

Pleugueneuc

LE BULLETIN

Le bourg
illuminé
hiver 2014

Bulletin municipal d'informations - N°28 janvier 2015

ELECTIONS LES 22 ET 29 MARS 2015 : DES NOUVEAUX CONSEILLERS DÉPARTEMENTAUX

Les 22 et 29 mars, les Breilliens voteront pour élire leurs conseillers départementaux (nouvelle dénomination des conseillers généraux) qui siègeront au Département.

De nouveaux cantons, des binômes et un renouvellement complet

Première nouveauté : l'Ille-et-Vilaine compte désormais 27 cantons (et non plus 53), redessinés pour garantir un certain équilibre démographique d'un canton à l'autre à l'échelle du département.

Deuxième nouveauté : chaque citoyen votera pour un binôme composé d'un homme et d'une femme afin d'instaurer une parité stricte, et leurs suppléants (un homme et une femme). Les bulletins de vote comporteront donc 4 noms au total. La conseillère et le conseiller du canton seront élus solidairement (on ne pourra pas panacher entre les différents binômes qui se présenteront). Toute modification des noms ou tout nom rayé conduira à la nullité du bulletin.

Troisième nouveauté : l'assemblée départementale est entièrement renouvelée (lors des scrutins précédents l'assemblée était renouvelée par moitié tous les trois ans). En Ille-et-Vilaine, il y aura désormais 54 conseillers départementaux (contre 53 aujourd'hui) élus pour un mandat de 6 ans.

L'assemblée qui dirige le département prend officiellement le nom de Conseil départemental (en remplacement de « Conseil Général »). Le nom d'usage, « Département », restera couramment utilisé.

Son président sera élu par ses pairs lors de la séance d'installation de l'assemblée, le jeudi 2 avril 2015 à Rennes.

Nouvelle carte
des cantons du
département

CALENDRIER DES MANIFESTATIONS 1^{er} semestre 2015

FEVRIER

- Dimanche 1er février : **Jeux** avec l'association « au Bois des Ludes » organisés par le groupement des parents d'élèves à la salle multifonctions.
- Mardi 3 février : **Après-midi crêpes** organisé par le club de l'amitié.
- Vendredi et Samedi 13 et 14 février : **spectacle comique avec « Marie Guerzaille »** organisé par le Crédit Agricole de Combourg au profit des chiens d'aveugles.
- Samedi 21 février : **Repas** organisé par l'association de Basket, à la salle multifonctions.

MARS

- Samedi 7 mars : **Repas (soirée paëlla)** organisé par le Football Club du Linon à la salle multifonctions.
- Mercredi 11 mars : **Sortie langoustine** organisée par le club de l'amitié.
- Samedi 21 mars : **Repas de l'ACCA**, à la salle multifonctions.
- Vendredi 27 mars : **Repas (tête de veau)** organisé par le club de l'amitié, à la Drolonerie.
- Samedi et Dimanche 28 et 29 mars : **Théâtre** par la troupe de la Tanouarn de Tinténiac à la salle multifonctions.

AVRIL

- Dimanche 5 avril : **Bal** organisé par l'association des amis du vélo de Tressignaux, à la salle multifonctions.
- Lundi 6 avril : **Bal** organisé par l'association Temps Danse à la salle multifonctions.
- Vendredi 10 avril : **SIM - soirée musicale** avec l'harmonie et l'ensemble de saxophones « Saxissimo » à 20h30 - entrée gratuite
- Samedi 11 avril : **Repas** organisé par le club de l'amitié, au restaurant Aux Délices des Sens.
- Dimanche 12 avril : **Bal** organisé par l'association Temps Danse à la salle multifonctions.
- Du lundi 13 au vendredi 17 avril : **Stage de Cirque** avec Métropole.
- Dimanche 26 avril : **Bal** organisé par l'association Anim'Loisirs à la salle multifonctions.

MAI

- Vendredi 1er mai : **Bal** organisé par l'association Temps Danse à la salle multifonctions.
- Dimanche 3 mai : **Bal** organisé par l'association Temps Danse à la salle multifonctions.
- Jeudi 14 mai : **Bal** organisé par l'association des CATM de Bonnemain, à la salle multifonctions.

- Dimanche 24 mai : **Fête de la Pentecôte** et **vide-grenier** organisés par le Foyer Laïc, Le Groupement des parents d'élèves et la Municipalité. Course de vélos et fête foraine.
- Samedi 30 mai : **soirée comique avec « Costic »** organisée par le Groupement des parents d'élèves, à la salle multifonctions.

JUIN

- Dimanche 14 juin : **Bal** organisé par l'association Temps Danse à la salle multifonctions.
- Mercredi 17 juin : **après-midi pétanque** organisée par le Club de l'Amitié.
- Dimanche 21 juin : **sortie vélo** organisée par la Gymnastique Volontaire.
- Dimanche 28 juin : **fête de l'école.**

JUILLET

- Dimanche 5 juillet : **Bal** animé par Sylvère BURLOT organisé par l'association des amis du vélo de Tressignaux, à la salle multifonctions.
- Mardi 28 juillet : **Pique-nique** galettes-saucisses, organisé par le Club de l'Amitié

AOUT

- Samedi 15 août : **Bal** organisé par l'association Temps Danse à la salle multifonctions.
- Dimanche 16 août : **Bal** organisé par l'association Temps Danse à la salle multifonctions.
- Dimanche 30 août : **Repas des Classes 5** à la salle multifonctions.

Le mot du maire

*Chers administrés,
Chers habitants de Pleugueneuc.*

En ce début d'année 2015, recevez tous mes vœux de bonheur, santé et réussite à vous tous et à vos proches.

Ce début d'année a été marqué par des événements effroyables dans notre pays. Au-delà de ces attentats qui ne pourront jamais trouver aucune justification, il nous faut nous interroger sur la tolérance. Gardons à l'esprit que nous sommes tous frères et sœurs. Le droit de penser, d'écrire, de dessiner est un droit fondamental. Restons tolérant les uns envers les autres.

2014 a été marquée par un changement d'équipe municipale. Nous sommes issus de différents horizons, mais nous sommes tous élus pour le bien de Pleugueneuc.

Plusieurs réalisations ont été concrétisées. Nous avons terminé le centre de loisirs. Nos classes sont toutes équipées de vidéos projecteurs et de tableaux blancs interactifs. Nous avons créé un terrain multisports synthétique pour les jeunes et une aire de jeux pour les plus petits. Nous avons réalisé les espaces verts à l'école et créé un parking tout près de la garderie. Nous avons modifié le Plan Local d'Urbanisme pour faciliter l'implantation des maisons en zone UC et NHC. Nous avons mis en place la réforme des rythmes scolaires en partenariat avec l'UFCV en créant un poste de coordinatrice pour le périscolaire.

Malgré toutes ces réalisations, nos finances sont restées saines. Notre désendettement se situe à moins de quatre années et notre autofinancement net sur 2014 à 320 000 €.

2015 verra la mise en œuvre de toute la réhabilitation de la rue du Bourg et de la rue Chateaubriand. Un programme de sécurisation sera installé au Clos Provost, au Perquer, au Bas et Haut Couëdan. Quatre abris bus scolaires en campagne se verront dotés d'éclairage. La rénovation des peintures à l'église sera mise en œuvre. Nous n'oublierons pas la voirie et l'entretien des bâtiments communaux.

Par ce petit mot, permettez-moi d'accueillir tous nos nouveaux habitants. J'espère qu'ils trouveront satisfaction à leur désir sur Pleugueneuc.

La venue d'un médecin est confirmée. Madame Florence Carré s'installera le 1er mars prochain. Réservez-lui le meilleur accueil. Merci à tous nos commerçants et artisans. Ils ont été au nombre de trois nouveaux en 2014 : la crêperie pizzeria, l'épicerie Vival et le nouveau salon de coiffure. Je leur souhaite pleine réussite dans leurs entreprises.

Je renouvelle mes remerciements à l'équipe municipale et à tous les agents territoriaux de la commune.

Chers amis de Pleugueneuc : « Bonne et heureuse année 2015 ».

Lors de la cérémonie des vœux, André Blanchard, Maire honoraire, a reçu des mains de la sénatrice Sylvie Robert la médaille d'honneur communale de vermeil pour les 31 années passées au service de ses concitoyens pleugueneucis, en présence de M. François André, député, M. Loïc Régeard, maire et de M. André Lefevre, Vice-président du Conseil Général d'Ille-et-Vilaine et Président de la Communauté de Communes de la Bretagne Romantique.

Loïc Régeard

SÉANCE DU 6 NOVEMBRE 2014

(Absents excusés : Nadine NIVOL et Olivier de LORGERIL)

■ **Ce Conseil, débutera avec la présentation, par M.HAUTBOIS référent en énergie et eau du Conseil Général, du suivi annuel des consommations d'énergie sur la période 2010-2013.**

Les consommations ont globalement diminué de 10%, parallèlement, les dépenses ont augmenté de 11% en lien avec la hausse des tarifs. Suite à plusieurs interventions et campagnes de mesures sur site, M.Hautbois a remis un rapport avec des pistes d'optimisation. Plusieurs réglages et travaux ont déjà été effectués, d'autres interventions sont prévues et de légers travaux devront être réalisés afin de diminuer les consommations.

■ **Autre point à l'ordre du jour, la modification du Plan Local d'Urbanisme**

M. Gougeon, Commissaire enquêteur, a émis un avis favorable sur l'ensemble des modifications soumises à l'enquête publique (pastillage des bâtiments agricoles au lieu-dit "Les Proons", évolution de la zone UA pour permettre l'agrandissement de l'entreprise Glory, assouplissement du règlement d'implantation par rapport aux voies et emprises publiques des zones UE et NH et adaptation du permis de lotir de « La Champagne du Moulin à Vent ». Toutefois, pour les bâtiments au lieu-dit "Les Proons", M. Gougeon recommande d'inclure le troisième bâtiment et de s'assurer que le changement de destination est conforme au code d'urbanisme en vigueur. Le conseil approuve à l'unanimité en prenant en compte les recommandations du commissaire enquêteur. Suite à cela, il approuve la modification du règlement du lotissement de "La Champagne du Moulin à Vent".

■ **M. le Maire nous fait part que la Caisse d'Allocations Familiales d'Ille-et-Vilaine (CAF 35) peut apporter son soutien financier pour notre accueil de loisirs (ALSH).**

Pour cela, il convient de signer un contrat enfance jeunesse pour une période de quatre ans. A l'unanimité, le Conseil autorise M. le Maire à engager toutes les démarches et à signer les actes nécessaires pour bénéficier de cette aide.

■ **En informations et questions diverses, les points à retenir sont :**

- La présentation, par la commission en charge de la sécurité, des quatre points de ralentissement envisagés aux lieux-dits "le Perquer" et "Couëdan" (expérimentation avec des bandes rugueuses).
- La remise en état de l'étang de Pitrel suite à sa vidange en 2013 avec la présentation d'un devis de l'entreprise Veillaux d'Antrain (Le conseil souhaite statuer ultérieurement).

SÉANCE DU 10 DÉCEMBRE 2014

(Absents excusés : Sébastien CROQUISON)

■ **La séance débute avec la revalorisation des tarifs communaux.**

Suivant les propositions de M. le Maire, la majorité des tarifs reste inchangée pour 2015. Les associations et les fêtes de quartiers bénéficient toujours de la gratuité des chapiteaux. Vous retrouverez les tarifs complets, dans le bulletin Municipal ou sur notre site internet, à la rubrique "Informations pratiques" puis, "locations".

■ **Après délibération, l'élagage (ou relevé de la couronne) des tilleuls qui bordent "l'Allée Cavalière" près du lotissement de « La Champagne du Moulin à Vent » sera réalisé par l'entreprise "l'Élagueur" pour un montant de 1740 € TTC.**

SÉANCE DU 15 JANVIER 2015

(Absents excusés : Jean-Yves DESHAYES et Olivier de LORGERIL)

■ **M. le Maire propose, par ailleurs la demande d'actualisation de l'étude détaillée concernant l'effacement des réseaux rue d'Armor.** Le Conseil approuve cette dernière à l'unanimité. Dans les villages, quatre abribus scolaires seront équipés d'éclairage solaire (ainsi que d'arceaux range-vélos). Le choix des abribus retenus se fera en partenariat avec le Conseil Général en essayant d'anticiper les évolutions des circuits du « ramassage scolaire ».

■ **Projet de création de préaux et de sanitaires à l'école.** Suite à la réunion avec l'Architecte des Bâtiments de France (ABF) et l'Atelier du Canal, qui s'est déroulée dans l'enceinte de l'école, M. le Maire présente les esquisses ayant retenu l'attention de l'ABF. L'Atelier du Canal est chargé de nous soumettre une esquisse tenant compte des remarques et conseils de l'ABF et des élus.

■ **M. le Maire a rappelé les dépenses d'investissement faites en 2014.**

Avec un excédent d'investissement, de plus de 300 000 €, les finances communales sont saines et nous autorisent la réflexion autour des travaux futurs qui pourraient être réalisés :

M. Claude Montigné a présenté les réfections de voirie prioritaires (environ 1 300 ml) et l'expérimentation des bandes rugueuses. M. le Maire a évoqué les derniers aménagements autour du plateau sportif et de l'aire de jeux (mobilier urbains, clôture), la réhabilitation de l'étang de Pitrel, l'isolation phonique du réfectoire et les peintures intérieures de notre l'église.

Voirie

Suite aux inondations de fin juillet, il a fallu intervenir le long de la route du Val pour déboucher les fossés obstrués.

Lande Besnard

La rénovation de la Lande Besnard a été réalisée par les travailleurs du chantier d'insertion de la Communauté de Communes de Bretagne Romantique.

Illuminations

Cette année, ce sont les employés communaux, aidés de quelques bénévoles, qui ont installé l'ensemble des systèmes d'éclairage pour les fêtes de fin d'année.

Voirie

La route du Breil-Caulnette aux Touches Ferron a été remise à neuf.

Entretien paysager

Entretien de l'étang

La réhabilitation du plan d'eau de Pitrel est programmée pour cette année.

L'allée cavalière, près du lotissement de la Champagne du Moulin à Vent, a besoin d'entretien. Les travaux seront réalisés avant le printemps.

Départ en retraite

Bien connu des Pleugueneucois, Auguste Lebeslour a intégré les services techniques en 1983. Il a fait valoir ses droits à la retraite le 1er octobre dernier. Le vendredi 3 octobre il recevait la médaille d'honneur communale de vermeil après 30 années au service de notre collectivité, des mains de M. Blanchard, Maire honoraire.

Mouvements de personnel

Une nouvelle cantinière

Nadine DENIS a intégré, depuis le mois de septembre, l'équipe du restaurant municipal. Elle y prépare environ 200 repas par jour aux élèves de l'école.

Terrain multisport

Depuis son implantation en septembre le terrain polyvalent en gazon synthétique accueille de nombreux adeptes du sport collectif.

Aire de jeux

Les structures installées cet hiver sont très fréquentées par les enfants de la commune.

Tarifs 2015

Tarifs municipaux

	2014	2015
■ CIMETIÈRE		
concessions (le m2)		
- Concession cinquantenaire (en bordure d'allée) :	195€	195€
- Concession cinquantenaire (intérieur section) :	177€	177€
- Concession trentenaire :	159€	159€
- Inhumation civile (recueillement dans la salle multifonction) :	Don	au CCAS
- Concession de cases au colombarium :		
Durée 20 ans :	660€	660€
Durée 30 ans :	870€	870€
Renouvellement :		195€
■ LOCATION MATÉRIEL commune (par jour)		
- Chapiteau (40 m2)		
Commune :	105€	105€
Hors commune :	200€	200€
- Chapiteau (60 m2)		
Commune :	125€	125€
Hors commune :	250€	250€
- Buvette :	20€	20€
- Table :	5€	5€
- Chaise :	0,50€	0,50€
Associations de la commune et des repas de quartier :		Gratuit
■ GARDERIE à l'heure		
- 0 h 30 :	1,00€	1,00€
- 1 h :	1,80€	1,90€
- 1 h 30 :	2,40€	2,50€
- 2 h :	3,05€	3,15€
à la journée (matin et soir)		
- 2 h 30 :	3,50€	3,65€
- 3 h :	3,70€	3,85€
- 3 h 30 :	4,00€	4,15€
■ BIBLIOTHÈQUE		
- Abonnement annuel :	10€	10€
- non-habitants Pleugueneuc :	16€	16€
■ PHOTOCOPIES		
- copie format A4 :	0,30€	0,30€
- copie format A3 :	0,50€	0,50€
■ TENNIS		
Abonnement annuel		
- habitants de Pleugueneuc :	40€	40€
- non-habitants Pleugueneuc :	60€	60€
Forfait pour une séance :	5€	5€

Inhumation civile

Pour une cérémonie dans la salle multifonctions, la location est gratuite pour les familles (possibilité de faire un don libre au CCAS).

Tarifs salle multifonctions

	Effectifs	2014	2015
■ Vin d'honneur	salles A et B : 400 c	160 €	160 €
	salle A : 280 c	110 €	110 €
	salle B : 110 c	80 €	80 €
11 h à 14 h	salle associative : 60 c	70 €	70 €
et de 16 h à 19 h	salle annexe : 60 c	50 €	50 €
■ Buffet Froid	salle associative	120 €	120 €
	salle annexe	120 €	120 €
■ Salle A	280 couverts	500 €	500 €
■ Salle B	120 couverts	290 €	290 €
■ Salles A et B	400 couverts	645 €	645 €
■ Cuisine A		75 €	75 €
■ Cuisine B		40 €	40 €
■ Bal, congrès, concert		340 €	340 €
■ Théâtre, loto		340 €	340 €
■ Vaisselle		80 €	80 €
Salles en semaine pour ateliers			
■ salle B (privé)		30 €/ h	30 €/ h
■ Salle A (privé)		50 €/ h	50 €/ h
■ Salle B (associations)		10 €/ h	10 €/ h
■ Salle A (associations)		10 €/ h	10 €/ h

■ Caution de 2 000 € (salles A et B) et de 1 000 € (salle associative)

■ pour les habitants des autres communes :
plein tarif en 1ère journée, réduction de 40% en 2ème journée, 20% pour lotos, concerts

■ pour les habitants de Pleugueneuc :
réduction de 40% salles A et B en 1ère et 2ème journée, vaisselle et cuisine.

Des envahisseurs dangereux

Depuis septembre 2014, deux nids de frélons asiatiques, d'une taille impressionnante, ont été découverts dans la commune et ont été détruits.

Ramassage des déchets

Les collectes des ordures ménagères et des déchets recyclables ont lieu le lundi matin. Cependant les déchets recyclables sont collectés tous les 15 jours, les semaines paires : 15 et 19 janvier, 2 et 16 février, etc...

Horaire des déchetteries

Déchetteries	Lundi	Mardi	Mercredi	Jeudi	Vendredi	Samedi
Combouh	13h30/17h15	13h30/17h15	13h30/17h15	9h00/11h45 13h30/17h15	9h00/11h45	9h00/12h15 13h30/17h15
Montreuil s/Ille	13h30/17h15	Fermé	13h30/17h15	13h30/17h15	Fermé	9h00/12h15 13h30/17h15
Romillé	13h30/17h15	13h30/17h15	9h00/11h45	13h30/17h15	Fermé	9h00/12h15 13h30/17h15
Tinténiac	13h30/17h15	13h30/17h15	13h30/17h15	13h30/17h15	9h00/11h45 13h30/17h15	9h00/11h45 13h30/17h15

Heure d'été : fermeture 18h15 Heure d'hiver : fermeture 17h15

Les filières de valorisation sont de plus en plus exigeantes sur la qualité des matériaux.

Aussi quelques recommandations s'imposent pour optimiser le recyclage des déchets :

- Pré-trier vos déchets à la maison.

- Pour éviter les envols, attacher ou bâcher ses déchets dans la remorque.

- Respecter les horaires d'ouverture (afin que nous puissions respecter les horaires de chargements des déchets avec les prestataires et les changements de site en cours de journée).

Maison de l'environnement

MCE 48 bd Magenta
35000 Rennes 02.99.30.35.50
info@mce-info.org
www.jardineraunaturel.org

■ Les 13 et 14 juin 2015 ouvrez les portes de votre jardin !

Petits ou grands, en longueur ou en carré, en ville ou en campagne, jardin privé ou partagé, tous ont leur intérêt et sont entretenus de la même façon : sans pesticides ou engrais chimiques et avec beaucoup de passion. En 2013, 175 jardins ont accueilli plus de 65 000 visites.

Ouvrez votre jardin avec notre soutien.
Inscription avant le 3 avril au 02 99 30 78 21
ou sur www.bienvenuedansmonjardinbretagne.org.

■ www.carte-ouverte.org un site Internet pour vivre et consommer autrement

Carte-OuVerte est un site Internet qui répertorie des initiatives permettant de réduire notre empreinte écologique. Les initiatives répertoriées sont : déplacements alternatifs, zéro déchets, jardin/jardinage, biodiversité urbaine, tourisme durable...

■ Pour les jeunes consommateurs : les bons « Réflexes conso » !

Pour s'installer dans premier logement, faire ses achats, assurer son véhicule, gérer son compte bancaire, s'informer en temps réel, voyager à l'étranger...

Le guide « Réflexes conso » doit assurer aux jeunes, qu'ils soient étudiants, demandeurs d'emploi ou jeunes travailleurs, une bonne connaissance de leurs droits et leurs devoirs.

Ce guide, disponible gratuitement, est téléchargeable sur le site www.mce-info.org.

■ Détecteur de fumée : obligatoire

A partir du 8 mars 2015, tous les logements quels qu'ils soient, en construction ou existants, devront être équipés d'au moins un détecteur de fumée.

Attention au démarchage

Il n'existe aucun installateur agréé par l'Etat et le prix de vente du matériel ne dépasse pas une dizaine d'euros.

Vous trouverez des comparatifs à la MCE
02 9930 35 50.

De la résistance à la libération de Pleugueneuc

Récit d'un combat qui opposait le 2 Août 1944 au carrefour des Semis une troupe allemande en retraite et une colonne blindée américaine.

André Renault a 7 ans en août 1944. Il vit au Paillet avec sa mère Louise et son petit frère René âgé de 5 ans. Son père, mobilisé en 1940 est prisonnier de guerre en Bavière depuis 4 longues années.

Ce matin du 2 août, André qui est en vacances, dort encore. Il est prévu qu'il sera de garde auprès de ses vaches dans une prairie située au carrefour des Semis. C'est justement de ce carrefour que va provenir une intense fusillade qui va réveiller et effrayer tous les habitants du secteur.

Immédiatement, Louise emmène ses enfants se réfugier dans un abri qui a été creusé au bout du jardin.

Le combat se déroule aux 4 routes des semis. Des éléments motorisés et blindés de la 6th Armored Division Américaine arrivent de Lanhélin par la départementale. Ils vont se heurter à un groupe de fantassins allemands battant en retraite qui faisait une halte au niveau du carrefour coté Pleugueneuc.

Ils n'avaient apparemment pas prévu de rencontrer aussi vite les Américains car ils n'ont pas creusé d'emplacement de combat (pas de tranchée ni trous individuels). Malgré leur infériorité numérique et surtout matérielle, les allemands ouvrent le feu sur la tête de colonne. Les soldats américains qui se battent maintenant depuis juin 1944 sont aguerris et leur riposte est rapide et

violente. Toutes les armes automatiques des véhicules (mitrailleuses de 30 et 50) et les blindés légers arrosent le bosquet de sapins où se trouve l'ennemi.

Selon une technique maintenant bien rodée, les fantassins sautent de leur véhicule et progressent pour aller au contact. Des blindés débordent la route et entreprennent de contourner l'obstacle. Un char viendra se poster derrière la ferme de la famille Renault à moins de 100m de leur abri...

Les tirs s'arrêtent rapidement et le silence est tout aussi inquiétant pour les civils qui ne connaissent pas l'issue du combat. Puis la colonne américaine se remet en marche et le défilé de véhicules reprend pour libérer nos villages. Les civils commencent à sortir en fin de matinée. Poussé par la curiosité, André se rend sur les lieux de l'accrochage. Douze jeunes allemands sont étendus là où ils ont été fauchés. « Certains semblaient dormir » se souvient André et d'autres portaient d'horribles blessures qui marquent à jamais une mémoire d'enfant. C'est M. Eugène Briant des Basses Géhardières qui viendra avec sa charrette et son cheval pour charger les douze corps et les conduire au cimetière de Pleugueneuc. Ils seront enterrés dans une fosse commune puis à la fin de la guerre, ils seront relevés et inhumés dans le cimetière militaire allemand du Mont d'Huisne.

Pour André Renault et sa famille et pour tous les Pleugueneucois c'est la libération tant attendue. Dans les jours qui vont suivre, André va manger son premier chewing gum et un américain va lui montrer quelque chose qu'il n'avait jamais vu : après avoir demandé l'autorisation de sa mère, un soldat s'approche du potager, arrache quelques carottes et, après les avoir juste époussetées, les mangent devant le jeune André qui a appris ce jour-là que les carottes pouvaient aussi se manger crues !

L'accrochage des 4 routes des semis est relaté dans le journal de marche de la 6th Armored Division et repris dans le livre d'Eric Rondel « La libération de la Bretagne - Les combats de la liberté » Editions Ouest et Cie :

« Au point du jour, le CCB de la 6th Armored Division quitte son bivouac et avance vers Evran en passant par Combourg et St Domineuc. Il passe Epiniac à 7h30 et Lanhélin à 8h40. A 9h10, premier contact avec l'ennemi à Abraham, douze allemands y sont tués. » Le rapport, qui est assez laconique, situe par erreur l'accrochage des 4 routes des semis au Rocher Abraham mais mentionne bien les 12 victimes.

A suivre....

Articles parus en 2014 dans les journaux Ouest-France et le Pays Malouin

PLEUGUENEUC
CONSEIL MUNICIPAL. Objectif : maîtriser la consommation d'énergie

Le conseil municipal s'est réuni le 6 novembre dernier. Yannick Hautbois, conseiller en énergie partagé pour le territoire, a présenté un pré-diagnostic des bâtiments et éclairage public à la commune. Globalement, quelle que soit l'énergie, on remarque une augmentation du coût de celle-ci. Ainsi, de 2010 à 2013, on constate une diminution de la consommation par habitant de 296 kWh à 255 kWh et un coût de 31,8 € à 35,30 €. Les plus gros postes de consommation sont le groupe scolaire et la salle multifonctions. Mais celle-ci est aussi plus souvent louée. Pour l'éclairage public, la question de l'éclairage de la place de la mairie toute la nuit est posée. Autour de l'église, l'éclairage doit s'éteindre à 22 h 30. Un meilleur choix des abonnements EDF permettrait une économie immédiate et annuelle d'environ 2 000 €. Le conseiller en énergie partagé est aussi à la disposition des particuliers.

Pour Noël...
L'installation des illuminations de Noël par une entreprise coûtait habituellement 3 500 € à la commune. Cette année, ce sont les élus qui les installent eux-mêmes pour un coût de 180 € correspondant à la location d'une nacelle pour une journée.

Sécurité
Les limitations de vitesse ne sont pas respectées dans la traversée des villages de La Motte-Linon, l'Aumont, Couvran, Le Pesquis. Il est souhaitable de trouver une solution pour faire ralentir les véhicules. J titre expérimental, des bande rugueuses pourraient être installées aux endroits stratégiques, et respectant les 100 m qui doivent séparer des habitations.

Enfance Jeunesse
Un contrat avec la CAF 35 a été possible suite à un effectif accru de fréquentation du centre de loisirs. Une aide de 15 000 € est accordée par la CAF. D'autre part, un supplément de 40 € par enfant est ajouté au fond d'amorçage des TAP qui était initialement prévu à 50 € par enfant. Par ailleurs, les communes qui ont un contrat Enfance Jeunesse ont le droit à des aides Petite Enfance par la communauté de communes.

Aurèle Nobilet, une figure locale de la résistance

Durant la Seconde Guerre mondiale, Pleugueneuc a compté parmi ses héros quelques résistants, dont Aurèle Nobilet. Michel Yris, président des anciens combattants lui a rendu hommage en dressant son portrait lors des commémorations des 70 ans de la libération de la commune.

« Aurèle Nobilet et alors avec ses trois jeunes garçons dans une ferme, au lieu-dit le Bois. Les deux frères, Joseph et Jean, sont allés à aller en Allemagne effectuer le travail obligatoire, le STO. Aurèle décide alors de les cacher et de se mettre dans l'illégalité. En accord avec ses fils, elle rentre dans la résistance et prend beaucoup de risques. En outre, elle cache des armes, des munitions pour les FFI de Pleugueneuc. Elle donne l'aide à un jeune Polonais, Vincent Poleschko, déviateur de l'armée allemande. Elle effectue également le camouflage d'un camion allemand pris par les résistants de Pleugueneuc. Elle dissimule ensuite Robert Keller, commandant américain, qui a été parachuté sur Sainte-Marie-Eglises. Blessé au pied, il fut capturé par les Allemands, hospitalisé à Montgagne, dans l'Orne, mais il réussit à s'échapper, dès qu'il put marcher. Il arriva à La Chapelle-aux-Frères, où le curé de la paroisse le trouve et se porte. Il le cache un moment au presbytère. Puis quinze jours plus tard, Henri Drapeau et Joseph Languet l'emmènent chez Aurèle Nobilet. Une infirmière de La Chapelle-aux-Frères venait lui faire ses soins tous les jours. Le 17 août 1944, il fut conduit à Orléans, où fut libéré quatre jours plus tard. Aurèle Nobilet, quant à elle, eut le bonheur de vivre la libération de sa commune, le 4 août. Le 7 décembre 1944, elle mourut d'une mauvaise grippe. Lors de ses obsèques, elle fut enterrée d'un drapau tricolore comme les militaires, pour lui rendre ainsi un dernier hommage. »

Aurèle Nobilet, entourée de son mari et de ses trois enfants.

Un bon bilan pour l'accueil de loisirs en juillet

Les enfants au nouvel accueil de loisirs, accompagnés des animatrices.

L'activité de l'accueil de loisirs se termine pour le mois de juillet. Cela permet d'établir un petit bilan. Il est géré par l'Union française des centres de vacances et de loisirs (UFCV).

Le centre de loisirs a accueilli en moyenne 40 enfants par jour, souligne Audrey Loeuffette, coordinatrice animation enfance de l'UFCV de Pleugueneuc. Ils ont pu profiter des animations portées sur la découverte, la détente, l'éveil et des sorties ludiques (planétarium, visite d'un château, randonnées...). L'animation tient à ajouter que « la volonté de la municipalité en matière de politique pour l'enfance a permis la création du nouvel accueil de loisirs, qui sera désormais ouvert les mercredis ainsi que les vendredis scolaires, excepté Noël et août.

Après-midi dansant
Catherine Émilio Corfa, Organiste par l'association Temps-dans. Tous les mardis, mercredi et samedi, elle animera ce moment de recueillement et de souvenir.

Un vers de l'amiel sera offert par la municipalité. Un repas est prévu au restaurant Autre Temps et mer, il sera animé par la musicienne chanteuse Aurélie.

La commémoration de la Libération se prépare

Les anciens combattants présents à la réunion des préparatifs de la commémoration de la libération de la commune en 1944, accompagnés du maire Luc Régard.

Les anciens combattants se sont réunis, jeudi, pour préparer la commémoration de la libération de la commune de Pleugueneuc par le 2^e armée américaine du général Patton. Celle-ci a eu lieu le 4 août 1944. Le rassemblement aura lieu dimanche 10 août, à 10 h 45, à la mairie. Un hommage sera rendu aux morts de la guerre 1939-1945, déportés et victimes civiles. Le président des anciens combattants, Michel Yris, espère « de nombreux élus, enfants et habitants pour ce moment de recueillement et de souvenir ».

Un vers de l'amiel sera offert par la municipalité. Un repas est prévu au restaurant Autre Temps et mer, il sera animé par la musicienne chanteuse Aurélie.

Dimanche 10 août, commémoration de la libération de la commune de Pleugueneuc
Repas à 12h, à la mairie. Ouverture à 10h 45.

Après-midi dansant
Aurélien Corfa, Organiste par l'association Temps-dans. Tous les mardis, mercredi et samedi, elle animera ce moment de recueillement et de souvenir.

Un vers de l'amiel sera offert par la municipalité. Un repas est prévu au restaurant Autre Temps et mer, il sera animé par la musicienne chanteuse Aurélie.

Les parents d'élèves renouvellent leur bureau

Le nouveau bureau des parents d'élèves.

Lors de la dernière réunion, le groupe des parents d'élèves de l'école publique a renouvelé son bureau.

La présidente est Gabrielle Raymond, le vice-président est Mathieu Penhouët, le trésorier est Eliane Laurent et le secrétaire est Anika Mergien.

L'association a commencé les préparatifs des prochaines manifestations : le marché de Noël et le repas fraternelle le 15 novembre, qui aura lieu à la salle multifonctions, sous réservation sur le site www.gpe-pleugueneuc.jmdo.com ou à l'adresse gabyd@wanadoo.fr

Le 70^e anniversaire de la Libération 1944

Les anciens combattants, les élus et la population.

Dimanche, les Pleugueneuclois se sont réunis pour commémorer les 70 ans de la libération de la commune par le 2^e armée américaine du général Patton, le 4 août 1944.

« A leur arrivée, les gens criaient d'allégresse et dans un élan de joie, la Marseillaise fut chantée au monument aux morts. C'est l'échec insupportable du système nazi. Nous devons une éternelle reconnaissance à nos libérateurs, mais combien de vies humaines dispersées pour notre liberté : militaires, résistants et populations civiles, rappelle Michel Yris, président des anciens combattants. Nous ne devons jamais oublier leur souvenir et leur sacrifice. Nous avons pour mission de transmettre la mémoire à notre jeunesse, pour que la flamme du souvenir ne s'éteigne jamais. Aujourd'hui, c'est le symbole de la réconciliation et de la fraternité qui s'exprime sous le drapeau européen. »

Henri Desaze, un sculpteur plein d'imagination

Henri Desaze est un sculpteur amateur bien connu des habitants de Pleugueneuc. Il présente ses œuvres aux fêtes communales, aux concours agricoles et lors des manifestations d'anciens combattants.

Passionné au lieu-dit la Villa-Michelin, il expose une partie de ses créations sur sa propriété, ce qui rend son habitat vite identifié.

En 1937, retraité de l'agriculture, Henri Desaze se consacre pleinement à sa passion, en débarrassant des objets de récupération (matériel agricole, pièces de machines à coudre, vieux vélos...) afin de leur donner une nouvelle vie et d'associer son savoir-faire.

« Une passion depuis tout petit. En 1945, j'avais 8 ans et je n'étais absolument rien pour m'amuser, aussi j'ai rapidement eu le goût du bricolage et de la création d'objet. Mes deux pères n'ont toujours dit : ce n'est pas comme cela que tu gagnes ta vie », se rappelle-t-il.

Le sculpteur n'est pas avare d'explications sur ses créations, qu'il garde précieusement dans des albums photos ou dans son atelier. Ces thèmes de prédilection sont : le retour, la guerre d'Algérie qu'il

Henri Desaze sculpteur amateur parmi ses créations.

Beaucoup marqué, mais aussi des thèmes humoristiques, comme le Camp de collaboration ou bien du retour du cochon.

Bébé Barney est né au zoo de la Bourbansais

L'Bot des singes Cercopithecus, au parc zoologique de la Bourbansais, accueille un nouveau venu. Barney, né en décembre dernier dans le parc, a rejoint ses congénères.

Barney a retrouvé ses parents sur l'île des singes Cercopithecus du parc zoologique de la Bourbansais. Sa mère avait pu au fait. Les deux parents du parc ont dû prendre le relais.

La naissance était plus attendue. La mère Cercopithecus atteignait déjà ses 15 ans et n'avait toujours pas de petit. Ce n'est que toute d'abord essayé. Les professionnels du parc zoologique lui ont présenté trois mâles en six ans. « Les naissances de cette espèce sont relativement rares en Europe, il n'y en a eu que trois de quatre cette année », explique Jean-Luc Desautels, responsable zoologique du parc.

Libonne et Ederbourg
Le troisième mâle présenté à la mère venait d'Ederbourg. Elle est originaire de Libonne. Depuis vingt-cinq ans, les parcs zoologiques européens collaborent afin de préserver les espèces en captivité. « C'est l'équipe de Libonne qui a tenu la responsabilité zoologique. Les animaux ne sont pas présents dans la nature et ne sont plus achetés. C'est un travail de coopération, à travers l'Europe et la recherche.

Barney, le dernier né du parc, est né le 10 décembre 2014. Les deux parents ont pris le relais et lui ont donné le prénom. « Pour éviter les problèmes de compatibilité, on choisit le petit uniquement pour les libérons, puis on le remet avec sa mère », explique le responsable zoologique. La mère a suivi tout de même à l'atelier quelques semaines d'adaptation. Barney vit donc désormais sur l'île avec les autres singes Cercopithecus de Danie.

Le parc est composé en plusieurs îles pour les différentes espèces. « Il y a moins d'obstacles visuels entre le visiteur et les animaux. On les voit de très près », explique Xavier Capard, responsable de la communication du parc. Guides et éducateurs interagissent avec les visiteurs pour les renseigner sur les 70 espèces accueillies dans le parc. En plus de Barney, les nouvelles de cette année sont les naissances d'un primate, qui lui a été donné, à son rythme, de branche en branche dans le soir.

Jérôme GUÉRE.
Télex, 10,50 € par adulte et 13,00 € par enfant de moins de 12 ans pour le parc zoologique ou la visite du château, 22 € par adulte 10 € par enfant pour les deux. www.parcozoologique.com

Barney, le dernier né du parc.

la mère ne réussit pas à allaiter le petit. Les deux parents ont pris le relais et lui ont donné le prénom. « Pour éviter les problèmes de compatibilité, on choisit le petit uniquement pour les libérons, puis on le remet avec sa mère ».

PLEUGUENEUC
CONSEIL MUNICIPAL.
Les nouveaux rythmes scolaires coûtent « 200 euros par élève »

Le conseil de rentrée a essentiellement porté sur l'école et les nouveaux rythmes scolaires. Extraits.

Les effectifs à l'école.
217 élèves ont pris le chemin des écoles maternelle et élémentaire mardi 2 septembre, soit 9 élèves de plus qu'à la rentrée précédente. L'ouverture d'une 3^e classe a été officiellement annoncée jeudi 5 septembre.

Temps d'activités périscolaires (TAP).
Grâce à la convention passée avec l'UFCV (centre de loisirs, Audrey Loeuffette, coordinatrice est assistée de 4 animateurs professionnels). « Le démarrage s'est très bien passé » a commenté le maire Luc Régard.

Je tire mon chapeau à Audrey qui a rassemblé tous les animateurs dans une même équipe ». 13 adultes (ADSEM - agent territorial spécialisé école maternelle, institutrices, animateurs) occupent des enfants de 15h15 à 16h30.

200 euros par élève.
Tout compte fait (augmentation des heures pour certains, nouveaux contrats pour d'autres, plus de repas à produire...). L'aménagement des temps périscolaires revient à 200 € par élève. Pour cette première année, 100 € sont pris en charge par l'Etat et le Conseil Général mais rien n'est prévu pour les années futures, ce qui inquiète André Lehouët, président au conseil.

Centre.
Nadine Denis a pris ses fonctions de cantinière dès mardi 2 septembre. 160 repas ont été servis, 42 repas ont été servis le mercredi.

Aire de jeux. Care de jeux et plusieurs multiports en chantier actuellement, à 20 m de l'école, seront opérationnels dès la fin septembre. Elle sera mise à profit tout bien pendant la journée scolaire que lors des temps périscolaires.

Divers
Le mini-marché local a trouvé repaire et sera de nouveau en service très prochainement. Les anciens combattants ont défilé au conseil municipal en la personne de Jean-René Deshayes. Par ailleurs, les abris de jardin de moins de 20 m² seront désormais exonérés de taxe d'aménagement.

Pleugueneuc
Des ateliers d'art pour les enfants à la bibliothèque

Les enfants de la bibliothèque ont réalisé des ateliers d'art.

Suite à l'exposition intitulée Les mots valaient, des deux artistes Anne Des Presses et Rozenn, alias Chou et fleur de l'association De l'Art dans les Écoles, deux ateliers ont été proposés aux enfants à la bibliothèque municipale.

Un atelier peinture, avec Anne Des Presses, a été proposé aux plus petits qui ont reproduit un drape d'animal, comme un crocodile ou un poissonnarboul.

Chou et fleur a mis en place un atelier couture aux plus grands. Ils ont réalisé un doublon, en inspirant des idées d'anneaux valises, en volume et en couture.

L'opération a été financée par la Communauté de communes de la Bretagne romantique.

Articles parus en 2014 dans les journaux Ouest-France et le Pays Malouin

Les jardins livrent leurs secrets et leurs saveurs

Le château de la Bourbansais organise deux journées spéciales - plantes et saveurs au potager. Des ateliers, des spectacles et des dégustations sont prévues tout au long du week-end.

Jardins remarquables
La manifestation « plantes et saveurs au potager » a pour but de mettre en avant les jardins du château de La Bourbansais, labellisés Jardins remarquables. Ils ont aussi remporté le Prix Villandry en 2012 et le 1^{er} prix du Concours national des jardins paysans, en 2013.

Crise plan sur le jardinage
Alan Baraton, le jardinier en chef du château de Villandry sera de la partie pour partager sa passion et son savoir sur les jardins. Il dedicacera son nouveau livre, à partir de 12 h. Il animera ensuite une conférence, à partir de 14 h 30, intitulée « l'histoire de l'histoire des jardins ».

Pour les papilles
Julien Lemaire, chef étoilé de la Maison Lucien-Castin, assemblera les légumes du potager dans son restaurant éphémère. **Samedi et dimanche, à partir de midi, les visiteurs pourront déguster ses plats, réalisés principalement à base de plantes**, indique Xavier Coëdic, maître-jardinier du château (réservations au 02 99 38 00 50).
Le chef propose également un programme sur place ou à emporter.

Château de Longny, le propriétaire du château : Michèle Guérin, de l'association des Parcs et Jardins de Bretagne ; Xavier Coëdic, maître-jardinier du château.

Visites guidées du potager
Des visites guidées du potager seront proposées aux visiteurs, à 11 h, 13 h et 17 h, samedi et dimanche. Elles seront conduites par Xavier Coëdic. Il reviendra sur l'histoire du potager du château ainsi que sur celle de la gastronomie à travers des anecdotes et d'été viennent les herbes, pourquoi les petits pois sont verts... Chaque séance dure quarante minutes.

27 expositions
Grandes, horticulture, primaires, notes, collectionneurs de plantes... Une cinquantaine d'exposants prendront place dans le parc pour une exposition de légumes, de plantes rares et de collection. Ils apporteront également des idées et des conseils sur visiteurs. Des démonstrations de botanique seront aussi prévues.

Spectacles et animations
Plusieurs spectacles sont programmés tout au long du week-end. Samedi et dimanche, à 10 h 30, place à la vénérite. Au programme : présentation de la chasse à toute et exposition des techniques de chasse. Des démonstrations de fauconnerie seront aussi prévues.

Samedi 27 et dimanche 28 septembre, de 10 h à 18 h au château de la Bourbansais à Pleugueneuc.
Tarifs : 5 € adulte, 2 € de 3 à 12 ans. Accès au zoo aux tarifs habituels : 18,50 € adulte, 13,50 € enfant.

Les CM2 ont passé leur certificat de capacité vélo

Vendredi matin, l'adjuvant Johnny Levlain, cadre de la sécurité et de la prévention routiers, et le maître-chef des logis chef de cuisine, Laurent Le Clon, ont accompagné les élèves de CM2 de l'école publique. Ils leur ont montré le bon comportement à avoir sur la route avec un vélo et expliqué les grandes règles de circulation et les principaux panneaux.

Après les rappels théoriques, les enfants ont passé des tests pratiques, constitués d'un questionnaire écrit et d'une évaluation à vélo, sur piste. La note de 24 sur 40 leur a permis d'obtenir leur certificat de capacité.

Cinquante personnes au repas du Centre communal

Le repas offert par le Centre communal d'action sociale (CCAS) s'est déroulé dimanche, à la salle multifonctions. Cinquante convives se sont déplacés. Dans son discours, le maire, Loïc Régnier, a rappelé « qu'il y avait 180 personnes de plus de 75 ans, signe qu'il fait bon vivre à Pleugueneuc. Samedi, les élus apporteront un colis au domicile des personnes qui n'ont pu se déplacer au repas ».

Pour Noël, les élus de Pleugueneuc seront perchés...

Il n'y a pas d'économies de bouts de chandelles à Pleugueneuc : les élus ont décidé qu'ils installeraient eux-mêmes les installations de Noël ! Une simple nacelle (180 euros à la location) devrait leur suffire là où une entreprise leur demandait 3 500 euros pour le faire. Économie prévue : 3 320 euros. Perchés, mais, trop forts, les élus de Pleugueneuc !

BASKET-CLUB DU LINON. Deux communes, un succès !

Le club dispose de deux salles réservées au basket, l'une à Meillac, l'autre à Pleugueneuc.

Depuis 2009, les clubs de Pleugueneuc et Meillac ont fusionné et ont pris le nom de basket-club du Linon. Plus de 140 licenciés apprennent et pratiquent le basket sous l'entente. Soutenu par l'Office des Sports de la Bretagne Romantique, et le Conseil Général, le club bénéficie d'une politique volontariste de formation et de perfectionnement.

Cette structure sportive permet à tous, des plus jeunes aux seniors, de pratiquer en compétition leur sport favori dans une ambiance familiale et dynamique.

Le Basket-Club du Linon de Pleugueneuc et Meillac propose des créneaux pour tous les niveaux. Très bien rodés, l'entente Pleugueneuc-Meillac mobilise une armée de professionnels et de bénévoles, pour l'encadrement, l'entraînement, les déplacements, la vie sociale, créant un club dynamique où il fait bon pratiquer.

Le baby-basket remporte de plus en plus de succès et peut être pratiqué à partir de 5 ans. Une section basket d'adultes permet également aux adultes (anciens joueurs du Noël) de découvrir les joies du basket.

Quelques chiffres qui en disent long...
Entraînement : 18 heures par semaine. Coaching : 25 entraîneurs. Arbitrage : 22 arbitres et 50 assesseurs. Compétitions en 2013/2014 : 198 matchs, 87 victoires pour les moins de 18 ans, 42 clubs invincibles.

Pratique : basketclub-dulion@free.fr tel. 02 99 45 26 93

Un spectacle musical de Noël offert aux enfants

La compagnie Crescendo a produit un spectacle musical de Noël émerveillant les enfants des trois communes.

Mardi, s'est déroulé un spectacle de Noël pour les enfants des communes de Pleader, Pleugueneuc et La Chapelle-aux-Frémiers dans la salle multifonction. Le rêve du petit renne par la compagnie Crescendo.

C'est la 3^e année que nous nous mutualisons afin d'offrir à nos enfants un spectacle digne de grandes communes », souligne Évelyne Simon Glory, la maire de Pleader. Lors de sa représentation, la compagnie Crescendo a réalisé un spectacle musical pour les enfants rempli de magie et de philosophie :

« Pour réaliser ses rêves, il faut travailler quotidiennement. Vivre chaque jour, comme si celui-ci était le jour de Noël. »

À 105 ans, Mimie aime la fête

Noémie Trullier, dite Mimie, a fêté ses 105 ans à la maison de retraite de Pleugueneuc. Née le 25 novembre 1909, elle eut son permis de conduire et sa première voiture dès ses 18 ans ! ce qui était un luxe à l'époque. Coiffeuse à Paris, elle compta plusieurs personnalités parmi sa clientèle. Elle et son mari firent construire une maison à Pleugueneuc à l'âge de la retraite. Depuis 2009, elle réside à la Maison de retraite où elle prend volontiers part aux banquets.

Pleugueneuc 45 exposants au marché de Noël

Le Groupement des parents d'élèves, le GPE, a organisé son traditionnel marché de Noël à la salle multifonctions. 45 exposants sont venus constituer le marché, soit 130 m linéaires, ainsi qu'un stand de petite restauration et une buvette.

Le Groupement des parents d'élèves, le GPE, a organisé son traditionnel marché de Noël à la salle multifonctions. 45 exposants sont venus constituer le marché, soit 130 m linéaires, ainsi qu'un stand de petite restauration et une buvette.

souligne Gabrielle Remond, la présidente de l'association.

À l'extérieur, trois marchés et stands de forains participent également à la fête. Le Père Noël était et venait dans les allées, distribuant des bonbons aux enfants et passants qui se sont déplacés pour l'occasion.

Plan d'eau en péril : l'étang Pitrel sera réhabilité

Lors du dernier conseil municipal, Loïc Régnard a émis le souhait de réhabiliter l'étang municipal de Pitrel.

Ennah par les roseaux, il n'est plus alimenté en eau depuis plusieurs années. Les plans d'eau relient de la Police de l'eau. Une réglementation spéciale doit s'appliquer : il est interdit de curer un étang mécanique. Tout doit être fait à la main.

Site de promenade, de pique-nique, d'observation des oiseaux... Toutes les idées sont bonnes pour que l'étang communal puisse un jour se transformer en un lieu attractif pour les grands comme pour les petits. On peut imaginer des travaux pratiques science et vie de la Terre, des créations Land'Art avec les enfants, et bien des choses encore. Un tel investissement serait de toute évidence apprécié par tous et pour de nombreuses années.

A l'émission du projet, la conseillère chargée de l'enfance et la jeunesse, a suggéré que le chantier soit confié en partie aux jeunes adolescents dans le cadre du dispositif « argent de poche ». La réhabilitation sera mise au budget 2015 à l'unité.

Baignade « interdite » peut-être mais « impossible » sûrement, car d'eau il n'y en a plus depuis belle lurette à l'étang Pitrel de Pleugueneuc. L'ancienne réserve d'eau pour le château sera réhabilitée en 2015.

au fil des jours...

Repas du CCAS

Le Centre Communal d'Action Sociale a offert le traditionnel repas à nos aînés le 7 décembre 2014 dans une ambiance conviviale ponctuée de chansons et de danses.

Distribution des colis de Noël du Centre Communal d'Action Sociale

Le samedi 13 décembre les élus du CCAS se sont rendus chez les anciens de la commune leur offrir des colis de fin d'année.

Une réunion s'est tenue à la mairie le lundi 15 décembre en présence de tous les partenaires concernés (animateurs, personnel communal, élus, parents d'élèves élus au Conseil d'école, enseignants, responsables de l'UFCV) pour un premier bilan des temps péri éducatifs. Il faut savoir qu'environ 90 % des élèves participent à ces ateliers. Audrey Loeuilliette, coordinatrice, a expliqué la mise en place et le fonctionnement des activités proposées depuis la rentrée scolaire. Chacun a pu s'exprimer et les remarques ont été prises en compte. Un effort tout particulier sera apporté à la communication.

au fil des jours...

Les TAP

Une équipe d'animateurs dynamiques gère les enfants pendant les Temps d'Activités Périscolaires.

Audrey (à gauche sur la photo) et son équipe mettent tout œuvre pour animer des ateliers répondant aux souhaits des enfants.

Pour tous renseignements, audrey.loeuilliette@gmail.com ou 06.22.98.77.66

Gribouille

Gribouille est ouvert le mardi et jeudi de 9h à 11h.

Il est ouvert aux enfants de 0 à 3 ans accompagnés d'un parent ou d'une assistante maternelle.

Nous proposons différentes activités : transvasement, motricité, chants, peinture... et bien sûr bricolage en fonction des événements de l'année.

Pour Noël, par exemple, nous avons fabriqué des étoiles pour les plus petits et des pères Noël pour les plus grands. Le Père Noël nous a ensuite rendu visite et nous a apporté des chocolats. Nous avons même posé pour des photos ! Dont en voici une !

Venez nous rejoindre !

La sécurité à l'école

Des exercices de sécurité ont été organisés par les enseignants le 17 octobre au sein de l'école, afin de permettre aux jeunes élèves d'être préparé à une alerte incendie.

Année scolaire 2014-2015

L'équipe éducative de l'école communale.

De gauche à droite : Denis Perrouault, Sandrine Le Bras, Elisabeth Léost, Stéphanie Despoulains, Céline Vasseur, Gwénaëlle Bousès, Maud Jannier, Soizig Lainé, Stéphane Planchenault et Jean-Paul Guégan directeur (en médaillon)..

accueil de loisirs

La volonté de la municipalité en matière de politique pour l'enfance a permis la création d'un nouvel accueil de loisirs qui est désormais ouvert les mercredis ainsi que les vacances scolaires (excepté Noël et Août).

Géré par l'UFCV (Union Française des Centres de Vacances), l'Accueil de loisirs a accueilli cet été pas moins de 40 enfants en moyenne par jour.

Au programme de ce mois de juillet, des animations portées sur la découverte, la détente, l'éveil et des sorties ludiques (planétarium, visite château, sortie à La Maison du Canal, activités manuelles, jeux d'extérieurs, balades...), un projet inter-centres a clôturé cette période estivale.

Les acteurs du territoire Nord Ille et Vilaine, ont souhaité la mise en place d'un projet inter centre commun aux accueils de loisirs de Bonnemain, Saint Pierre de Plesguen, Combourg et Pleugueneuc pour ponctuer la fin du mois de Juillet.

Cette journée prévue le vendredi 1er Août a réuni pas moins d'une centaine d'enfants dans les nouveaux locaux de l'accueil de lo-

sirs de Pleugueneuc et fut l'occasion d'une rencontre enrichissante pour tous.

En effet, ce moment de partage a été une opportunité pour les enfants de se retrouver autour des différents ateliers proposés sur le thème des Arts du Spectacle. Au programme, une matinée autour de grands jeux nature pour faire connaissance et un après-midi pour découvrir les arts vivants, les arts plastiques et les arts de la parole.

Ce fut également l'occasion pour les équipes d'animation d'échanger et de partager leurs connaissances autour des pratiques de l'animation.

Les mercredis, ce ne sont pas moins de 27 enfants en moyenne présents d'une semaine sur l'autre avec une équipe d'animation composée de 3 animateurs, d'un volontaire en service civique et d'une directrice. Equipe qui est

présente pour accompagner : Les animateurs doivent rester à l'écoute des enfants et de leurs envies, puis accompagner l'enfant dans les projets qu'il souhaite vivre. L'enfant peut ainsi bénéficier de moyens et d'une aide technique appropriée.

Les après-midis s'organisent avec la mise en place :

- de pôles d'animation : chaque animateur propose un pôle d'animation (création d'ambiance et d'espace) sur un thème donné.
- d'ateliers autonomes : atelier ou activité que l'enfant peut réaliser de manière autonome, tout au long de la journée. La fiche explicative ainsi que les matériaux et matériels peuvent être utilisés librement.
- d'espaces dit « libres » : Les enfants ne souhaitant pas faire d'activités pourront s'orienter vers l'espace « libre » qui peut se composer de jeux libres (dinette, jeux ludiques, d'imitation et de construction...) et d'un espace calme pour permettre à chacun d'aller se reposer quand il en éprouve le besoin.

Pour finir l'année 2014, les enfants de l'Accueil de loisirs ont tous été invités à assister à la représentation du Spectacle organisé par la municipalité lors du Marché de Noël. L'année 2015, démarre sur le thème « Le monde asiatique » avec 3 pôles : « Corps et Graphie », « Nature et Découverte » et « Créativité ».

Des partenariats avec la bibliothèque (prêt de livres) et la maison de retraite (rencontres intergénérationnelles) sont également mis en place.

Toute l'équipe d'animation vous souhaite une très belle année 2015 et se tient à votre disposition pour accueillir vos enfants, dans la joie et la bonne humeur !

Bibliothèque municipale

La Bibliothèque, en 2015, ça sera :

- Des tarifs stables pour la cinquième année consécutive. L'adhésion reste à 10 euros pour les lecteurs de Pleugueneuc et Plesder, 16 euros pour les lecteurs des communes voisines.
- Toujours plus de livres... et des nouveautés tout au long de l'année.
- Des animations pour les tout-petits tous les mois. Première date : le jeudi 15 janvier de 9h à 10h. Ces animations sont gratuites et nécessitent seulement une inscription à la bibliothèque quelques jours avant.
- De nouveaux Ludolire, en partenariat avec la Ludothèque : le premier aura lieu le samedi 24 janvier de 10h30 à 12h00 sur le thème « Drôles de véhi-

cules » et le second le samedi 28 mars sur le thème « Dans ma basse-cour, il y a », également de 10h30 à 12h. Egalement gratuites, ces animations autour des jeux et des livres connaissent un énorme succès ! Pour plus d'informations, n'hésitez pas à visiter le portail de la Bibliothèque sur Internet ou à venir sur place : Maryse Auffret et sa fidèle équipe de bénévoles seront heureux de vous accueillir !

Les horaires d'ouverture sont les suivants :

- Lundi 16h à 18h
- Mardi 16h à 18h
- Mercredi 10h à 12h et 16h à 18h
- Vendredi 16h à 19h30
- Samedi 10h à 12h

COURRIEL :
bibliotheque.pleugueneuc@wanadoo.fr
Téléphone : 02 99 69 41 52

Parfois les petits lecteurs de la bibliothèque se retrouvent les manches et sortent les pinceaux, pour laisser libre cours à leur imagination !

NOUVEAUX COMMERCES :

« Aux Cheveux Capricieux »

Un nouveau salon de coiffure

Céline vous accueille dans son salon de coiffure avec tout son savoir-faire, sa gamme de produits professionnels et en toute simplicité.

Pour prendre rendez-vous téléphoner au : 02 23 25 67 46.

au fil des jours...

Noces de Diamant

Deux couples ont été reçus en Mairie afin de célébrer leurs noces de Diamant (60 ans de mariage).

M. et Mme Chrétien, le samedi 9 août 2014

M. et Mme Chasselin le samedi 27 décembre

VIVAL

La nouvelle gérante de la supérette

Céline Vallery habite Pleugueneuc et depuis fin octobre accueille ses clients dans son magasin VIVAL place de l'église.
Tél. 02 99 69 40 16.

Forum des Associations

Samedi 6 septembre 2014, les associations de la commune présentaient leurs activités à la salle omnisports.

Maison des services

3 rue de la mairie - Combourg - 02 23 16 45 45 www.bretagneromantique.fr

Permanences :

Lundi

- **CAF** : le lundi et les 3 derniers vendredi de chaque mois de 9h à 16h30.
- **Architecte conseiller Conseil Général** : de 14h à 16h30 le 1er lundi du mois Sur RDV au 02 99 16 45 45

Mardi

- **MISSION LOCALE** : de 9h à 12h et de 13h30 à 17h sur RDV au 02 99 82 86 00
- **ACTIF** : de 8h30 à 12h RDV au 02 99 69 20 46
- **Dispositif de soutien aux tuteurs familiaux** : de 9h à 12h le 4ème mardi du mois Sur RDV au 02 23 48 25 55
- **ADIL 35** : de 14h à 16h30 le 1er mardi du mois Sans RDV au 02 99 78 27 27
- **Relais Parents Assistants Maternels** : de 14h à 17h30 sur RDV au 02 99 45 20 12
- **AGECLIC** : de 14h à 17h30 sur RDV au 02 23 16 45 45

Mercredi

- **CAP EMPLOI 35** : de 9h à 17h Sur RDV au 02 23 44 82 30
- **FIL ROUGE 35** : de 9h30 à 16h30 le 1er mercredi semaine impaire sur RDV au 02 99 36 67 67
- **UDAF 35 - médiation familiale** : de 14h à 16h30 le 4ème mercredi Sur RDV au 02 23 48 25 67
- **AGECLIC** : de 14h à 17h30 RDV au 02 99 16 45 45

- **Point Accueil Ecoute Jeunes (PAEJ)** : de 17h à 18h (1 mercredi sur 2) Sans RDV au 0800 804 801
- **MDPH (handicap)** : 3ème mercredi du mois surRdV

Judi

- **Association « femmes solidaires »** : le 3ème jeudi de 14h à 16h30.
- **IDEE INTERIM** : de 9h à 12h 1 jeudi par moi sur RDV au 02 99 21 36 10
- **CDAD (centre d'accès aux droits)** - 1er et 3ème jeudi- 9h-11h sur RdV - 02 23 16 45 45
- **Accompagnement social CAF** – 0810 25 35 10 2ème et 4ème jeudi du mois 9h-16h- sur RdV
- **POINT INFORMATION JEUNESSE** Permanence sans RdV - 9h-17h30 02 23 16 45 44

Vendredi

- **Accompagnement social CAF 9h-16h** 0810 25 35 10 Sur rendez vous
- **PACT HD - 10h-12h** Sans RdV - 02 99 79 51 32
- **CAF - Accompagnement social** 2ème, 3ème et 4ème vendredi Sur RdV 02 23 16 45 45 ou 02 99 82 53 26
- **9h30-16h30 - FIL ROUGE 35 - RENNES** 02 99 36 67 67 Sur RdV - vendredi semaine paire
- **14h-17h30- AGECLIC** – Sur RdV- 02 23 16 45 45 (Maison des Services)

SIM École de Musique

L'école de musique du Syndicat Intercommunal de Musique vous propose 3 concerts :

FESTIVAL Show de Vents Brass Band de Haute Bretagne

Vendredi 23 janvier à 20h30
salle du Pré vert de Romillé
en première partie : les Harmonies du SIM

Soirée avec l'harmonie et l'ensemble de saxophones « Saxissimo »
Vendredi 10 avril à 20h30
Salle multifonctions de Pleugueneuc
Entrée gratuite

« Out of Nola » Little big street band
Samedi 30 mai à 20h30
salle des fêtes de Saint-Pierre-de-Plesguen
avec les élèves des classes de vents du SIM

Big Band Universitaire de Rennes 2
Vendredi 12 juin à 20h30
salle des fêtes de Dingé
en première partie, l'ensemble de saxophones du SIM : « Saxissimo »

Tarif par concert : 5 euros gratuit pour les moins de 16 ans et aussi.....

Mardi 17 Mars à Tinténiac
Spectacle à l'espace Ille et Donac
« L'enfant et les sortilèges » de Ravel
Interprété par Aline Jalliet (Soprano) et Pascal Salmon (pianiste) dans le cadre du printemps des poètes.
Entrée gratuite

Contact : 02 99 84 01 88
Sim.ecoledemusique@gmail.com
www.ecoledemusique-sim.fr

Le projet de SAGE des Bassins Côtiers de la région de Dol de Bretagne a été validé en 2013. Celui-ci sera soumis à une enquête publique auprès des citoyens en 2015, avant son approbation par le Préfet.

Le périmètre modifié

après avoir constaté que certaines communes partiellement incluses n'étaient pas mentionnées dans l'arrêté, les membres de la CLE ont sollicité le préfet afin que soit complétée la liste.

Pleugueneuc fait donc partie des 8 communes supplémentaires, partiellement comprises dans le périmètre hydrographique. Le périmètre du SAGE compte donc désormais 41 communes.

Toutes les informations sont sur les sites internet : www.sage-dol.fr
www.gesteau.eaufrance.fr/sage/bassins-côtiers-de-la-région-de-dol-de-bretagne
02 99 80 75 79

Schéma de Cohérence Territoriale

Pleugueneuc est membre de la Communauté de Communes Bretagne romantique, l'une des 5 communautés qui composent le territoire du pays de Saint-Malo.

En juillet 2013, les élus délégués au pays de Saint-Malo ont décidé d'engager la révision du Schéma de Cohérence Territoriale (SCoT) approuvé en 2007. Ce schéma de cohérence territoriale est un document particulièrement important, dans la mesure où il fixe de grandes orientations d'aménagement et principes d'organisation de l'espace et ce, en termes d'habitat, d'économie, d'environnement, de commerce, de transport, d'équipements...

La révision du SCoT de 2007 vise notamment à :

- intégrer les nouvelles dispositions issues des dernières Lois, notamment celle portant Engagement National pour l'Environnement dite « Grenelle 2 »,
- adapter le SCoT aux enjeux et orientations actualisés qui fondent le projet de territoire, afin notamment de répondre à la croissance attendue de population et d'activités, dans une perspective de développement durable et équilibré du territoire,
- tenir compte de l'évolution du territoire du pays de Saint-Malo, et notamment de l'intégration au 1er janvier 2014, des 3 communes des Iffs, Saint-Brieuc des Iffs et Cardroc à la Communauté de Communes Bretagne Romantique.

INFO UTILE

Ehop le réseau de transport domicile-travail !

Ehop c'est une solution de mobilité pour tous les trajets domicile - travail : réguliers ou ponctuels.

C'est aussi :

- Economique : partage des frais et inscription gratuite
- Responsable : citoyen et respectueux de l'environnement
- Solidaire et créatrice de liens
- Pratique : souplesse et liberté, covoiturez quand vous voulez !

Pourquoi pas vous ?

- Inscrivez-vous gratuitement sur www.ehop-covoiturage.fr
- Déposez votre trajet
- Recherchez les offres correspondant à vos critères et mettez-vous en relation avec les covoitureurs de votre choix

Besoin de plus d'information ?

N'hésitez pas à contacter l'équipe de Covoiturage + au **02 99 35 10 77**

RÉUNION PUBLIQUE

Afin de présenter le fruit de ce travail à la population, les élus de la communauté de communes de la Bretagne Romantique ont le plaisir de vous convier à la réunion publique qui se tiendra **le 10 février 2015, de 18h à 20h, à l'espace culturel de Saint-Domineuc, route de la Chapelle aux Filtzméens.**

Communauté de Communes Infos utiles :

■ Un Point Information Jeunesse

Initié en septembre 2013, le Point Information Jeunesse Bretagne romantique a un an déjà ! Et c'est même un second point qui a ouvert à Tinténiac cet automne. Vous trouverez dans ces deux points du territoire : un Accès Public à Internet (API) avec un point d'accès Wifi et des ordinateurs, un espace d'information et de documentation. Vous pourrez y créer des outils de recherche d'emploi, préparer un départ à l'étranger, trouver un stage... Et rencontrez l'animatrice du PIJ lors des permanences :

A Tinténiac, 2 avenue des Trente

Mardi : 16h-18h30, mercredi : 14h-17h30, vendredi : 13h-16h30

A Combours, à la Maison des services 3 rue de la Mairie
Mercredi : 9h-12h30, jeudi : 9h-12h30 et 13h30-17h30

Contact : 02 23 16 45 44 - c.goulet@bretagneromantique.fr
Retrouvez toute l'actualité du PIJ sur Facebook

■ Quinzaine de l'emploi saisonnier : du 10 au 20 février

Le Point Information Jeunesse de la Bretagne romantique organise pour la deuxième année consécutive, un temps fort autour de l'emploi saisonnier du 10 au 20 février. Au programme : guide des jobs d'été, documentation, ateliers pour construire son CV et sa lettre de motivation, rechercher des offres et s'organiser...

Contact : 02 23 16 45 44 - c.goulet@bretagneromantique.fr
Retrouvez le programme en ligne sur le site internet : www.bretagneromantique.fr

■ Les ateliers d'éveil du RPAM

Les ateliers d'éveil sont des temps de rencontre, de découverte et de jeux pour les enfants de 0 à 4 ans, accompagnés d'un parent ou de son assistant maternel. Animés par les éducatrices du Relais Parents Assistants

Maternels, ils ont lieu du lundi au vendredi de 9h30 à 11h30 sur différentes communes du territoire :

- Lundi 1er étage au-dessus de la bibliothèque à Meillac
- Mardi et vendredi Espace enfance (rue Corderie) à Tinténiac
- Mercredi rez-de-chaussée de la bibliothèque à Bonnemain
- Jeudi Complexe sportif à Combours
- Vendredi Maison de l'enfance à Saint-Pierre-de-Plesguen

Depuis la rentrée, l'adhésion à la charte de qualité a permis à deux espaces-jeux associatifs « les Takinous » à Dingé et « rêves de bambins » à Plesder de signer une convention de partenariat avec la Communauté de communes. Rêves de bambins bénéficie désormais de l'intervention d'une animatrice du Relais le mardi matin.

Pour plus d'informations :

RPAM 02 99 45 20 12 - rpam@bretagneromantique.fr

La participation aux ateliers d'éveil est gratuite et nécessite de s'inscrire auprès du service.

■ Terrains à vendre dans les zones de proximité à Dingé et Cuguen

La Bretagne romantique a ouvert des zones spécialement destinées aux entreprises artisanales dans ces 2 communes. 13 lots de 1014 à 2382 m² sont disponibles à la vente à Dingé, et 7 lots de 1000 à 5000 m² à Cuguen, au prix de 15 euros HT le m².

Renseignements :

Espace-Entreprises - I, allée de Lohon - 35270 Combours
Laurent Charrier :
02 23 16 46 48 ou l.charrier@bretagne-romantique.fr
Anne Lafficher : 02 23 16 46 46
ou espace-entreprises@bretagne-romantique.fr

Formations

Le programme des formations organisées à l'Espace Entreprises au premier semestre 2015 est disponible sur : www.bretagneromantique.fr/prenez/prenez/espace_entreprises

Basket Club du Linon

Pour cette nouvelle année 2015, l'ensemble des licenciés de la CTC Basket Club du Linon se joint à moi pour vous souhaiter nos meilleurs vœux.

L'année sportive, commencée depuis Septembre, a vu les effectifs du club dépasser les 200 licenciés, avec une représentation du club dans presque toutes les catégories d'âge : seuls les U20 manquent à l'appel.

A mi-saison sportive, l'ensemble des 10 équipes jeunes a terminé la première phase de championnat avec des résultats très encourageants.

Tout d'abord, les 2 équipes U9 (1 fille/1 garçon) ont participé à leurs premiers plateaux, leur permettant de s'amuser et aussi d'acquiescer un peu d'expérience. Elles seront rejointes par une seconde équipe masculine lors de la reprise des championnats dès début Janvier.

Pour les 5 équipes des catégories U11-U13, 3 terminent deuxième de leurs poules et accèdent à la division supérieure, 1 terminent à la troisième place et nos U11 débutantes malgré leur enthousiasme et leur vaillance échouent à la 4ème place de leur groupe. Enfin, pour les catégories U15-U17, les 3 équipes engagées terminent toutes à la première place avec peu (voire pas de défaites) : bravo à elles. Cela permet à nos U15 masculins d'accéder en division 1 et à nos équipes féminines U15 et U17 d'évoluer en deuxième phase en excellence : de bons matchs en perspective !

N'oublions pas les 3 équipes seniors (1 Féminine et 2 Masculines), qui se dépensent sur les différents parquets des salles d'Ille-et-Vilaine chaque week-end. A mi-championnat, après un départ difficile, l'équipe Senior Masculine 1 reste sur 4 victoires d'affilée.

Pour consulter tous ces résultats et connaître les matchs du week-end, n'hésitez pas à consulter notre site.

<http://club.quomodo.com/basket.club.du.linon/accueil>

Tournoi de Noël Senior-Loisirs

Côté sportif, je n'oublie pas également la section Baby basket, qui chaque samedi matin permet aux plus jeunes de s'initier et découvrir le basket. De même, notre section Loisir, qui accueille une vingtaine d'adultes, permet à tous de prendre plaisir à jouer et se dépenser amicalement chaque jeudi soir à Pleugueneuc.

Depuis le début de saison, le Basket club du Linon a organisé différentes animations. En Septembre, un pot d'accueil a eu lieu à Meillac pour faire connaître nos structures aux nouveaux adhérents.

Le club a ensuite participé, début décembre, au Téléthon avec une séance d'entraînement Baby délocalisée pour l'occasion à Saint-Domineuc. Ce même week-end, la section Loisir participait à un tournoi à Dinard.

Enfin, à l'occasion de la dernière semaine d'entraînement avant les vacances de Noël, deux tournois : un pour les catégories adultes (U17 à Seniors), un pour les plus jeunes (U9 et babys) ont permis aux membres du club de s'amuser avant les fêtes de fin d'année.

De plus, une vingtaine de U11-U13 et U15 se retrouvait à Pleugueneuc pour un stage leur

permettant d'apprendre et de mieux appréhender l'arbitrage. Nous en retrouverons certains pour les arbitrages des catégories inférieures lors de la seconde phase.

Des photos de ces différents événements sont disponibles sur notre site.

Enfin pour terminer avec les animations du club, je vous invite à réserver votre soirée du 21 Février 2015, pour vous joindre à nous pour le repas du club, sur le thème de la soirée « Gauloise ».

Bien sûr, tous ces résultats et animations ne pourraient pas se faire sans le travail des nombreux bénévoles du club. Aussi, je tiens à les remercier : entraîneurs, coaches, arbitres, qui tous les week-end prennent de leur temps pour encadrer, initier et encourager tous nos jeunes. J'espère qu'ils prennent et prendront encore beaucoup de plaisir pour la suite de la saison.

Enfin, je vous invite tous à venir encourager nos différentes équipes qui dès début Janvier défendront les couleurs du Basket club du Linon à Pleugueneuc.

Sportivement.

Formation à l'arbitrage en décembre 2014

Pour tous renseignements, documents ou anciennes photos en votre possession sur le club, contacter : Alain Hébrard (02-99-45-39-85) ou Lionel Toczé (02-99-45-26-93)

Noël 2014 pour les babys

Anciens Combattants

Le 10 août

Les Anciens Combattants, le public et Monsieur le Maire, ont célébré la Libération de Pleugueneuc, qui fut effective le 04 août 1944. Les gens criaient d'allégresse « *Les voilà !* ». Dans un élan de joie, la Marseillaise fut chantée au Monument aux morts.

La troisième armée du Général Patton avait ouvert la voie de la liberté.

Hommage 70 ans après...

Aurélie Nobilet

Elle n'a jamais rien refusé aux résistants et a pris tous les risques qu'elle connaissait en accord avec ses enfants. Plus admirable encore était son courage : Joseph et Jean ses deux aînés auraient dû être en Allemagne au travail obligatoire ; deux fils dans l'illégalité.

Madame Nobilet cachait en outre des armes pour les FFI de Pleugueneuc : un camion allemand pris à l'entrepôt Todt par les résistants de Pleugueneuc, sous une fausse meule de paille. Elle donnait l'hospitalité à un jeune polonais : Vincent Powiecky, déserteur de l'armée allemande. Ensuite, elle cachait un officier américain, Robert Keller, commandant de compagnie, qui avait été parachuté sur Sainte Mère église. Blessé à un pied, il fut capturé par les allemands, hospitalisé à Mortagne, d'où il s'échappa dès qu'il put marcher. Il fut amené à la Chapelle aux Filtzméens. Le curé de la paroisse l'a trouvé à la porte de son église un matin, alors qu'il allait dire la messe. Vite il l'a caché au presbytère. Un quinzaine de jours plus tard, il fut amené par Henri Braguet et Joseph Lesguer chez Aurélié Nobilet. Une infirmière de la Chapelle aux Filtzméens venait tous les jours lui faire ses soins.

Quand il a pu faire du vélo, le 1er août 1944, Joseph Lesguer et Pierre Chenard l'ont conduit à Dinan en passant par Plesder, Tressaint, Léhon. Et quatre jours plus tard Dinan était libéré. Madame Nobilet a eu la joie et le bonheur de vivre la Libération.

Le 07 décembre 1944, très fatiguée par suite d'une mauvaise grippe, elle décéda. Le jour de ses obsèques, son cercueil était recouvert du drapeau tricolore, comme un soldat.

Les anciens combattants vous souhaitent une bonne année 2015.

Michel Yris

Rando-détente

La section Rando-Détente du foyer laïc vous présente ses vœux pour l'année 2015.

Au cours de cette année particulièrement humide, nous avons essuyé quelques bonnes averse mais, cela n'a pas entamé le moral de nos troupes. De belles balades nous attendent pour 2015. En effet, à partir de janvier, nous proposons une sortie deux jeudis après-midi par mois.

Bien sûr, nous sommes toujours prêt à accueillir de nouvelles têtes (et les jambes qui vont avec) désireuses de s'évader quelques heures sur les sentiers de notre région.

Nos sorties pour le 1er semestre 2015 :

- 15 février : Circuit du granit bleu à Lanhélin,
- 8 mars : Les châteaux et la petite Crête à St-Pern
- 12 avril : La pointe du Menga à La Guimorais
- 10 mai : L'Arguenon maritime à Crehen
- 14 juin : Le lac de Guerlédan à St Aignan
- 13 septembre : Le château et la forêt de la Hunaudaye à Pleven
- Et tous les deuxièmes et derniers jeudis de chaque mois jusqu'en juin : sorties à définir ensemble

Vous pouvez consulter notre blog à l'adresse suivante : www.randopleugueneuc.canalblog.com
Et tous les renseignements utiles par téléphone au 02.99.69.49.22 ou par mail à l'adresse : bernard.bertschinger@gmail.com

Club de l'Amitié

Activités 2015 :

- DIMANCHE 04 JANVIER BAL (SILVERE BURLLOT)
- MARDI 20 JANVIER ASSEMBLEE GENERALE
- MARDI 03 FEVRIER APRES-MIDI CRÊPES
- MERCREDI 27 MARS REPAS TÊTE DE VEAU (à la drolonerie)
- SAMEDI 11 AVRIL REPAS (a la crêperie)
- MERCREDI 17 JUIN PETANQUE DU CLUB
- MARDI 28 JUILLET PIQUE-NIQUE galettes saucisses
- MARDI 02 SEPTEMBRE REPRISE DU CLUB
- DIMANCHE 27 SEPT BAL (SEBASTIEN RENARD)
- JEUDI 08 OCTOBRE REPAS ANNUEL DU CLUB

Le pique-nique du club

Le 29 juillet 2014, les membres du Club de l'Amitié se sont réunis dans la bonne humeur pour partager un repas estival.

Mme la Présidente servant les convives.

Football Club du Linon

Communes de Plesder - Pleugueneuc - Trévérien

Le Club est monté en 4ème division au début de la saison 2014 - 2015.

Depuis le 15 novembre 2014, il est premier !

Le Club est toujours en recherche de joueurs et de bénévoles pour ses manifestations. Il serait bon que les trois communes s'investissent encore davantage dans la vie du FC Linon.

Les dirigeants du Club remercient Jany Paillard pour son investissement auprès des jeunes durant ces dernières années.

Ils remercient également tous les joueurs et bénévoles qui ont aidé la Club à redémarrer cette nouvelle saison.

Le Bureau du FC Linon

Loïc Rouault - Président
Michel Blin - Vice-président
Chantal Blin - Trésorière
Joachim Roussel - Secrétaire

Informations complémentaires dans la mairie de chaque commune

Site Internet :

<http://fcdulinon.footeo.com>

Contact : Loïc ROUAULT

loic.rouault@orange.fr

06.80.67.42.72

Voici les dates importantes à retenir :

- 7 mars 2015 soirée paëlla à Pleugueneuc
- 6 juin 2015 tournoi des séniors à Trévérien Trophée « Daniel Régnault »

ACCA

La saison de chasse 2014 - 2015 s'achève.

Nous avons maintenu le principe de lâcher les oiseaux, notamment les perdrix, avant le début de la saison. Je m'en réjouis. Le gibier se défend et donne beaucoup plus d'intérêt à notre passion. Chasser, c'est d'abord le plaisir de la communion avec la nature, c'est ensuite le travail de nos compagnons les chiens. La capture de l'oiseau n'est qu'une récompense de l'acte de chasse. Depuis le 15 décembre, la chasse de la perdrix est fermée; cependant il reste de nombreux oiseaux sur le territoire. Il va nous falloir les accompagner pendant l'hiver et le printemps; je souhaite que les chasseurs agrainent tout au long de cette période.

Notre association a vu arriver en son sein de nouveaux chasseurs, je m'en réjouis. C'est l'assurance de son dynamisme.

Le repas de l'association est fixé au samedi 21 mars 2015, j'espère que nous serons aussi nombreux que l'an passé. Je compte sur tous les chasseurs de l'as-

sociation pour assurer son succès qui ne peut être l'œuvre des seuls membres du bureau. A ces derniers, tous mes remerciements pour l'aide qu'ils m'apportent.

Je profite de cet article pour remercier monsieur le Maire d'avoir bien voulu accorder l'aide de la commune pour la réfection de la digue de l'étang des chasseurs. Il était important de restaurer cette zone humide naturelle.

Bonne année à tous les chasseurs et à tous ceux qui nous permettent de pratiquer notre passion, tout particulièrement les agriculteurs.

Y. B.

Tai Chi Chuan

Cours à Pleugueneuc

Nous voici repartis pour cette nouvelle année sur le chemin sinueux et parsemé de cailloux du Tai Chi, parcours exigeant et passionnant car sous ces cailloux qui rendent la progression difficile on trouve parfois d'incalculables pépites d'or. Le lundi soir 19h salle omnisports, premier cours de découverte sans engagement toute l'année.

Association Miscantus.

Contact :

Mickaël Desaize : 06 99 48 72 27.

Gymnastique d'entretien

Depuis le 03 septembre 2014, l'association a retrouvé le chemin de la Salle Omnisports.

De nouvelles personnes viennent compléter l'effectif existant qui renouvelle leur adhésion. Après

un arrêt forcé d'un mois suite à des problèmes de santé de notre animatrice, les séances ont repris début novembre avec une nouvelle animatrice, Sophie.

Le mercredi soir (20h30/21h30) c'est donc maintenant Sophie qui désire emmener les participantes vers une pratique alliant effort et relaxation dans la bonne humeur.

« Ne penser à rien d'autre que se faire plaisir : à la fois pour s'entretenir - être bien dans son corps, sa peau, tout ceci dans une ambiance conviviale. »

Les séances sont basées sur des échauffements, du cardio, du renforcement musculaire (avec ballons, bâtons, élastiques, haltères, etc.) sans oublier les étirements.

Toutes les adhérentes se joignent à moi, pour vous souhaiter à tous une excellente année 2015. Qu'elle soit belle et lumineuse, qu'elle vous épargne petits soucis et gros tracas et qu'elle vous rende tout simplement heureux.

Vous pouvez toujours vous joindre à nous pour une heure de détente sportive dans la semaine, pour les six prochains mois.

Nathalie Nivole

NOUS CONTACTER :

Vous voulez nous rejoindre en tant que membre ou bénévole, adressez-nous un courriel à : gpe.pleugueneuc@gmail.com ou déposez un message dans la boîte aux lettres dans le hall d'entrée de l'école primaire.

Vous voulez être informés régulièrement des prochaines manifestations : Rendez-vous sur notre site : <http://gpe-pleugueneuc.jimdo.com>

Groupement des Parents d'élèves

L'année 2014 se termine avec plein de cadeaux et de souvenirs merveilleux dans la tête de nos enfants.

La tartiflette a été un franc succès, merci à tous d'avoir contribué à cette belle soirée. Elle sera reconduite en 2015...

Le marché de Noël s'essouffle et n'a plus le succès passé... Nous réfléchissons à un renouveau !

Les animations du second semestre scolaire 2015 sont :

■ Le dimanche 1er février 2015 à la salle multifonction : un après-midi jeux, animé par l'association « le Bois des Ludes ». Gratuit pour toutes les familles de l'école, nous vous y attendons nombreux !

■ Du 13 au 17 avril : **Stage de cirque « METROPOLE »**

■ Le Dimanche 24 mai : **Le Traditionnel vide-greniers de la Pentecôte**

■ Le samedi 30 mai : « **COSTIC** » fait le show à la salle multifonction, transformiste connu par Incroyable Talent sur M6. Réservez d'ores et déjà votre soirée.

■ **Et pour clore l'année scolaire, la fête de l'école se déroulera le 28 juin.**

L'argent ainsi récolté participe à financer diverses sorties scolaires organisées à l'initiative des instituteurs que nous tenons à remercier.

Toutes ces manifestations ne pourraient avoir lieu sans l'aide précieuse de M. le Maire, de la municipalité, des employés communaux et des bénévoles parents et non parents d'élèves. Le GPE les remercie chaleureusement pour leur soutien.

Toute l'équipe du G.P.E se joint à moi pour vous souhaiter une bonne année 2015.

La Présidente, Gaby

Foyer Laïc

Du renouveau au Foyer Laïc d'éducation populaire de Pleugueneuc

Suite à l'Assemblée Générale du 28 novembre 2014, un renouvellement du bureau a eu lieu. Voici les nouveaux membres élus :

- Le Président : Alain Guillard (section Badminton)
- Le Vice-Président : Pascal Bessin
- La Secrétaire : Nathalie Nivole (section Gymnastique)
- Le Trésorier : Eric Barby
- La Trésorière-adjointe : Catherine Couasnon

Je suis très sensible à cette marque de confiance que vous m'avez octroyée et c'est avec une grande motivation mais aussi avec grand plaisir que je relève le défi.

Un défi qui devient réalisable grâce à l'ensemble du bureau et sections (basket-ball, badminton, randonnée, gymnastique et le groupement des parents d'élèves) qui m'entourent et qui va me seconder pour faire un véritable travail d'équipe.

Je tiens à remercier tous les membres sortants qui ont beaucoup œuvré dans cette association.

Une bonne et heureuse année à tous.

Alain Guillard

Badminton

Section Foyer laïc de Pleugueneuc
Les Volants de La Bretagne Romantique
BELLE SOIREE POUR LE BADMINTON

La soirée a commencé à 17h où les adhérents ont pu jouer avec leurs familles et ainsi leur faire découvrir leur sport. Après 2 heures d'agréables échanges de volants, les participants se sont retrouvés dans l'annexe pour partager un repas galette.

BONNE ANNEE A TOUS.
Sportivement.

L'équipe du VBR

Tél. 02 99 69 42 23
alain.guillard7@wanadoo.fr

NOTRE COMMUNE EN IMAGES

en 2014

Rassemblement des « Classes 4 »

© Studio Maillard

De gauche à droite :

Tout en haut : Desaintjean Lionel, Pasek Elena, Berhault née Gillet Laurence, Berhault Morgan, Lardoux née Robert Aurélie, Thiaux née Béguin Valérie, Lemarié née Garel Chrystèle, Garnier née Fenice Christelle, Huet née Ruellan Rozenn, Pinault Mickaël, Molnar François, Bouchenot née Roussel Valérie, Baudouin Audrey.

Rang 4 : Guillard Alain, Lefevre née Ebrahim Azadeh, Pinault née Sanguy Madeleine, Deshayes née Perrigault Josseline, Masson née Pinault Louissette, Guiheux née Chrétien Jeanine, Guynemer Pascal, Guynemer née Peuvrel Jocelyne, Gernigon née Ermel Martine, Yris Didier.

Rang 3 : Madre Annie, Chouin née Jambon Nicole, Lardoux Gérard, Lebeslour Auguste, Robert née Pinault Henriette, Pasek née Blandin Françoise, Deshayes Alain Fouéré Michel, Levoyer née Québriac Annick, Pinault Née Coueraud Chantal, Lemaire Michel.

Rang 2 : Gillet René, Simon Alphonse, Gillet née Barbu Denise, Lemarie Roger, Nobilet née Dujardin Geneviève, Frotin Joseph, Chrétien née Heuzé Denise, Guede Odile Lelay Daniel, Santier Née Ruellan Marie-Thérèse, Ruellan Jean-Claude, Lemarie née Pinault Marie-Thérèse, Nivol née Pinault Madeleine.

Rang 1 : Lévêque Nathan, Gillet Lucas, Nobilet André, Loïc Régeard (maire) et Callet Mona, Pain Francis, Garnier Dylan, Saudrais Maxime.

Après s'être retrouvé ce dimanche 31 Août autour d'un repas, les conscrits ont poursuivi leur journée en envahissant la piste de danse.

NOTRE COMMUNE EN IMAGES en 2014

Commémoration

Le 10 août une cérémonie en mémoire de la Libération de la guerre 1939 - 1945.

Commémoration

Le 5 décembre à Trévérien un hommage était rendu aux soldats morts pour la France pendant la guerre d'Algérie et les combats du Maroc et de Tunisie.

Spectacle de Noël

Le mercredi 17 décembre les enfants de la commune ont assisté au spectacle offert en attendant la venue du Père Noël

Marché de Noël

Résidence du Bignon

Maison d'accueil rurale pour personnes âgées

Après un peu plus d'un an de travaux dans la première phase d'extension et de réhabilitation de la structure, les finitions sont en cours de réalisation en cette fin d'année. La livraison du bâtiment devrait intervenir fin janvier. Des résidents de l'actuelle structure vont investir 9 des 15 logements du nouveau bâtiment la deuxième quinzaine de février. Les 6 logements neufs restant vont être occupés par de nouveaux résidents d'ici la fin du premier trimestre 2015, sous réserve d'un accord définitif des autorités compétentes (à ce jour un accord de principe nous a été signé par l'ARS et le Conseil Général a validé par écrit l'extension anticipée des 6 nouveaux résidents).

Cette augmentation anticipée va ainsi nous permettre :

- de renforcer l'accompagnement des résidents actuels par le recrutement de personnels aides-soignants en anticipation du passage en EHPAD (3 postes)
- de lisser l'augmentation de la capacité d'accueil en deux étapes distinctes et de répondre aux demandes urgentes que nous pouvons rencontrer régulièrement.

En attendant cette phase, nous vous dévoilons quelques vues des nouveaux locaux non terminés (accueil, couloir) vraiment adaptés aux personnes vieillissantes et apportant donc de la sécurité au quotidien. ainsi que des clichés présentant la vie de la résidence (fêtes des familles, anniversaire animation...).

Durant ce dernier semestre de travaux nous avons pu encore une fois avoir beaucoup de chaleureux moments dont en voici quelque uns repris (fête des familles, animations diverses, loto, quizz musicaux, projection de film, anniversaire dont celui de Mme Teulier 105 ans (merci à ses amis Pleugueneucois

d'avoir accompagné Mme Teulier à passer ce cap des 105 ans !).

Evaluation externe

Comme nous vous l'avons présenté dans les derniers numéros du bulletin municipal, le Bureau de l'association de gestion de la Résidence du Bignon a validé le 3 octobre 2014 les résultats de l'évaluation externe qui ont été présentés lors du Conseil d'Administration du 13 novembre 2014.

Voici les appréciations de l'évaluateur externe :

■ L'établissement a mené récemment sa démarche d'évaluation interne sur l'ensemble de ses activités à partir des axes de la Recommandation de Bonnes Pratiques Professionnelles de l'ANESM et de la Fédération Nationale des MARPA, avec la participation des professionnels et des usagers, les partenaires n'ont pas été associés. La démarche a permis l'identification d'actions d'amélioration suivies.

■ Les résultats de l'évaluation interne ont fait l'objet d'une communication aux professionnels, aux usagers et partenaires. Un Plan

d'Amélioration de la Qualité initiale a été mis en œuvre et mériterait d'être affiné dans la définition des objectifs et indicateurs afin de permettre un suivi optimal de la démarche.

■ L'établissement a mis en place des dispositions de veille et de prise en compte des Recommandations de Bonnes Pratiques Professionnelles de l'ANESM.

■ L'établissement a élaboré son projet d'établissement en 2011 et s'intègre dans la démarche du Projet de l'Association qui l'encadre. L'établissement a mis en place l'ensemble des dispositions d'accompagnement des professionnels afin de garantir le niveau de connaissance et de compétence nécessaire à l'accompagnement des résidents. Comme cela a été identifié dans la démarche d'Evaluation Interne l'établissement doit prochainement remettre à jour son Projet d'Etablissement afin qu'il réponde aux évolutions structurelles et architecturales en cours. L'établissement a mis en place des outils pertinents en matière de ressources humaines notamment par la tenue et le suivi des entretiens individuels. L'identification de la prévention des risques psychosociaux a été menée mais le Document Unique n'est pas actualisé annuellement.

■ L'établissement met à disposition des résidents des locaux en adéquation avec leurs besoins. L'organisation en place permet la maîtrise des dispositions d'organisation (ressources humaines et matérielles, adaptation, continuité) au regard des besoins des résidents. Une extension en cours devrait permettre de mieux répondre aux demandes d'accompagnement.

■ L'établissement a mis en place des dispositions d'admission des résidents avec la

volonté de recueil du consentement libre et éclairé, en particulier grâce aux dispositions d'informations initiales et de recueil des attentes et besoins en relation avec les proches. Une formalisation de l'existant permettrait de garantir ce dispositif. Le livret d'accueil et le règlement de fonctionnement peuvent être complétés afin d'y faire apparaître toutes les informations prévues par le Code de l'Action Sociale et des familles.

- L'établissement propose des dispositions d'accompagnement des résidents pertinentes sur toutes les composantes. Quelques points restent à améliorer concernant le stockage de produits dangereux, le circuit du linge (prévus suite à l'extension), le circuit du médicament et l'évaluation initiale de la douleur (prévue avec l'extension).

- L'établissement a mis en place des partenariats avec des établissements et services sanitaires du territoire, des dispositions d'échange et de communication avec ces partenaires sont mises en place et permettent de garantir la continuité de la prise en charge des résidents. L'établissement a mis en place de nombreuses dispositions favorisant l'ouverture de l'établissement à et sur son environnement.

- Chaque résident bénéficie de la mise en place d'un projet personnalisé couvrant l'ensemble des dispositions d'accompagnement. Les résidents sont associés à l'élaboration de leur projet personnalisé. L'établissement doit encore améliorer sa procédure afin de formaliser des projets personnalisés auprès des résidents et leurs familles, et de mieux intégrer une équipe pluridisciplinaire.

Les dispositions relatives à l'expression et à la participation collective des résidents sont pertinentes et permettent d'adapter les modalités d'accompagnement en fonction des demandes et suggestions. Une amélioration de la représentativité devra être mise en place avec l'arrivée de nouveaux résidents.

Résidence du Bignon

Maison d'accueil rurale pour personnes âgées

Les dispositions en place permettent le respect des droits et devoirs des résidents, ainsi que celles liées à leur sécurité individuelle et collective. L'établissement a mis en place en 2011 les dispositions de traitement des événements indésirables et des réclamations, ainsi que celles relatives à la prévention et au de signalement des actes de maltraitance.

Nous pouvons dire en conclusion que l'établissement est fin prêt à aborder dans les mois qui viennent la mutation qui l'attend (augmentation de la capacité d'accueil et du nombre de personnel).

Formation-action

Toujours dans le cadre du programme d'amélioration de la qualité, une formation-action se déroule sur les deux prochains mois (décembre et janvier) portant sur le thème quand « la résidence du Bignon s'engage dans une démarche de bientraitance ».

Une première phase de travail s'est tenue mi décembre durant laquelle la majeure partie de l'équipe a assisté à la formation. Il est à noter que l'ensemble du groupe a fait preuve d'un investissement important, notamment dans la créativité. On peut de nouveau remercier le personnel en place actuellement qui continue d'apporter son professionnalisme au service des usagers et de l'établissement.

Ont été abordés durant cette première phase de formation - action les points suivants :

- Élaboration de la Charte de Bientraitance
- Regards croisés sur la bientraitance : travaux de groupes
- Réflexion autour de la diffusion de la Charte
- Réflexion autour de la communication

Le groupe a également réfléchi sur les situations à risque de négligence de la bientraitance et les a listés :

- L'usure et la saturation devant la nécessaire répétition de réponses aux résidents présentant des troubles cognitifs
- utilisation du prénom et le tutoiement
- les prescriptions ou régime inadaptés ou ne prenant pas en compte l'âge et les libertés des résidents
- les mises en application de protocoles sans réflexion sur leur nécessité
- heures de lever et organisation institutionnelle

Lors de la prochaine session, début 2015, les documents de la démarche de bientraitance seront finalisés, le groupe éthique concernant la bientraitance sera mis en place et ses missions seront définies

Nous vous souhaitons, au nom des résidents, du personnel et des membres du Conseil d'Administration, une très bonne année 2015.

*Luc Gallais, Président de l'association
Vincent Suarez, Directeur*

INFORMATIONS UTILES

MAIRIE

Tél : 02 99 69 40 47 - Courriel : mairiepleugueneuc@wanadoo.fr

Ouverture
de la mairie au public :

Lundi	8h30 - 12h30	13h30 - 17h30
Mardi	8h30 - 12h30	
Mercredi	8h30 - 12h30	
Jeudi	8h30 - 12h30	
Vendredi	8h30 - 12h30	13h30 - 17h30
Samedi	9h - 12h (fermée en juillet-août)	

Site internet communal :
www.pleugueneuc.com

PERMANENCES

Maire : du lundi au vendredi sur rendez-vous - Adjoint : sur rendez-vous

SERVICES INTERCOMMUNAUX

◆ CONSEILLER GENERAL M. LEFEUVRE

La Chapelle aux Filtzméens
Tél. : 02 99 45 23 45

◆ COMMUNAUTE DE COMMUNES : 02 99 45 23 45

◆ Piscine de Combourg

Les habitants de Pleugueneuc bénéficient de tarifs réduits. Se renseigner en Mairie

EMPLOI PERMANENCES SOCIALES

◆ ASSISTANTE SOCIALE
2ème et 4ème jeudis de chaque mois en Mairie, avec Madame PARAIRE sur R.V. au 02 99 73 05 69

◆ MSA
mercredi après-midi (14h-17h)
à Tinténiac

◆ CARSAT (Retraite Générale)
sur rendez-vous au : 39 60

◆ AIDES AUX RETRAITÉS
ET PERSONNES ÂGÉES
Renseignements au CDAS de Combourg
Tél. : 02 99 73 05 69

◆ CICAS
(Retraite complémentaire des salariés)
uniquement sur rendez-vous en Mairie de Combourg. Tél. : 0 820 200 189

◆ ADMR
Avenue des Trente à Tinténiac
Tél. : 02 99 68 06 57.

INFORMATION ADMINISTRATIVE

Carte d'identité : sa validité passe à 15 ans

Depuis le 1er janvier 2014, les cartes d'identité, délivrées depuis 2004 sont valides 15 ans. Pour les personnes majeures, cette prolongation est automatique et ne nécessite aucune démarche particulière et la date inscrite ne changera pas. Les cartes des mineurs restent valides 10 ans.
www.interieur.gouv.fr

◆ MAISON DE L'EMPLOI

3 rue de la Mairie - Combourg
Tél. : 02 23 16 45 45

- lundi au mercredi :
8h 30 à 16h 00 (en continu)
- jeudi : 8h 30 à 12h 30
- vendredi : 8h 30 à 12h 30 (en continu)
www.bretagneromantique.fr

◆ PÔLE EMPLOI (ASSEDIC-ANPE)

Tél. : 39 49
pole-emploi.fr

◆ MISSION LOCALE DU PAYS DE SAINT-MALO

Insertion sociale et professionnelle des jeunes de 16 à 25 ans.
Tél. : 02 99 82 86 00

◆ ESPACE ENTREPRISES (Création ou reprise d'entreprises)

Renseignements : 02 23 16 46 46

LOGEMENT

◆ PACT ARIM
22 rue Poulain Duparc à Rennes
Tél. : 02 99 79 51 32

◆ ADIL
Conseil complet sur le logement (financement, fiscalité, contrats, locations...)
Tél. : 02 99 78 27 27

◆ ARCHITECTE CONSEIL

M. Roch de Crevoisier
Renseignements en Mairie

TÉLÉPHONES UTILES

- ◆ Pompiers : 18
- ◆ Service Médical de Garde : 15
- ◆ Gendarmerie : 17
- ◆ Centre anti-poison : 02 99 59 22 22

SERVICES MUNICIPAUX

◆ BIBLIOTHÈQUE : 02 99 69 41 52

Lundi de 16h à 18h
Mardi de 16h à 18h
Mercredi de 10h à 12h et de 16h à 18h
Vendredi de 16h à 19h 30
Samedi de 10h à 12h

◆ GARDERIE : 02 99 69 49 56

Ouverture les jours de classe :
Le matin de 7h 15 à 8h 40
et le soir de 16h 40 à 19h.

SERVICES

◆ LA POSTE : 02 99 69 40 32

◆ ECOLE PRIMAIRE : 02 99 69 40 26

◆ RÉSIDENCE DU BIGNON

Tél. : 02 99 69 49 43

◆ SALLE MULTIFONCTION

Réservations : 02 99 69 40 47

◆ CORRESPONDANT Ouest-France :

M. Alexandre Begueret : 06 42 87 72 10
alexbegueret@yahoo.fr

CABINET MÉDICAL

◆ Médecin

Tél. 02 99 6074 65

Florence CARRÉ

◆ Infirmières

Tél. 02 99 73 91 71

Anne-sophie DUCHÉ
Laurence GASCOIN
Catherine GUINARD-DENNI
Audrey LÉBOUFFAN

DATE A RETENIR

Soyez solidaires et gourmands, achetez les
brioche de l'amitié

Du 19 au 25 mars 2015 sur l'ensemble du département : dans vos centres commerciaux, sur les marchés, ou à domicile...

Les Brioche de l'amitié ce sont quatre associations qui s'unissent au sein de cette opération départementale : Adapei, Handicap services 35, Association des paralysés de France et l'Adimc 35. Les ventes sont assurées par des bénévoles et les bénéfices sont reversés au profit des associations.

Afin de préparer cette opération des réunions sont organisées :

■ Mercredi 28 janvier à 19h à la mairie de Hédé-Bazouges

■ Lundi 2 février à 17h30 au 18 boulevard du Mail à Combourg (Salle n°1)

Contact : 06 10 20 95 94 - 02 99 50 67 40
secretariat.adimc35@gmail.com
Tarif : 4,50 euros la brioche

État-Civil 2014

11 DÉCÈS

- LUCAS Suzanne
veuve ESNAULT
Résidence du Bignon
14 janvier
- GALLAIS Patrick
12, rue de Rennes
13 mars
- BESSIN Roger
16, Le Perquer
25 mars
- COURDENT Georgette
veuve GUILLOIS
13 Launay - Thual
30 avril
- GASCOIN Albert
4, rue de Rennes
08 juin
- MÉTAYER Magloire
Résidence du Bignon
12 juin
- DUPLESSIS Jean-Pierre
Résidence du Bignon
06 août
- PELÉ Madeleine
veuve JÉHANNE
12, rue de Rennes
09 août
- AUBERTIN Suzanne
veuve ROUXEL
25, L'Hôpital
19 août
- ERMEL Roger
2, square de Brocéliande
30 octobre
- ROBERT Philippe
14, rue de Bellevue
24 décembre

27 NAISSANCES

- DAUCÉ Etan
 4, Place de la Mairie 03 janvier
- MOULIN Lévy 4, La Ville Morhain 25 janvier
- GORSE DAUCÉ April 28, square d'Armorique 27 janvier
- CALLET Mona 3, rue de Coëtquen 14 février
- DIDIER Clément 1, rue du Pont Pichard 11 mars
- LEROSIER Jûna 1, Pitrel 28 mars
- JOUBERT Lyana 15, rue de Rennes 17 avril
- MÉRIL Evan 1, rue des Coteaux 14 mai
- LANDAIS Lise 4, La Barre du Leix 23 mai
- MNATSAKANYAN Maxime 23, rue de la Vallée 10 juillet
- CROTTÉ Philomène 8, rue du Stade 15 juillet
- PALATINUS Pierre 3, L'Hôpital 17 juillet
- ROLLAND Kellia 14 Le Bois aux Moines 13 août
- PENHOÛËT Lukian 13 Le Perquer 24 août
- BOUYER Maxence 17, Pitrel 27 août
- LE GUYADER Aaron 4, Place de la Mairie 23 septembre
- MÂCON Eloann 39, rue de Rennes 1er octobre
- LE MENEZ DELAHAYE Noam 5, La Coudraie 10 octobre
- ESNAULT HALAIS Melwenn 15, Pondolay 11 octobre
- ROBERT LHERMITTE Thaïs 2, La Porte D. Eustache 11 octobre
- LAURENT Oden 5, Le Perquer 22 octobre
- GILLET Malorie 15, Le Breil Caulnette 26 octobre
- SANGARNE Théo 6, rue du Linon 28 octobre
- RAKOTOARIVONY Maharo 11, rue Alphonse Simon 21 novembre
- GEORGES Glenn 25, Le Perquer 12 décembre
- RUQUAY Lana 21, rue de Rennes 20 décembre
- YUNGMANN Eric (Bas Couédan) 24 septembre
(Habitant Meillac 17 r. de Vautenet) Né à Pleugueneuc

5 MARIAGES

- NGUYEN VAN Kieu et BRITZ Eric 3, Les Déserts 03 mai
- PERQUIS Sandra et COLOMBA Giani 2, rue des Coteaux 07 juin
- DENEUVILLE Sylvie et LEFEUVRE Pascal 11, Les Touches Ferron 26 juillet
- RÉGEARD Muriel et FOUQUES Gaël 6, Le Gage 16 août
- BASTARD Céline et RULLIER Rodrigue 9, La Revelinais 23 août

*Bonne année
2015*

PLEUGUENEUC - le bulletin : n° 28 - Janvier 2015 - Directeur de publication : Loïc Régeard, Maire.

Ont participé à la rédaction : Loïc Régeard, Marie-Paule Roze, Laurence Gascoin, Mireille Cazin, Eric Barby et Sébastien Croquison.

Mise en page : Hubert Goger Création-Graphique - Miniac-Morvan. Imprimerie Atimco Comboung (Imprim'Vert) - Imprimé sur papier Gestion Durable