour but que de détourner votre vigilance.*
- *Si votre interlocuteur se montre menaçant contactez la gendarmerie.*

Les personnels des brigades de gendarmerie de Craon, Saint Aignan sur Roë et Cossé le Vivien vous remercient de l'attention que vous avez bien voulu porter à cet article.

2016, une année riche en événements

pour le CIS Renazé

Nouveau binôme

Un nouveau chapitre s'écrit au sein du Centre d'Incendie et de Secours de Renazé en cette année 2016.

La Ste Barbe 2015 fut marquée par le départ du CNE Joël GALISSON, Chef de Centre, pour une retraite bien méritée après 34 années de service et de son adjointe, le LT Sandrine JAGUELIN-MORILLON, pour des raisons professionnelles après 20 ans de service. Pour pallier à ces départs, un nouveau binôme a pris la direction du CIS Renazé.

L'ADJ Johann BONNEAU, (34 ans) a été nommé Chef de centre le 6 juin dernier lors de la cérémonie départementale de la journée nationale des sapeurs-pompiers qui s'est déroulée au collège Alfred JARRY sous la présidence de Monsieur VEAUX, Préfet de la Mayenne et de Madame MORICE, Vice-Présidente du Conseil d'Administration du SDIS.

Il est secondé par l'ADJ Lilian LEBRET, (34 ans), nommé le 1^{er} décembre 2015, en tant qu'Adjoint au Chef de centre. Tous deux comptent 18 années de service chacun en incorporant, ensemble, les sapeurs-pompiers de Renazé le 1^{er} janvier 1999.

Nouveaux sapeurs-pompiers..

En cours d'année, 4 nouveaux sapeurs-pompiers volontaires sont venus grossir les rangs du CIS Renazé afin de palier à plusieurs départs.

Le SAP Franck BOIVIN, est incorporé depuis le 01 janvier. Les SAP Matthieu BRICIER, Steven GUEMAS et Steve BULOURDE ont réussi leur test de recrutement et ont intégrés les effectifs depuis le 01 août. Tous, ont débutés leur cursus de formation qui s'étalera sur 3 ans afin de répondre à l'ensemble des missions. Bienvenue à eux

Interventions en hausse..

A ce jour, 29 sapeurs-pompiers volontaires dont 3 femmes composent le CIS Renazé répartis en 4 équipes de garde. Du 01/01 au 11/10, nous avons réalisé

Vie Intercommunale

Centre de secours

271 interventions (+ 12%) sur les 9 communes que nous défendons. 223 Pour le secours à personnes (malaises, blessés.), 15 pour des accidents de circulation, 23 incendies et 10 interventions diverses (inondations...)

1^{ère} section JSP en Mayenne

Après des tests de sélection, 12 jeunes âgés en moyenne de 12 ans ont intégrés la première section de Jeunes Sapeurs-Pompiers (JSP) de la Mayenne (dont 2 de Renazé : Lilian AMIARD et Thomas COURNE) le samedi 10 septembre dernier. Cette section a été créée par le SDIS 53 et l'UDSP sur les territoires des unités opérationnelles de RENAZE / CRAON et COSSE-LE-VIVIEN.

Les 12 JSP seront encadrés par le LT MONTAROU Sébastien et du CAP AMELOT Aurélie, tous deux animateurs JSP.

Ils seront formés sur 4 ans en alternant pratique et théorie au sein des 3 centres d'incendie et de secours les samedis matin. Après l'obtention du Brevet National JSP, ils pourront intégrer le corps des sapeurs-pompiers volontaires.

Comme vous avez pu le constater, le CIS Renazé a connu une année très riche en événements ! Nous tenions à vous remercier pour l'accueil que vous nous réservez, comme tous les ans, lors de nos tournées de calendriers qui se déroulent en ce moment

Sapeur-pompier volontaire, pourquoi pas vous ? Vous voulez vous engager dans une démarche citoyenne, aimant l'esprit d'équipe et aider autrui ? Vous avez entre 16 et 55 ans ? Alors n'hésitez pas à prendre contact au [02.43.06.41.62](tel:02.43.06.41.62) en laissant un message avec vos coordonnées !

L'ensemble des sapeurs-pompiers du CIS Renazé vous présente leurs meilleurs vœux pour 2017.

FONTAINE COUVERTE

Voici une nouvelle année qui s'achève et le bilan pour notre centre de secours est d'environ 30 interventions.

Le fait marquant de cette année aura été la réception du congrès de l'Union Départementale des Sapeurs-Pompiers de la Mayenne à Ballots le 5 novembre dernier.

A cette occasion nous avons collaboré avec nos collègues de Cuillé et Ballots à l'organisation de cette manifestation dans le même esprit que nous retrouvons lors des interventions et des exercices de formation mensuels.

Nous vous présentons nos vœux les meilleurs pour la nouvelle année.

Don d'organes

Don d'organes

Tous concernés

L'association FRANCE ADOT 53 est présente sur le département de La MAYENNE depuis 1985.

Elle a pour mission d'informer et de sensibiliser le public concernant les dons d'organes, de tissus humains et de moelle osseuse

" LA GREFFE D'ORGANES SAUVE DES VIES "

En France, en 2015, 21 378 malades étaient en attente d'une greffe. Seulement 5 746 patients ont reçu un organe.

Pour ou contre, il est primordial de faire connaître sa volonté à ses proches pour qu'ils puissent en témoigner.

FRANCE ADOT 53 - BP 90634 - 53006 LAVAL CEDEX

Tel/Rep : 02.43.90.68.10

Courriel : franceadot53@orange.fr

ASSOCIATION DU SERVICE DE MAINTIEN A DOMICILE (ASMAD)

L'ASMAD est une association qui, depuis 30 années, gère un service de soins infirmiers à domicile. A ce jour, ce service dispose d'une autorisation de 80 places :

- 75 places pour les personnes âgées de 60 ans et plus
- 5 places pour les personnes adultes de moins de 60 ans présentant un handicap ou atteintes de pathologies chroniques.

Son objectif est de contribuer au maintien de la personne à son domicile.

Le SSIAD intervient **sur prescription médicale** et les soins sont pris en charge par l'organisme de sécurité sociale.

Le SSIAD assure au domicile de la personne **les soins d'hygiène et de confort, des aides aux actes essentiels de la vie, de la surveillance, des soins techniques et relationnels.** L'ASMAD confie la plupart des soins techniques infirmiers aux infirmiers libéraux.

Pour les Personnes Agées, le SSIAD intervient sur l'ensemble du Pays de Craon ainsi que sur les communes de Courbeville et Astillé.

Pour les Personnes de moins de 60 ans, le SSIAD peut être amené à intervenir sur l'arrondissement de Château-Gontier.

L'EMSA

Depuis 2013, une Equipe Mobile Spécialisée Alzheimer (E.M.S.A.), dépendant du SSIAD de Château-Gontier, intervient sur le territoire du Pays de Craon près des personnes atteintes de troubles cognitifs à un stade précoce afin de faciliter le maintien des activités de la vie Quotidienne ? solliciter les fonctions restantes, proposer des compensations et instaurer des routines. L'EMSA intervient également auprès de l'aidant familial pour l'accompagner et lui proposer des aides.

Le secrétariat est ouvert du lundi au vendredi de 9h à 12h et de 13h à 17h.

Il est toutefois possible de prendre rendez-vous en dehors de ces horaires.

ASMAD

Rue Lavoisier - 53230 Cossé le Vivien

☎ 02.43.98.94.33 - 📠 02.43.98.84.74

✉ asmad53@wanadoo.fr

Président : Dr Giraud-Héraud Alain -

Directrice: Mme Solier Chantal

QUELS PROJETS POUR 2017 ?

SPASAD : L'ADMR et L'ASMAD ont décidé de renforcer leur coopération dans le cadre de l'expérimentation d'un SPASAD (Service Polyvalent d'Aide et de soin à domicile). Le SPASAD a pour mission d'accompagner et de suivre de manière intégrée les personnes requérant à la fois des prestations de soins et d'aide à domicile. Ce projet est porté par l'ASMAD du Pays de Craon et la fédération départementale ADMR de la Mayenne

PROJET DE SERVICE 2012-2017 : Le projet de service 2012-2017 arrive à son terme et une évaluation de ce projet doit être réalisée en 2017. Le prochain projet de service (2018-2023) pourrait avoir comme ligne conductrice le SPASAD si ce dernier est pérennisé.

Vie Intercommunale

A.D.M.R.

ADMR de Saint Aignan
Association de services à domicile
pour tous à côté de chez vous.

La VIE + FACILE
grâce aux
SERVICES
à DOMICILE

Services pour la maison :
ménage, repassage,
petits travaux de
jardinage et bricolage.

Services pour la Famille :
garde d'enfants à
domicile, soutien
parental.

Services pour rester chez
soi : aide aux seniors et
aux personnes en
situation de handicap

Des services modulables : interventions ponctuelles ou régulières et horaires adaptables à vos besoins.

Des aides financières possibles : 50% de réduction ou crédit d'impôt, aides APA pour les personnes âgées, PAJE pour la garde d'enfants...

Nous pouvons vous accompagner dans les démarches administratives.

L'ADMR de Saint Aignan sur Roë, c'est une équipe de 13 professionnels qui interviennent à domicile et 22 bénévoles qui animent l'association afin d'aider toute personne à bien vivre chez soi.

Vous aussi, vous pouvez nous rejoindre et devenir bénévole ! Des missions variées et adaptées aux disponibilités et envies de chacun.

ADMR de Saint Aignan sur Roë
7, rue Relais des diligences
53390 St Aignan sur Roë
02.43.07.45.94

HYPERLINK « <mailto:staignan.admr53@wanadoo.fr> »

Votre référent local sur les communes
St Michel de la Roë
Madame Mariejo-Gastinel 02 43 06 52 05
Plus d'informations sur www.admr53.fr

ASSOCIATION ALLI'ÂGES DU SUD-OUEST MAYENNAIS

L'association Alli'âges du sud-ouest mayennais, poursuit son activité de prévention de la perte d'autonomie, de maintien du lien social et d'animation sur le territoire du Pays de Craon.

Elle travaille en lien avec les services qui interviennent à domicile et organise pour les personnes âgées et/ou handicapées diverses activités :

- *Séances de gymnastique adaptée animées par des moniteurs formés de l'association SIEL BLEU. Les rencontres ont lieu le mercredi tous les 15 jours alternativement à Craon et à Saint Aignan sur Roë. Coût : 3€ incluant un goûter après chaque séance.*
- *Lectures et échanges autour du petit journal le Vite Lu, le jeudi tous les 15 jours à Craon et à Ballots. Cette activité est organisée par des bénévoles et est également suivie d'un goûter. Coût : 1 €.*
- *« Rencontres autour d'un café ». Temps de discussions sur un sujet défini par les participants permettant aux diverses générations de se rencontrer et d'échanger. Elles peuvent se réaliser dans n'importe quelle commune du territoire et permettent de créer des liens et de mieux se comprendre entre générations. Cette activité gratuite est animée par des bénévoles et se termine par un goûter partagé entre tous.*

Les activités de l'association peuvent être développées sur tout le territoire si des bénévoles aident à les animer dans cet esprit de respect et de partage des idées, avec pour objectif le bien vivre des personnes en perte d'autonomie sur le territoire du Pays de Craon.

*Pour tout renseignement, vous pouvez contacter le CIAS à Craon :
02 43 09 09 65 ou le 06 32 11 06 11.*

Chantal GODARD,

*Présidente de l'association
Alli'âges du sud-ouest mayennais*

chantal-godard@sfr.fr

Vie Intercommunale

Entr'aide Service

02.43.70.43.60

Nouveau Site Internet :
Entraide-services53.com

9, place de la Mairie - Bazouges
53200 Château-Gontier

Entretien de votre espace de vie :
Faites appel à notre expérience

Entr'AIDE Services vous propose un **service à domicile** adapté à vos besoins et vous **simplifie la vie** en s'occupant de tout, même des formalités administratives. Entr'AIDE Services porte la fonction d'employeur et met à votre disposition du personnel de proximité pour des missions **ponctuelles** ou **régulières** :

- Ménage
- Repassage
- Entretien de jardin
- Bricolage ou manutention
- Garde d'enfants de + 3 ans
- Classement, travail administratif

Association implantée sur le territoire Castrogontérien depuis bientôt 30 ans Entr'AIDE Services est l'un des acteurs incontournables de l'Economie Sociale et Solidaire. Ce sont 130 salariés issus du Sud Mayenne qui réalisent environ 30 000 heures d'intervention auprès de particuliers, de collectivités, d'associations et d'entreprises.

Parce que L'emploi est la plus active des solidarités

Les avantages :

Tarifs compétitifs, pas de TVA
Aucun frais de gestion pour une prise en charge administrative complète
Interventions sous 72h
Qualité de l'accompagnement
Bonne connaissance des salariés

Simplifiez-vous la vie!

Bénéficiez de 50% de réduction ou crédit d'impôt sur le revenu sur les sommes versées au titre des services à la personne

SIMPLICITE - SOUPLESSE - REACTIVITE - PROFESSIONNALISME

Relais santé bien-être

Créée en novembre 2015 et composée d'habitants du Pays de Craon, l'association « Relais santé bien-être » a pour mission de promouvoir la santé, le bien-être. En 2015, elle comptait 10 adhérents, aujourd'hui, 26.

En 2016, l'association avait pour souhait de sensibiliser et d'encourager les habitants du Pays de Craon à manger équilibré et pratiquer une activité physique. Pour atteindre ces objectifs, elle a animé un self pédagogique à la foire expo de Craon qui a recensé 450 passages. Elle a mené des actions de prévention dans les 4 sites d'aide alimentaire du Pays de Craon, 130 usagers ont été rencontrés.

Elle a proposé une soirée d'information à destination des associations sportives sur le label « sport santé » et participe à l'organisation de la 5^{ème} rencontre régionale « sport, santé, social » qui aura lieu le 1^{er} décembre au Centre hospitalier de Craon.

Découvrez toute l'actualité de l'association sur le site de la Communauté de communes du Pays de Craon :

www.paysdecraon.fr rubrique santé.

Contact : Julie Girard, animatrice santé 07 85 51 53 43 // animation.sante@paysdecraon.fr

Année 2016

Rétrospective

Vœux du Maire

Nouveaux Habitants

*Galette des rois
Comité, « les amis de la
danse » et le conseil*

Passage des motards

*Armistice
8 Mai
avec la
fanfare*

Boucles de la Mayenne

Année 2016

Rétrospective

Rue de la motte, féodale,
Rue de Brécharnon et
Rue Notre Dame de la Salette

Fête des voisins

Fête du
cheval

Ouverture du Bar

Quelques nouveaux
panneaux

Travaux parking
lotissement

Repas C.C.A.S

Marché de
Noël

Crèche église déc. 2016

Les événements de l'année

Janvier

☐ 1 Jour de l'An

L 2
M 3
M 4
J 5
V 6
S 7
☐ 8
L 9
M 10
M 11
J 12
V 13
S 14
☐ 15

Vœux du Maire

Galette des Rois
Comité des fêtes,
« les Amis de la
danse » et le
conseil

Assemblée
Générale
Rencontre des
Habitants

L 16
M 17
M 18
J 19
V 20
S 21
☐ 22
L 23
M 24
M 25
J 26
V 27
S 28
☐ 29
L 30
M 31

Février

M 1
J 2
V 3
S 4
☐ 5
L 6
M 7
M 8
J 9
V 10
S 11
☐ 12
L 13
M 14
M 15
J 16
V 17
S 18
☐ 19
L 20
M 21
M 22
J 23
V 24
S 25
☐ 26
L 27
M 28

Porte ouverte
école publique

Mars

M 1
J 2
V 3
S 4
☐ 5
L 6
M 7
M 8
J 9
V 10
S 11
☐ 12
L 13
M 14
M 15
J 16
V 17
S 18
☐ 19
L 20
M 21
M 22
J 23
V 24
S 25
☐ 26
L 27
M 28
M 29
J 30
V 31

Printemps

Avril

S 1
☐ 2
L 3
M 4
M 5
J 6
V 7
S 8
☐ 9
L 10
M 11
M 12
J 13
V 14
S 15
☐ 16
L 17
M 18
M 19
J 20
V 21
S 22
☐ 23
L 24
M 25
M 26
J 27
V 28
S 29
☐ 30

Ouverture de
la pêche au
plan d'eau
communal

Soirée dansante
école publique

Pâques
lundi de
Pâques

Election
Présidentielle
1^{er} Tour

Porte ouverte
Ecole Privée

Passage des
motards
ont du

Mai

L 1 Fête du travail

M 2
M 3
J 4
V 5
S 6
☐ 7
L 8
M 9
M 10
J 11
V 12
S 13
☐ 14
L 15
M 16
M 17
J 18
V 19
S 20
☐ 21
L 22
M 23
M 24
J 25
V 26
S 27
☐ 28
L 29
M 30
M 31

Election
Présidentielle
2^{ème} Tour

Victoire 1945

Ascension

Juin

J 1
V 2
S 3
☐ 4
L 5
M 6
M 7
J 8
V 9
S 10
☐ 11
L 12
M 13
M 14
J 15
V 16
S 17
☐ 18
L 19
M 20
M 21
J 22
V 23
S 24
☐ 25
L 26
M 27
M 28
J 29
V 30

Pentecôte

Lundi de
Pentecôte

Election
législatives
1^{er} tour

Election
législatives
2^{ème} Tour

Fort-Boyard
école
publique

La Zone A : Besançon, Bordeaux, Clermont-Ferrand, Dijon, Grenoble, Limoges, Lyon, Poitiers
La Zone B : Aix-Marseille, Amiens, Caen, Lille, Nancy-Metz, Nantes, Nice, Orléans-Tours, Reims, Rennes, Rouen, Strasbourg
La Zone C : Créteil, Montpellier, Paris, Toulouse, Versailles

Les événements de l'année

Juillet

S1 Ø 2 L 3 M 4 M 5 J 6 V 7 S 8 Ø 9 L 10 M 11 M 12 J 13 V 14 S 15 Ø 16 L 17 M 18 M 19 J 20 V 21 S 22 Ø 23 L 24 M 25 M 26 J 27 V 28 S 29 Ø 30 L 31

Soirée grillade
 Comité des fêtes

Ouverture du Bar au Foyer

Fête Nationale

Août

M 1 M 2 J 3 V 4 S 5 Ø 6 L 7 M 8 M 9 J 10 V 11 S 12 Ø 13 L 14 M 15 M 16 J 17 V 18 S 19 Ø 20 L 21 M 22 M 23 J 24 V 25 S 26 Ø 27 L 28 M 29 M 30 J 31

Assomption

Septembre

V 1 S 2 Ø 3 L 4 M 5 M 6 J 7 V 8 S 9 Ø 10 L 11 M 12 M 13 J 14 V 15 S 16 Ø 17 L 18 M 19 M 20 J 21 V 22 S 23 Ø 24 L 25 M 26 M 27 J 28 V 29 S 30

Reprise des cours

Autonne
Election Sénatoriales

Octobre

Ø 1 L 2 M 3 M 4 J 5 V 6 S 7 Ø 8 L 9 M 10 M 11 J 12 V 13 S 14 Ø 15 L 16 M 17 M 18 J 19 V 20 S 21 Ø 22 L 23 M 24 M 25 J 26 V 27 S 28 Ø 29 L 30 M 31

Soirée dansante
 Ecole Privée

Novembre

M 1 J 2 V 3 S 4 Ø 5 L 6 M 7 M 8 J 9 V 10 S 11 Ø 12 L 13 M 14 M 15 J 16 V 17 S 18 Ø 19 L 20 M 21 M 22 J 23 V 24 S 25 Ø 26 L 27 M 28 M 29 J 30

Toussaint

Armistice 1918

Repas C.C.A.S

Décembre

V 1 S 2 Ø 3 L 4 M 5 M 6 J 7 V 8 S 9 Ø 10 L 11 M 12 M 13 J 14 V 15 S 16 Ø 17 L 18 M 19 M 20 J 21 V 22 S 23 Ø 24 L 25 M 26 M 27 J 28 V 29 S 30 Ø 31

Illumination
 Comité des

Arbre de Noël
 Foyer Rural

Hiver

Noël

La Zone A : Besançon, Bordeaux, Clermont-Ferrand, Dijon, Grenoble, Limoges, Lyon, Poitiers
La Zone B : Aix-Marseille, Amiens, Caen, Lille, Nancy-Metz, Nantes, Nice, Orléans-Tours, Reims, Rennes, Rouen, Strasbourg
La Zone C : Créteil, Montpellier, Paris, Toulouse, Versailles