

Irodouër

entre ville et campagne

Bulletin municipal

2016-2017

Conseil Municipal des Jeunes

Installation de jeux

6

Restaurant scolaire

"Zéro Gaspillage Alimentaire"

24

Succès pour

Ensemble pour Florian

34

www.mairie-irodouer.fr

SOMMAIRE

Vie Municipale 4>19

■ Présentation de l'équipe municipale et des commissions	4-5
■ Conseillers départementaux	5
■ Conseil Municipal des jeunes.....	6-7
■ Aménagement des espaces verts	8
■ Opération "Argent de poche"	9
■ Ouvrages offerts aux élèves de CM2.....	9
■ Ouverture de l'atelier communal	10
■ Une ville plus illuminée	10
■ Zone de recharge pour véhicules électriques.....	11
■ Bouchons "En avant Florian".....	11
■ Forum des Associations	11
■ Retour sur la fête de la musique	12
■ Retour sur la fête du pain	12
■ Spectacle de Noël.....	13
■ Téléthon	13
■ Urbanisme	14-15
■ CCAS	15
■ Nouveau commerçant	15
■ Etat-civil.....	15
■ Bibliothèque.....	16-17
■ Le réseau Babysitting.....	18
■ Liste des commerçants	19

Vie éducative 20>27

■ Les TAP	20
■ Service périscolaire.....	21
■ Garderie Périscolaire.....	21
■ L'aide aux devoirs	21
■ Le Centre de loisirs.....	22-23
■ La restauration scolaire	24
■ L'école Henri Dès (APE)	25
■ L'OGEC.....	26
■ L'école St Joseph (APEL).....	27

Vie Associative 28>41

■ Sport	
Tennis.....	28
Badmington	28
Basket	29
EPGV	30
Foot	31
Cyclotourisme.....	32
Relais pédestre	32
■ Cultures	
Méli Mélo	33
"Trothédi"	34
■ Solidarité et lien social	
En Avant Florian	34
Club de loisirs	35
Le comité des fêtes	36
L'UNC	36
ADMR	37
Chemins et nature	37
Sapeurs Pompiers d'Irodouër	38
Les amis des sentiers de Brocéliande	39
Liste des associations	40-41

Intercommunalité 42>45

■ Info Smictom	42
■ Aménagement Gare SNCF Montauban de Bretagne.....	43
■ Informations générales Communauté de communes	44
■ L'Office Cantonal des Sports.....	45

L'expression de 4 élus 46

Infos Pratiques 47

Calendrier "fêtes et manifestations 2017" 48

Hervé de la FOREST, Maire

Irodouër,
une commune
à vivre,
une commune
d'avenir.

Edito

Chers concitoyens,

Devant l'actualité des médias, pourquoi ne pas décider de voir les choses autrement. Arrêtons de courir un instant ! Il y a tant de belles choses autour de nous et nous sommes témoins de beaux gestes d'amour si nous savons les regarder.

Nous avons conscience, nos communes sont en pleines mutations, qui interrogent sur nos capacités à vivre ensemble et à agir ensemble. La crise de l'emploi, la progression des inégalités interpellent nos institutions, dont la pérennité de financement n'est plus assurée en l'état.

Une nouvelle année, ce sont de nouvelles aventures, de nouveaux espoirs, de nouvelles rencontres, de nouveaux centres d'intérêts et pour certains une nouvelle vie.

Cette année 2017, nous serons appelés aux urnes pour 2 échéances électorales importantes, qui sont les présidentielles au mois d'avril et les législatives en juin. Mais aussi, nous aurons la responsabilité d'organiser le comice agricole qui aura lieu le samedi 2 septembre.

Ce bulletin municipal vous retrace les grandes lignes des réalisations 2016 par votre municipalité.

LES RÉALISATIONS 2016 :

- Aménagement de la rue des Cailleuls,
- Installation de sanitaires à la bibliothèque,
- Opération argent de poche,
- Installation de jeux supplémentaires extérieurs autour de la mairie, parc du Lavoir, la Lande Caresmel, le Hameau de la Lande, école Henri Dès et mise aux normes de jeux existants,
- Finalisation du contrat d'objectif par l'Atelier du Marais qui permet de se projeter à moyen terme : pôle du Lavoir, presbytère, mairie,
- Mise en action d'un portail famille,
(inscription en ligne pour la cantine et l'ALSH)
- De nouveaux tableaux numériques ont été installés dans les écoles,
- Finalisation du programme complexe sportif, jouxtant les écoles et la salle multifonctions,

- L'achat et échange de terrain pour la continuité du lotissement La Lande Caresmel,
- Aménagement des allées centrales du cimetière avec trois fontaines à eau,
- Travaux à l'église : restauration de trois cloches,
- La construction d'un atelier technique rue de la Chapelle,
- Installation de la borne électrique pour automobile rue du Lavoir,
- Mise en place d'un but et d'un panier de basket extérieur,
- Remise en état des salles au centre de loisirs,
- Extension de l'éclairage public, allant de la rue de Rabuan vers la salle multifonctions,

Mais aussi :

- La fête du pain organisée avec la bibliothèque au profit de l'association "ensemble pour un sourire",
- Premier repas intergénérationnel le 25 septembre organisé avec le CMJ avec quelques associations,
- Téléthon : le dimanche 20 novembre, un repas a été organisé à la salle multifonctions, merci aux bénévoles, aux associations, aux artisans et commerçants qui ont participé et qui se sont investis dans les différentes manifestations organisées sur la commune.

LES PROJETS 2017 :

- Rénovation de la toiture de la salle de sports,
- Installation de sanitaires au cimetière,
- Projet important, l'étude des plans de la nouvelle salle de sports pour une construction en 2018,
- Continuité de la modernisation des routes communales et des chemins ruraux,
- Continuité de l'entretien des chemins de randonnées,
- Inscription au programme contre le gaspillage alimentaire au restaurant scolaire,
- Extension du lotissement La Lande Caresmel,
- La réflexion sur la mise en place du pôle médical
- Le renforcement de la sécurité routière aux entrées du bourg.

*L'ensemble de l'équipe municipale
se joint à moi pour vous souhaiter à tous
et à chacun, bonne et heureuse année 2017,
bonne santé et que vos désirs soient comblés.*

Présentations

... de l'équipe municipale

Le Maire : Hervé de la FOREST

1^{er} adjoint : Yves LESVIER

2^{ème} adjointe : Laetitia DELAHAYE

3^{ème} adjoint : Frédéric TEXIER

4^{ème} adjointe : Isabelle DOUINOT

Marcel MAUDET

Les conseillers

Marie-Annette LORRET

Jean COLOMBEL

Monique GATEL

Roger LECLERC

Sylvie GENAITAY

Jean-Michel BOQUET

Alexandra ROBIN

Valérie GUINARD

Laurent HARDY

Cécile GUÉRIN

Caroline GRAFFE

Fabrice BIZETTE

... des commissions

Responsable de commission	Commission	Membres
Hervé de la FOREST	FINANCES	Yves Lesvier, Laëtitia Delahaye, Frédéric Texier, Isabelle Douinot, Cécile Guérin, Fabrice Bizette, Jean-Michel Boquet
Yves LESVIER	URBANISME, VOIRIE ET CHEMINS RURAUX ASSAINISSEMENT COLLECTIF	Frédéric Texier, Jean Colombel, Roger Leclerc, Valérie Guinard, Laurent Hardy
Laëtitia DELAHAYE	ENFANCE	Monique Gatel, Sylvie Genaitay, Alexandra Robin
	RESTAURATION SCOLAIRE, GARDERIE	Isabelle Douinot, Marie-Annette Lorret
	COMMERCE ET ARTISANAT	Frédéric Texier, Marie-Annette Lorret, Laurent Hardy, Fabrice Bizette
Frédéric TEXIER	SERVICES NUMERIQUES	Laëtitia Delahaye, Isabelle Douinot
	ENVIRONNEMENT ET ESPACES VERTS	Yves Lesvier, Jean Colombel, Roger Leclerc
	BATIMENTS	Yves Lesvier, Jean Colombel, Valérie Guinard, Laurent Hardy
Isabelle DOUINOT	AFFAIRES SCOLAIRES	Laëtitia Delahaye, Jean-Michel Boquet, Alexandra Robin
	COMMUNICATION	Laëtitia Delahaye, Frédéric Texier, Jean-Michel Boquet
	ANIMATIONS COMMUNALES	Jean Colombel, Roger Leclerc, Alexandra Robin, Valérie Guinard, Laurent Hardy, Jean-Michel Boquet, Sylvie Genaitay
	CONSEIL MUNICIPAL DES JEUNES	Jean-Michel Boquet, Caroline Graffe

Vous pouvez consulter toutes les délibérations des conseils municipaux, soit :

- sur le site internet de la commune, (www.mairie-irodouer.fr)
- en Mairie.

Conseillers Départementaux du canton de Montauban-de-Bretagne

Mme DAUGAN Marie et Mr GUITTON Pierre assureront une permanence à la Mairie d'Irodouër.

Calendrier 2017 :

- Le jeudi 2 février à 10h00 avec Pierre GUITTON.
- Le jeudi 2 mars à 10h00 avec Marie DAUGAN.
- Le jeudi 1er juin à 10h00 avec Pierre GUITTON.
- Le jeudi 7 septembre à 10h00 avec Marie DAUGAN.
- Le jeudi 7 décembre à 10h00 avec Pierre GUITTON.

Et en 2018 :

- Le jeudi 11 janvier à 10h00 avec Marie DAUGAN.

En cette fin d'année, les anciens élus jeunes vont donner leur place aux nouveaux élus.
Plusieurs projets ont été mis en œuvre par les jeunes :

Le projet des balançoires et des jeux

■ Le projet des balançoires et des jeux a abouti à la fin de l'été. Ils ont été installés à différents endroits de la commune (le parc de la Mairie, le Parc du Lavoir, le Parc du Hameau de la Lande et celui de la Lande Caresmel)

Le 1^{er} pique-nique intergénérationnel

Le CMJ d'Irodouër organisait le dimanche 25 septembre pour la 1^{ère} année son pique-nique intergénérationnel. Cette manifestation est destinée à favoriser et à renforcer le lien entre les générations. Rendez-vous avait été donné par le CMJ pour cette manifestation dans un esprit d'échange et de partage.

■ A 11h : Randonnée organisée par l'association Chemins et Nature,

■ Vers midi : Verre de l'amitié offert par la mairie,

■ A suivre le pique-nique sorti du panier,

■ Pour finir l'après-midi : Palets et boules (association des boulistes), Jeux de société (Club des Loisirs), Jeux surdimensionnés empruntés à la ludothèque "au Bois des Ludes".

Environ 70 personnes étaient présentes pour cette belle journée. Avec autant d'activités propices à la détente mais surtout à l'échange et au partage, au sens large du terme. Rendez-vous est pris pour la prochaine édition.

La Boum d'Halloween

■ Le Lundi 31 octobre s'est déroulée la Boum d'Halloween pour les enfants de 6 à 15 ans, offerte par la Municipalité d'Irodouër et Organisée par le CMJ. Elle a attiré de nombreux jeunes de la commune, des ateliers ont été mis en place : maquillage, boîte à toucher, photomaton, Karaoké, Just Dance. La Salle Multifonctions a été métamorphosée en antre de la peur. Au milieu des toiles d'araignées, des fantômes suspendus, et autres chauves-souris accrochées au mur. Les enfants déguisés en vampires, sorcières, zombies, ou autres monstres, ont pu chanter et danser de 14h à 16h30, sur les musiques. Une centaine de petits monstres se sont retrouvés autour d'un goûter vers 16h avec bonbons. Une foule endiablée qui hurlait, sautait, tapait des mains à la demande du DJ Jessica.

Préparation des nouvelles élections au conseil Municipal des jeunes

■ Vendredi 7 octobre, les élèves de CM1 et CM2 ont reçu la visite d'Isabelle DOUINOT (Adjointe au Maire) et de Jessica CUISSET (Nouvelle animatrice) pour leur présenter leurs rôles et le fonctionnement au sein du CMJ. Cette démarche avait pour but de répondre aux questions des enfants et de les motiver à participer. Les candidats ont fait campagne pendant près d'un mois avec des affiches mises dans les écoles et la Mairie. Le vendredi 18 novembre avait lieu l'élection du conseil municipal des jeunes (CMJ). Tous les élèves de CM1 et CM2 se sont rejoints à la Mairie, dans la salle du Conseil. Les élèves ont pu voter pour leurs candidats. Le dépouillement s'est effectué aussitôt après le vote. Treize postes ont été pourvus.

De gauche à droite, en haut : Loane BELAN, Sony BELAN, Rose BOQUET, Marine POULNAIS. En bas, Loup BOQUET, Inès BIZETTE et Mr Le Maire, en haut au milieu.

De gauche à droite : Clara LAVIOLETTE, Eva BUTKOVSKYY, Anouk CRETUAL, Mathis DUVEAU, Nora LAVIOLETTE, Alyssia LE GRUIEC, Flavien RENAISS et Mr Le Maire en haut au milieu.

Samedi 3 décembre, les anciens conseillers et les nouveaux se sont réunis à la Mairie pour la passation dans une ambiance décontractée. Au programme, chouquettes et jus d'orange pour bien commencer un mandat qui durera 2 ans. Merci à tous les anciens conseillers pour leur implication et leur motivation tout au long de ce mandat.

Aménagement des espaces verts

Le conseil municipal des jeunes élus (2014-2016) a souhaité mener un projet pour renforcer l'offre de jeux de plein air dans les espaces verts de la commune.

Après plusieurs semaines de réflexions et débats, leur demande s'est formalisée et ils ont émis le souhait d'installer des balançoires au sein de chaque espace vert des lotissements de notre commune. Ainsi les commissions espaces verts, enfance et jeunesse se sont réunies et par leurs analyses ont complété le besoin en souhaitant renforcer les activités de plein air pour la tranche des 10-14 ans, mettre en place une structure de jeu dans la cour de l'école Henri Dès et remplacer le toboggan de l'espace vert de la mairie déclaré inutilisable lors du dernier contrôle bisannuel des structures de jeux. Ainsi le projet des balançoires a été complété

par deux structures Ado "grimpe" et "équilibre" pour l'espace vert de la mairie et un équipement but/panier de basket positionné à proximité de la salle des sports. Les commissions ont aussi pensé aux plus petits en prévoyant la mise en place d'un jeu à ressort en remplacement du toboggan et en équipant la balançoire de l'espace vert de la mairie d'une nacelle conçue pour accueillir les très jeunes enfants.

Après consultation de nombreux fabricants et des négociations commerciales serrées, la décision unanime du conseil municipal a permis de lancer ce projet afin qu'il soit réalisé au cours de l'été. Ainsi les enfants ont pu dès le mois d'août, profiter des nouvelles structures dans les aires de jeux du Lavoisier, du Hameau de la Lande, de la Lande Caresmel, de la mairie et sur la nouvelle zone piétonne devant la salle des sports et à l'école Henri Dès.

L'opération

Argent de poche

L'opération Argent de poche, c'est l'occasion pour les jeunes de 16 à 18 ans d'une première expérience professionnelle, proposée par la municipalité.

Ils étaient onze cette année à travailler dans les services municipaux grâce à ce dispositif : Aurélien, Brewen, Gaël, Héloïse, Loïc, Madenn, Manon, Maxime, Nathan, Nolwenn et Thibault ont participé au nettoyage des équipements municipaux et à l'entretien des espaces verts, encadrés par le personnel municipal. **Merci à tout le personnel municipal qui s'est impliqué dans cette action.**

À raison de 15 € par mission, ils ont obtenu chacun une rétribution de 75 €. Tous se sont dit ravis de ces quelques heures passées au service de la commune et cette première expérience leur a permis de côtoyer les agents communaux et les élus, et de mieux connaître la commune.

Des ouvrages offerts

Comme chaque année la Mairie d'Irodouër a offert un ouvrage à chaque élève de CM2 pour l'entrée en 6^{ème}, à près d'une cinquantaine d'élèves.

à tous les élèves de CM2 !

Le 1^{er} juillet, avant le départ en vacances des petits écoliers, Monsieur le Maire (Hervé de la Forest) accompagné d'Isabelle DOUINOT (Adjointe au Maire aux Affaires Scolaires) a fait venir jusqu'à la Mairie les CM2 des 2 écoles (Henri Dès et St Joseph) ainsi que leurs enseignants pour leur remettre un beau livre qu'ils avaient choisi suivant une liste bien précise.

- Aventuriers, explorateurs,
- Histoire du Monde,
- Les dinosaures,
- La Préhistoire des hommes,
- Histoire des sciences et techniques,
- La grande aventure, l'Évolution,
- Animaux des mers,
- Histoire de France,
- le grand livre des expériences qui a eu un très grand succès.
- Et bien sûr le dictionnaire était aussi proposé.

Monsieur le Maire leur a souhaité une bonne réussite à toutes et à tous et de très bonnes vacances. De quoi partir en vacances heureux !

Ouverture

de l'atelier communal

Le projet de l'atelier communal démarré en 2015 se concrétise en cette fin d'année par le déménagement des services techniques, le regroupement en un lieu unique des véhicules, équipements, matériels, stockage et la mise à disposition d'un outil de travail plus performant pour notre équipe.

La finalisation de ce projet ne se limite pas au regroupement des lieux de stockage, il permet à la mairie de se mettre aux normes vis-à-vis de la législation du travail. Ce nouveau local dispose d'une salle de pause et de vestiaires équipés de douches et de sanitaires : éléments obligatoires actuellement inexistantes. Il permet, grâce à l'aménagement de quatre alvéoles, de stocker les matières premières, sables, graviers... nécessaires à l'entretien de la commune et des chemins piétonniers. L'aménagement d'une zone de lavage facilitera

le nettoyage et l'entretien des équipements tels que tracteurs tondeuses et véhicules. L'enterrement de 2 cuves d'une capacité cumulée de 7000 litres permet la récupération des eaux de pluie et assure le fonctionnement de la zone de lavage. Ce fonctionnement réfléchi dès la conception du bâtiment, prouve une nouvelle fois la volonté de la commune de mener des projets économiquement viables, respectueux de l'environnement et dans une optique de développement durable.

L'ouverture de l'atelier communal va libérer divers locaux :

La seconde partie du garage situé rue de Rennes (en face du cimetière) pourra être aménagée afin de disposer d'un local immédiatement utilisable par une petite entreprise, un artisan ou un travailleur indépendant. Ceci afin de faciliter l'entrepreneuriat au sein de notre commune.

Le hangar et le garage situés centre bourg, allée des jardins, seront libérés et éventuellement loués en attendant

un projet de réaménagement du pôle du lavoir.

Le sous-sol de la mairie verra aussi le transfert des nombreux matériels et fournitures entreposés jusqu'au milieu du garage et dans l'ancienne bibliothèque. Et oui, souvenez-vous, il fallait traverser le sous-sol de la mairie pour accéder à la bibliothèque !

L'évolution de la bibliothèque, la création d'un atelier communal, la libération d'espaces en centre bourg permettent à notre commune d'évoluer vers un avenir durable.

Cette première étape issue de la réflexion menée dans le cadre du contrat d'objectif va permettre de libérer des espaces en centre bourg nécessaires aux prochains objectifs de densification urbaine décrits dans le SCOT (Schéma de Cohérence Territoriale).

Une ville plus illuminée

En cette période de fêtes de fin d'année, un effort singulier a été fait au niveau des illuminations et des décors, en renforçant les lumières existantes. Cet éclairage égaye plusieurs sites. Vous pouvez retrouver ces nouveautés dans la rue principale ainsi qu'au niveau de la place de la pharmacie et de la poste. **Des illuminations et décors économes en énergie.** Dans un souci d'économie d'énergie et de protection de l'environnement, la ville renouvelle les illuminations de Noël en remplaçant progressivement les lampes à incandescence par des LEDs qui consomment beaucoup moins d'énergie. Les illuminations s'inscrivent dans le développement durable, en réduisant la consommation d'énergie. Auparavant un luminaire consommait en moyenne 400 à 500 Watt. Désormais, grâce aux diodes électroluminescentes, un luminaire n'en consomme plus que 32. Le sapin de Noël installé place du marché a été décoré par les enfants des TAP. Toutes les décorations mises ont été réalisées lors des Temps d'Activités Périscolaires. Merci à tous les enfants pour cette décoration haute en couleurs.

Zone de recharge

pour véhicules électriques

En collaboration avec le SDE35 (Syndicat Départemental d'Electricité), la commune d'Irodouër a mis en place depuis l'été une borne de recharge pour véhicules électriques.

Très simple d'utilisation, il vous suffit de vous procurer le badge "Bea" via le site internet www.sde35.fr ou d'utiliser l'application Alizécharge, qui vous permet également de visualiser l'emplacement des différentes bornes sur le territoire (disponible sur Play Store et Apple Store). Les abonnés aux transports en commun peuvent directement utiliser leur carte KorriGo comme badge d'accès au service. Ce nouveau service installé à l'entrée du parking du lavoir permet grâce à sa puissance de 22 kVa la recharge rapide (1/2 charge en 1/2 heure) de tous types de véhicules électriques.

Bouchons "En avant Florian"

L'association "En avant Florian", créée au printemps, a pour but d'aider Florian, polyhandicapé, et d'autres enfants touchés par le handicap, dans la vie quotidienne.

Pour atteindre cet objectif, l'association a lancé un premier projet : la récolte de bouchons en plastique auprès des écoliers et de leur entourage. La revente des bouchons permet de fi-

nancer le matériel nécessaire aux handicapés. 380 kg de bouchons ont été remis à Solidarité 35, au profit du petit Florian. "Quelques voitures n'auraient pas suffi à tout transporter. Avec l'aide de la municipalité et de Jean-Yves Lauber, adjoint au maire, nous avons rempli le camion municipal, explique Aurélie Farouault, présidente de l'association. Merci à tous les participants pour leur mobilisation. Nous les invitons à battre ce chiffre de récolte l'année prochaine."

Des conteneurs sont à votre disposition dans les écoles, à la bibliothèque ainsi qu'à la Mairie.

Forum des associations

Le samedi 3 septembre s'est déroulé l'annuel forum des associations et des services.

Le public n'a pas manqué l'incontournable rendez-vous qui suit cette rentrée scolaire, en effet, venus en grand nombre à la salle multifonctions, petits et grands ont parcouru les allées pour découvrir la richesse du tissu associatif de la ville. Beaucoup d'associations étaient présentes afin de proposer leurs activités et d'effectuer les inscriptions. Le prochain Forum des Associations se déroulera **le samedi 9 septembre 2017** de 9h à 13h à la Salle des Sports. Merci à toutes nos associations pour leur dévouement et leur implication.

Fête de la musique

du 21 juin 2016

Comme chaque année, la traditionnelle fête de la musique s'est déroulée dans la rue face au Bar le San Jullud, place de la Pharmacie.

Au programme : Découverte des Arts du Cirque avec "La Turbine", "Danse Africaine" avec la troupe de danseuses d'Irodoouër et "Selen'ka" et pour finir La Zumba avec l'association "EPGV" d'Irodoouër. Lors de cette manifestation, vous pouviez aussi retrouver 2 stands. Un stand de Vente de gâteaux et de crêpes

au profit des jeunes de la ComCom (Les recettes générées ont participé à l'autofinancement d'un projet de voyage découverte à Bischberg en Allemagne cet été), et aussi un stand de Vente de bonbons. A partir de 19h30, c'était à Monark, le premier groupe d'entrer sur scène, suivi par les Radikal Compost. Malheureusement, le Bagad n'a pas pu venir comme annoncé sur l'affiche. Cette soirée s'est terminée avec le DJ "Envie de Fêtes" qui nous a fait danser jusqu'au bout de la nuit.

Merci encore à tous ceux qui ont donné du temps pour cette magnifique soirée.

Fête du pain

au bénéfice d'une association

Durant la Fête du pain organisée par la bibliothèque municipale fin mai, et qui mettait à l'honneur Claude Jouanne, poète et boulanger, petits pains et brioches ont été cuits dans le four à pain en terre de La Rive du Lou par Rémy Deffains, ancien boulanger.

Trois cents petits pains et brioches qui ont été vendus au profit de l'association En avant Florian.

Cette association a pour but d'aider Florian, un enfant polyhandicapé, et d'autres enfants touchés par le même handicap, dans des besoins de leur vie quotidienne, d'aider à financer les frais médicaux, de rééducation, de matériels, de vêtements adaptés, de déplacements, d'hébergements et tout ce qui est en rapport avec leur bien-être.

à la bibliothèque, le maire, Hervé de la Forest et les organisateurs de la fête du pain ont remis à Florian et à ses parents un chèque de 300 € établi au bénéfice de l'association.

Spectacle de Noël

A la recherche du Père-Noël

Les classes maternelles et élémentaires des deux écoles d'Irodouër, étaient invitées par la municipalité, à se rendre à la salle Multifonctions afin d'assister au spectacle de fin d'année le vendredi 9 décembre. A 10h pour les maternelles et à 14h pour les élémentaires.

Un spectacle original et musical interprété par la Compagnie Olivier Dissais "A LA RECHERCHE DU PERE NOEL" : une enquête policière menée d'une main de maître par un inspecteur fort maladroit ou défile des témoins issus des dessins animés ! Le tout, mêlait adroitement mascottes (peluches géantes), déguisements, chansons, gags et humours ! Un spectacle dynamique et drôle qui a gardé les enfants captivés pendant 1h à travers des personnages connus des enfants sortis de leur contexte habituel. C'est dans une atmosphère joyeuse, que les enfants ont aidé l'inspecteur Gadget à retrouver le Père Noël accompagné de plus d'une vingtaine de personnages comme Oui-Oui, Mickey, ratatouille, le Père Fouras, kung fu panda, Winnie l'Ourson, Bob l'éponge, etc... D'ailleurs, après chaque représentation, le père Noël a fait une apparition. La municipalité a offert à chaque enfant un père Noël en chocolat.

Téléthon

Le dimanche 20 novembre, à partir de 12 h 30, un repas a eu lieu à la salle multifonctions organisé par la municipalité et des bénévoles.

Les Adjointes et Conseillers n'ont pas hésité à mettre la main à la pâte pour le service. Le repas fut confectionné par Marie-Thérèse, un vrai délice pour les papilles. Au menu : Apéritif, potage, sauté de porc/riz, fromage, crêpe glace caramel et beurre salé. Plus de 80 personnes étaient au rendez-vous pour passer un moment de convivialité. Une tombola avait été préparée avec des lots offerts par les commerciaux d'Irodouër mais aussi des alentours comme Montauban. Des passionnés de belote se sont mis à taper le carton jusqu'à plus de 18 h.

La Municipalité remercie particulièrement les associations, les bénévoles qui ont participé activement à la réussite du Téléthon.

Génétique Association du Canton de Montauban de Bretagne. Pour le 30^{ème} Anniversaire du TÉLÉTHON National, et la 17^{ème} Édition du TÉLÉTHON Cantonal, l'année s'achève sur un succès. 24 500 € vont être reversés à cette Association. Depuis 2000, c'est 282 168 € qui ont été reversés à la recherche. Un grand merci aux très nombreux BÉNÉVOLES, MUNICIPALITÉS, PARTENAIRES et AUTRES pour leur implication. Après 20 années d'engagement à l'AFM TÉLÉTHON, Gilbert ROBIN coordinateur Cantonal et Président du GACM a décidé de passer le flambeau. Il cessera ses fonctions lors de la prochaine Assemblée Générale. Après avoir remercié celles et ceux qui l'ont aidé dans son parcours, il a assuré de son soutien Yannick COTILLARD, son remplaçant, afin d'assurer la pérennité du TÉLÉTHON. Le combat contre la maladie continuera sans cesse. En 2017 les communes ambadrices du TÉLÉTHON seront : Landujan et La Chapelle du Lou du Lac. À noter que la commune d'Irodouër est rattachée pour le TÉLÉTHON à ces deux communes. Quand à St Pern elle rejoint Médréac. *Toute l'équipe du GACM vous souhaite de BONNES FÊTES de fin D'ANNÉE et MEILLEURS VŒUX pour 2017.*

Aménagement de la rue des Cailleuls

Encore une fois, nous avons tous tendance à oublier très rapidement ce qu'était la rue des Cailleuls avant son aménagement définitif (revêtement de chaussée fortement dégradé, absence de stationnement et trottoir, ...). Ces photographies ont été prises l'année dernière avant le démarrage des travaux.

3 mois de travaux : Dans la continuité des travaux la rue du Stade, menés en 2015, la municipalité a souhaité réaménager la rue des Cailleuls sur un linéaire de 300 m du Calvaire/VC n°101 jusqu'au rond-point de la rue du Stade. Le réaménagement de cette rue devenait nécessaire afin d'assurer la sécurité des usagers et des riverains. L'aménagement en surface privilégie la sécurité des riverains, des piétons, avec une vitesse réduite.

Principaux aménagements :

- Création d'un plateau surélevé pour réduire la vitesse et sécuriser la traversée des véhicules et piétons,
- Création d'un trottoir normé en rive Ouest de la chaussée sur tout le linéaire de l'aménagement,
- Aménagement/optimisation des stationnements,
- Embellissement et requalification des espaces publics.

Des finances maîtrisées :

Le coût total du chantier s'élève à 185.000 € TTC.

Une entrée d'agglomération VC n°101 requalifiée

Sécurisation

Sécurisation de la voie communale de la Roche par la mise en place d'un talus le long de la rivière.

Extension de la zone d'activités de l'hôtel neuf

Aujourd'hui, la zone d'activités de l'hôtel neuf regroupe 11 entreprises et dispose de deux ateliers relais. L'installation en début d'année 2016 de nouvelles entreprises a épuisé les derniers terrains disponibles, il devenait donc indispensable de prioriser le projet d'extension de la zone d'activités gérée par la communauté de commune. Pour rappel, la communauté de commune de Saint-Méen Montauban a repris depuis 2014 la compétence développement économique du territoire. Comme initialement planifié en début d'année 2016, la communauté de commune va finaliser début 2017, l'extension de notre zone d'activités. Ce sont, ainsi, 7 nouveaux lots : 4 d'environ 1 000m², 2 d'environ 2 000m² et 1 de 5 687m², qui seront proposés aux entreprises en quête d'installation et de développement. Notre zone d'activité atteindra une superficie de 4 hectares et nous permettra de renforcer le dynamisme et l'attractivité de notre commune.

Cimetière

Les travaux d'aménagement du cimetière se décomposent en plusieurs points :

- La rénovation du calvaire avec sablage et mise en peinture des statues.
- Le soubassement granit a été nettoyé.
- Des allées piétonnes en enrobées sont réalisées. Elles sont bordées d'une chaînette ou d'un caniveau en granit.
- Les entrées et le pourtour du calvaire ont été mis en valeur avec la pose de pavés granit également.
- Le portillon a été modifié afin de permettre l'accès PMR (Personne à Mobilité Réduite).
- Un réseau d'eau pluviale a été effectué ainsi qu'une desserte d'eau potable accompagnée de la pose de 3 bornes fontaine permettant le rapprochement des points d'eau pour l'arrosage ou le nettoyage des tombes.

Le montant des travaux s'élève à 120 406.00€ HT, dont 23 025 € de subvention pour l'aménagement.

AVANT

APRÈS

Etat-civil

(source registre Etat Civil 2016)

> **DÉCÈS** (*sincères condoléances à la famille*)

- 11 janvier : Gabrielle LECONTE
- 16 janvier : Roger PIEL
- 7 mars : Claude DUPUIS
- 15 mars : Pascal LEBRUN
- 01 mai : Roger SAVIN
- 11 mai : Alain QUÉLAVOINE
- 8 octobre : Marie CARISSAN
- 2 novembre : Rosa FOUREL

> **MARIAGES** (*félicitations à vous*)

- 16 janvier : Marc DIEUDONNÉ et Stéphanie ELIE
- 20 mars : Mickaël LE TUTOUR et kseniya Dmitrievna DANILEVICH
- 7 mai : Stéphane GROCHOWSKI et Pauline GOUGEON
- 14 mai : Stéphane LE GOUDIVÈS et Delphine ORAIN
- 21 mai : Franck LE NOHAÏC et Soizic LE BOURNAULT
- 4 juin : Rémy CARDON et Raphaëlle NICOLAS
- 25 juin : Eric DONDEL et Anne-Hélène JOUAULT
- 5 novembre : Xavier DUBOSQ et Nathalie BERNARD

> **NAISSANCES** (*félicitations aux parents*)

- 14 janvier : Elyne MORANZONI
- 8 février : Lilwenn VAILLANT
- 12 février : Aëlynn MOUCHOUX-REBILLARD
- 27 mars : Léon SELLIER
- 18 avril : Joan BERTHAULT
- 22 avril : Nino LE LAY
- 24 avril : Emma GOUGEON
- 5 mai : Lylwenn GUYADER
- 23 mai : Wallerand de la FOREST
- 23 juin : Nohan LAMBARD
- 22 juillet : Juliette AUCHER
- 25 juillet : Camille BORDAIS
- 2 août : Léane PAGLIARO
- 29 août : katell BOURDAIS DASSÉ
- 13 septembre : Juliette BOUILLAND
- 28 octobre : Chloé DUVAL
- 15 novembre : Marie-Lou DIEUDONNÉ
- 12 décembre : Théa TIBERGHEN

CCAS

Le repas du CCAS, regroupant les aînés de la commune est toujours autant attendu et apprécié. En tout, une centaine de participants y ont pris part le dimanche 9 octobre 2016, autour des deux doyens de l'assemblée, Eugénie Gernigon et Charles Froget.

Le maire, Hervé de la Forest, a accueilli les convives aux côtés des élus de la commission des affaires sociales et des membres du CCAS et des représentants du Club des Loisirs. Quatre jeunes de la commune ont assuré le service et l'animation tout au long de la journée.

Bienvenue au nouveau commerçant

Bibliothèque

La Bibliothèque est un lieu de rencontre, de lecture et de culture. Vous pouvez consulter sur place tous les documents sans être abonné à la bibliothèque. Si vous souhaitez emprunter des documents il faut s'inscrire en réglant une cotisation de 10 € par famille pour une année. La plume enchantée est un lieu où il fait bon lire. La bibliothèque vous propose de nouveaux espaces confortables pour lire sur place, ainsi qu'un espace jeu dames/échec réalisé par Pascal Harnois. Depuis 2016, la bibliothèque dispose également de la wifi, vous pouvez venir avec votre ordinateur, tablette ou smartphone. Après une consultation auprès du public pour choisir un nouveau nom à la bibliothèque municipale. C'est "La Plume Enchantée" qui a remporté les suffrages. Vous trouverez à la bibliothèque des documents variés et pour tout âge. De la fiction : romans, bandes dessinées, albums, contes, poésie et théâtre. Des documentaires sur différents thèmes : la Bretagne, l'Histoire, le développement de soi, l'éducation des enfants, la cuisine, les activités manuelles. La bibliothèque c'est aussi 23 magazines que vous pouvez emprunter (sauf le dernier numéro qui est consultable sur place). Par exemple Picoti, J'apprends à lire, Wapiti, Phosphore, I love english, Elle à table, Système D et Notre temps.

Depuis peu, en partenariat avec la Médiathèque Départementale d'Ille-et-Vilaine, la bibliothèque vous propose un fonds DVD d'une trentaine de titres (1/famille pour 3 semaines). N'hésitez pas à venir découvrir le fonds. Vous cherchez un thème, un auteur, demandez-nous, l'équipe est là pour vous renseigner et faire des propositions vous avez une suggestion nous sommes preneurs. Le site de la bibliothèque <http://irodouer.opac3d.fr> vous permet d'accéder au catalogue (faire une recherche, une réservation), de trouver les horaires, les coordonnées, de découvrir les dates des animations ponctuelles ou régulières, de retrouver les nouveautés, les coups de cœur des lecteurs et les sélections de l'équipe de la bibliothèque.

Fin Octobre un pot de départ a eu lieu en l'honneur de Christèle Bichot, bibliothécaire. Cela a été l'occasion de saluer le travail effectué, notamment autour de la médiation culturelle à la bibliothèque municipale. L'équipe de la bibliothèque, Alison Berthelot nouvelle responsable et la Municipalité souhaitent continuer dans cette dynamique et poursuivre le développement de la bibliothèque comme lieu d'échange et de culture.

Ça s'est passé en 2016

La plume enchantée propose toute l'année des animations à destination des différents publics. Que ce soit pour être un lieu d'expositions réalisées par les partenaires de la commune, ou bien un lieu d'animations ou de rencontres avec des artistes. La bibliothèque en 2016 a développé sa médiation culturelle, pour vous proposer différents temps forts. Pour ne citer que quelques exemples :

■ **"Fête du pain" les 21 et 22 Mai.** A cette occasion la bibliothèque vous a proposé le vernissage du livre Claude Jouanne, le poète boulanger, ainsi qu'une exposition de travaux réalisés par les enfants de GS/CP des deux écoles dans le cadre des TAP. Également, une animation autour du four à pains en terre de l'association "La Rive du Lou". Cette fête du pain s'est terminée par une visite guidée à travers la commune d'Irodouër sur les traces des commerces liés au blé, commentée par Claude Jouanne.

■ **"Exposition Betula Pendula" en septembre.** Travaux d'atelier d'arts plastiques réalisés par l'association Fet'Arts de Hédé.

■ **"SISM" mars 2016.** Semaines d'Information sur la Santé Mentale dont le thème était "Santé mentale, santé physique un lien vital" Au programme marche détente avec le club de loisir suivi d'un goûter offert par le CCAS et rencontre autour du Qi Gong avec une initiation accompagnée d'un échange "le Qi Gong vers une harmonie du corps et de l'esprit."

■ **"1,2,3 ... Foulards" en avril.** La communauté de communes de Saint-Méen Montauban a organisé un concours d'écriture autour du livre d'Eric Sanvoisin "1,2,3 ... Foulards". La bibliothèque était relais dans le cadre de cette animation en proposant notamment le livre au prêt et en transmettant les productions des participants d'Irodouër.

Ça se passe à la bibliothèque

■ Petite enfance :

■ **“Bébés lecteurs”** séance animée par Adeline de la Communauté de communes de Saint-Méen Montauban qui s’adresse aux 0-3 ans accompagnés par leurs parents, grands-parents ou assistantes maternelles. Cette animation a lieu une fois par mois le mardi avec un thème différent à chaque séance. C’est l’occasion pour les plus petits de découvrir le livre et la bibliothèque. Animation gratuite – ouvert à tous – inscription conseillée

■ **“Baby Story Time”** séance animée par Sylvie, bénévole polyglotte, qui propose une séance d’environ 30 minutes de découverte de l’anglais pour les tout-petits au travers d’histoires courtes et de comptines.
Animation gratuite – ouvert à tous – inscription conseillée

■ **Le multi accueil d’Irodouër** vient une fois par mois à la bibliothèque avec 7/8 petits et 3 accompagnants, pour une séance de 45mn. La séance se déroule en deux temps : une partie lecture d’albums par la bibliothécaire et une partie découverte libre des livres de la bibliothèque. Elle se conclut par un prêt d’une dizaine de livres.

■ Enfance :

■ **“Heure du conte”** séance animée par Adeline de la Communauté de Communes de Saint-Méen Montauban pour les enfants de 4-8 ans. Cette animation a lieu une fois par mois le Mercredi de 14h00 à 14h45 avec une nouvelle thématique à chaque séance. Animation gratuite – ouvert à tous – inscription conseillée

■ **Écoles Henri Dès et Saint Joseph** : toutes les classes (primaire et maternelle) viennent trois fois par an à la bibliothèque pour des séances de 45 minutes. Chaque séance se compose d’un temps collectif suivi d’un temps de découverte individuelle, selon un thème défini en concertation entre la bibliothécaire et l’enseignant. Chaque classe emprunte une dizaine de documents. Une séance supplé-

mentaire à lieu dans les écoles afin de réaliser le vote pour le prix des incorruptibles. La sélection est disponible à la bibliothèque.

■ **TAP (Temps d’activités périscolaires)** : la bibliothèque anime deux séances d’1h30 par semaine, un groupe par école. Pour le second cycle, les élèves de CM d’Henri Dès ont pu découvrir une animation autour de la BD avec la valise Tacti-Paf prêtée par la Médiathèque Départementale. Valise multi-sensorielle qui permet de découvrir le 9^{ème} art de façon différente. Le groupe de CE de Saint Joseph a réalisé un Abécédaire en format papier et en Alphabody (former des lettres avec son corps).

■ **Le Centre de loisirs** : un groupe différent à chaque fois vient une fois par mois à la bibliothèque pendant une heure pour une lecture ou une activité selon les thèmes choisis. S’ensuit un prêt d’une dizaine de livres.

■ Pour tous

“La bibliothèque vous livre” En partenariat avec la communauté de communes de Saint-Méen Montauban et la MDIV, la bibliothèque a mis en place grâce à deux Bénévoles Monique Gâtel et Robert Mouchet le portage à domicile de livres aux personnes à mobilité réduite (personnes âgées, personnes handicapées, femmes enceintes ...) que ce soit permanent ou temporaire. Ceci est rendu possible grâce au partenariat avec l’ADMR. Actuellement quatre personnes en bénéficient sur la commune. Pour toutes informations, contacter la bibliothèque.

Ça se passera en 2017 :

La bibliothèque la plume enchantée continuera sur cette dynamique en 2017. Au programme, exposition “Carnets de voyage” (prêtée par la MDIV), animation dans le cadre des SISM et du printemps des poètes en Mars, jeux sur consoles portables (prêtées par la MDIV) en été... La bibliothèque se fera un plaisir d’ouvrir ses portes aux expositions de ces différents partenaires. *L’équipe de la bibliothèque la plume enchantée.*

*De gauche à droite : Marie-Noëlle, Christèle, Catherine et Philippe.
Merci à Christèle pour ces deux années passées à la Bibliothèque, nous faisant partager sa passion de la lecture.*

QUELQUES CHIFFRES :

Nombre d’inscrits actifs : **449**
Nombre de prêts en 2016 : **7601**
Nombre de documents total : **5 900**
Nombre de documents acquis en 2016 par la bibliothèque : **924**

Conditions d’inscription et de prêt :
- cotisation : 10 € par famille par an
- prêt : 3 documents + 2 revues pendant 3 semaines par membre de la famille et 1 DVD pendant 3 semaines par famille

Horaire d’ouverture :

Mardi : 15h30 - 18h30
Mercredi : 15h30 - 16h30
Vendredi : 16h45 - 19h00
Samedi : 10h00 - 12h00

Le Réseau **Babysitting**

Le Centre Communal d'Action Sociale (C.C.A.S) en lien avec le service Enfance Jeunesse avait mis en place en avril 2015 un réseau baby-sitting. Ce réseau sera réactivé par le Service Enfance-Jeunesse courant 2017 avec la formation d'un nouveau groupe de jeunes.

Le Réseau Babysitting, qu'est-ce que c'est ?

Le réseau baby-sitting facilite la mise en relation entre :

- des parents qui souhaitent faire garder leurs enfants occasionnellement
- et des jeunes qui souhaitent travailler et gagner un peu d'argent de poche

La liste des Baby-sitters est disponible au service Enfance ou à la mairie.

Une première expérience professionnelle pour les jeunes tout en bénéficiant d'une action d'information et de formation

Garder des enfants requiert un sens des responsabilités, des connaissances et des savoir-faire.

En partenariat avec des professionnels du secteur et avec la Communauté de Communes de St Méen Montauban, le Service Enfance-Jeunesse de la commune organisera au printemps pour la deuxième fois une séance collective d'information et de formation. Les jeunes âgés de 16 à 21 ans qui le souhaitent pourront participer à cette formation en vue d'intégrer la liste des baby-sitters de la Commune.

Ainsi, sans garantir les compétences des baby-sitters, la commune s'engage à ce que les baby-sitters aient tous participé à ces séances collectives, garantissant aux parents un minimum d'information et de sensibilisation.

Le rôle du Service Enfance

Le Service Enfance, par la mise en place d'un service de proximité, facilite la mise en relation de l'offre et de la demande en matière de garde occasionnelle d'enfant. Il n'est pas l'employeur des baby-sitters. Les engagements des baby-sitters et des parents résultent d'un accord entre eux, contrat de droit privé dans lequel le Service Enfance n'intervient en rien et n'a aucune responsabilité.

Les jeunes souhaitant intégrer la formation Babysitter au printemps 2017 doivent prendre contact dès maintenant avec le Service Enfance.

CONTACTS
RENSEIGNEMENTS
INSCRIPTIONS
RETRAIT DU FICHER BABYSITTERS

Service Enfance

Mairie d'Irodouër
35850 IRODOUER
02 99 39 81 56
06 14 97 56 59

coordination-enfance@mairie-irodouer.fr

Priscilla HERVOT - Coordinatrice Enfance Jeunesse

LISTE DES COMMERCANTS ARTISANS D'IRODOUËR

(Vous trouverez leurs adresses mail sur le site de la mairie – sous l'onglet «Activité économique»)

ADMINISTRATIF

■ **ZAM services**
7 allée des jardins
06 84 57 93 63

ARCHITECTE

■ **BUCAILLE Jacques**
La Chauvrais
09 64 01 39 77

AUTO-ÉCOLE

■ **Irodouer conduite**
2 rue des Cailleuls
02 99 39 85 17

AUTOMOBILE

■ **Garage de L'Hotel neuf**
14 Zone Artisanale
02 99 66 81 63

CHAMBRES D' HÔTES

■ **Anne et Alfred**
Château du Quengo
02 99 39 81 47
■ **LETHIEC**
La Boë
09 50 00 09 24 / 06 45 88 76 75

CHARCUTERIE

■ **Charcuteries de Montifault**
Zone Artisanale
02 99 66 81 68

CHARPENTIER

■ **FILLAUT**
4 Zone Artisanale
02 99 39 83 80 / 06 37 65 94 95

COIFFEURS

■ **Maryline coiffure**
36 rue de Rennes
02 99 39 82 43
■ **Saint Martin coiffure**
2 rue des Cailleuls
02 99 39 89 19

COMMERCES

■ **Bar tabac LE SAN JULLUD**
8 rue de Rennes
02 23 46 07 34
■ **Boulangerie LABBE**
1 rue de Dinan
02 99 39 81 45
■ **Supérette PANIER SYMPA**
24 rue de Rennes
02 23 25 16 93

COUTURE

■ **Les petits poissons verts**
Les Bois - 02 99 39 89 02

CONSEIL ET ACCOMPAGNEMENT RH DES TPE/PME

■ **Mes Ressources Humaines au quotidien**
le Placis Brosse - 06 63 77 62 13

COUVERTURE

■ **GAUTIER Jean Francois**
Le Pont Giffard
06 20 55 79 84
■ **GUINARD Roger**
La Pousselière
02 99 39 84 49
06 73 92 88 44
■ **ETS FILLAUT**
4 Zone Artisanale
02 99 39 83 80
06 37 65 94 95
■ **ENTREPRISE G.C.H (Gouttière Couverture Hersant)**
Emmanuel HERSANT
ZA de l'Hotel Neuf

ESTHÉTIQUE

■ **LA BEAUTÉ EN SOIE**
2 rue des Cailleuls
02 99 54 44 90
■ **Sabrina DHOTEL**
Styliste/prothésiste ongulaires
6 allée de Bréhat
06 78 47 12 73

INFORMATIQUE

■ **EXIG**
Le Vieux Four
02 99 06 27 44
06 43 01 44 10

LOCATIONS DE SALLE

■ **HARDY Laurent**
La Ville Lieu
02 99 39 81 71
06 07 78 62 71
■ **Salle La ici**
La Poulmais
02 99 39 88 35-
06 87 09 25 53

MACONNERIE

■ **DEFFAINS Pierrick**
L' Hotel Neuf
02 99 39 84 55
06 09 06 57 40

MÉDICAL

■ **DOCTEUR BARBEAU**
8 rue de Rabuan
02 99 39 82 00
■ **INFIRMIERES**
9 rue du stade
02 99 39 83 39
■ **KINESITHERAPEUTE OSTHÉOPATHE**
9 rue du Stade
02 99 39 80 47
■ **PODOLOGUE PÉDICURE**
9 rue du Stade
07 87 09 86 76
■ **PHARMACIE**
6 rue de Rennes
02 99 39 83 74
■ **RADIESTHÉSISTE**
La Potinais
02 99 23 37 51
■ **SOPHROLOGUE**
Maubusson
02 99 39 85 76
■ **ART THÉRAPEUTE**
Sandra GOYER
13 La Basse Haye à Irodouër
07 78 79 93 39
■ **MAGNÉTISEUSE**
Dominique TEXIER
15 rue du Lavoir
02 99 39 81 41
06 74 10 11 75

MENUISERIE

■ **BOUILLET**
Les Frots
02 99 39 83 81 / 06 98 14 06 35
■ **CN AGENCEMENT**
16 Zone Artisanale
02 99 39 84 03 / 06 65 30 87 66
■ **COCONNIER**
1 Zone Artisanale
02 99 39 87 27
06 10 64 47 84

MULTISERVICES

■ **DE CARVALHO**
12 Zone Artisanale
02 99 39 82 73
■ **MV SERVICES**
17 rue de Rennes (atelier)
Tél. 06 45 28 18 28

OFFICE NOTARIAL

■ **ETUDE BIENVENUE et LORET**
22 Rue de Rennes
02 99 39 81 55

PAYSAGISTE

■ **SARL MINARD**
La Cardière
02 99 39 83 28 / 06 32 39 93 77

PLOMBERIE

■ **COLLIAUX**
15 rue de Rennes
02 99 39 83 56
06 85 01 79 96
■ **GOUGEON Jean Yves**
2 chemin de l'école
02 23 40 87 43
06 87 83 30 51
■ **HAVARD**
La Herse
02 99 39 87 09

RESTAURATION

■ **AU HIBOU BLEU**
2 rue de Rennes
02 99 39 82 02
■ **PITTS BURGH**
10 rue de Rennes
02 22 93 38 19

TAXI

■ **BOCHER BECHEREL**
Place de l'Hotel de ville
02 99 66 80 60
■ **BRIAND BEDEE**
30 rue de Montfort
02 99 07 00 70

TERRASSEMENT

■ **SARL DEFFAINS TP**
L'Hotel Neuf
02 99 39 83 82
06 85 23 97 59
■ **GERNIGON Pascal**
4 impasse de la scierie
02 99 39 87 22
06 20 80 68 46

AUTRES

■ **COMPTOIRS DES BACHES**
Zone Artisanale
06 13 65 41 00
■ **COOP DE BROONS**
2 Zone artisanale
02 99 39 80 42
■ **DARTOIS chevaux**
Le Plessis Giffard
02 99 39 85 26
06 88 93 22 57
■ **Le petit Ramoneur**
31, rue de Dinan
06 43 46 46 96

Enfance

Temps d'Activités Périscolaires

De 15h30 à 17h :
- Les mardis et vendredis
pour l'école Henri Dès
- Les lundis et jeudis
pour l'école St Joseph

Enjeu majeur de la coéducation des enfants, les TAP ont pour objectif de favoriser l'épanouissement des enfants à travers la découverte d'activités sportives, culturelles et diverses. Les axes éducatifs choisis pour 2016-2017 sont le vivre ensemble et la coopération. En 2015-2016, les enfants ont pu découvrir des activités diverses, multiples, innovantes :

- Des activités créatives
- Des activités culturelles et artistiques
- Des activités sportives
- Et bien d'autres découvertes

En atelier, les enfants ont pu découvrir de multiples activités créatives, culturelles, artistiques, sportives :

- Cuisine, Sciences et environnement, Bibliothèque, Dessin et gravure, Arts numériques, Sport et Santé, Activités manuelles, Cirque, Multisports, Rugby, Europe, Atelier bois, Chorale, Bouge ton corps, Couture, etc...

Des malles thématiques ont été proposées aux enfants de PS-MS : - L'Automne, Noël, la Bretagne, la Nature, les 5 sens, les Contes.

En club, les enfants ont participé à de multiples activités : -jeux de société, de constructions, jardinage, atelier journal, origami, dessins et coloriages, aide aux devoirs, ...

En moyenne, un enfant participant aux TAP a pu bénéficier de 6,5 initiations à une activité sur les 6 périodes de l'année.

Les taux de fréquentation :

■ A Henri Dès : PS-MS = 57% des enfants participent Club et Ateliers (de la GS au CM2) = 76% des enfants participent.

■ A St Joseph : PS-MS = 55% des enfants participent Club et Ateliers (de la GS au CM2) = 64,5% des enfants participent.

Les taux d'encadrement :

■ En PS-MS = 8 enfants pour 1 agent

■ En GS-CM2 = 14 enfants pour 1 agent

La Continuité Éducative : Le Projet Éducatif de Territoire en cours est en application jusqu'en 2017-2018. La démarche de la commune prévoit des outils afin d'encourager la continuité éducative afin que le parcours de l'enfant soit cohérent au sein des structures qu'il fréquente.

En 2015-2016 :

■ La charte des TAP a été mise à jour et co-signée par les écoles et la municipalité.

■ Deux comités de suivi de la réforme ont été organisés afin d'évaluer le projet.

■ Un règlement commun pour l'école Henri Dès et le service périscolaire a été mis en place.

■ Du matériel a été acheté et a été mutualisé entre l'école et le périscolaire.

■ Le Service Périscolaire et les écoles se fédéreront autour de projets communs comme par exemple le projet communautaire et solidaire autour de Madagascar.

Service Périscolaire

Priscilla

Marie-Thérèse

Jessica

Maëlle

Charlotte

A partir de cette année, l'ensemble du service enfance-jeunesse (cantine, garderie, TAP, ALSH, ATSEM) sera coordonné par Priscilla HERVOT.

Des référents ont été nommés sur chacun des pôles, Charlotte ROGER pour l'ALSH, Marie-Thérèse CHAUVIN pour le restaurant scolaire, Jessica CUISSET pour le périscolaire et le CMJ et Maëlle GOISNARD pour les ATSEM.

Le règlement intérieur est en application pour l'ensemble du service périscolaire. Le carnet de bord distribué à chaque élève en début d'année est l'outil de liaison entre la famille et également tous les pôles du service.

L'aide aux devoirs du Service Périscolaire

En ce début d'année scolaire, les bénévoles de l'aide aux devoirs se sont réunies avec les équipes enseignantes de la Commune en vue de préparer ces temps. De nombreux outils ont été proposés par les enseignants afin de pouvoir accompagner au mieux les enfants : Quels sont les devoirs quotidiens des enfants ? Comment apprendre une leçon ? Comment apprendre une poésie ?... Les directeurs ont rappelé aux bénévoles leur disponibilité et leur soutien pour les accompagner dans la mise en place de l'aide aux devoirs.

Cette réunion a également été l'occasion de présenter aux bénévoles le règlement de l'aide aux devoirs qui sera affiché dans la cantine (lieu où se déroule l'action). L'aide aux devoirs est basée sur le volontariat des enfants. Elle est proposée aux enfants présents au Club en TAP et à la garderie. Aucune inscription préalable n'est nécessaire. Il n'est pas question d'enseigner (ce qui est un "geste" professionnel), mais d'aider un enfant à se construire un savoir-faire. Il travaille sur les savoir-faire et savoir-être du métier d'élève et non sur le savoir scolaire qui ne peut être transmis que par un enseignant. L'aide aux devoirs n'est pas non plus du soutien scolaire qui, lui, relève de professionnels de l'enseignement. L'aide aux devoirs n'est jamais plus efficace que lorsqu'il s'éloigne de l'acte d'enseignement. Sur le temps de la garderie : L'aide aux devoirs a lieu tous les lundis, mardis et jeudis de 17h15 à 18h dans la cantine. Sept bénévoles interviennent à tour de rôle (une fois tous les 15 jours). Le bénévole présent accompagne une dizaine d'enfants. Il intervient auprès des enfants qui ressentent le besoin d'être aidé. Sur le temps des TAP : L'aide aux devoirs a lieu les mardis et jeudis de 15h30 à 17h pour les enfants présents en Club.

Garderie Périscolaire

Le service de garderie est ouvert les lundis, mardis, jeudis et vendredis de 7h30 à 8h15 et de 15h30 à 19h ainsi que le mercredi midi de 11h30 à 13h15.

Les locaux sont situés dans le complexe scolaire de l'école Henri Dès. Une soixantaine d'enfants fréquente l'accueil du matin et plus d'une centaine s'y croisent chaque soir. Les enfants circulent librement dans les espaces où les animateurs les surveillent et leur proposent divers jeux et activités. Les jeux et le matériel sont renouvelés chaque année. L'objectif du Vivre Ensemble sera particulièrement mis en avant cette année avec l'organisation de goûters festifs à des moments clés de l'année (cf. le panneau d'affichage dans le hall de la garderie).

De gauche à droite : Pierrette, Catherine, Jessica, Mickaël et Emeline.

De gauche à droite, 1^{ère} rangée : Laëtitia DELAHAYE, adjointe au Maire à l'Enfance ; Marie-Christine TATARD, bénévole ; Hélène COLOMBEL, bénévole ; Priscilla HERVOT, coordinatrice Enfance-Jeunesse ; Marine COLLET, directrice de l'école Henri Dès ; Stéphanie CHARNEAU, enseignante à l'école Henri Dès ; Mareva FEURPRIER, enseignante à l'école Henri Dès ; Jean-Loïc DENNIEL, directeur de l'école St Joseph. 2^e rangée : Joëlle ROLLAND, bénévole ; Aline HOUITTE, bénévole ; Marcelle GARNIER, bénévole ; Odette ARROT, bénévole.

Le centre de loisirs

Cette année, les enfants du centre de loisirs La Marelle ont découvert de nombreuses activités : La cuisine avec un stage sur la pomme pendant les vacances de Février, la photo avec un projet sur les petites bêtes, l'histoire à travers les époques pendant les grandes vacances ainsi que l'univers de la nuit durant les vacances de la Toussaint.

■ Une année haute en couleurs pour le centre de loisirs.

La municipalité a décidé cette année de redonner un petit coup de "pep's" aux murs de l'accueil de loisirs. Dans chaque salle, prédomine une couleur qui permet aux enfants d'avoir des repères sur le lieu d'accueil : La salle verte pour les 3-4 ans, la salle bleue pour les 5-6 ans, la salle orange pour les 7-8 ans et la salle violette pour les 9-13 ans. Seul, le hall d'entrée reste neutre afin d'accrocher les œuvres des enfants et ainsi les mettre en valeur.

C'est lors des portes ouvertes, le samedi 28 Mai, que l'ensemble des familles a pu découvrir (ou redécouvrir) les locaux. Ce moment privilégié a permis d'accueillir les nouvelles familles, d'échanger autour d'un café et d'inscrire les enfants pour les mini-camps.

■ **Un été vintage et des mini-camps complets !**
 Cet été la Marelle a voyagé à travers différentes époques. En effet, les enfants ont découvert les années folles, l'Amérique des années 50, les années hippies et disco, les années 90 et pour terminer les vacances, ils ont découvert le futur ! Les camps, en revanche n'avaient rien de vintage mais ils ont tout de même fait fureur auprès des enfants ! Les plus jeunes ont pu découvrir le poney à St Gondran, les 6/8 ans ont participé à la vie à la ferme du côté de Fougères et enfin, les plus grands sont allés en bord de Rance découvrir la voile.

Les sorties, quant à elles, sont restés dans l'esprit du thème: visite de l'école Bothoa (une école des années 30), retour en arrière à Alligator Bay (crocodiles, tortues et dinosaures) et initiation aux rollers pour les petits comme pour les grands.

La nouveauté de l'été, c'était la nuit au centre. Pour ceux qui n'ont pas eu la chance de partir en séjour en Juillet, une nuitée a été organisée début août au centre de loisirs. Franc succès pour les enfants qui ont profité d'une nuit entre copains dans un endroit habituellement dédié aux jeux !

Retrouvez la recette du gâteau hérisson réalisée par les enfants, sur le site internet de la mairie ou au centre de loisirs.

■ **La Marelle expose à La communauté de commune de St Méen / Montauban.**
 En allant à la bibliothèque au mois de Mai, vous avez sûrement aperçu de drôles d'insectes accrochés aux murs. Souvenez-vous ! C'est le projet des enfants réalisé pendant les vacances d'Avril, un projet qui a été mis en place en partenariat avec Frédéric Morellec, photographe à Médréac. Lors du festival Mômes d'Automne organisé par la communauté de commune notre petite exposition a pris son envol pour la galerie de l'Invantrie. La présence de petites boules piquantes accompagnait l'exposition. Les enfants du centre de loisirs ont également participé à ce projet en réalisant de jolis hérissons, tous un peu plus originaux les uns que les autres.

Restauration scolaire

■ Un nouveau contrat avec Convivio

En 2016, le contrat avec le prestataire de service Convivio (anciennement Resteco) arrivait à échéance. Après avoir rassemblé les parents représentants d'élèves des 2 écoles, le personnel de la cantine et la commission restauration scolaire, nous avons établi le nouveau cahier des charges.

Dans ce dernier, nous demandions que les enfants aient plus de produits bio par semaine, des produits locaux voire régionaux, de la viande labellisée, pas de viande reconstituée, du poisson de haute mer, des fruits de saison, le tout servi dans des plats inox et non dans des barquettes plastiques alimentaire comme auparavant.

Ce cahier des charges a été envoyé à quatre prestataires, deux y ont répondu favorablement.

Après étude des dossiers fournisseurs et sélection des dossiers correspondants à notre cahier des charges, la commission, le personnel et les représentants de parents d'élèves ont retenu la société Convivio avec qui nous avons déjà l'habitude de travailler. Cette société qui a sa cuisine à Bréal sous Montfort fait en plus partie de notre paysage économique et emploie des personnes de notre région. Elle se fournit exclusivement aux environs et en Bretagne sauf pour des produits plus exotiques (bananes, ananas).

Projet 2017

La commune s'est inscrite auprès du Smictom d'Ille et Rance pour mettre en place un programme de réduction et valorisation des déchets de la restauration scolaire. Cela va se faire en différentes étapes : la première a été faite le 16 novembre dernier, la commission présente avait aussi convié Mme Chauvin référente cantine, Priscilla Hervot Coordinatrice jeunesse, Mr le Maire, les représentants des parents d'élèves ainsi que les agents techniques. Un premier état des lieux a été fait, comment nous gérons nos achats, nos déchets, compostage, broyage... Suite à cette réunion Mme Chauvin a eu un programme de test à mettre en place sur 3 semaines. Tri des déchets d'une nouvelle façon pour les enfants, pesée des déchets non servis ou jetés... Toutes ces données seront redonnées au SMICTOM qui reviendra vers nous début 2017 pour nous orienter sur nos points faibles et les améliorer.

Un spectacle sur le gaspillage alimentaire sera offert par le SMICTOM aux enfants des 2 écoles vers mars avril à la salle multifonctions. Des malettes pédagogiques seront mises à disposition de la commune (TAP / CLUB) et des écoles pour sensibiliser les enfants aux produits : d'où ils viennent, leur fabrication, ce que cela représente en coût et en ordures ménagères, comment on peut les valoriser... Tout ce vaste programme concerne les agents municipaux ainsi que les enfants dans le but de réduire le gaspillage alimentaire. L'ensemble de cet accompagnement reste en attente de validation de l'appel à projet "1000 écoles et collèges contre le gaspillage alimentaire" proposé par l'ADEME.

■ La pause méridienne

Entre 260 et 280 enfants fréquentent chaque jour le restaurant scolaire. Le groupe Convivio organise de nombreuses animations tout au long de l'année destinées à faire découvrir le goût et la convivialité des repas aux enfants. Au programme cette année : la semaine du goût, le repas de Noël (319 servis en 2016), la galette des rois...

Après avoir déjeuné, les enfants rejoignent les différentes cours et sont surveil-

lés par des animateurs qui leur proposent des jeux, du matériel et parfois mettent à disposition une salle.

Le Portail Famille

La commune s'est équipée d'un PORTAIL FAMILLES (outil numérique de proximité entre les services municipaux et les familles) afin de faciliter vos démarches d'inscription pour la cantine et l'accueil de loisirs.

Une fois vos identifiants et mots de passe reçus par mail, vous pouvez gérer les inscriptions, mettre à jour vos coordonnées, consulter vos factures. <http://www.portailfamille.fr>. A compter de 2017, un nouveau tarif de 4€ sera mis en place, pour les repas pris sans inscription préalable, via le portail famille ou via la mairie.

L'école Henri Dès

APE (ASSOCIATION DES PARENTS D'ÉLÈVES)

L'Association des Parents d'Elèves de l'Ecole Henri Dès est composée de parents bénévoles. Le bureau est composé de 3 membres cette année :

- Maud Tisserand, Présidente
- Arnel Crétual, Trésorier
- Stéphanie Charneau, Secrétaire

Nous avons la chance d'être entourés cette année d'un noyau de 9 membres actifs, qui ont accepté de donner de leur temps pour nous accompagner dans les prises de décisions, et dans l'organisation des actions importantes. Nous les remercions vivement.

Nous remercions également chaleureusement l'association de théâtre d'Irodouër qui nous a, encore cette année, apporté son soutien.

Notre association a pour but de collecter des fonds pour l'école, qui servent à financer en partie l'achat de matériel scolaire, jeux de cours, sorties pédagogiques, ou voyages, ce qui permet parfois de diminuer très fortement la participation financière demandée aux parents.

Plus particulièrement en 2015-2016, l'APE a contribué pour :

- permettre une sortie aux jardins de Brocéliande pour les maternelles,
- l'achat de cadeaux de Noël pour chaque classe (jeux, livres...),
- le renouvellement des abonnements à des magazines pour les classes,
- l'achat de livres pour chaque enfant à Noël,
- l'achat de matériel pour l'école.

En 2016-2017, les CM1 et CM2 de l'école ont, entre autres, pour projet de partir à Londres une semaine.

Notre équipe de bénévoles a également pour but de dynamiser l'établissement en participant énergiquement à son animation avec des événements extra-scolaires festifs comme le marché de Noël, les spectacles, la soirée théâtre, ou encore la fête de l'école qui clôture généralement l'année scolaire.

Ainsi, nous cherchons à donner un élan à l'école en créant des liens à travers les divers moments de rencontres que nous proposons tout au long de l'année.

Les projets pour l'année 2016-2017 sont les suivants :

- soirées jeux (une par trimestre),
- ramassage de pommes le dimanche 6 novembre,
- vente de sapins de Noël et fromage du Jura en novembre,
- marché de Noël le samedi 26 novembre,
- soirée théâtre le 6 mai 2017,
- chasse aux œufs de Pâques le lundi 17 avril 2017,
- Fête de l'école le 24 juin 2017.

Comment participer ?

- En devenant membre actif de l'APE, vous intégrez l'association et participez à l'organisation d'une ou plusieurs manifestations selon vos disponibilités.
- En soumettant de nouvelles idées, toute idée est la bienvenue pour proposer chaque année de l'originalité à nos enfants. Faites profiter de ce que vous avez vu et apprécié dans d'autres écoles ou issu de vos compétences et qui pourrait faire plaisir à chacun de nos enfants.
- En participant aux différentes actions et en faisant participer votre famille et vos amis.
- En donnant un petit coup de pouce pour des manifestations précises. Toute aide est toujours la bienvenue (aider à imprimer et à mettre les mots dans les cahiers, tenir un stand 1h ou 2 à la fête de l'école, nous aider à emballer les lots, participer à la distribution des commandes quand il y a lieu, aider à la diffusion de nos manifestations importantes comme l'affichage et la diffusion des mails entre autres... etc.)

N'hésitez pas pour cela à rentrer en contact avec l'APE (par mail à irodouer.ape@gmail.com ou par téléphone au 06 66 66 85 59).

Vous profiterez ainsi de la bonne humeur et de la motivation de toute l'équipe !

OGEC

L'école St Joseph

Avant de vous faire part de nos projets pour cette année en cours, retournons dans le passé afin de vous conter ce qui s'est passé durant l'année 2016...

■ Le 12 mars 2016 a eu lieu notre "Tarty party" n°2 qui fut, on peut le dire, une soirée exceptionnelle ! Quel bonheur ce moment de partage et de convivialité ! Un challenge entre les jaunes et les rouges a été le fil conducteur de toute notre soirée où enfants et adultes ont été les acteurs de cette belle réussite. Merci à vous pour votre participation ! Les chansons des enfants ont lancé ce bon déroulement... Loin de se prendre au sérieux, certains se sont élancés dans une course folle de trottinettes, d'autres ont entrepris de mimer des photos parfois un peu loufoques, les quizz survoltèrent l'ambiance de la salle et la motivation de tous, et quant au jeu des secrétaires... un vrai fou rire qui restera dans les annales ! Merci à tous les participants et à toute l'équipe Ogec qui aura œuvré afin de préparer et réaliser cette soirée ! Vous souvenez-vous de l'équipe qui a remporté le "totem des totems" ? Les jaunes bien sûr !

■ Un mois plus tard, place à une nouvelle animation : une journée "braderie puériculture" le dimanche 17 avril. Moins festive que l'animation de mars, cette belle braderie a vu bon nombre d'exposants et d'acheteurs se fondre dans les allées pour le bonheur de tous ! Le soleil ayant aidé à cette belle réussite, nous sommes satisfaits et heureux de cet engouement qui se poursuivra l'an prochain... Prévoyez votre emplacement pour 2017 !

■ Puis juin approchant, la fin d'année scolaire fut marquée une nouvelle fois par l'organisation de notre traditionnelle kermesse le samedi 25 juin 2016 sur le thème de l'EUROPE. Bien que nous n'ayons pas pu cette année vous proposer la balade en petit train, nous avons tout de même souhaité garder le défilé des vélos fleuris qui a, cette fois encore, fait bon nombre d'heureux pédalant cheveux au vent dans les rues principales d'Irodouër... Puis place au spectacle ! Les enfants et enseignants nous ont encore proposé un spec-

tacle "digne de ce nom" : une multitude de couleurs, de joie et d'enthousiasme pour ce magnifique tour d'Europe ! Suède, Italie, Allemagne, Angleterre, Autriche, Slovénie, Norvège... des danses aussi belles que variées ! Puis place au moment de la remise de diplômes des CM2... un moment marqué par l'émotion avant de se lancer à l'assaut des stands proposés en nombre ! Chamboule-tout, structure gonflable, balades à poneys, maquillage, jeu des vélos, tirs aux "nerfs", tirs à l'arc, etc... une multitude de jeux pour le bonheur de tous ! Merci à vous parents bénévoles, anciens comme nouveaux, venus nous "prêter main forte" à la tenue des stands, tant au niveau des jeux que des grillades, de la buvette, de la fabrication des crêpes... vous avez assuré !

■ Côté travaux, il nous tenait à cœur de pouvoir réussir à rénover les 2 plus anciennes classes de l'école datant de 1955... Après de multiples rendez-vous bancaires et l'accord de l'Udogec de Rennes, ce projet a enfin pu voir le jour...

Les bénévoles ont donc commencé à retrousser leurs manches dès le premier jour des vacances de juillet afin d'effectuer le démontage des anciens parquets : un grand merci à eux !

■ Après ce coup d'envoi, les entreprises ont pris le relais avec : le changement des huisseries, la création d'une nouvelle dalle, l'isolation, le placo, l'électricité, le ravalement... ; bon nombre d'artisans ont une nouvelle fois été sollicités afin de rendre ces classes plus accueillantes et fonctionnelles. Bien évidemment, tout cela n'a pas pu se faire pendant les deux mois d'été et chaque corps de métiers intervient selon un planning bien défini qui se clôturera en février 2017. Afin de ne pas perturber les classes, ces travaux se réalisent durant chaque phase des vacances de l'année ; et quelle surprise à chaque rentrée pour les élèves de voir cette évolution !

*L'école St Joseph accueille au sein de ses 7 classes,
175 élèves inscrits de la TPS au CM
pour cette nouvelle année 2016/2017.*

■ **En parallèle, L'OGEC organisera trois manifestations en 2017 :**

Notez dès à présent sur vos agendas le **1^{er} avril prochain** ! Nous nous lançons dans l'organisation d'un **magnifique spectacle de magie à voir en famille** ! Et oui, un magicien bien connu des cabarets et du petit écran viendra ravir petits et grands par un spectacle de qualité où nous l'espérons, chacun d'entre vous repartira avec des étoiles plein les yeux ! Un spectacle différent des précédents mais qui, nous l'espérons, verra bon nombre d'entre vous à nos côtés. Les réservations sont possibles dès les vacances de Noël en téléphonant au

06 50 00 97 26 ou au 06 51 45 21 72. Limités par le nombre de places, n'hésitez pas à réserver votre soirée dès maintenant Vu l'attrait suscité l'an passé, nous avons décidé de re-proposer **une journée "Braderie puériculture" le dimanche 23 avril 2017** pour laquelle là aussi, il ne faudra pas hésiter à réserver vos emplacements et votre journée... (Nous vous en reparlerons ultérieurement).

Puis juin arrivera... avec **sa traditionnelle kermesse le samedi 24 juin**. Anciens élèves, anciens parents : revenez-nous voir ! Nous serons enchantés de vous compter à nouveau parmi nous. Quant à vous, les enfants encore scolarisés, on compte sur vous ;) ! L'organisation ne se fera pas non plus sans les bénévoles et nous aurons besoin de bon nombre d'entre vous afin de pouvoir proposer tous les stands qui ont pour but de ravir tous nos enfants... de quoi pouvoir encore proposer une magnifique journée !

■ **Pour finir, je tiens à remercier :**

- Mr Denniel et toute l'équipe éducative pour l'éducation dispensée aux enfants.
- L'équipe Apel pour ce qu'elle nous apporte lors de nos manifestations.
- Tous les parents d'élèves qui s'investissent tout au long de l'année lors de nos sollicitations.
- Et bien évidemment, l'équipe O.G.E.C. une équipe dynamique, solidaire et motivée qui œuvre tout au long de l'année pour le bien-être des enfants dans leur école.
- Angélique Le Bouquin, secrétaire OGEC, qui a apprécié comme moi, vous raconter en quelques lignes, les divers manifestations/projets entrepris par notre association.

*Nous vous souhaitons
une Bonne Année 2017.
Didier CHESNAIS – Président
et toute l'équipe O.G.E.C*

L'APEL

*L'A.P.E.L. c'est l'Association de Parents
d'Elèves de l'enseignement Libre.*

Comme son nom l'indique, elle regroupe des parents d'élèves qui s'investissent afin que la communication et les relations entre les différents partenaires de l'école (élèves, parents, enseignants, chef d'établissement, O.G.E.C...) soient les meilleures possibles. Cette association participe pleinement à la vie de l'école en développant des animations, et en soutenant les actions des enseignants. D'une manière générale, les membres de l'APEL sont disponibles pour répondre à vos questions.

Quelques manifestations de l'A.P.E.L.

Les manifestations organisées par l'APEL servent à récolter de l'argent dans le but d'aider l'école dans les projets de sorties scolaires et d'équipements éducatifs.

- Moules-frites-karaoqué
- Fête de Noël
- Galette des rois
- Ventes de chocolats
- La Pastorale

Comment devenir membre de l'A.P.E.L. ?

Il est possible, tout au long de l'année, de prendre contact avec l'équipe pour se renseigner, pour découvrir, pour participer à des actions, pour proposer des idées...

Mais le moment privilégié pour adhérer à l'A.P.E.L. reste l'Assemblée Générale qui se tient chaque début d'année scolaire, les parents intéressés s'inscrivent auprès des représentants du bureau d'A.P.E.L.

Le bureau est composé de :

- **Président** : Sylvain DEMAURE
- **Vice-présidente** : Soline DE LA FOREST
- **Secrétaires** : Elodie FILEAUX et Sophie CARESMEL
- **Trésorières** : Delphine AUZEBY, Anne KERGUEN

Nouvelle rentrée du Tennis avec 60 inscrits répartis sur dix cours d'entraînements par semaine.

Cette année a vu l'arrivée d'un nouveau Breveté d'Etat, Pascal-Yves, qui assure les cours du lundi et du jeudi soir. Afin d'améliorer l'enseignement les groupes ont été allégés afin de garder, dans la mesure du possible, un nombre moyen d'élèves de 5-6 par cours.

Flavie, quant à elle, assure l'enseignement des jeunes de 4 à 17 ans le vendredi soir et le samedi matin.

Cette année un tournoi interne va être organisé pour permettre aux plus jeunes de s'initier à la compétition.

Comme chaque année une équipe "senior homme" est engagée en championnat par équipe. Elle participera également au championnat des "+35 ans" au début de l'année 2017.

Quatre équipes jeunes participeront de nouveau cette année au "championnat jeune" par équipe qui débutera en début d'année prochaine.

Félicitations à Colleen BRIAND qui a été retenue pour réaliser un stage de suivi de détection au centre de Ligue de Pontivy, mettant en avant la qualité des cours enseignés par Flavie. Bravo et merci à elles deux.

L'AVENIR IRODOUER TENNIS est toujours en attente de bonnes volontés pour intégrer le bureau et nous aider à faire grandir le club.

■ Rappel des horaires des cours :

Lundi : 20h

Jeudi : 18h30 et 19h30

Vendredi : de 17h00 à 20h00

Samedi : de 8h45 à 13h00

Président : Fabrice BIZETTE

Contact : avenir.irodouer.tennis@gmail.com

Les Fous du Volant

Badminton

Une quarantaine de badistes sont inscrits cette année et se retrouvent pour jouer en loisirs le mardi soir et le jeudi soir de 20h30 à 23h.

Cette année, l'équipe d'Irodouër continue sa montée pour la troisième année consécutive et est maintenant inscrite en D3. Le mercredi après-midi, les 22 enfants (8-14 ans) sont toujours encadrés par Sébastien Briand de 16h30 à 18h. N'hésitez pas à nous rejoindre !

■ Contact :

Franck LE NOHAIC : 02 99 39 83 79

Sébastien MONNIER : 02 99 39 86 64

Basket en mains

2016-2017 la saison record d'Irodouër Basket En Mains ! Avec 10 équipes engagées en championnat dont le retour d'une équipe Seniors Filles après de nombreuses années d'absence ...

■ U 9 Filles

Cette année l'effectif est stable avec 16 joueuses . Elles sont entraînées par un BE (Mathieu) le jeudi de 17 h à 18 h 15 . Elles mettent en application leurs talents lors des plateaux le samedi après-midi coachées par Marion et Laurence.

■ U 9 Garçons

Un effectif croissant cette saison avec 14 joueurs répartis dans deux équipes . Ils sont entraînés par François , Marion et Camille le mercredi de 18 h à 19 h 15. Et encadrés le samedi par Nathalie, Émilie, Aurélie et François .

■ U 11 Filles

La catégorie U 11 est composée de 13 licenciées réparties dans deux équipes . Elles s'entraînent le mardi de 18 h 15 à 19h 30 par un BE (Violaine) et coachées le samedi par Alexandre , Mélanie , Camille et Gaël .

■ U 11 Garçons

Cette grande équipe prometteuse compte 10 joueurs . Ils s'entraînent le mardi de 17 h à 18 h 15 avec Violaine . Le samedi ils sont coachés par David et Vincent.

■ U 15 Garçons

Nouvelle équipe de 7 joueurs , ils s'entraînent le mardi de 19 h 30 à 20 h 30 avec Romain et Franck. Le samedi ils sont coachés par Romain.

■ U 17 Filles

Notre équipe U 17 est constituée de 6 joueuses . Elles s'entraînent le vendredi de 20 h à 21 h 30 avec Franck et Anaïs.

■ Seniors Filles

Cette année , le club voit le grand retour d'une équipe seniors composée de 10 joueuses . Elles s'entraînent avec les U17.

Contact : 06 26 69 11 58
olivier.nagat@sfr.fr

Nos manifestations :

- La vente de pains aux chocolats
- La tombola du CMB
- Le match à Rennes
- Tournoi Juin 2017
- Kinder Day
- La galette des rois

EPGV Gym volontaire

8 activités sportives - 7 salariés - 5 bénévoles

130 adhérents - 180 personnes par semaine exercent une activité

L'association gym fitness affiliée à la fédération EPGV (Education physique gymnastique volontaire) remporte un vif succès. Cette année, une nouvelle activité le stretching pilates très appréciée des adhérents. L'association offre la possibilité aux habitants de la commune de s'épanouir dans le domaine du fitness et propose une diversité d'activités. Voici l'évolution de l'association depuis sa création.

■ Saison 2015-2016 :

L'association gym volontaire compte pour la saison 2015-2016 130 adhérents soit 180 personnes exercent une ou plusieurs activités sportives par semaine. Sept disciplines sont proposées par la relaxation, le fitness en salle et le fitness nature. Le bureau est sensible sur la fidélité de ses adhérents. Les licenciés ont eu la possibilité de s'inscrire à plusieurs cours à des tarifs dégressifs. Le multi-sport à pour but l'initiation et la découverte de divers sports pour les enfants âgés de 5/7 ans et 8/10 ans. Les activités fonctionnent avec 7 salariés, 4 rattachés à la fédération, 1 mis à la disposition par l'ASR de Romillé, 1 auto entrepreneur, 1 animatrice OSCB.

■ Evénements 2016 :

- Dimanche 5 juin

Le bureau a organisé une sortie randonnée assurée par Ciro Rugiero (animateur Marche Nordique) circuit Paramé-Rothéneuf le matin suivie d'une séance découverte « Longe Côte » encadrés par des professionnels du Surf -School de St Malo. L'association a pris en charge les frais de transport. Un groupe de 50 personnes s'est retrouvé pour cet événement et s'est réjoui de cette journée.

- Samedi 19 juin

L'association a participé à la fête de la musique organisée par la commune. Un groupe de la Zumba a présenté ses chorégraphies de danse sur musique latine.

- Samedi 19 novembre

Opération TELETHON : grâce aux ventes de peluches et aux participantes de la Zumba Party, l'association a remis un don d'un montant de 530 € à l'AFM TELETHON.

■ Nos animateurs sportifs

Myrsinie : Pilates / Snezana : Gym et Multi-sports /

Cirio : Marche nordique / Tania : Zumba / Jonathan : Gym séniors / Aude : Yoga / Emilienne : Step

■ Les cours :

■ **Le Multi-sports** : Séance d'initiation et de découverte de différents sports pour les enfants de 5 à 7 ans et de 8 à 10 ans.

■ **La Gym adultes** : séances d'exercices de gym d'entretien, de renforcements musculaires adaptés pour tous.

■ **La Gym séniors** : Séances d'exercices de gym adaptés à un public séniors

■ **Le Yoga** : Méthode d'enchaînement de postures maintenant associant la respiration et la concentration.

■ **Le Stretching pilates** : Méthode d'entraînement physique qui s'inspirent du yoga, de la danse et de la gymnastique basée sur 8 principes fondamentaux : concentration, contrôle, centrage, fluidité, précision, respiration, isolation et régularité.

■ **La Zumba** : programme d'entraînement physique mêlant danse et aérobic. Les chorégraphies s'inspirent principalement des danses latines.

■ **Le Step** : Se déroulant en musique, le step consiste à réaliser des enchaînements de pas sur et autour de la marche.

■ **La Marche nordique** : fitness en pleine nature. Le bénéfice de cette activité est la dépense énergétique, l'accroissement de sa capacité cardio pulmonaire et la sollicitation de ses muscles et articulations. La formule proposée étant :

- 1) séance découverte
- 2) séance technique
- 3) séance cardio

Celles-ci sont adaptées aux circuits de randonnées.

■ **Le Lia** (en attente de recrutement d'un Animateur pour relancer l'activité)

■ **Blog** : Aurélie et Laëticia actualisent régulièrement le blog afin que les anciens ou nouveaux adhérents puissent le consulter et chercher les renseignements dont ils ont besoin. Il a pour but de renseigner et de présenter l'ensemble des activités que propose l'association ainsi que ses projets à venir...

-<http://gymfitnessirodouer.jimdo.com/>

■ Composition du Bureau

Isabelle BEAUDUCEL Présidente
Aurélie FAROUAULT Secrétaire
Catherine BERTHELOT Trésorière
Laëticia POTIER membre actif
Sonia LESAJE membre actif

■ Contact

Isabelle BEAUDUCEL 02 99 39 85 54
gymfitness.irodouer@free.fr

Toute l'équipe de l'Association EPGV vous souhaite une bonne année 2017.

L'Avenir Irodouër Football

L'AVENIR IRODOUER FOOTBALL vous souhaite une TRÈS BONNE ANNÉE 2017 ! 242 licenciés, L'Avenir Irodouër Football continue sa progression saison après saison (+22% par rapport à la saison dernière).

■ Ecole de foot

■ **U6-U7** - 33 licencié(e)s. Ces très jeunes joueurs(ses) sont encadré(e)s par 8 dirigeants. Les entraînements se déroulent tous les samedis. Régulièrement, l'AIF participe à des rassemblements sur le secteur de Brocéliande.

■ **U8-U9** - 29 joueurs. Ces footballeurs en herbe sont encadrés par 8 dirigeants. Comme pour la catégorie U6-U7, les entraînements ont lieu le samedi matin et sont régulièrement remplacés par une participation à un rassemblement sur le secteur de Brocéliande. Un entraînement supplémentaire et réservé aux joueurs de la catégorie U9 se déroule tous les mardis.

■ **U10-U11** - 30 licencié(e)s. L'AIF présente ainsi, tous les w-e, 2 équipes dans les différentes compétitions proposées par le secteur de Brocéliande. L'entraînement pour les U10-U11 se déroule tous les mardis et vendredis. 5 dirigeants encadrent les joueurs et joueuses de cette catégorie.

■ **U12-U13** - Nouveauté pour la saison 2016/2017, avec 16 licenciés, une seconde équipe rouge et noir a été créée dans la catégorie U12-U13 et engagée dans les compétitions du secteur de Brocéliande. L'entraînement pour les U12-U13 se déroule tous les lundis et jeudis. 5 dirigeants encadrent les joueurs de cette catégorie.

■ **SÉNIORS** - 59 joueurs. 3 équipes sont engagées en championnat de district d'Ille et Vilaine. L'équipe fanion évolue en championnat de D1 et a réalisé, en ce début de saison, un excellent parcours en coupe de Bretagne

en atteignant le 5^{ème} tour de la compétition. La seconde équipe est brillamment montée de D4 en D3 cette année. Enfin la troisième équipe réalise un très bon début de championnat en D5. 7 dirigeants encadrent ces 3 équipes. Les entraînements de l'effectif SENIORS ont lieu les mercredis et vendredis.

■ **VÉTÉRANS** - 21 licenciés. Cette catégorie est encadrée par 2 dirigeants. L'équipe VETERANS de l'AIF est engagée sur 2 compétitions, le championnat et la coupe. Les matches se déroulent le vendredi soir.

■ Nouveautés saison 2016-2017

Création d'un emploi 35h

■ Régis PELLEAU est, depuis le 1^{er} septembre, salarié du club. Il s'agit du premier emploi 35h de l'histoire de l'AIF. Régis intervient en tant qu'éducateur sportif diplômé d'état auprès de toutes les catégories. Régis dispose, par ailleurs, du Brevet d'Entraîneur de Football (BEF) lui permettant d'être solidement armé pour relever les différents challenges sportifs qui attendent le club dans les années à venir. L'AIF lui souhaite plein de réussite dans ses nouvelles fonctions !

Création d'une section féminine

■ L'AIF est très heureux et très fier d'avoir concrétisé ce projet de section féminine cette année. L'augmentation du nombre de filles voulant s'essayer à la pratique du football dans les catégories de jeunes et la volonté de quelques jeunes femmes de la commune de vouloir prendre part à l'aventure rouge et noir a permis à l'AIF de créer 2 équipes.

FILLES O FOOT

■ La première équipe évolue dans la catégorie "Filles O Foot". Les jeunes filles de cette catégorie sont âgées entre 5 et 7 ans et sont encadrées par 1 dirigeant. Elles participent une fois par mois à un rassemblement 100% féminin organisé par le district d'Ille et Vilaine.

SENIORS FEMININES

■ La seconde équipe évolue dans la catégorie SENIORS. Cette équipe est constituée de 23 joueuses et est encadrée par une dirigeante. Les entraînements ont lieu le vendredi soir. Cette équipe commencera officiellement la compétition au mois de janvier 2017.

■ En coulisse...

L'Avenir Irodouër Football c'est aussi et surtout :

■ **3 arbitres officiels** sans lesquels le club ne pourrait exister en compétitions.

■ **Un bureau constitué de 11 personnes** veillant au bon fonctionnement du club.

■ **Une cinquantaine de bénévoles** œuvrant au quotidien.

■ L'AIF recrute

Vous vous sentez l'âme d'un(e) dirigeant(e), d'un(e) arbitre, d'un(e) reporter photographe, vous souhaitez évoluer en tant que bénévole dans une ambiance sympathique et dévouée, vous êtes footballeu(r)(se) ou souhaitez le devenir alors n'hésitez pas à nous rejoindre. Pour plus d'informations une seule adresse : <http://avenir-irodouer-football.e-monsite.com>

Avenir Irodouër Cyclotourisme

L'année 2016 s'est achevée avec une bonne participation de nos cyclos aux sorties hebdomadaires tout au long de l'année

■ **Nous avons fait deux sorties longue distance** (Irodouër / Redon et Irodouër / Vitré).

Nous avons participé à la Semaine Fédérale de Cyclos à Dijon 13 CYCLOS ont fait le déplacement en Côte D'Or.

■ **Pour l'année 2017 nous maintenons nos sorties hebdomadaires** (Mardi, Vendredi et Dimanche).

■ **Nous avons également prévu des sorties longues distances.** La 1^{ère} semaine d'août, nous nous déplacerons à la Semaine Fédérale à Mortagne au Perche.

■ **Les Tarifs des licences pour l'année 2017**

Grand Braquet - 92 €

Petit Braquet - 43,50 €

Tarif Famille - 28,20 € pour la 2^{ème} personne (Petit Braquet) ou 76,70 € (Grand Braquet)

■ **Contact :** Daniel VILLANON

02 99 39 80 69 / 07 88 36 63 74

Le Président et les Membres de L'Avenir Cyclo vous souhaitent une bonne et heureuse année 2017.

Le relais

30 moins 1 pour cette édition 2016 du relais. Que faut-il en retenir ? Comme chaque année une météo un peu maussade pour un mois de mai, mais qui n'a en rien rafraîchi l'ambiance et la bonne humeur.

Comme chaque année des équipes qui ont donné le meilleur, des bénévoles qui ont répondu présents, de très beaux vainqueurs et de plus en plus d'enfants de la commune pour les deux courses. A ces beaux souvenirs, il faut rajouter toute l'émotion que nous ont apportée les équipes "Ensemble pour un sourire" et la présence de Florian et de sa famille. Le 8 mai 2017 les enfants vont courir de nouveau pour Florian. 2017 pour le relais, c'est l'année du trentième et comme promis cet anniversaire sera fêté en grande pompe. C'est l'occasion pour tous les mordus(es) de courses à pieds de chausser leurs pompes... de sports et de se grouper par 4, par 2 ou même de venir seul pour un relais spécial 30 ans avec tout un lot de surprises pour tout le monde : coureurs, bénévoles et si vous avez un lien quelconque avec le chiffre 30, cette édition est faite pour vous. Pour donner encore plus d'éclat au relais, nous lançons un appel aux femmes d'Irodouër pour constituer des équipes féminines.

Pour continuer à exister l'association du relais d'Irodouër a besoin d'étoffer son équipe organisatrice. Si l'avenure vous tente, contactez l'association à l'adresse : contact@relais-irodouer.com Pour découvrir toutes ces nouveautés et pour tout renseignement, rendez-vous sur le site www.relais-irodouer.com.

30ÈME RELAIS D'IRODOUËR

> 2 circuits NATURE / env. 11 et 6 km
> 2 circuits ROUTE / env. 11 et 6 km
Équipe de 4 coureurs
DÉPART : 9H30 - Salle des sports IRODOUËR

NOUVEAUTÉS
Spécial 30 ANS !

> Course ENFANTS
> Randonnée
DÉPART / 9H30 / env. 10 km

1€
LES COURSES ENFANTS
renversé à l'association EN AVANT FLORIAN

8 MAI 2017
www.relais-irodouer.com

Culture

MéliMélo

10 activités socioculturelles
16 bénévoles actifs et 6 professionnels
110 familles adhérentes
150 personnes qui participent aux activités

Les nouveautés/ changements

Depuis le 1^{er} septembre, l'espace jeux "les galopins" pour les enfants de 0 à 3 ans n'est plus géré par l'association mélimélo, c'est la Communauté de communes qui en assure désormais l'animation et le fonctionnement. Les séances ont lieu aujourd'hui à la Maison de l'enfance les lundis et jeudis matins.

L'association l'Art et la Mie a proposé pendant 17 années des animations et événements culturels sur la commune et ses alentours (spectacles enfants, soirées contées chez l'habitant, concerts...). Elle a souhaité cesser son activité et a proposé à l'association Mélimélo de reprendre dès septembre 2016 les activités concernant les ateliers de chant animés par Véronique Caudal. Nous remercions les anciens membres et bénévoles pour leur confiance et leur investissement.

Pour les enfants de 3 à 6 ans

■ **Le jardin musical** avec l'école de musique du SIM.

Pour les enfants de 4 à 14 ans

■ **La danse africaine** : Céline assure toujours avec autant d'enthousiasme l'apprentissage de la danse africaine aux enfants et adultes

■ **Le théâtre** : apprendre à s'exprimer avec le corps, la voix, à jouer des personnages, à improviser. L'atelier théâtre est animé par Raphaël et Thierry

Pour les adultes

■ **La couture** : s'initier, créer, réaliser des vêtements et accessoires, partager des savoirs faire avec les conseils d'une professionnelle

La danse africaine

■ **L'œnologie** : pour découvrir les vins, apprendre à les déguster, les apprécier. Les séances sont animées par Fabien,

sommelier professionnel.

■ **La Guitare** : Pour s'initier, progresser, pour le plaisir de jouer ensemble. Les séances sont animées par Lionel et Frédéric.

■ **Le Qi Gong** : Gymnastique énergétique chinoise qui permet de trouver une certaine détente et d'entretenir sa santé tout en renforçant la vitalité du corps

■ **English tea time** : Mark propose des séances d'anglais pour réactiver ses connaissances et prendre plaisir à échanger en anglais.

■ **L'atelier Vocal** : Atelier, animé par Véronique Thomas-Caudal, professeur de voix certifiée par le Roy hart Théâtre, qui propose d'utiliser la voix comme outil de connaissance de soi et de communication avec les autres. Libérer son souffle, découvrir toutes les palettes de sa voix, oser, ouvrir, lâcher prise, ressentir, voyager et improviser avec sa voix...

Les animations 2016...

■ La fête mélimélo

La 8^{ème} édition a été un succès, le spectacle "A la recherche du pas perdu" a réuni les ateliers théâtre, guitare et danse africaine, et a été créé pour les enfants pour le plus grand plaisir de leurs familles et amis.

■ Apéro concert avec le groupe Black Monday (reprises rock et compos). Le samedi 19 novembre à 19h au pôle du lavoir. Une soirée festive et conviviale en faveur du téléthon

Les rendez-vous 2017...

Mon voisin est un artiste !

■ "Mon voisin est un artiste", 2^{ème} édition...

Appel aux artistes de la commune!

MéliMélo propose une 2^{ème} édition de "Mon voisin

est un artiste". Cette fois, nous lançons un appel aux sculpteurs et photographes de la commune et des alentours pour monter une exposition sur la commune. Artistes amateurs ou confirmés, n'hésitez pas à vous faire connaître!

Contact : Lionel Marchesse au 02 99 39 83 02

■ 9^{ème} fête mélimélo - le vendredi 9 juin 2017...

Et d'autres RDV culturels en préparation : spectacle enfant, goûter ou apéro musical, concert...

MéliMélo 2.0 : Un site internet pour tout savoir sur les différentes actualités culturelles et présenter l'ensemble des activités organisées par l'association.

N'hésitez pas à aller le consulter : <http://melimeloasso35.wix.com/melimelo>

Toute l'équipe de Mélimélo vous souhaite une bonne année 2017.

La Trothédi (Association théâtrale d'Irodouër)

La saison dernière, la "Trothédi" vous a présenté une pièce de Paul Cote : "Dis moi donc c'qui a de neuf". Grâce à votre présence nombreuse nous avons pu apporter une aide financière à 5 associations

■ 600€ à l'ODP (Œuvre des Pupilles des Pompiers de France) pour venir en aide aux enfants dont un des parents pompiers est décédé

■ 600€ à l'association "Les Doudous de l'Hôpital Sud" pour participer à l'achat de tablettes numériques pour les enfants devant subir une intervention. Avec ces tablettes l'enfant devient acteur de son parcours hospitalier ; il trouve dans le jeu interactif un moyen de diminuer son stress et de favoriser la récupération

■ 300€ à l'APEL de l'École Saint-Joseph

■ 300€ à l'APE de l'École Henri Dès

■ 1 000 € à l'association "Ensemble pour un sourire"

Cette année la troupe s'entraîne activement et vous interprêtera "Blason à dorer" une comédie de Jean Pierre Audier. Les représentations auront lieu à la salle multifonctionnelle

■ Vendredi 6 janvier 2017 à 20h30

■ Samedi 7 janvier 2017 à 20h30

■ Dimanche 8 janvier 2017 à 14h30

■ Vendredi 13 janvier 2017 à 20h30

Détente et rire assurés...

Venez nombreux !

Toute personne aimant le théâtre peut prendre Contact avec l'association ; nous recherchons des acteurs (hommes de préférence) pour renouveler l'équipe. Le meilleur accueil leur sera réservé

Solidarité et lien social

En avant Florian

L'association a été créée pour venir en aide à Florian, jeune enfant de 4 ans handicapé par de multiples malformations cérébrales aux origines encore inconnues malgré les recherches en cours.

Ces atteintes freinent fortement son développement. Ainsi Florian ne marche pas et ne se tient pas debout, il commence à se déplacer avec un « motilo » et à se tourner seul dans son lit. Il est très sensible au bruit. Malgré tout, il est souriant et enjoué, il a ainsi fait la conquête de nombreuses personnes. Aujourd'hui, il fréquente l'IEM

de Chartres de Bretagne dans lequel l'accompagnement intensif lui fait faire des progrès sensibles. Malgré les aides, il est nécessaire de se doter de matériel et de vêtements adaptés.

L'Association SOLIDARITÉ BOUCHONS 35 a lancé une campagne de collecte de bouchons en plastique en faveur de Florian l'année dernière. Nous remercions tous les habitants d'Irodouër pour leur implication dans cette action qui continue, ne perdons pas les bons réflexes ! Vous pouvez toujours apporter votre collecte en Mairie, à l'école Saint Joseph et à l'école Henri Dès ainsi qu'à la bibliothèque. Sachez que la collecte de bouchons en liège au bénéfice de l'Association LES COLOCATERRE, est possible en collaboration avec La Poste. D'autres actions seront lancées dans les mois prochains.

Nous avons été ravis de participer à l'événement : "LE TOUR DE BRETAGNE - 650km en courant pour Florian", organisé par Ensemble pour un sourire. Nous les remercions pour leurs investissements. Nous renouvelons nos remerciements à la Mairie et aux associations d'Irodouër pour

leur aide morale et matérielle, ainsi que tous les habitants qui nous marquent leur sympathie.

Pour en savoir plus sur l'Association, consultez notre site internet : <http://enavantflorian.jimdo.com/> sur lequel les informations sont actualisées régulièrement. Vous pouvez nous retrouver également sur Facebook.

N'hésitez pas à nous rejoindre, pour tout contact : enavantflorian@orange.fr
Aurélie FAROUAULT, Présidente

EN AVANT FLORIAN

Club des Loisirs

De nombreuses activités et festivités, toutes aussi enrichissantes les unes que les autres, ont jalonné cette année 2016.

■ Toutefois, pour la première place, nous sélectionnons le **repas cantonal du mercredi 20 juillet réunissant tous les clubs du secteur de Bécherel**. C'est une histoire qui dure depuis 25 ans, suite à une idée de Roger LECLERC, notre président d'honneur à ce jour, une histoire devenue une tradition que chaque club assure à tour de rôle. Pour nous, c'était une première et nous avons fait de notre mieux pour la perpétuer tout en innovant une tombola qui permet de maintenir le suspens jusqu'au café... Après, c'est aussi la tradition : les tables se forment pour "taper le carton... jusqu'à plus !"

■ La seconde place revient au **Concours de Belote "Partage du Cochon" du 14 Septembre**.

Un joli coup double pour le Club des Loisirs : Mme Liliane GERNIGON et Georges GOUGEON obtiennent "la deuxième place" avec 5 354 points et Mme Marie CARISSAN et André ROLLAND, avec 4 697 points, se qualifient en tant que "première équipe d'Irodouër". Toutes nos félicitations et merci à tous nos participants. Notons que la Belote n'a pas d'âge et qu'il n'y a pas d'âge pour y jouer !

■ En troisième, s'affichent les **sorties avec l'UNC (ROSCOFF et la baie de MORLAIX)** d'une part et avec le Club de MINIAC (Croisière-Déjeuner sur la Vilaine) d'autre part. Chacune apportant son lot de découvertes et de plaisirs partagés.

■ Pour finir, nous attribuons un **bonus au pique-nique intergénérationnel avec le Conseil Municipal des Jeunes** qui a été précédé d'une randonnée familiale suivie du verre de l'amitié offert par la Municipalité.

Partage et convivialité étant au rendez-vous, nous suggérons que cette initiative se renouvelle en 2017...et plus, si affinités !

La Présidente, Danielle B

Le comité des fêtes d'Irodouër

Se mobilise pour vous amuser les 4 février, 30 avril, et 1^{er} juillet 2017.

DÎNER SPECTACLE

4 février 2017

"Chérie folie's"

■ Du charme, des frous-frous, dans un tourbillon de paillettes pour une soirée inoubliable... Un show éblouissant dans le monde du cabaret. Spectacle chanté, dansé, chorégraphié, avec mise en scène.

Arsène

■ La magie de l'humour

Dans ce numéro décoiffant, l'artiste s'intègre parfaitement au public, il vous entraîne irrésistiblement dans une tornade d'effets visuels et comiques. Ce magicien désopilant est un numéro à lui tout seul.

30 avril 2017

Courses cyclistes et Fête foraine

1^{er} juillet 2017

Cochon grillé suivi d'un feu d'artifice et bal gratuit

■ Pour tous renseignements, veuillez contacter :
Danielle et Roger au 02 99 39 81 50
ou Monique et Rémi au 02 99 39 81 95

Dans l'attente de vous accueillir lors de ces manifestations,
le Président Roger Gautier et tous les membres
du Comité des Fêtes vous souhaitent une bonne et heureuse année 2017 !

UNC

Union Nationale des Combattants d'Irodouër

Pour l'UNC d'Irodouër, la journée la plus marquante de cette année 2016, sera le 5 décembre. En effet chaque année, à cette date, tous les Anciens Combattants UNC et CATM, les Soldats de France et les Citoyens de la Paix, de l'ex canton de Bécherel se rassemblent dans une Commune de ce Canton, pour une journée d'Hommage aux Morts pour la France pendant la guerre d'Algérie et les combats du Maroc et de la Tunisie. En cette année 2016 la manifestation aura lieu à Irodouër, organisée par l'Association UNC d'Irodouër avec l'aide de M. le Maire et de l'ensemble de son Conseil Municipal. Les enfants de l'école St Joseph viendront entonner la Marseillaise avec les anciens combattants. Les soldats du contingent étaient partis pour une mission de maintien de l'ordre sur cette terre de trois départements français, en voie de démocratisation, l'Algérie. Leur mission initiale était de protéger la population, comme aujourd'hui l'opération "Sentinelle". Le 5 décembre sera l'occasion de rendre

hommage aux 25 000 soldats français, de nos régiments, Morts pour la France en Algérie ou en Tunisie et au Maroc, et à nos 752 morts de nos régiments, morts en Algérie entre le 19 mars 1962 et le 1^{er} juillet 1964. C'est dans cet état d'esprit, que l'Association UNC d'Irodouër déposera une plaque mortuaire sur chacune des trois tombes des jeunes d'Irodouër, tués au

cours de cette guerre qui ne voulait pas dire son nom : Henry Coudray, Michel Huet et Joseph Poulonais. M. le Maire, sur proposition de l'UNC dévoilera une plaque renommant la place route de Landujan : Place des Anciens Combattants d'Algérie. Alors là, oui, nos 25 000 Morts Français, nos 70 000 Harkis, nos 400 militaires disparus, ne seront pas morts pour rien.

ADMR

L'ADMR Départementale a tenu son assemblée générale à IRODOUER. Un honneur pour l'ADMR locale qui avait souhaité accueillir ses hôtes dans les meilleures conditions : préparation, logistique, fleurs... Tout y était pour que les participants se retrouvent dans les meilleures conditions d'accueil.

L'ADMR locale, présidée par Marie-Yvonne Lesvier, rappelle à cette occasion ses activités et orientations : Participer à l'évaluation des besoins de la personne : aider au lever, au coucher, à la toilette, aux repas, au ménage, aux courses, faire des visites de convivialité au domicile des personnes isolées et aidées, mettre en place les outils de téléassistance (téléalarme) afin d'assurer la sécurité des personnes, porter le repas à domicile pour un équilibre des mets chaque jour ou certains jours de la semaine... (près de 11 000 Repas livrés en 2015), aider les familles dans la garde atypique de leurs enfants, organiser des animations pour rassembler et garder le lien social entre les personnes (**prochain rendez-vous important à ne pas manquer "le repas de Noël" le mercredi 21 décembre 2016 à 12 heures, salle multifonction d'Irodouër**) porter des livres à domicile...

- L'ADMR intervient auprès des familles en cas de surcharge de travail des parents, maladie, maternité, "un bon relais près des enfants" et auprès des personnes handicapées et/ou âgées.
- L'ADMR est une petite entreprise avec son réseau de béné-

"A certains moments de sa vie, il faut savoir se faire aider"

voles et autant de salariés. Elle emploie 33 personnels qualifiés en CDI (24 ETP) pour 32327 heures effectuées en 2015 dont 86% auprès des personnes âgées (261 familles/personnes aidées).

■ Les salariés doivent avant tout avoir des relations humaines très développées, savoir aider les personnes dans toutes les tâches quotidiennes et les entourer pour apporter une aide morale à la personne.

■ L'Adjudant-Chef Damien LEGRIS a rappelé les consignes pour une meilleure sécurité à son domicile ; une intervention très appréciée par tous les participants.

■ **Pour tout renseignement :**

ADMR du Pays de Bécherel (les 10 communes de l'ancien canton : Langan, La Chapelle-Chaussée, St Briec-des-Iffs, Les Iffs, Cardroc, Miniac-Sous-Bécherel, Bécherel, St-Pern, Irodouër et Romillé), 2, rue des Cailleuls à Irodouër, 0299398951 - becherel.asso@admr35.org

L'association souhaite remercier Christèle (bibliothécaire), qui nous a fait bénéficier de temps forts comme la présentation de la Bibliothèque aux personnes bénéficiant des prestations ADMR, les contes et légendes, le thème sur la Guerre 14 – 18, les années 80 PORTUGAL – BRETAGNE, les diverses expositions, les peintures à thème ... et, nous lui devons la fête du pain organisée avec les bénévoles autour de Florian.

Chemins et Nature

En 2016, les bonnes conditions météorologiques nous ont permis de faire de belles sorties, notre participation le jour du Relais du 8 mai a été une belle réussite et c'est avec enthousiasme que nous avons organisé une rando à l'occasion du Téléthon. La balade au bord de mer à Lancieux début septembre, a connu un franc succès, dommage que l'on voit des épaves de bateaux à l'abandon au bord de l'eau. Pour 2017, nous maintenons 2 sorties mensuelles, le 2^{ème} dimanche et le 4^{ème} jeudi de chaque mois. La sortie de septembre nous fera découvrir St-Suliac et une rando autour de la commune à l'occasion du comice agricole. *La marche à pied, chacun à son rythme, c'est bon pour la santé. Bonne et heureuse Année à toutes et à tous. Le président, Daniel PESTEL.*

Sapeurs Pompiers d'Irodouër

Les sapeurs pompiers d'Irodouër, vous offrent tous leurs vœux, pour la nouvelle année 2017 et vous remercient de votre accueil lors de leur passage pour les calendriers

Les sapeurs-pompiers ont fêté leur sainte Barbe le 10 décembre 2016. L'effectif du centre d'Irodouër est composé de 19 sapeurs-pompiers dont un officier, 3 sous-officiers, 8 caporaux et 7 sapeurs.

Dans l'année 2016, nous avons eu :

■ **5 départs :**

- le Sapeur Guinard Emilie mutation à Pacé
- le sapeur Lefeuvre Christopher pour cessation d'activité
- le caporal-chef Collet Anthony pour cessation d'activité,
- le sergent honoraire Ribault André pour fin d'activité après 21 ans de service
- le Lieutenant honoraire Godet Gérard pour fin d'activité après 35 ans de service

■ **2 suspensions d'engagements :**

- le sapeur Cambert Marine
- le sapeur Tatars Maxime

■ **Un recrutement par mutation**

le Caporal-Chef Monnier Sébastien provenant du centre de Pacé

■ **4 nouvelles recrues :**

- le sapeur Lefaix Romain
- le sapeur Lefringère Cédric
- le sapeur Verger Charlotte
- le sapeur Genaitay Héléne

■ **2 Jeunes Sapeurs-pompiers qui vont suivre une formation pendant 4 années dans la section Brocéliande**

- Orain Dylan
- Denuel Lorie

Les promotions et les décorations de l'année sont :

- **1 nomination de Sapeur 1ère classe** a été décernée après réussite d'examen : au sapeur Déroutet Florian
- **1 distinction de sergent chef** a été décernée: au sergent Denuel gregory
- **1 distinction d'adjudant chef** a été décernée: à l'adjudant Genaitay Jacky
- **la médaille de vermeil pour 25 années de service** au caporal-chef Monnier Sébastien

Le centre de secours organisera au premier semestre 2017 une session de PREMIER SECOURS NIVEAU 1 ouvert au public. Pour toute candidature s'adresser au chef de centre

VOUS AVEZ ENTRE 18 ET 45 ANS ET VIVEZ À IRODOUËR. LES SAPEURS-POMPIERS RECRUTENT

Ils sont ouvrier, infirmier, cadre, ou artisan, mais ont un point commun. Ils sont sapeurs-pompiers volontaires. Si comme eux, vous avez envie de vous investir pour porter secours et venir en aide à la population, venez rejoindre les effectifs du centre d'incendie et de secours d'IRODOUËR. 19 hommes et femmes qui conjuguent au quotidien leur activité professionnelle et leur engagement citoyen !

N'hésitez plus, rejoignez nous !

Pour tout renseignement, contactez Lieutenant ORAIN Pierrick : 06 62 37 37 77

Les Amis des sentiers de Brocéliande

DATES 2017	RANDONNÉES PÉDESTRES (20 à 25 km)	RENDEZ-VOUS <small>Certaines randos sont possibles en demi-journée, se renseigner au préalable</small>	RENSEIGNEMENTS
Samedi 7 janvier	Iffendic - les quatre étangs : <i>Lac de Trémelin, le Cassé, La Chambre au Loup, Boutavent ...</i>	9h30 Pkg P2, base de Trémelin, Iffendic (35) N 48.101886 - O -2.032599	Robert CHOLLET 0299099887 Robert LENOUEVEL 0674582057
Dimanche 22 janvier	St Senoux - Pléchatel : <i>Par monts et par vaux.</i>	9h30 Pl de l'église, Pléchatel (35) N 47.894517 - O -1.749079	Monique VENTROUX 0674926833 Marcel THEBAULT 0603997637
Samedi 4 février	Rennes - Le Parlement : <i>Après la visite guidée du Parlement de Bretagne, nous cheminerons à la découverte de Rennes.</i>	9h30 Pkg du Stade Rennais, rte de Lorient, Rennes (35) N 48.107424 - O -1.715149	Monique VENTROUX 0674926833 Louis RENAULT 0671368148
Dimanche 19 février	Québric : <i>La Bretagne Romantique : l'Étang des Noés</i>	9h30 Pl de l'Église, Québric (35) N 48.344396 - O -1.827421	Raymond LAVENANT 02 99 06 06 60
Samedi 4 mars	Assemblée Générale du Comité Départemental de la Randonnée Pédestre d'Ille et Vilaine : <i>Salle de l'Étang Bleu à Paimpont</i>		Robert LENOUEVEL 06 74 58 20 57
Dimanche 19 mars	Dinan - Léhon : <i>A l'assaut d'une des plus belles villes médiévales de France puis d'une petite cité de caractère via les bords de Rance</i>	9h30 Pl Duguesclin, Dinan (22) N 48.451772 - O -2.044107	Yolande PILORGET 0682501052 Jannick MESNAGE 0640407763
Samedi 25 mars	Le Thélin : <i>Le fief du Thélin</i>	9h30 Pl de l'église, le Thélin, Plélan le Grand (35) N 47.961914 - O -2.104075	André GICQUEL 06 24 84 53 90
Dimanche 2 avril	<i>Journée balsage - Renseignements et inscription auprès de Daniel Coquaire au 0668813160 ou 0299090332</i>		
Samedi 8 avril	Entre Trémelin et Serein : <i>La vallée du Serein, l'étang de Careil, le Château de Boutavent ... tout un programme.</i>	9h30 Pl de l'Eglise, St Péran (35) N 48.054319 - O -2.056996	Robert LENOUEVEL 0674582057 Robert CHOLLET 0299099887
Samedi 22 avril	<i>Journée balsage - Renseignements et inscription auprès de Daniel Coquaire au 0668813160 ou 0299090332</i>		
Dimanche 23 avril	Monterfil : <i>Après une rando gentille, découverte des jeux bretons ...</i>	9h30 Pkg de la Bétangeais, allée du Closel, Monterfil (35) N 48.069191 - O -1.970797	Patrick GUILLOTIN 0683260021 Robert CHOLLET 0299099887
Samedi 6 mai	De l'étang de Chevré à la forêt de Liffré : <i>Au-delà des berges du plan d'eau de Chevré et de son "pont romain" du XIIIème siècle (cherchez l'erreur !), vous découvrirez les sentiers peu connus de la forêt de Liffré.</i>	9h30 Pkg de l'étang de Chevré, La Bouéxière (35), côté nord du pont romain N48°11'42.1", W01°27'36.7"	Claude BRIE 02 99 62 04 63
Lundi 8 mai	<i>Journée balsage - Renseignements et inscription auprès de Daniel Coquaire au 0668813160 ou 0299090332</i>		
Dimanche 21 mai	de Tréhoureuc à Folle Pensée : <i>Nous découvrirons en détail le village de Folle Pensée, son histoire, ses légendes, son architecture ...</i>	9h30 Pkg des Halles, Tréhoureuc (56) N 48.007837, O-2.286208	Yolande PILORGET 0682501052 Marie-Hélène PAYOUX 0297226316
Jeudi 25 mai	<i>Journée balsage - Renseignements et inscription auprès de Daniel Coquaire au 0668813160 ou 0299090332</i>		
Sam 3, dim 4 et lundi 5 juin	Perros - Guirec : <i>Le sentier des douaniers, la vallée du Traouéro ...</i>	<i>Déplacement par covoiturage. Les modalités d'organisation seront définies ultérieurement et disponibles près des organisateurs.</i>	
Samedi 10 juin	<i>Journée balsage - Renseignements et inscription auprès de Daniel Coquaire au 0668813160 ou 0299090332</i>		
Samedi 17 juin	<i>Journée balsage - Renseignements et inscription auprès de Daniel Coquaire au 0668813160 ou 0299090332</i>		
Dimanche 18 juin	Ste Marie de Redon : <i>De Ste Marie au Grand Pas par les bords de La Vilaine</i>	9h30 Pkg du Pont du Grand Pas, Ste Marie (35), sur D65 vers Redon, à 4 km de Ste Marie à gauche. N 47.672418 - O -2.035496	Marie-Aline THOMAS 0686648560 Marie-Antoinette ESLAN 0622124537
Vendredi 14, Samedi 15, Dimanche 16 juillet : Animations d'été des ASB. <i>Convivialité et découverte de Brocéliande en cheminant font le succès de notre traditionnelle animation de juillet.</i>		<i>Un programme spécifique sera mis en ligne sur le site des Amis des Sentiers de Brocéliande et disponible dans les offices de tourisme de Paimpont, Tréhoureuc, Guer et Ploërmel. Il sera communiqué par mail à tous les adhérents.</i>	
Sam 9 et Dim 10 septembre	Angers et son vignoble	<i>Déplacement par covoiturage. Les modalités d'organisation seront définies ultérieurement et disponibles près des organisateurs.</i>	
Dimanche 24 septembre	Plélan le Grand : le Village du Gué <i>Son histoire, son architecture...</i>	9h30 Pkg du Cinéma, rue de l'Hermine, Plélan le Grand (35) N 47.998965 - O-2.096597	André GICQUEL 0624845390 Robert LENOUEVEL 0674582057
Samedi 7 octobre	Paimpont - La vallée de l'Aiff : <i>Du Chatenay à la Vallée de l'Aiff en passant par le Gué aux Moines.</i>	9h30 Pkg du Chatenay, Station Biologique de PAIMPONT (35) N 48.002577, O-2.231238	André GICQUEL 0624845390 Robert CHOLLET 0299099887
SAMEDI 7 octobre	Assemblée Générale des Amis des Sentiers de Brocéliande : <i>A partir de 17h30 (précisions données ultérieurement) à La Station Biologique de Paimpont (35).</i>		Robert LENOUEVEL 06 74 58 20 57
Dimanche 22 octobre	Tréhoureuc : <i>La rando des bosses ...</i>	9h30 Pkg des Halles, Tréhoureuc (56) N 48.007837, O-2.286208	Yolande PILORGET 0682501052 Marie-Hélène PAYOUX 0297226316
Samedi 4 novembre	Ploërmel : <i>Le Lac au Duc et le Vieux Bourg.</i>	9h30 Pkg du Roi Arthur, rte de Taupont, Ploërmel (56) N 47.941884, O -2.411485	Nicole MABILAIS 02 97 93 60 25
Dimanche 19 novembre	St Léry : <i>Son église, son patrimoine et sa campagne</i>	9h30 Pkg de la salle du Puits Botrel, St Léry (56) N 48.089982 - O -2.255781	Yolande PILORGET 0682501052 Patrick GUILLOTIN 0683260021
Samedi 2 décembre	Vignoc : <i>Entre Bas Champs et Gripail.</i>	9h30 Pkg aire pique-nique, sortie 4 voies, Le Pont, Vignoc (35) N 48.251008 - O -1.772642	Jannick MESNAGE 06 40 40 77 63
Dimanche 17 décembre	St Malon sur Mel : <i>A la mémoire de Merlin.</i>	9h30 Pkg de la Salle des Fêtes, St Malon sur Mel (35) N 48.093240, O -2.101246	Robert CHOLLET 0299099887 Franceline MABIT 0675324388

LISTE DES ASSOCIATIONS

RUBRIQUE CULTURE ET MUSIQUE

Bibliothèque

Contact : Alison BERTHELOT
Tél : 02 99 39 88 14
Mail : bibliotheque@mairie-irodouer.fr
Lieu : Pôle des cailleuls

Jardin Musical

(3 à 6 ans)
Jours et heures : mercredi de 16h30 à 17h30
Cotisation : 5€ l'année (10 séances)
Lieu : Pôle du Lavoir

Atelier Vocal

Contact : Véronique
Tél : 06 38 78 75 29
Mail : veronique.caudal@gmail.com
Jours : 24/09, 15/10, 05/11, 03/12, 14/01, 11/02, 11/03
Tarif : 225 € l'année
Lieu : Pôle du Lavoir

Atelier de Chant spontané et d'improvisation

Contact : Véronique
Tél : 06 38 78 75 29
Mail : veronique.caudal@gmail.com
Tarif : 72 € les 3 ateliers
Lieu : Pôle du Lavoir

L'atelier guitare

(adulte)
Contact : Lionel MARCHESSE
Tél : 02 99 39 82 13
Mail : melimeloasso@orange.fr
Jours et horaires : vendredi de 18h30 à 19h30
Cotisation : 30€ l'année
Lieu : Salle de la Mairie

Théâtre enfant

(9-12 ANS)
Contact : Raphaël RENAISS
Tél : 02 99 39 80 31
Mail : melimeloasso@orange.fr
Jours et horaires : mercredi de 18h15 à 19h15
Cotisation : 40€ l'année
Lieu : Pôle du Lavoir
Objet : apprendre à s'exprimer avec le corps, la voix, jouer des personnages,

improviser.
Trothédi (association théâtrale)
Contact : Jacqueline DAUGAN
Tél : 02 99 39 83 39
Mail : dauganjac@orange.fr
Objet : troupe de théâtre amateurs.

SPORTS

Amicale Bouliste Irodouër

Président : Claude LADEVEZ
Tél : 02 99 39 86 44
Membre : René ROBERT
Tél : 06 41 89 28 00
Mail : claude.ladevez@orange.fr
horaires : d'avril à octobre à 14h
Lieu : boulodrome (terrain de foot)
Cotisation : 8 € l'année

Badminton "LES FOUS DU VOLANT"

Président : Franck LE NOHAÏC
Tél : 02 99 39 83 79
Secrétaire : Sébastien MONNIER
Tél : 06 85 75 26 21
Mail : coyoteam35@yahoo.fr
Lieu : salle des sports
Jours/horaires : mardi et jeudi de 20h30 à 22h30 (créneau adultes) mercredi : 16h30-18h00 (créneau jeunes)
Cotisation : 55€ en détente et 80€ en championnat

Basket en mains

Contact : Karine NAGAT
Tél. 02 99 39 84 90
Mail : olivier.nagat@sfr.fr
Entraînements :
U11 : 17h -18h15
U9 M : 18h à 19h15
U9 F : 17h15 à 18h30
Détente : lundi, mardi
Lieu : salle des sports
Cotisation : 65 à 80 €
basket détente : 40€

Avenir Irodouer Cyclotourisme

Contact : Daniel VILLANON
Tél : 07 88 36 63 74
Mail : daniel.villanon@orange.fr
Objet : vélo, route, rando cyclotourisme
Jours / horaires : Mardi, vendredi et dimanche. Été : 8h30- Hiver : 14h les mardi et vendredi /9h le dimanche.

Rdv place de l'église.
Cotisation : 43,50€

Danse africaine

(pour les 65-3^{ème})
Contact : Lucille GERARD
Tél : 06 60 88 98 52
Jours/horaires : mardi
Cotisation : 105€ l'année pour 1/2h 115 € pour 1h, 120 € pour 1h15
Lieu : Pôle du Lavoir
Mail : melimeloasso@orange.fr

(14 ans et adultes)

Contact : Stéphanie HIREL
Tél : 09 81 04 89 78
Cotisation : 150€ l'année
Lieu : Pôle du Lavoir

Association affiliée à l'EPGV Gym Volontaire

BUREAU
Présidente : Isabelle BEAUDUCEL
Trésorière : Catherine BERTHELOT
Secrétaire : Aurélie FAROUAULT
Membres actives : Laëtitia POTIER, Sonia LESAIGE
Agrément ANCV chèques sport et coupons sport
Réduction de 20% pour 2 activités
Réduction de 30% pour 3 activités
Réduction de 40% pour 4 activités
Tel : 02 99 39 85 54
Mail : gymfitness.irodouer@free.fr
Site : <http://gymfitnessirodouer.jimdo.com/>

Gym Adultes

Responsable : Aurélie FAROUAULT
Lieu : salle multifonctions
Jours et heures : lundi 19h15 à 20h15
Cotisation : 75 € année complète
65 € à partir de janvier
Dispensé par SNEZANA KRSTIC (OSCB)

Gym Séniors

Responsable : Catherine BERTHELOT
Lieu : Au pôle du Lavoir
Jours et heures : mardi de 10h15 à 11h15
Cotisation : 75 € année complète
65 € à partir de janvier
Dispensé par Jonathan GALLACHER

Cours de step

Responsable : Isabelle BEAUDUCEL

Lieu : salle multifonctions
Jours et heures : mercredi 19h15 à 20h15
Cotisation : 75 € année complète
65 € à partir de janvier
Dispensé par Emilienne PERCHEREL - BERTHAULT

Cours de Zumba

Responsable : Isabelle BEAUDUCEL et Laëtitia POTIER
Lieu : salle multifonctions
Jours et heures : lundi 20h30 à 21h30
Cotisation : 91 € année complète
80 € à partir de janvier
Dispensé par TANIA BRIAND

LIA

Responsable : Isabelle BEAUDUCEL
Lieu : salle multifonctions
Jours et heures : lundi 20h30 à 22h
Cotisation : 140 € année complète
105 € à partir de janvier
(PROJET 2017)

Stretching Pilates

Responsable : Isabelle BEAUDUCEL
Lieu : Pôle du Lavoir
Jours et heures : mardi de 18h30 à 19h30
Cotisation : 130 € année complète
100 € à partir de janvier
Dispensés par Myrsinie POLITI

Cours de yoga

Responsable : Aurélie FAROUAULT
Lieu : Au pôle du Lavoir
Jours et heures : mardi 19h15 à 20h30
Cotisation : 130 € année complète
100 € à partir de janvier
Dispensé par Aude BLANCHARD

Cours de marche nordique

Responsable : Isabelle BEAUDUCEL
Lieu : en extérieur
Jours et heures : samedi 9h45 à 11h45 (3 samedis par mois)
Cotisation : 80 € année complète
70 € à partir de janvier
Dispensé par Ciro RUGGIERO

MULTI-SPORTS

(5-7 ans) (8-10 ans) Volley, basket, tennis de table, athlétisme, handball, football, badminton, gymnastique
Responsables : Aurélie FAROUAULT et

Laëtitia POTIER

Lieu : salle des sports

Jours et heures : lundi 17h15 à 18h00 (5-7 ans) et de 18h à 19h (8-10 ans)

Cotisation : 30 €/année

Dispensé par Snezana KRSTIC (OSCB)

Qi Gong

(gymnastique énergétique chinoise)

Contact : Cécile GUERIN

Tél : 02 99 39 88 38

Jours / horaires : Jeudi de 20h à 21h30

Cotisation : 180 €/année

Lieu : Pôle du Lavoir

Relais Pédestre :

Présidente : Anne-Marie BOUILLET

Tél : 02 99 39 85 08

Mail : Contact@relais-irodouer.com

Objet : début mai, plusieurs distances sont proposées.

Rugby Club Irodouer

Contact : Yann MOISON

Tél : 06 69 73 36 01

Mail : rugbyclubirodouer@gmail.com

Lieu : Terrain des sports

Jours/horaires : mercredi de 14h à 15h30

Cotisation : 105€

Tennis

Président : Fabrice BIZETTE

Mail : avenir.irodouer.tennis@gmail.com

Cotisation : De 140 € à 180 €

Lieu : salle des sports

Avenir Irodouër Football

Président : Vincent BRIAND

Tél : 06 81 02 46 07

Lieu : Terrain des sports

Mail : irodouerfoot@hotmail.fr

Site : <http://avenir-irodouer-football.e-monsite.com/blog/>

Voici le détail pour chaque catégorie :

U6-U7 / U8-U9 :

Entraînement le samedi de 10 h à 11h30 + le mardi de 17h30 à 19h

(uniquement pour les U9)

1 plateau par mois pour les U6-U7 et 1 plateau 1 samedi sur 2 pour les U8-U9

Cotisation 60 €.

U10-U11 : Entraînement le mardi et le vendredi de 17h30 à 19h, Compétition le samedi après-midi, Cotisation 70 €

U12-U13 : Entraînement le lundi et le jeudi de 18h à 19h15, Compétition le samedi après-midi, Cotisation 70 €

U18-Séniors : Entraînement le mercredi et le vendredi de 19h30 à 21h

Compétition le dimanche après-midi

Cotisation 100 €

Féminines : Entraînement le vendredi

soir de 19h30 à 21h - Compétition le

dimanche à 13 h

Vétérans : Compétition le vendredi de

21 h à 23h- Cotisation 85 €

NATURE

Chemins et Nature

Président : Daniel PESTEL

Tél : 02 99 39 83 65

Mail : daniel.pestel0777@orange.fr

ENFANCE JEUNESSE

APE - École Henri Dès

Association des Parents d'élèves

Présidente : Maud TISSERAND

Tél : 06 66 66 85 59

Mail : irodouer.ape@gmail.com

Objet : L'APE organise des manifestations, afin d'aider aux financements des sorties scolaires. C'est aussi un lien entre l'école et les parents.

APEL - École St Joseph

Association des parents d'élèves de l'enseignement libre

Président : Sylvain DEMAURE

Tél : 06 78 33 41 83

Mail : sdemaure@gmail.com

Objet : L'APEL participe activement à la vie de l'école St Joseph et organise des manifestations diverses (moules frites, vente de chocolat, loto...) pour baisser le coût de sorties scolaires des familles.

OGEC Organisme de Gestion de l'Enseignement Catholique École Saint Joseph

Président : Didier CHESNAIS

Tél : 06 51 45 21 72

Mail : ogec@esj-irodouer.com

Objet : gestion interne de l'école (investissements, personnel non enseignant,...)

ALSH La Marelle

Accueil de Loisirs Sans Hébergement

Directrice : Charlotte ROGER

Tél : 06 16 43 37 75

Mail : lamarelle@mairie-irodouer.fr

TAP

Coordinatrice enfance :

Priscilla HERVOT - 06 14 97 56 59

coordination-enfance@mairie-irodouer.fr

Lieu : Mairie

Contact : 02 99 39 81 56

ACTIVITÉS DIVERSES

ADMR

Présidente : Marie-Yvonne LESVIER

Tél : 02 99 39 89 51

Mail : becherel.asso@admr35.org

Amicale Sapeurs Pompiers

Président : Michaël LE BOUQUIN

Tél : 06 61 35 37 16

Club des Loisirs

Présidente :

Danielle BESNARD

Tél : 02 99 39 83 48

Mail : dany.bernardo35@gmail.com

Secrétaire : Annick TROCHET

Tél : 02 99 39 80 91

- **Mardi club** : tous les 8 jours en période heures d'hiver et tous les 15 jours en période heures d'été de 14h à 17h30 - petite salle multifonctions de 14h à 17h30,

- **REMUE MENINGES** : premier et troisième lundi du mois - salle "Pôle du lavoir" de 9h30 à 11h30 (sauf vacances scolaires),

- **GYM DOUCE** : tous les jeudis - salle "Pôle du lavoir" de 9h à 10h (sauf vacances scolaires).

Cotisation annuelle : 15€ dont 5,60€ reviennent à la fédération (timbre Gemouv35+assurance Groupama) Cotisation pour Siel Bleu : 66€ à l'année ou au trimestre (règlement de l'animatrice)

Collectif Route de Bécherel

Présidente :

Morgane LE SEGUILLON

Tél : 02 99 01 60 93

Mail : collectifroutebecherel@hotmail.fr

objet : organisation d'un rallye touristique annuel.

Comité des fêtes

Président : Roger GAUTIER

Tél : 02 99 39 81 50 - 06 08 53 43 73

Contact : Rémy PERCHE 02 99 39 81 95

Mail : danielleetroger@wanadoo.fr

Objet : organisation d'un dîner spectacle, d'un méchoui, d'un feu d'artifice et bal, de la fête locale et des courses cyclistes.

Couture

Contact : Gwennola ROSAIS

Tél : 02 99 07 31 98

Mail : melimeloasso@orange.fr

Jours/horaires : Lundi de 20h15 à 22h15

Nouveau cours : lundi de 18h à 20h

Tarif : 140€

Lieu : petite salle multifonctions

English Tea Time

Contact : Mark THOMPSON

Tél : 06 80 01 24 25

Jour/horaire : lundi de 20h30 à 21h30

Tarif : 60 €

Lieu : Pôle du Lavoir ou Salle des Associations

Stage d'Œnologie

Contact : Stéphane TATRIE

Tél : 02 99 39 87 37

Jours/horaire : 6 vendredis sur l'année

Cotisation : 15€ la séance

Lieu : Pôle du Lavoir

UNC/AFN

Président : Rémy DUGRE

Tél : 02 99 39 85 80

Breizh Sport Auto

Contact : Nolwenn BONNAFOUX

Tél : 06 15 01 15 32

Mail : bertinnolwenn@yahoo.fr

Lieu : 30, rue de Dinan

"En Avant Florian"

But : aider Florian GENIN, enfant polyhandicapé de la commune

d'Irodouër, dans ses besoins de la vie quotidienne (matériel, frais médicaux, thérapies et rééducation).

Présidente : Aurélie FAROUAULT

Mail : enavantflorian@orange.fr

Site internet :

<http://enavantflorian.jimdo.com>

Cotisation : 10 €

L'Info Smictom

N°64

Novembre 2016

Optimisation de la collecte de vos déchets

A partir du 1^{er} janvier 2017, le calendrier de collecte des ordures ménagères et des déchets recyclables évolue.

Les changements mis en place vont permettre d'optimiser les moyens matériels dans le cadre du projet de fusion avec le SMICTOM des Forêts. En effet, le 27 juin dernier, les délégués des deux territoires se sont prononcés favorablement pour le projet de fusion entre les deux collectivités. Afin de maintenir un service optimal à la population et de pérenniser la structure, des changements et des mutualisations sont indispensables. La création d'un service unifié de collecte est l'une des étapes fondamentales de cet ambitieux processus.

DES CHANGEMENTS D'ORGANISATION MAIS UN SERVICE INCHANGÉ

La collecte se fera désormais en 2 temps, le matin de 5h30 à 13h30 et la nuit de 20h à 4h30. Cependant la qualité de service reste inchangée. Vos ordures ménagères seront toujours ramassées 1 fois par semaine et vos déchets recyclables 1 fois tous les 15 jours. La consigne reste également la même, vous devez sortir votre poubelle la veille au soir.

LA COLLECTE DES DÉCHETS SUR VOTRE COMMUNE

Attention : Pour certaines communes, des lieux-dits spécifiques seront collectés un autre jour que le reste de la commune. La liste détaillée des lieux-dits vous sera communiquée très prochainement.

LE SMICTOM PRÉPARE L'AVENIR

Grâce à ces changements, le SMICTOM met tout en œuvre pour maintenir le coût de la redevance tout en conservant la qualité de service dont bénéficient les habitants des 37 communes du territoire. Un document détaillant les nouvelles tournées de collecte ainsi qu'un calendrier seront envoyés aux usagers par courrier avant la fin de l'année.

RAPPEL — JOURS FÉRIÉS

la collecte des ordures ménagères et du tri sélectif sont décalées d'une journée à compter du férié et les déchèteries seront donc fermées.

	ORDURES MÉNAGÈRES	DÉCHETS RECYCLABLES
Bonnemain	LUNDI	LUNDI
Cardroc	MERCREDI	JEUDI
Combourg	MARDI	LUNDI
Cuguen	MERCREDI	LUNDI
Dingé	MERCREDI	JEUDI
Feins	MERCREDI	JEUDI
Guipel	MERCREDI	VENDREDI
Hédé-Bazouges	JEUDI	JEUDI
Irodouër	MARDI	VENDREDI
La Baussaine	MARDI	JEUDI
La Chapelle aux Filtzméens	MARDI	LUNDI
La Mézière	MERCREDI	JEUDI
Langouët	MERCREDI	JEUDI
Lanhélin	LUNDI	LUNDI
Lanrigan	MARDI	LUNDI
Les Iffs	MERCREDI	JEUDI
Longaulnay	MARDI	VENDREDI
Lourmais	MERCREDI	LUNDI
Meillac	MARDI	LUNDI
Montreuil sur Ille	MERCREDI	VENDREDI
Plesder	LUNDI	LUNDI
Pleugueneuc	LUNDI	JEUDI
Québric	JEUDI	JEUDI
St Brieuc des Iffs	MERCREDI	JEUDI
St Domineuc	MARDI	JEUDI
St Gondran	MERCREDI	JEUDI
St Léger des Prés	MERCREDI	LUNDI
St Pern	MARDI	VENDREDI
St Pierre de Plesgwen	LUNDI	LUNDI
St Symphorien	MERCREDI	JEUDI
St Thual	MARDI	JEUDI
Tinténiac	JEUDI	JEUDI
Tréméheuc	MERCREDI	LUNDI
Tressé	LUNDI	LUNDI
Tréverien	MARDI	JEUDI
Trimer	MARDI	JEUDI
Vignoc	MERCREDI	JEUDI

semaines paires

semaines impaires

Intercollectivités

Aménagement du secteur de la Gare SNCF à Montauban-de-Bretagne :

Un projet de la Communauté de communes St-Méen Montauban

■ Un projet à fort enjeu territorial

La communauté de communes Saint-Méen Montauban est compétente pour l'aménagement des zones d'activités et des équipements collectifs structurants d'intérêt communautaire, parmi lesquels figure la gare de Montauban-de-Bretagne et son Parc d'Activités.

La vocation et la localisation du Parc d'activités (12 entreprises - 700 emplois) et la fréquentation de la Gare SNCF (400 voyageurs quotidiens, + 34 % entre 2009 et 2014) génèrent un fort trafic de véhicules légers, de poids lourds, de transit, de cheminement piétonniers, de cycles, ... ce qui occasionne des problèmes de circulation et de stationnement.

Dans ce cadre, la Communauté de communes maître d'ouvrage de l'opération a missionné en décembre 2015 le bureau d'études TECAM de Fougères pour étudier un aménagement d'ensemble en associant les différents acteurs concernés (commune de Montauban-de-Bretagne, SNCF, Région Bretagne et Département d'Ille-et-Vilaine).

Ce projet s'étendra du rond-point de l'entreprise Entremont au passage à niveau Route d'Iffendic et la route de Saint-Méen jusqu'à l'entreprise d'aliments Sanders.

■ Un démarrage des travaux pour la fin d'année

Suite au travail du comité de pilotage, l'avant-projet de requalification du secteur de la gare de Montauban a été présenté lors du dernier conseil communautaire. Le Président rappelle que cet aménagement vise à concilier 3 objectifs : améliorer l'accessibilité et la sécurité, faciliter l'intermodalité et renforcer l'attractivité des entreprises et des commerces.

Il est prévu la création de 300 places de stationnements pour les véhicules légers, un parking de 16 places dédié aux poids-lourds, 14 arrêts minutes, 2 places taxis et 2 emplacements réservés aux transports en commun.

Un parvis sera aménagé en façade du bâtiment de la gare où sera implanté un abri vélo sécurisé notamment pour l'accueil de vélos à assistance électrique, mis à disposition par la Communauté de communes. Le parking sud (côté Boisgervilly) sera étendu pour proposer une soixantaine de stationnements supplémentaires. Situé à proximité des restaurants, un parking de près de 50 places sera classé en zone bleue afin de favoriser l'activité commerciale. Des liaisons douces seront créées (piétons-cycles) dans la continuité du projet Cœur de ville de la municipalité.

De son côté, SNCF Réseau construit une passerelle métallique en gare de Montauban-de-Bretagne, équipée d'ascenseurs, pour sécuriser la traversée des voies par les voyageurs.

En attendant le lancement de l'appel d'offres après l'été, l'estimation avant-projet des travaux s'élève à 1 520 000 € HT pour un début des travaux en fin d'année 2016.

Le Programme Local de L'habitat, un démarrage en janvier 2017

Les élus de la communauté de communes travaillent depuis le mois de juin 2015 sur le Programme Local de L'habitat (PLH). Le calendrier prévisionnel a été respecté et le PLH sera exécutoire début 2017 pour une durée de 6 ans, soit jusqu'en 2022. Un budget de 4 880 000€ a été alloué pour les 6 ans du PLH. Près de la moitié de ce budget est consacré aux aides à l'accession. Pour la première année, 2017, environ 900 000€ devraient être inscrits au budget prévisionnel.

LES PRINCIPALES OPÉRATIONS DU PROGRAMME LOCAL DE L'HABITAT

■ L'aide à l'accession

À partir de janvier 2017, pour faciliter les projets d'achat immobilier, les particuliers peuvent bénéficier d'une aide à l'accession :

- une aide de 5 500€ pour les projets d'acquisition de biens anciens en centre-bourg dans un objectif également de favoriser la revitalisation des bourgs;
- Une aide de 3 000€ pour les projets d'acquisition dans l'ancien hors centre-bourg et les projets en construction neuve. Pour bénéficier de ces aides, des critères liés au bien (prix, superficie...) et au bénéficiaire (plafonds de ressources...) sont à respecter.

■ Un diagnostic d'aide à la décision

Les particuliers souhaitant acheter ou vendre une maison ancienne à rénover pourront bénéficier d'un accompagnement par un professionnel afin d'avoir une estimation et une priorisation des travaux à réaliser. Ils pourront ainsi avoir un budget et une vision réaliste des travaux nécessaires. Ce diagnostic ne sera disponible qu'à partir d'avril 2017.

■ Mise aux normes d'un système d'assainissement autonome

Les particuliers aux revenus modestes pourront également bénéficier d'une aide pour la mise aux normes d'un système d'assainissement non collectif qui est obsolète (20% du montant des travaux HT plafonné à 1 600€ par dossier).

■ Opération Programmée d'Amélioration de l'Habitat (OPAH) à partir du mois de mars 2017

Les propriétaires occupants et les propriétaires bailleurs souhaitant réaliser des travaux dans leur bien (travaux d'économie d'énergie, adaptation à une perte d'autonomie, ...) pourront bénéficier :

- dans un premier temps des conseils d'un opérateur, des permanences se tiendront tous les 1^{ers} et 3^{èmes} mercredis du mois de 13h30 à 16h30, à la maison du développement, 22 rue de Gaël à Saint-Méen-Le-Grand ;
- Dans un second temps, si le propriétaire respecte les critères, il pourra bénéficier d'un accompagnement par l'opérateur pour les demandes de subventions auprès de

l'Anah (Agence Nationale d'Amélioration de l'Habitat) mais également de la communauté de communes, du département et autres financeurs (caisses de retraite...).

L'ensemble des aides mobilisables pour l'OPAH représente 1 700 000€ (320 000€ de la communauté de communes, 196 000€ du département d'Ille-et-Vilaine, 1 184 000€ de l'Anah). Les travaux réalisés par les propriétaires permettraient d'injecter 3 775 000 € dans l'économie locale et en faveur des artisans locaux.

Attention, seront concernées 11 communes du territoire : Bléruais, Gaël, Irodouër, Muël, Quédillac, Saint-Onen-La-Chapelle, Saint-Méen-le-Grand, Saint-Maugan, Saint-Pern, Le Crouais, Saint-Malon-sur Mel.

■ Aide à la création de logements sociaux et réhabilitation de logements communaux

La Communauté de communes souhaite également favoriser le développement d'une offre locative publique et sociale de qualité. Pour cela, une aide à la création de logements sociaux en faveur des bailleurs HLM et des communes a été créée (4 000 € par logement pour de la création neuve et 8 000 € par logement en opération de réhabilitation en centre-bourg). De plus la communauté de communes soutiendra financièrement les travaux de réhabilitation de logements communaux existants.

■ Opération de renouvellement urbain pour la ville de Saint-Méen-Le-Grand

La ville de Saint-Méen-Le-Grand, un des deux pôles urbains du territoire, connaît une problématique de logements vacants, notamment dans le centre-ville historique. Afin d'engager le processus de renouvellement urbain, la communauté de communes apportera son soutien à hauteur de 250 000€ dans une opération exemplaire de rénovation d'un bâtiment en partenariat avec la ville de Saint-Méen-le-Grand et d'autres partenaires.

Pour tout renseignement relatif aux aides liées à l'habitat, contactez Marie-Aude Massicot, chargée de mission habitat à la communauté de communes au 02 99 06 54 92 ou par mail habitat@stmeen-montauban.fr

Découvrez la "documentation environnement" de votre Communauté de communes

l'Office Cantonal des Sports Mise en place des cours

Depuis Septembre, l'Office Cantonal des Sports de Montauban de Bretagne a mis en place des cours de Sport Santé (gym douce et marche) sur Montauban de Bretagne et Saint Méen Le Grand.

Ces créneaux ont pour objectif une reprise d'activité physique adaptée. Le nombre de participants est limité à 12 personnes maximum dans le but d'in-

dividualiser le suivi et les possibilités de chacun. Si vous avez perdu de vue les activités physiques et que vous souhaitez reprendre à votre rythme, les cours Sport Santé sont fait pour vous ! Ici pas de compétition, juste du plaisir et de la convivialité.

Quelques commentaires de licenciés :

- "Depuis que j'ai repris les cours de Sport Santé, les douleurs de la vie de tous les jours se sont atténuées. En plus, les cours se font avec le sourire et dans la bonne humeur."
 - "Avec la marche santé, les progrès se voient rapidement et c'est motivant!"
 - "En pratiquant la gym santé, j'ai pu gagner rapidement de la force et mieux ressentir mon équilibre."
- Les inscriptions peuvent se faire tout au long de l'année. A partir de janvier

l'adhésion sera de 50 € pour une activité jusqu'en juin. Ce tarif comprend également deux bilans de forme personnalisés.

Pour tous renseignements, veuillez contacter Antoine Séné, Éducateur Sportif Spécialisé à l'OCS
Téléphone : 02 56 49 55 36
Mail : sene.antoine44@gmail.com

L'expression des élus de la minorité

“Irodouër, une ambition nouvelle et collective”

Nous arrivons à la moitié du mandat municipal. C'est une occasion de faire un point sur l'action de la municipalité et de fixer quelques perspectives pour les trois prochaines années.

■ Savoir mobiliser et utiliser les compétences des élus, des habitants

L'intérêt de la commune continue à guider notre engagement au sein de ce conseil municipal, mais les déceptions et le désenchantement l'emportent parfois sur notre volonté d'agir, que nous désirerions pourtant conserver intacte.

Le manque de vision pour la commune et son développement, l'inertie dans la mise en œuvre de certaines actions, ou des décisions prises à 3 ou 4 élus caractérisent trop souvent l'action de la municipalité. **Nous souhaiterions davantage de travail collectif et participatif**, des décisions mieux partagées et plus d'anticipation.

Pourtant il y a beaucoup à faire et les énergies sont nombreuses sur la commune, à commencer par la nôtre, pour peu que la commune soit réellement à l'écoute et soit réellement mobilisée, en n'excluant pas les bonnes volontés mais au contraire **en les encourageant**. Notre intention, vous l'aurez compris, n'est pas d'être dans la critique systématique mais bien au contraire de rester constructifs en faisant des propositions.

■ Le Centre Communal d'Action Sociale (CCAS), un rôle de réflexion et d'animation sociale

Aujourd'hui, le CCAS est un outil qui ne prend pas toute sa dimension. Il est voué essentiellement à l'organisation du repas pour les aînés, ce qui est important pour le lien social, mais loin d'être suffisant. **Il devrait être le lieu de l'analyse des besoins des habitants** (personnes âgées, familles, jeunesse, personnes en situation de précarité...). Nous avons par exemple, suggéré la création **d'un conseil des sages** pour donner la parole et être à l'écoute des aînés concernant leurs besoins et leurs attentes, sans pour l'instant avoir été entendu.

Il nous faut dans ce domaine, comme dans bien d'autres être créatifs, inventifs et innover. **Ainsi, nous proposons que le CCAS initie une réflexion sur les services de santé et de soins et leur devenir** en lien avec les professionnels de la commune, **pour faire en sorte de conforter cette offre indispensable aux habitants**. Il s'agira par exemple de

réfléchir aux conditions qui permettront de maintenir la présence d'un médecin sur la commune.

■ Le défi de la jeunesse

De nombreuses familles se sont installées depuis ces dernières années sur la commune. **Le nombre d'enfants et de jeunes est très important et constitue aujourd'hui un enjeu prioritaire**. Qu'ont-ils à nous dire ces jeunes? Quels sont leurs besoins, leurs attentes? Comment peut-on les aider à s'engager et à agir? **Nous proposons de consulter et de mobiliser les jeunes et leurs parents en lançant un appel à projets**, dans le cadre du budget 2017.

■ Le complexe sportif, un projet majeur pour la commune

La salle de sports pour laquelle un programme de travaux aurait déjà depuis longtemps dû être engagé, ne permet plus aujourd'hui de répondre aux besoins des associations sportives. **Nous avons proposé qu'une étude de programmation soit réalisée**, en associant les futurs usagers, pour définir les besoins et étudier plusieurs scénarios, ce qui a été fait. Rappelons qu'il **s'agit d'un projet essentiel pour la commune et qui doit nous permettre de se projeter sur les 30 à 40 prochaines années**.

Aujourd'hui, le conseil municipal préconise de limiter l'enveloppe d'investissement à 2 millions d'euros, ce qui ne permettrait pas la création de deux salles d'activités annexes initialement prévues dans le programme. Ces deux salles sont pourtant nécessaires pour accueillir les activités sportives et socio-culturelles, d'autant que les équipements qui les accueillent aujourd'hui (le pôle du lavoir et la salle des associations) sont dans un état qui ne nous laisse pas à l'abri de mauvaises surprises et qui auront à moyen terme une autre vocation. Là encore il est essentiel d'avoir une vision globale pour prendre les bonnes décisions.

C'est un investissement important pour le budget communal. A ce jour aucun plan de financement ne nous a été présenté pour ce projet. **Aussi, avant de faire un choix sur un scénario, et de s'arrêter sur un coût d'opération**, il est nécessaire de prévoir toutes les recettes qui seraient susceptibles d'être perçues par la commune. Le Département, le Pays de Brocéliande et la Communauté de Communes St Méen-Montauban doivent être sollicités pour que nous puissions définir nos réelles capacités d'investissement. **C'est uniquement sur la base d'un tel plan de financement qu'il sera possible de prendre une décision**. Encore une fois, il faut anticiper et être proactif, c'est notre responsabilité collective d'élus.

Aussi, nous continuons à être à votre écoute et sommes à votre entière disposition pour évoquer tous ces sujets et bien d'autres qui concernent la vie de notre commune.

Nous vous souhaitons une très bonne année 2017.

*Cécile Guerin, Caroline Graffe,
Fabrice Bizette, Laurent Hardy*

Infos pratiques

MAIRIE

■ Tél. : 02 99 39 81 56
Fax : 02 99 39 86 84
3 rue de la mairie
secretariat@mairie-irodouer.fr
<http://www.mairie-irodouer.fr>

Lundi	8h/12h15	14h/17h
Mardi	8h/12h15	FERMÉ
Mercredi	9h15/12h15	14h/17h
Jeudi	8h/12h15	14h/17h
Vendredi	8h/12h15	14h/17h30
Samedi	9H15-12H00	

AGENCE POSTALE COMMUNALE

■ 18 rue de Dinan
Tél. 02 99 39 81 05

Lundi	FERMÉ	
Mardi	14h à 17h15	
Mercredi	14h à 17h15	
Jeudi	9h à 11h50	FERMÉ
Vendredi	14h à 17h15	
Samedi	9h à 12h	

INFO SCOLAIRE

■ **ÉCOLE HENRI DÈS**
15 rue de la Mairie
Tél. 02 99 39 81 26
Directrice : Mme COLLET
ecole.0350294e@ac-rennes.fr

■ **ÉCOLE ST JOSEPH**
10 rue du stade
Tél. 02 99 39 83 91
Directeur : M. DENNIEL
saintjoseph.irodouer@wanadoo.fr

■ **CANTINE/GARDERIE**
Tél. 02 99 39 88 02

BUREAU D'ALSH

■ 17 rue des Cailleuls
Tél. 02 99 39 83 85
Directrice : Charlotte ROGER
Tél. 06 16 43 37 75
lamarelle@mairie-irodouer.fr

Lundi	9h30/12h	13h/15h15
Mardi	9h30/12h	13h/15h15
Mercredi	9h30/11h30	13h30/18h30
Jeudi	9h30/12h	13h/15h15
Vendredi	9h30/12h	13h/15h15

INFO TAP

■ **Coordinatrice enfance :**
Priscilla HERVOT
Tél. 06 14 97 56 59
coordination-enfance@mairie-irodouer.fr

ENFANCE

■ **Consultation des nourrissons :**
Sur rendez-vous au CDAS de
Montfort-sur-Meu
Tél. 02 99 09 83 70

■ **Relais Intercommunal Parents Assistants Maternels (RIPAME)**
Tél. 02 99 61 74 18
petite-enfance@stmeen-montauban.fr
Contacts

■ **Antenne Montauban-de-Bretagne**
Communauté de communes
Manoir de la Ville Cotterel
46, rue de St-Malo
Tél. : 02 99 61 74 14

Mail : ripame@stmeen-montauban.fr
■ **Permanence téléphonique et accueil sur RDV à Montauban** le mercredi : 14h-18h30

■ **Permanence téléphonique et accueil sur RDV à Irodouër**
le jeudi : 13h30-17h
*Espace-jeux Irodouër.
Contact : 02 99 61 74 14

■ **Maison de la petite enfance d'Irodouër (0-4 ans)**
8 places d'accueil.
2 chemins des Ecoles.
Contact : 02 23 48 71 50

BIBLIOTHÈQUE MUNICIPALE

■ Permanences : Pôle des Cailleuls
Tél : 02 99 39 88 14

Mardi	16h30 à 18h30
Mercredi	15h30 à 18h30
Jeudi	FERMÉ
Vendredi	16h45 à 19h00
Samedi	10h00 à 12h00

POINT ACCUEIL EMPLOI

■ 9 rue des Cailleuls
Tél. 02 99 39 85 11
ouverture le matin : lundi, mardi, mercredi, jeudi (fermeture le vendredi), sur rendez-vous l'après-midi
pae.irodouer@stmeen-montauban.fr

CABINET MÉDICAL

■ Docteur BARBEAU Didier
8 rue de Rabuan
Tél. 02 99 39 82 00

CABINET INFIRMIÈRES

■ 9, rue du Stade
Tél. 02 99 39 83 38
Pour vos prises de sang prescrites par votre médecin dont l'indication "à domicile" ne figure pas, pensez à prendre rendez-vous au cabinet
Permanences le mercredi et le samedi de 8h30 à 9h00.

MASSEUR KINÉSITHÉRAPEUTE

■ Madame VERGER Christine
9, rue du stade
Tél 02 99 39 80 4
(du lundi au samedi)

PODOLOGUE

■ Monsieur CHICOINE Jérémy
9, rue du stade
Tél. 07 87 09 86 76
sur rendez-vous

SOPHROLOGUE

■ Monsieur HAUTENAUVE Loïc
1 "Maubusson" - Irodouër
Tél. 06 15 700 703

INFO SMICTOM DE TINTENIAC

■ Lieu-dit "Lande" 35190 Tinténac
Tél. 02 99 68 03 15
Contact@smictom-tinteniac.fr
www.sictom-tinteniac.fr
Les nouveaux arrivants sont invités à prendre Contact directement au SMICTOM qui leur délivrera après inscription, une documentation

HORAIRE DÉCHETTERIE DE ROMILLÉ

■ À compter du 1^{er} septembre (en horaire d'été, l'heure de fermeture est reculée à 18h00)

Lundi	FERMÉ	14h/17h
Mardi	FERMÉ	14h/17h
Mercredi	9h/12h	14h/17h
Jeudi	FERMÉ	
Vendredi	FERMÉ	14h/17h
Samedi	9h/12h	14h/17h

CALENDRIER DES FÊTES ET MANIFESTATIONS 2017

JANVIER

- Vendredi 6 :** Théâtre (La Trothédi)
- Samedi 7 :** Vœux de la Municipalité
- Samedi 7 :** Théâtre (La Trothédi)
- Dimanche 8 :** Théâtre (La Trothédi)
- Mardi 10 :** galette des rois (Club des Loisirs)
- Vendredi 13 :** Théâtre (La Trothédi)
- Vendredi 20 :** galette des rois (APEL Ecole St Joseph)
- Dimanche 22 :** galette des rois (Breizh Sport Auto)
- Mercredi 25 :** Dictée (Club des Loisirs)
- Vendredi 27 :** galette des rois (Basket)

FÉVRIER

- Samedi 4 :** Repas (Comité des Fêtes)
- Vendredi 10 :** Assemblée générale (UNC)
- Vendredi 17 :** Loto (Foot)
- Dimanche 26 :** (UNC) Concours de Belote

MARS

- Dimanche 5 :** Spectacle pour enfants (Association En Avant Florian)

AVRIL

- Samedi 1^{er} :** Spectacle de Magie (OGEC Ecole St Joseph)
- Mercredi 5 :** Concours de Belote (Club des Loisirs)
- Dimanche 16 :** Repas des Classes 7
- Dimanche 23 :** Braderie Puériculture (OGEC Ecole St Joseph)
- Dimanche 30 :** Fête Communale (course, fête foraine - Comité des Fêtes)

MAI

- Samedi 6 :** soirée Théâtre (APE Henri Dès)
- Lundi 8 :** Relais Pédestre 2017 (course)
- Samedi 13 :** Repas 30^e anniversaire (Relais Pédestre)
- Samedi 13 ou 20 :** Fête du Basket (tournoi et repas)
- Dimanche 14 :** Armistice Guerre 39/45 (UNC)
- Mercredi 17 :** Gai Savoir (Club des Loisirs)
- Samedi 20 :** Concert (Syndicat Mixte Musique)
- Mercredi 24 :** Concours de Tarot (Club des Loisirs)

- Samedi 27 :** Tournoi Inter quartier et repas (AS Football)

JUIN

- Vendredi 9 :** Fête fin d'année (Mélimélo)
- Mercredi 14 :** Repas champêtre (Club des Loisirs)
- Samedi 17 :** Fête de la Musique
- Samedi 24 :** Fête de l'école Henri Dès
- Samedi 24 :** Fête de l'Ecole St Joseph

JUILLET

- Samedi 1 :** Méchoui (Comité des Fêtes) et feu d'artifice

SEPTEMBRE

- Samedi 2 :** Comice Agricole d'Irodouër
- Samedi 9 :** Forum des Associations
- Vendredi 15 :** Loto (Football)
- Mercredi 20 :** Concours de belote (Club des Loisirs)

OCTOBRE

- Dimanche 8 :** Repas CCAS
- Dimanche 15 :** (UNC) Concours de belote
- Mardi 17 :** Dictée (Club des Loisirs)

- Mardi 24 :** Rendez-vous d'automne (Club des Loisirs)

NOVEMBRE

- Dimanche 12 :** Armistice guerre 14/18
- Samedi 18 :** Repas (Breizh Sport Auto)
- Vendredi 24 :** Assemblée générale (Gym Volontaire)
- Samedi 25 :** Marché de Noël (APE Henri Dès)

DÉCEMBRE

- Samedi 17 :** Repas de Noël (Club des Loisirs)

JANVIER 2018

- Samedi 6 :** Vœux de la Municipalité
- Samedi 6 et Dimanche 7 :** Théâtre (La Trothédi)
- Samedi 13 et Dimanche 14 :** Théâtre (La Trothédi)

sous réserves de modification

- GS : grande salle multifonctions
- PS : petite salle multifonctions
- SDS : salle des sports
- Cuisine
- Hall

www.mairie-irodouer.fr

*La commission information
et communication vous souhaite
une bonne et heureuse année 2017.*

Directeur de la publication :
Hervé de la FOREST
Comité de rédaction : Hervé de la Forest, Isabelle
Douinot, Laëticia Delahaye, Yves Lesvier,
Frédéric Texier, Jean-Michel Boquet
Conception et Mise en page : Cocktail Graphic