

Irodouër
entre ville et campagne

Bulletin municipal

2015-2016

- P 6 **Conseil Municipal des Jeunes**
Nouvelle identité, nouveaux projets !
- P 19 **Bilan**
Temps d'Activités Périscolaires
- P 36 **Retrouvez**
La liste des associations

www.mairie-irodouer.fr

SOMMAIRE

Vie Municipale 4 > 18

Vie éducative 19 > 25

Vie Associative 26 > 39

Intercommunalité 40 > 41

L'expression de 4 élus 42

Infos Pratiques 43

Calendrier "fêtes et manifestations 2016" 44

PARIS

*PARIS, je t'en supplie réveille toi
Tu ne peux pas nous laisser comme ça
Dis moi qu'ils ne t'ont pas tuer
Mais seulement égratigné*

*PARIS, je t'en supplie, tu ne vas pas nous faire croire
Qu'ils t'ont eu ces barbares
Dis nous que tu es juste fatigué
Mais que tu vas te relever*

*PARIS, je t'en supplie, dis nous que tu es vivant
Que tout redeviendra comme avant
Rallume tes lumières, ta musique, et ta flamme
Fais couler ton bon vin, ta bonne bouffe et montre tes femmes*

*PARIS, je t'en supplie, c'est toi le plus fort
Reprend goût à la vie, dis nous que tu n'es pas mort
Que tes rues vont bientôt se remplir*

*Et que plus jamais d'innocents vont mourir
PARIS, je t'en supplie, tu es notre pilier
On veut recommencer à vivre et cesser de pleurer*

*Si ils t'ont fait ça, c'est parce qu'ils sont jaloux
Parce que la joie de vivre, c'est chez nous
PARIS, je sais bien que tu vas t'en sortir
Et que dans ta ville, éclateront à nouveau des rires
Nous chanterons La Marseillaise à tue tête
Et continuerons ensembles à faire la fête*

*Texte écrit par Myriam HAROUX, habitante d'Irodouër,
et publié dans le Ouest-France.*

Hervé de la FOREST, Maire

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

Edito

Chers concitoyens,

L'année 2015 a été parsemée d'une série de catastrophes : attentats, guerres, inondations, pollutions, l'immigration, crashes aériens, chômage... Dans un monde meurtri par les drames de l'actualité, nous ne pouvons rester insensibles ; je formule les vœux les plus sincères pour que nous sachions ensemble mettre le respect de l'autre au cœur de nos projets et que nous puissions promouvoir une démarche collective porteuse d'une grande solidarité.

Cette année 2015 a été très intense dans les actions menées, et à ce titre, je tiens à remercier mes adjoints, pour tout le travail qu'ils ont réalisé pour la mise en place des projets avec leurs commissions respectives en partenariat avec les associations et le personnel communal.

Je remercie également tous nos agents municipaux pour leur implication dans notre commune.

LES FAITS MARQUANTS DE 2015 :

- L'aménagement de la rue du Stade a permis une meilleure sécurité pour les piétons. La suppression du plateau sportif a donné plus d'espace et facilite la circulation et l'accès au stationnement.
- Les terrains pour le complexe sportif ont été acquis par la commune. Le programmiste a été choisi en fin d'année 2015.
- Sécurisation du pont sur la rivière rue de Dinan.
- Modernisation d'une partie de la route de Miniac par de l'enrobé à froid à partir du château d'eau jusqu'à l'entrée du bourg. Pour la sécurité des joueurs, une main courante a été posée au terrain d'entraînement.
- Le lotissement du Pré du Bourg a vu 4 terrains vendus sur 11.
- Acquisition d'un véhicule électrique.
- Des tableaux numériques ont été mis à disposition des deux écoles suite à la volonté de la commune d'améliorer l'enseignement.
- Les nouveaux horaires des Temps d'Activités Périscolaires ont démarré à la rentrée de septembre. Ils mobilisent des agents communaux et des intervenants extérieurs, dont certains sont des animateurs sportifs mis à la disposition de la

commune.

- Le logement vétuste du restaurant "Au Hibou Bleu" a été remis à neuf.
- Un contrat d'objectif développement durable a été mis en place en partenariat avec le Conseil Général pour les pôles du presbytère, de la mairie, du lavoir et du centre bourg. Il nous permettra de déterminer les travaux à réaliser sur les vingt prochaines années.
- Nous avons mis à la disposition du restaurant scolaire, de la garderie et du centre de loisirs un logiciel de pointage et de facturation, pour plus d'efficacité.
- Le dispositif argent de poche a été mis en place par la commune pendant les vacances d'été.

LES PROJETS 2016 :

- La construction d'un atelier technique, rue de la Chapelle, près de la station d'épuration.
- L'aménagement rue des Cailleuls.
- Installation de sanitaires à la bibliothèque.
- Programmation du complexe sportif à côté des écoles et de la salle multifonctions.
- Acquisition de terrains route de Romillé pour la continuité du lotissement La Lande Caresmel.
- Inscription au restaurant scolaire à travers le site internet.
- Modernisation des routes.
- Aménagement des allées du cimetière.

Je remercie et je souhaite bonne chance à tous les commerçants et artisans qui se sont installés sur le territoire de notre commune.

Faisons valoir nos artisans et commerçants afin de préserver le tissu économique et social de notre commune.

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

Pour 2016, acceptez mes vœux de santé, de bonheur, mettons tout en œuvre pour que dans notre commune règne une ambiance favorable à l'épanouissement de tous.

L'équipe municipale, le conseil communal d'action sociale, le personnel communal, les adjoints et moi-même vous souhaitons une très bonne année 2016.

Présentations

... de l'équipe municipale

Le Maire : Hervé de la FOREST

1^{er} adjoint : Yves LESVIER

2^{ème} adjointe : Laëtitia DELAHAYE

3^{ème} adjoint : Frédéric TEXIER

4^{ème} adjointe : Isabelle DOUINOT

5^{ème} adjoint : Jean-Yves LAUBER

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, Jean-Yves Lauber, 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-Yves Lauber, 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-Yves Lauber, Jean Colombel, Roger Leclerc, Alexandra Robin, Valérie Guinard, Laurent Hardy, Jean-Michel Boquet, Sylvie Genaitay
	CONSEIL MUNICIPAL DES JEUNES	Jean-Michel Boquet, Caroline Graffe
Jean-Yves LAUBER	SPORTS	Laëtitia Delahaye, Jean Colombel, Monique Gatel, Sylvie Genaitay, Jean-Michel Boquet, Cécile Guérin, Caroline Graffe, Fabrice Bizette
	CULTURE	Isabelle Douinot, Monique Gatel, Sylvie Genaitay, Cécile Guérin, Caroline Graffe
	AFFAIRES SOCIALES	Marcel Maudet, Marie-Annette Lorret, Jean Colombel, Cécile Guérin, 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.

L'état civil

Source : registre Etat Civil 2015

DÉCÈS

Sincères condoléances à la famille

- **10 janvier** : Charles POULNAIS
- **08 novembre** : Lionel BERNARD
- **22 novembre** : Marcel BECKRICH

NAISSANCES

Félicitations aux parents :

- **18 janvier** : Linoa LAFAYE
- **25 février** : Erwann TIBERGHEN
- **25 mars** : Audrey BAREL
- **23 avril** : Liam SOYEZ
- **22 mai** : Eythan GAUTIER
- **12 Juin** : Estebàn LE GOFFE
- **25 juin** : Gabin FAUCONNIER
- **25 Juin** : Edène CARISSAN

- **4 juillet** : Eloïse PASDELOU
- **8 juillet** : Inès JARRIGE
- **8 août** : Rose BEZIER
- **15 août** : Tania SAUVÉ
- **7 septembre** : Ewen COÏC
- **10 septembre** : Lucas DIEUDONNÉ
- **23 septembre** : Lenny THÉBAULT
- **10 octobre** : Liam ESNAULT
- **18 octobre** : Mélissa LAUBER
- **2 novembre** : Arthur FAILLÉ
- **3 novembre** : Léo WEBER
- **3 novembre** : Agathe WEBER
- **15 novembre** : Manon AUBOURG
- **20 novembre** : Rafael LE MONS
- **8 décembre** : Romane GRAIGNIC
- **18 décembre** : Emma BOTHOREL

Conseil Municipal des Jeunes

Nouvelle identité, nouveaux projets !

Il y a un peu plus d'un an, le 13 décembre dernier, les nouveaux conseillers prenaient officiellement la place des "anciens". Pas le temps de souffler pour cette première année qui fut productive. Pour commencer, les jeunes conseillers ont échangé sur différents projets à mettre en place pour la commune :

- Avant toute chose, il était important de s'investir dans **la réalisation d'un logo pour le CMJ**. En travaillant avec une infographiste, les enfants ont pu réaliser un logo qui leur correspondait.
- Grâce à **la mise en place des boîtes à idées dans chaque école**, les conseillers récoltent régulièrement les vœux des enfants de la commune. Une demande plus importante que les autres a attiré leur attention : **"installer des balançoires sur Irodouër"**. Après étude du projet, les jeunes ont décidé d'implanter à des endroits stratégiques de la commune, différentes balançoires adaptées à toutes les tranches d'âges. Ce projet verra le jour en 2016.
- Il y a eu la fameuse **boum de fin d'année**, qui a refait surface le 1^{er} Juillet, laissant place à de nouveaux ateliers : photomaton, arbre à bonbons, fabrication de badges, karaoké et just dance. Une belle après-midi qui s'est clôturée avec un goûter offert par la mairie.
- Enfin, l'année 2015 s'achève avec une belle action. Les jeunes se sont mobilisés pour mettre en place **un petit marché de Noël** avec une vente de décorations de Noël, de gâteaux et une bourse aux jouets. La totalité de l'argent récolté (200€) sera reversé à l'association "Rêve" qui réalise les rêves des enfants gravement malades.

Rangée du haut, de gauche à droite : Isabelle DOUINOT (Adjointe au Maire), Corentin COUTAREL, Melvin PIRON, Inès BESSET, Charlotte ROGER (Coordinatrice CMJ), Lia BRUSCHI - Rangée du bas : Alexis BEN ABDALLAH, Anouk GUERIN, Anaïs GIRAULT, Justine LOPEZ, Louna BIZETTE, Léna RICHARD, Léna CARUDEL, Enzo LAUBER, Solal CONNUEL - Absents : Léna BASSET et Gaétan COMMUNIER.

Dans le cadre du Conseil Municipal des Jeunes, les jeunes conseillers ont décidé d'organiser un Marché de Noël le samedi 12 Décembre.

Leurs stands (décorations de Noël, boissons chaudes, gâteaux et bourse aux jouets) ont pour objectif de récolter un maximum de fonds pour l'offrir à une association caritative.

Le Conseil Municipal des Jeunes vous souhaite une bonne et heureuse année 2016.

Forum des Associations

Le samedi 5 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 venu en grand nombre à la salle multifonctions petits et grands ont parcouru les allées pour découvrir la richesse du tissu associatif de la ville. 25 associations étaient présentes afin de proposer leurs activités et d'effectuer les inscriptions. Le prochain Forum des Associations se déroulera le samedi 3 septembre 2016 de 9h à 13h à la salle multifonctions.

Spectacles de Noël

Vendredi 11 décembre 2015, les élèves des deux écoles ont pu assister à un spectacle de Noël offert par la Municipalité.

Les maternelles ont regardé "La Lettre au Père Noël" de la *Cie bulles de rêves*. Nos petits bouts de chou ont pris un très grand plaisir à suivre les pérégrinations de ces deux personnages loufoques et drôles. L'Après-midi, c'était au tour des plus grands d'assister à un spectacle avec *Les Uns séparables* : un numéro de diabolos virevoltants, Une bien joyeuse chanson triste, Une... euh... surprenante incursion dans la Magie, des Contraires qui s'affrontent, de la Musique... musicale, un duel de clowns, etc...
Les deux séances se sont terminées par la visite du Père Noël, qui a distribué des friandises à tous les écoliers.

Spectacle de Noël des maternelles

Spectacle de Noël des élémentaires

La salle des associations

La salle des associations a déménagé au pôle du lavoir au cours de l'été.

L'ancienne salle était devenue indispensable au centre de loisirs. Cette nouvelle salle est plus fonctionnelle avec la mise en place d'un chauffe-eau pour faire la vaisselle après les pots, des sanitaires, un tableau mural pour les associations et une vitrine pour les affiches des manifestations. Le fonctionnement reste le même, la réservation et le retrait des clés se font toujours à la mairie.

Réseau Babysitting

Parents, ayez le réflexe **BABYSITTING** !

Le Centre Communal d'Action Sociale (C.C.A.S) en lien avec le service Enfance Jeunesse, dans le cadre de ses missions de prévention et de développement social a mis en place depuis avril 2015 un réseau baby-sitting. Il s'agit d'un service gratuit de mise en relation babysitting entre les parents et les jeunes de la Commune à partir de 16 ans.

Un service de proximité pour la garde de vos enfants

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 (puéricultrice, pompiers, animatrice RIPAME, animatrices ALSH), la commune a organisé le samedi 11 avril 2015 la première séance collective d'information et de formation. Vingt jeunes âgés de 16 à 21 ans ont participé 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.

Une nouvelle session de formation pourra être organisée en 2016 pour de nouveaux babysitters qui souhaitent rejoindre le réseau.

Un guide pratique à destination des familles et des Baby-sitters

Ce guide a été créé pour présenter les droits et les devoirs des familles et des Baby-sitters. Vous y retrouverez toutes les informations utiles et pratiques. Il vous sera remis lors de votre inscription auprès du Service Enfance.

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.

Formation du 11 avril 2015

Un 1er bilan...

Actuellement, plus d'une vingtaine de familles sont venues retirer le dossier Baby-sitting au Service Enfance et à la Mairie d'Irodoüer.

Un 1er sondage a été réalisé auprès des jeunes. Ils se disent plutôt satisfaits de faire partie du réseau. Ils ont été contactés en moyenne par 2 familles depuis juin. Ils ont été plutôt satisfaits de la journée de formation proposée et estiment dans l'ensemble que le réseau leur a facilité leur recherche de travail.

CONTACTS
RENSEIGNEMENTS
INSCRIPTIONS
RETRAIT DU FICHER BABYSITTERS

Service Enfance

17 rue des Cailleuls
35850 IRODOUER
02 99 39 83 85

coordination-enfance@mairie-irodouer.fr

Priscilla HERVOT - coordinatrice Enfance
Charlotte ROGER - directrice accueil de loisirs

* ou mairie d'Irodoüer si fermeture du service Enfance

Garderie municipale

La garderie municipale a été intégrée en 2015 au PEDT de la commune. Le PEDT (projet éducatif de territoire) est une démarche volontaire qui permet de proposer à chaque enfant un accueil de qualité, avant, pendant et après l'école.

Les objectifs sont :

- Répondre aux besoins de garde pour les familles (horaires ouvertures adaptées le matin et le soir, et le mercredi midi après le repas pour ne pas obliger l'enfant à aller à la restauration scolaire)
 - Proposer un cadre sécurisant et ludique pour les enfants (les locaux sont récents et donc sécurisants, les structures de jeux extérieurs sont contrôlés par l'APAVE et nous renouvelons chaque année de nouveaux jeux ou matériels)
 - Respecter le rythme de l'enfant (un enfant peut aller jouer sur la cour, se mettre sur une table dans la salle pour faire un jeu, se poser sur les canapés ou tapis dans le coin lecture, commencer ses devoirs dans l'espace dédié ...)
- Tous les espaces sont surveillés par un membre du personnel mais chacun est libre de son activité.
- Favoriser le vivre ensemble (prendre le goûter ensemble, faire une partie de basket dehors, faire un jeu de société à plusieurs avec le responsable, partager les jeux, jouer avec les enfants de l'autre école...)

La fin d'année 2014 et début 2015 ont été une période d'investissement dans du nouveau mobilier pour le rangement des jeux, des livres, achats de tapis, nouveaux jeux de société, nouveaux jeux extérieurs (échasses et paniers de basket pour petits et grands). Merci aux familles qui ont fait dons de livres et jeux qui ne leur servaient plus.

- Création d'un espace devoirs pour les enfants qui arrivent à 15h45 et qui souhaitent les commencer avant de partir sans attendre l'aide aux devoirs. L'enfant est autonome dans cet espace.
- Création d'un WC pour les tout-petits, plus adapté pour eux
- Suppression du parterre arboré et très abîmé devant la garderie, cet espace était un terrain à saletés pour les enfants avant et après le repas.
- Création d'un document "autorisation de sortie" pour les parents qui souhaitaient que leurs enfants puissent partir

seuls de la garderie. Ce document est disponible sur demande à la garderie ou sur le site de la mairie et à redonner à la garderie.

La commission numérique a mis en place un logiciel de pointage dans différents lieux communaux. Pour la garderie cela a permis un pointage à la minute et non plus à la ½ h comme imposé auparavant. Un gain d'argent pour les familles, et un gain de temps pour notre service administratif. Le personnel communal de la garderie a été renforcé en septembre 2014 avec la mise en place des nouveaux rythmes scolaires et donc l'augmentation des enfants en garderie. La garderie du mercredi midi a été créée jusqu'à 13h15, elle est gratuite pour les familles. Les enfants non récupérés à 13h15 sont emmenés au centre de loisirs. Une fois au centre, il n'est possible de les récupérer qu'à partir de 17h, et le centre, est lui, payant.

Un planning des différents postes a été créé pour le personnel par la commission. Le personnel est amené à effectuer différentes tâches (accueil, goûter, surveillance cour, surveillance salle ...) Ce planning tourne quotidiennement. Cela a permis que tout le monde soit formé sur tous les postes en cas d'absence de l'un d'entre eux, de pouvoir mieux connaître les parents de chaque enfant des 2 écoles et surtout que le travail ne soit pas toujours le même.

Pour rappel, la garderie dispose du même règlement intérieur que la restauration scolaire et le personnel se doit de le faire appliquer. En cas de non-respect de ce règlement, les familles peuvent être convoquées en mairie par l'adjointe en charge ou Mr Le Maire.

Portail Famille

En 2016 : Ouverture du service numérique pour les services périscolaires et le centre de loisirs

L'année 2015 a permis à la commune de mettre en place un nouveau logiciel de pointage et de facturation pour les services de restauration scolaire, de garderie et de centre de loisirs. Ce nouveau logiciel a permis d'optimiser le processus de facturation de la garderie et d'unifier les services périscolaires et centre de loisirs au sein d'un même outil informatique. Cette mise en place a aussi permis de supprimer la facturation garderie par tranche indivisible de 30 minutes et de mettre en place la facturation à la minute beaucoup plus équitable pour tous.

Cette première étape réalisée, la municipalité poursuit son projet et prépare l'ouverture aux familles d'un service numérique accessible depuis internet et proposant les nouveaux services suivants :

- L'inscription au restaurant scolaire.
- La réservation des journées au centre de loisirs et des vacances.
- La modification de vos inscriptions.
- L'historique des temps de présence à la garderie.

- La consultation de vos factures.
- La mise à jour de vos coordonnées (adresse, téléphone, e-mail).
- L'envoi d'un message électronique.

En 2016, chaque famille recevra un identifiant pour accéder à ce nouveau service à l'adresse internet <http://www.portailfamille.fr>

Les écoles dotées de VPI

Depuis juillet 2015, six vidéoprojecteurs ont été financés par la Municipalité :

- A l'école Henri Dès : 3 vidéoprojecteurs avec tableaux blancs et Hauts parleurs ainsi que 3 ordinateurs portables pour piloter le vidéo.
- A l'école Saint Joseph : 3 vidéoprojecteurs et hauts parleurs, le reste des achats comme les tableaux blancs, et les ordinateurs sont restés à la charge de l'école (financement réalisé par l'APEL).

Un vidéoprojecteur interactif est un appareil de projection installé en hauteur sur un mur. Il est relié à un ordinateur sur lequel a été installé un logiciel permettant d'agir directement sur l'image.

Jusqu'à quatre élèves peuvent travailler ensemble simultanément, en interagissant avec le contenu et en collaborant, soit avec un doigt, soit avec un crayon interactif. Il est accompagné d'un logiciel d'apprentissage SMART Notebook avec de nombreux contenus pédagogiques très utiles.

Très simplement et à l'aide de nombreux outils d'annotations, les enseignants écrivent dans ce logiciel comme ils le feraient sur un tableau blanc. Grâce à une grande bibliothèque de ressources prêtes à l'emploi & leurs ressources personnelles (images, vidéos,...), ils créent des cours attrayants et dynamiques. En fin de cours, ils peuvent tout enregistrer & poursuivre le cours le lendemain.

Cette interactivité permet :

- de rendre l'élève actif et acteur de son apprentissage,
 - de jouer sur le visuel pour favoriser la mémorisation,
 - de varier les ressources et de travailler en interactivité.
- L'école Henri Dès a fait le choix de les mettre en CP - CM1 et CM2
- L'école Saint Joseph a fait le choix de les mettre en CE2 - CM1 et CM2.
Juillet 2016, les autres classes élémentaires des deux écoles seront dotées de leur VPI.

Retour sur...

la fête de la musique

Événement festif et incontournable, la Fête de la Musique a sonné le début de l'été ! Elle s'est déroulée à Irodouër, le Samedi 20 juin 2015 sur la place de l'Eglise à partir de 18h.

Avec une programmation éclectique et populaire, Irodouër s'est aminée et a permis de profiter d'un avant-goût estival. Comme chaque année, vous avez pu y retrouver des groupes de musique tels que le *Bagad Men'Ru* de Montfort sur Meu, les *Jaywalkers* et *Républik*. Un chanteur de rue s'est greffé à cette organisation. Vous avez pu danser aux sons des rythmes africains avec La troupe *Selen'Ka*. De 18h à 21h, découverte des Arts du Cirque pour les enfants avec *la Turbine* et distribution de barbes à Papa et de pop-corn pour les plus gourmands avec Breiz papa...

Opération

argent de poche

Afin de donner un coup de pouce et une première expérience professionnelle aux jeunes, la commune a organisé cet été, le dispositif "argent de poche".

Il a été proposé à plusieurs jeunes (16-17 ans) de la commune, la réalisation de chantiers, nettoyage des équipements municipaux, entretien des espaces verts, classement des livres à la bibliothèque...

Un grand "MERCI" à Brewen, Cécile, Madenn, Marie, Marion, Thibaut, Valentin et Yanis qui ont effectué chacun 5 missions, ainsi qu'au personnel municipal qui a su encadrer ces jeunes. Chaque jeune a obtenu une rémunération de 75€. Ils sont prêts à recommencer l'été prochain...

Un véhicule électrique pour les services techniques

Le vieillissement de notre véhicule diesel, acheté d'occasion il y a plus de 15 ans, a amené la municipalité à mener une réflexion sur son remplacement par un véhicule électrique. Ce véhicule, utilisé quotidiennement, servant essentiellement à de courts déplacements dans les environs du centre bourg, n'a pas vocation à être un diesel polluant et coûteux à l'entretien. L'équipe municipale a donc trouvé judicieux d'étudier le projet d'acquisition d'un véhicule électrique, non polluant et économique. Les principaux constructeurs de véhicules électriques ont donc été consultés. Les différentes propositions en véhicules neufs et occasions ont été étudiées. Un véhicule électrique a été essayé par les services techniques tout au long d'une journée, l'essai étant concluant, la proposition du réseau Renault a été retenu pour un montant de 11 150 €. Les services techniques ont ainsi fait l'acquisition d'un Kangoo ZE d'occasion, 500 km au compteur, avec attelage et galerie, d'une autonomie d'environ 130 km largement suffisante pour nos utilisations quotidiennes. La municipalité a donc fait le choix d'un véhicule écologique et économique puisque le coût énergétique au 100 km est de seulement 1,50 €.

Bibliothèque

Des locaux agrandis

Des travaux ont permis d'agrandir la bibliothèque. Désormais, le public est accueilli dans un espace de 130 m² clair et spacieux.

Des panneaux d'information "bibliothèque" ont également été placés dans le centre-bourg afin de mieux guider les habitants vers la bibliothèque.

Une consultation auprès du public a également commencée depuis septembre 2015, afin de trouver un nom à la bibliothèque. Ci-dessous un extrait d'idées ... nous attendons donc encore que votre imagination se dé-livre...

l'Arbralire, la Bibbli d'Iro, Livre'esse, Evasion, Labliblichou, La Bibliotus, La Légende, Le Nuage Bleu, La plume enchantée, L'Hibou, Espace Chantelivre, Mille et un livres, ...

Un espace de lecture, de culture, d'échange, de travail et de curiosité ...

Nous vous rappelons que la bibliothèque est un lieu public : vous pouvez donc venir sans être adhérent ; c'est uniquement si vous voulez emprunter un document qu'il faudra vous inscrire (10 € par famille, pour 1 an). Vous pouvez ainsi venir pour étancher votre soif de savoir, pour faire un exposé, ou lire un article de magazine comme la recette de raviolis de langoustes le dernier numéro de "Elle à table"!

Nous proposons 20 magazines destinés aux tout-petits lecteurs comme aux plus grands : "les belles histoires", "j'apprends à lire", "les petites sorcières", "wapiti", "le petit Léonard", "l'étudiant", "phosphore", "science et vie junior", "le monde des ados", "courrier international", "notre temps", "60 millions de consommateurs", ...

Le site internet vous permet de voir si un livre est disponible à la bibliothèque ou emprunté. Vous pouvez également préparer vos recherches depuis chez vous car notre catalogue est consultable sur <http://irodouer.opac3d.fr>.

Vous y retrouverez également les coups de cœur des lecteurs, nos animations, nos horaires d'ouverture.

NOUVEAUTÉ : la bibliothèque dispose d'un accès wifi.

2015 : une année expo-sive ...

Des expositions de photographies, de peintures, des lectures musicales, des contes, ... la bibliothèque est un lieu privilégié où des moments de rencontres, de découvertes sont possibles.

En 2015, nous avons ainsi admiré les photos de Dinendal, de Gérard Fourel (en noir et blanc sur le Portugal) et de Marc Dezemery (des photographies macros d'insectes de nos jardins).

Les expositions de l'année 2015

Nous avons également exposé une partie des dessins et peintures d'artistes irodoouériens dans le cadre de l'animation "Mon voisin est un artiste" organisé par l'association Méli-Mélo. Il y eut aussi Battulga Dashdor, peintre mongol auteur de magnifiques aquarelles de Bretagne, venu dédicacer son livre "Voyage d'un peintre mongol en Bretagne", ouvrage disponible à la bibliothèque !

Dédicace de Battulga Dashdor, novembre 2015

La petite Enfance (0-3 ans)

Plusieurs animations destinées aux 0-3 ans sont proposées à la bibliothèque tout au long de l'année :

"Bébés lecteurs" avec Adeline de la communauté de communes, chaque 1^{er} mardi du mois. C'est un moment de détente et d'échange autour d'une sélection d'ouvrages pour les tout-petits. Gratuit, ouvert à tous, il faut cependant s'inscrire auprès de la bibliothèque. Dates et programmes consultables sur notre site <http://irodouer.opac3d.fr>

"Baby Story Time". Une nouvelle animation proposée par Eliette et Sylvie, bénévoles polyglottes de la bibliothèque ... 30 minutes d'immersion dans la langue de Shakespeare avec les classiques... (des comptines anglaises)

"Mômes d'automne 2015". Dans le cadre du festival Mômes d'automne 2015 nous avons accueilli la conteuse Marion Dain et son tapis de lecture pour des histoires de fruits, d'oiseaux et d'épouvantails.

Le multi accueil d'Irodouër

Un petit groupe de 6/7 enfants de 2/3 ans est accueilli tous les mois avec leurs accompagnatrices. C'est alors l'occasion de faire des lectures sur les thèmes de saisons et de faire voir de beaux livres comme notre pop-up sur les gargouilles à l'occasion d'Halloween ...

L'enfance

Trois fois par an, chacune des 17 classes des écoles d'Irodouër (Henri Dès et Saint Joseph) vient à la bibliothèque pendant $\frac{3}{4}$ d'heure environ. Les enfants sont accueillis avec l'enseignant, l'ATSEM, l'AVS et parfois aussi les parents pour les plus petits de Saint-Joseph. Puis vient le moment de la lecture collective, puis celui de l'activité qui peut être en lien avec une exposition en cours. Pour terminer, les enfants choisissent 10 livres qui seront empruntés par la classe.

La bibliothèque intervient également dans le cadre des TAP (Temps d'Activités Périscolaires) et là encore pour les enfants des deux écoles. La nouvelle organisation de la rentrée 2015-2016 a permis, avec une durée des séances d'1h30, de faire venir les enfants de CE1 à CM2 à la bibliothèque municipale. Les enfants ont ainsi profité des tablettes numériques prêtées par la Médiathèque Départementale d'Ille Vilaine (MDIV), antenne de Bécherel de septembre à décembre 2015.

Au mois de juillet, les enfants du centre sont venus 5 matinées pour explorer le thème du voyage, de la mer et cela a permis de faire découvrir les trésors enfouis dans les abysses de la bibliothèque...

Les Goûters Lecture de l'APE et la bibliothèque

La bibliothèque s'est associée au projet de l'Association des Parents d'Elèves de l'école Henri Dès pour des Goûters Lecture et une convention a été signée en novembre. Des livres de la bibliothèque sont sélectionnés, selon la thématique choisie par l'APE, et sont prêtés pour le jour de la lecture qui est un dimanche. Contacts : Maud Tisserand.

Les jeunes

Prix ados 2015-2016. La sélection du nouveau prix ados est disponible à la bibliothèque ! Venez la découvrir et emprunter le roman qui sera peut-être le gagnant de l'année 2016 !

"Argent de poche été 2015". En juillet, 3 jeunes d'Irodouër ont été accueillis à la bibliothèque dans le cadre de ce dispositif permettant de gagner un peu d'argent en travaillant

auprès des agents communaux. Marie, Marion et Cécile ont ainsi découvert une partie du métier de bibliothécaire, avec bonne humeur et je les remercie encore ! Car cher lecteur, chère lectrice, il se passe tant de choses avant que le livre ne vous attende sur l'étagère !

Les adultes

Point Accueil Emploi. (PAE) Une convention a été signée entre le PAE d'Irodouër et la bibliothèque afin de déposer une sélection de documents sur la thématique de l'emploi, la formation, les techniques de recherches d'emploi. Les usagers du PAE pourront donc consulter ces livres au Point Accueil Emploi pendant leur visite sans les emprunter ; il leur sera toujours possible de le faire en se rendant à la bibliothèque, pendant les heures d'ouverture, et en s'acquittant des droits d'inscription de 10 €.

Les anciens

L'ADMR organise des moments d'échanges à la bibliothèque avec ses bénéficiaires **comme le 14 janvier sur le thème de 14/18 avec des témoignages ou le 10 juin 2015** lors d'un après-midi gallo avec Serge Prioul, poète gallo et Gérard Fourel, photographe.

Accueil de bénéficiaires de l'ADMR dans la bibliothèque agrandie, à l'occasion d'un après-midi Gallo avec Serge Prioul, poète et Gérard Fourel, photographe le 10 juin 2015.

"Votre bibliothèque vous livre". L'année 2015 est l'année de la mise en place du service de portage de livres sur la commune en partenariat avec la Communauté de Communes de St Méen-Montauban. Destiné à toute personne en mobilité réduite (personne âgée, personne handicapée par la maladie ou un accident, les femmes enceintes, etc.), ce service gratuit s'appuie sur le partenariat de l'ADMR et de la bibliothèque. Il n'est pas nécessaire d'être inscrit à la bibliothèque mais n'est possible que pendant la perte de mobilité. Contact sur la commune d'Irodouër : Monique Gatel (06 08 70 77 45) ou la Bibliothèque (Christèle Bichot)

Quelques chiffres :

- Nombre d'inscrits : 450
- Nombre de documents : 4549
- Nombre de prêts par mois : + 600

Modalités d'inscription et de prêt :

- Le tarif = 10 € par an et pour toute la famille
- L'emprunt = 3 ouvrages + 2 revues pendant 3 semaines pour chacun des membres de la famille.

Horaires d'ouverture au public :

- mardi : 16h30-18h30 / mercredi : 15h30-18h30
- vendredi : 16h45-19h / samedi : 10h-12h

Commerces

Cette année encore nous avons pu accueillir de nouvelles entreprises sur la commune, nous leur souhaitons la bienvenue...

■ La Charcuteries de Montifault dans la zone artisanale

■ M Vaillant 17 rue de Rennes

■ Le restaurant Au Hibou Bleu a remplacé le restaurant "A table !"

D'autres projets sont déjà en cours ...

Lors de l'étude du contrat d'objectif pour le développement de la commune pour les prochaines années, le conseil municipal et la commission commerce ont fait part du manque de bâtiments, ou cellules commerciales pour accueillir de nouveaux commerces. Nous avons demandé à ce que cela soit bien pris en compte dans l'étude menée par l'Atelier du Marais.

Concernant la zone artisanale, les emplacements libres appartiennent à la communauté de commune de St Méen-Montauban, la partie communale étant complète. Nous les avons sollicités pour continuer l'entretien de la voirie, pour un accès facile aux nouvelles entreprises, et leur avons demandé comment elle envisageait l'évolution de cette zone. Nous attendons leur retour.

Pour information, il y a un atelier relais de libre dans la zone qui appartient à la Communauté de commune (ancien Trady art), si vous êtes intéressé, n'hésitez pas à vous rapprocher d'eux pour la location.

LISTE DES COMMERCANTS ARTISANS D'IRODOUËR

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 GWEN DIC**
8 rue de Rennes
02 99 39 84 21
■ **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 ACCOMPAGNE- MENT RH DES TPE/PME

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

COUVERTURE

■ **GAUTIER Jean Francois**
8 bis rue des Cailleuls
02 99 39 80 23
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

ESTHÉTIQUE

■ **LA BEAUTÉ EN SOIE**
2 rue des Cailleuls
02 99 54 44 90

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 Pouluais
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

MENUISERIE

■ **BOUILLET**
Les Frots
02 99 39 83 81 / 06 98 14 06 35

■ CN AGENCEMENT

16 Zone Artisanale
02 99 39 84 03

■ 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

TAXI

■ BOCHER BECHEREL

Place de l'Hôtel de ville
02 99 66 80 60

■ BRIAND BEDEE

30 rue de Montfort
02 99 07 00 70

TERRASSEMENT

■ SARL DEFFAINS TP

L'Hôtel 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

■ GEOWEST

Le Clos Mathurin
09 75 97 67 49

■ JEGO miel

La Haye
02 99 39 86 98

06 04 67 62 15

Aménagements

d'une zone technique

Les services techniques utilisent actuellement plusieurs locaux pour abriter et stocker les équipements, fournitures et matériaux nécessaires au bon fonctionnement et entretien de notre commune.

Ces lieux représentés en violet sur le plan ci-contre sont au nombre de 4 :

- Le sous-sol de la mairie est utilisé pour du stockage et le rangement des petits matériels.
- Le hangar et un des garages Allée des Jardins abritent les matériels roulants.
- Le deuxième garage de la rue des Jardins contient une partie du matériel du comité des fêtes, la plus grande partie de ce matériel étant stocké chez un particulier.
- Le garage rue de Rennes est utilisé pour palier au manque d'espace dans les autres locaux.

Ces locaux dispersés ne permettent pas un fonctionnement optimal des services techniques de la commune. Ils ne permettent pas de stocker aisément les fournitures et les matériels nécessaires, leur accès est difficile. De plus, aucun de ces locaux n'est équipé de douches et de vestiaires répondant aux normes actuelles.

Le conseil municipal a donc décidé de recruter un cabinet d'architecte pour mener un projet d'aménagement d'une nouvelle zone technique regroupant l'ensemble des zones existantes.

Ce projet, dont les plans seront finalisés en 2016, prévoit l'optimisation et la modularité des différentes fonctionnalités attendues : stockages intérieurs et extérieurs, recyclage des eaux pluviales, aire de lavage, zone de chargement, espaces de manutention, recharge des véhicules électriques, atelier, vestiaires...

La zone d'implantation a été définie sur une parcelle de 9 898 m² à l'adresse "l'épine du bas". L'implantation du nouveau bâtiment est envisagé au plus proche de la station d'épuration.

Terrains à bâtir en vente

**LOTISSEMENT COMMUNAL
LE PRE DU BOURG**

**A VENDRE : 11 LOTS
DE 298 M² A 452 M²**

A 98 € LE M²

RENSEIGNEMENTS :

**MAIRIE D'IRODOUËR - 02 99 39 81 56
secretariat@mairie-irodouer.fr**

AU CŒUR DU CENTRE

Aménagement de la rue du stade

Et oui, nous avons tous tendance à oublier très rapidement ce qu'était la rue du Stade avant son aménagement définitif (absence de trottoirs et stationnement, voirie en surface dégradée...) Ces photographies ont été prises l'année dernière avant le démarrage des travaux.

La maîtrise d'œuvre de ce projet est assurée par le bureau d'études ATEC OUEST (Pace 35740), le montant de l'investissement pour la commune s'élève à 420 000,00 € HT (y compris la réfection du réseau d'assainissement collectif de la rue des Cailleuls). Les travaux se dérouleront sur une période de 6 mois, de novembre 2014 à avril 2015.

Près de 6 mois de travaux :

L'entrée d'agglomération RD 221 et la rue du Stade ont été aménagées sur un linéaire de 450 m pour assurer la sécurité des usagers et des riverains, après la rénovation de tous les réseaux :

rénovation du réseau d'alimentation en eau potable, rénovation du réseau d'assainissement eaux usées, création d'un nouveau réseau de collecte des eaux pluviales.

L'aménagement en surface privilégie la sécurité des riverains, des piétons, avec une vitesse réduite.

La concertation des habitants :

La municipalité a organisé une étroite concertation avec les riverains et les habitants de la rue à l'occasion d'une réunion publique. Grâce à la participation des riverains, le projet initial a pu être amélioré.

Une voirie bien équipée :

- Création de 3 plateaux surélevés pour réduire la vitesse et sécuriser la traversée des véhicules et piétons,
- Création de trottoirs normés, de part et d'autre de la rue (mise en sécurité des liaisons piétonnes centre-bourg/école et stade),
- Aménagement/optimisation des stationnements (presbytère/école et stade),
- Embellissement et requalification des espaces publics.

Des finances maîtrisées :

Le coût total du chantier s'élève à 460.000 € (assainissement et aménagement de surface).

AVANT

APRÈS

Modernisation

Modernisation de la cocheriais (du château d'eau à l'entrée de bourg) ainsi que le Clos Hamon.

- La partie modernisée de la Cocheriais représente une longueur d'environ 1 km 200.

- Des travaux de curage et de reprofilage de la voie ont été réalisés préalablement à la mise en œuvre de l'enrobé à froid.

- La voie du Clos Hamon a été réalisée en Tricouche sur une longueur d'environ de 30 m

ID	Lieu-dit	Désignation	Montant HT
VC102	Cocheriais : Château d'eau entrée de bourg	enrobé à froid	64 862,55 €
CR n°66	Le Clos Hamon	tricouche	1 537,28 €

Nous avons aussi réalisé des aménagements avec notamment la création d'une aire de manœuvre pour les camions de collecte du SMICTOM et un enrochement sur le cours d'eau de Rigourd (travaux réalisés fin 2014)

ID	Lieu-dit	Désignation	Montant HT
CR n°68	Le Bois Beau	aire de manœuvre	1 442,33 €
CR39	Rigourd	enrochement OA	1 500,96 €

Montants en HT pour la réalisation des entretiens :

	Montant HT
Travaux divers (nids de poule, purges, tournée voirie..)	222,60 €
PATA	9 528,67 €
Fauchage/débroussaillage	6 576,49 €

Et le curage :

ID	Lieu-dit	Désignation	Montant HT
CR11	La cour es Rogers	dérasement et curage	650,20 €
CRn°1	Les Hivers	curage	550,50 €
CR42	Faguet	curage	63,00 €
VC6	La Ville Péan	curage dérasement depose repose buses	656,50 €

Aménagements

Complexe sportif

Comme vous le savez, la commune d'Irodouër dispose à ce jour d'infrastructures sportives mises en place il y a de nombreuses années. La salle des sports actuelle a été construite dans les années 80, 2 terrains extérieurs sont utilisés quotidiennement pour l'entraînement et les matchs officiels. Depuis 2014 un nouveau vestiaire sportif a été mis à disposition des associations.

La croissance démographique de notre commune et le dynamisme de ses habitants, amènent aux associations un nombre croissant de licenciés et de pratiquants, dans des disciplines sportives et de loisirs de plus en plus nombreuses. Ce constat nous a amenés à lancer un projet d'agrandissement du complexe sportif actuel. La zone définie pour cet agrandissement est située dans le prolongement de la salle multi-sports, des écoles et de la salle multi-fonctions (voir encadré).

Afin de mener à bien ce projet, une commission "complexe sportif" a été créée. Elle est constituée d'élus et de responsables associatifs. Son rôle est de définir les besoins à venir puis de suivre la réalisation du projet jusqu'à sa mise en service.

Depuis décembre 2014, la commission se réunit afin d'établir l'état des lieux des équipements existants et définir les besoins actuels et futurs. Les travaux de la commission ont abouti à la liste des besoins suivants :

- Création d'une 2^{ème} salle des sports, qui permettra aux associations de disposer de créneaux d'utilisation plus fréquents.

- Création d'une salle multi-activités, qui libèrera la salle multi-fonctions utilisée temporairement pour des activités sportives.
- Plateau sportif.
- Tennis extérieurs.
- Terrain Foot/Rugby praticable toute l'année.
- Piste d'athlétisme.
- Parcours sportif.
- Aires de boules, palets, jokari...

Sachant que les finances de la commune ne permettent pas de réaliser la totalité de ces travaux en une fois, il a été décidé de lancer une étude de programmation. Le cabinet d'étude a été retenu, il doit maintenant finaliser sa prestation avant l'été 2016.

Main courante terrain d'entraînement

En complément de la fin des travaux rue du stade, l'ancienne main courante en béton a été retirée, celle-ci devenant trop dangereuse. Le terrain d'entraînement possède désormais, depuis cet été, une nouvelle installation avec grillage en dessous rendant aux utilisateurs plus de sécurité et de confort de jeux. De plus, le ton blanc contribue à l'harmonisation mettant en valeur le stade.

Bilan

Temps d'Activités Périscolaires

Le Projet Educatif Territorial 2015-2018 : Une évaluation constante, un projet concerté.

Depuis septembre 2013, la Commune a entamé une démarche de projet pour mettre en place la réforme des rythmes éducatifs, réforme nationale du système éducatif. La mise en place de ce projet a réuni autour de la table tous les acteurs éducatifs de la Commune, et ce pour la première fois. Le comité de pilotage constitué des élus, des équipes enseignantes, des parents d'élèves et d'agents municipaux. En cours d'année, le comité a décidé d'affiner le projet au vu des remarques des différentes parties. Les TAP en 2014-2015 se déroulaient 3 fois par semaine et duraient 1h. Ce temps, considéré trop court a été allongé de 30 minutes. Depuis la rentrée, les enfants des deux écoles d'Irodouër finissent à 15h30 tous les jours. Ils ont accès deux fois par semaine à des TAP d'1h30 et deux fois par semaine à la garderie. Les TAP ont pour but de favoriser l'accès aux activités de découverte, sportives artistiques et culturelles pour tous. Le projet a été présenté à l'ensemble des parents d'élèves lors d'une réunion publique en juin 2015.

Bilan Pédagogique des TAP

Cette année, les enfants ont pu découvrir de nouvelles activités...

Des activités créatives

Des activités culturelles et artistiques

Des activités scientifiques

Des activités sportives

Et ils ont également...

joué

partagé

imaginé

créé

En moyenne, un enfant scolarisé en élémentaire a pu bénéficier de 5 initiations à une activité (soit en moyenne 5 ateliers dans l'année).

Mots d'enfants
Entretiens réalisés à l'accueil de loisirs le 04/11/2015

« Les TAP permettent de se défouler et de se remotiver pour faire ses devoirs »

« A l'école, on travaille. Aux TAP, on joue. Mais on apprend quand même des choses!!! »

« Les TAP, c'est plein d'activités supers ! En plus, ça fait travailler nos muscles! »

« Pour améliorer les TAP, on voudrait faire encore plus d'activités! On pourrait par exemple faire de la piscine, du cheval, manger des glaces et des bonbons! »

« Moi si il y a plus de TAP, je viens plus à l'école... »

THÉMATIQUES

DES PS-MS :

- L'Automne
- Noël
- La Bretagne
- La Nature
- Les 5 sens
- Les Contes

- Europe
- Foot
- Expression plastique
- Origami
- Art Floral
- Bois
- Chorale
- Image
- Bouge ton corps
- Hockey
- Sophrologie
- Les animaux en scène
- Petits Bricolages
- Broderie
- Basket

LES ATELIERS :

- Cuisine et Jardinage
- Sciences et environnement
- Bibliothèque
- Dessin et gravure
- Arts Numériques
- Sport et Santé
- Activités Manuelles
- Cirque et Jonglerie
- Multisports
- Rugby

CLUB : jeux de sociétés, de constructions, dessins et coloriages, petits jeux intérieurs et extérieurs, aide aux devoirs.

LES TAUX DE FRÉQUENTATION EN TEMPS D'ACTIVITÉS PÉRISCOLAIRES

En Maternelle...

- **Moyenne :** 95 enfants fréquentent les TAP en Maternelle
- **Taux d'encadrement :** 1adulte pour 8,5 enfants
- **Taux de participation :** 57%
 - 61% à Henri Dès
 - 54% à St Joseph

En Élémentaire...

- **Moyenne :** 145 enfants fréquentent les TAP en Élémentaire
- **Taux d'encadrement :** 1adulte pour enfant 14,5 enfants
- **Taux de participation :** 64%
 - 69% à Henri Dès
 - 59% à St Joseph

OGEC

L'école St Joseph

L'école St Joseph accueille au sein de ses 7 classes, 175 élèves inscrits de la TPS au CM2 pour cette nouvelle année 2015/2016.

Une année passe toujours trop vite... alors relatons succinctement ce qui s'est déroulé durant cette dernière !

Le 28 mars dernier, nous avons eu le plaisir de vous proposer, un spectacle comique intitulé "Ange Oliver". Basé sur un registre différent de celui de ses prédécesseurs venus en 2011 et 2013, nous avons, grâce à l'artiste et à vous tous, passé un très agréable moment ! Rires et sourires furent au rendez-vous : un pari lancé et réussi qui nous a confortés dans nos choix d'animations. Et pourtant, il n'est pas toujours facile de se positionner sur tel ou tel artiste... mais vous nous avez fait une nouvelle fois confiance et nous vous en remercions très sincèrement!! Une bien belle soirée qui restera gravée pour 2015 !

Quelques mois plus tard, nous avons eu le bonheur d'organiser notre traditionnelle kermesse basée cette année, sur les danses du monde. Les enfants ont eu l'occasion de défiler dans les rues d'Irodouër soit en petit train, soit en pédalant sur leurs magnifiques vélos fleuris, avant de laisser place au spectacle proposé par les élèves et l'équipe éducative. Ce spectacle nous a tout simplement... ravi ! Des petits loups très démonstratifs avec une joie communicative... Et on peut dire qu'ils ont le don de transmettre leur enthousiasme ces enfants ! Pour le plus grand bonheur de tous ! Cette année, la traditionnelle remise de diplômes n'a pas dérogé non plus à la règle : un moment toujours aussi chargé en émotions aussi bien pour les CM2 eux-mêmes que pour les parents concernés... Nous leur souhaitons plein de réussite pour leur année de 6^{ème} et... au plaisir de les revoir !

Diplômes en poche... C'est parti pour une décompression aux stands ! Chamboule-tout, structure gonflable, maquillage, tirs au but, pêche à la ligne... sont pris d'assaut par les enfants. Une petite pause aux stands crêpes/buvettes... et hop, c'est reparti vers la découverte de trois nouveaux jeux : le "puissance 4 grandeur nature", le "lancer de roue de la Pastaga" et "la course des vélos" ! Un magnifique jeu des vélos réalisé par S. Lecomte de

l'OGEC et ses acolytes. Une réalisation qui a demandé de nombreuses heures de travail... mais qui au final, en valait la peine à voir tout ce petit monde pédaler !

D'anciens parents d'élèves de l'école sont venus encore cette année renforcer la très belle mobilisation des parents investis bénévolement aux différents stands. Sachez que nous avons été enchantés de vous compter parmi nous et que c'est un réel bonheur, pour nous l'OGEC, de pouvoir proposer une si belle kermesse, alors merci à vous tous !

2015 ne fut pas marquée que par des projets d'animations à l'école St Joseph... Grace à la solidarité des parents d'élèves lors des journées travaux, la maternelle et le préau ont repris des couleurs ! Les palissades du parking ont également été repeintes afin d'obtenir une uniformité à nos regards.

A présent, que 2016 nous réserve-t-elle ?

Et bien certains le savent déjà, mais officialisons ce futur grand moment de détente et de convivialité : la TARTI-PARTY 2 arrive ! Fixée au 12 mars 2016, nous renouvelons l'idée lancée en 2014 qui avait tant enthousiasmé public et organisateurs ! Jeux et animations : un repas festif que nous prévoyons aussi sympathique que le dernier ! Venez nombreux vous joindre à nous ! Les coupons de réservations seront mis en vente en début d'année alors n'hésitez pas... c'est le 12 mars !

Cette année, la kermesse de l'école se déroulera le samedi 25 juin : notez dès à présent cette date en espérant qu'elle soit aussi belle que les précédentes !

Pour finir, je tiens à remercier :

- Mr Denniel et toute l'équipe éducative pour l'éducation dispensée aux enfants.
- L'équipe APEL pour son soutien lors de nos manifestations et qui a vu cette année un changement de présidence. Merci à Aude De Marolles pour son dévouement et le travail effectué durant ses années de présidence. Sylvain Demaure ayant pris le relais, nous savons d'ores et déjà que cette équipe A.P.E.L reste entre de bonnes mains.
- Tous les parents d'élèves qui s'investissent tout au long de l'année lors de nos sollicitations.
- Laurent Hardy que j'ai remplacé depuis un an déjà, pour tout ce qu'il a apporté à l'école St-Joseph durant ses nombreuses années en tant que membre puis président de l'association.
- Bien évidemment, l'équipe O.G.E.C. une équipe dynamique, solidaire, motivée pour mener à bien les projets mis en place durant l'année.
- Angélique Le Bouquin, secrétaire OGEC, qui a apprécié comme moi, vous raconter au travers de ces quelques mots, une année au sein de notre association.

Nous vous souhaitons une Bonne Année 2016.
Didier CHESNAIS – Président
et toute l'équipe O.G.E.C

L'APEL

Une équipe dynamique pour l'école Saint Joseph !

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-karaoaké
- Fête de Noël
- Galette des rois

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** : Candice BRAQUE et Elodie FILLEAUX
- **Trésorières** : Delphine AUZEBY, Anne KERGUEN et Vanessa LEPINE

L'école Henri Dès

APE (ASSOCIATION DES PARENTS D'ÉLÈVES)

L'année scolaire 2015-2016 : L'école Henri Dès accueille cette année 208 enfants.

Les élections du bureau pour l'année 2015-2016 ont eu lieu le mardi 15 septembre 2015, lors de l'Assemblée Générale. Voici la composition du nouveau bureau :

- **Présidente :** Maud Tisserand (enfant en GS)
- **Trésorier :** Armel Crétual (enfants en CP et CM1)
- **Secrétaire :** Stéphanie Charneau (enfants en GS et CE1)

Le bureau s'entoure cette année de 5 membres actifs volontaires pour prendre les décisions de manière collégiale.

L'association :

L'Association des Parents d'Elèves est composée de Parents d'élèves bénévoles.

C'est une association indépendante ouverte à tous les parents d'élèves de l'école publique d'Irodouër.

Son but principal est d'apporter son soutien financier à l'école dans un climat chaleureux entre parents, et toujours en lien avec le personnel enseignant.

Les bénéfices des manifestations sont utilisés pour l'achat de matériels éducatifs à l'intention des élèves de l'école, pour les sorties et voyages scolaires, des jeux de cour ou toute autre activité qui entre dans le champ des activités scolaires.

La force de l'association repose sur l'engagement de ses membres actifs et des autres bénévoles. Le bureau de l'APE a besoin du soutien de tous pour mener à bien les projets tout au long de l'année. Rejoindre l'APE, c'est investir un espace privilégié entièrement

dédié à la volonté de participer au développement de l'école, et au travers de ceci, offrir les meilleures conditions de travail et d'épanouissement des enfants de l'école. C'est avec une joie véritable que nous accueillerons toute personne souhaitant s'investir dans ce cadre.

Les projets de l'APE pour l'année 2015-2016 :

- vente d'étiquettes personnalisées et sacs isothermes de goûter,
- ramassage de pommes à l'Aubaudière,
- vente de gâteaux une fois par mois confectionnés par les parents de l'école,
- goûters lecture,
- vente de sapins de Noël, comté et raclette,
- marché de Noël,
- vente de galettes des rois fabrication artisanale début janvier,
- ramassage de ferraille en janvier,
- vente de crêpes et galettes pour la chandeleur,
- fest-noz de la Saint-Patrick le samedi 19 mars,
- chasse aux œufs de Pâques le lundi 28 mars,
- théâtre avec la compagnie l'Arsène pour une pièce intitulée "les 3 huit" le samedi 23 avril,
- vente de muguet,
- vente de pizzas à emporter,
- fête de l'école, tombola.

Si vous avez des suggestions, que vous souhaitez prendre Contact avec l'Association de Parents d'Elèves, n'hésitez pas à nous écrire à l'adresse mail irodouer.ape@gmail.com

Les membres de l'Association vous souhaitent à toutes et à tous une très bonne année 2016 !

Concert APE

JMK - ©Serge Nicolas

Les Trois Huit

Londres

L'école Henri Dès

Les élèves de CP et CE1 à la piscine de Montfort sur Meu.

Les CP et CE1 maison livre

L'école Henri Dès centre de tri de Gaël

Ecole publique Henri Dès : Une rentrée pleine de projets... collectifs !

Le premier trimestre de cette année scolaire est marqué par la mise en œuvre de nombreux projets pédagogiques riches :

■ Suite à la visite à la maison du livre de Bécherel d'une exposition, les classes de la GS jusqu'au CM2 s'investissent dans un projet commun de construction d'un abécédaire d'école avec pour finalité "l'inauguration" de cet abécédaire lors d'un moment fort qui aura lieu au cours du second semestre.

■ Comme chaque année, les élèves de CP et CE1 ont la chance de participer à un cycle natation à la piscine de Montfort sur Meu. Cette séquence est un moment important dans la construction des enfants. Les progrès constatés et le plaisir des enfants sont très marqués dans cette activité.

■ Les élèves d'élémentaire participent tous à un projet commun autour du recyclage. Chacun à leur niveau, notamment grâce à la visite du centre de tri de Gaël, les élèves prennent conscience de leur rôle dans la préservation de l'environnement.

■ Pour préparer Noël bien sûr, toutes les classes participeront à

des ateliers de fabrication d'objets. La coopération et la solidarité entre grands et petits seront la base de ces ateliers.

En dehors de ces projets communs, plusieurs autres projets sont en cours : les CM2 iront au théâtre de Bécherel et participeront à un atelier pour découvrir les "coulisses" du spectacle, les élèves de maternelle préparent un projet sciences et s'apprentent à accueillir un spectacle chorégraphié où les arts plastiques et le graphisme sont mis en mouvement.

Comme vous l'aurez compris, un véritable travail autour de la solidarité et la coopération est entrepris dans l'école au travers de la réalisation de projets communs. Nous sommes convaincus que c'est par ce biais que les enfants s'engageront pleinement dans l'exercice de leur futur rôle de citoyen.

Très bonne année 2016.

Mme Marine COLLET, directrice de l'école Henri Dès.

Enfance

Le centre de loisirs

Tout au long de l'année, l'équipe d'animation a proposé aux enfants des projets divers et variés. Les enfants ont pu découvrir le monde de la mer, l'univers du chocolat avec un stage de cuisine, les voyages à travers le temps et cet été, la thématique des voyages avec des cultures du monde entier.

2015, une année en plein essor ...

Suite à une augmentation de l'effectif au centre de loisirs, la municipalité a décidé d'octroyer la salle des associations au centre pour l'utiliser comme nouvelle salle d'activité. En divisant le groupe des moins de six ans en deux, l'apprentissage de la vie en collectivité est facilité et les enfants se sentent moins opprimés.

Le centre de loisirs a également ouvert ses portes une semaine de plus au mois d'août afin de répondre à la demande des parents. Une expérience qui se renouvellera sûrement l'année prochaine car l'effectif de cette 1^{ère} semaine était équivalent au nombre d'enfants présents la dernière semaine d'août.

Le centre de loisirs a fait un spectacle fin juillet à la salle multifonctions sur le thème du voyage autour du monde suivi d'un pot de l'amitié. Un goûter de Noël a aussi été réalisé le dernier

mercredi de décembre avant les vacances scolaires. Tous les gâteaux et chocolats avaient été réalisés par les enfants et les animateurs. Toutes ces occasions permettent aussi un temps d'échange entre les animateurs et les parents.

Le Père Noël passera aussi le 25 décembre au centre de loisirs, déposer des cadeaux pour les enfants, vivement la rentrée pour les ouvrir ...

L'été, les pieds dans l'eau !

Cet été, les camps ont été organisés à St Malo, plus exactement à la cité d'Alet.

Les enfants ont pu profiter d'être à deux pas de la plage pour se baigner tous les jours. Tous ont pu découvrir - ou redécouvrir- la joie de partager des vacances entre copains, la pratique du golf et du tennis, le marché et le feu d'artifice du 14 Juillet.

Enfin, ceux qui n'ont pas eu la chance

de partir en camp ont pu profiter des différentes sorties organisées par la Marelle : centre équestre, rencontre inter-centre et cabanes dans les bois, zoo de Branféré, initiation aux jeux de bois...

Une fin d'année recyclée

Mettre en place des animations sur le thème du recyclage permet de sensibiliser les enfants à la protection de l'environnement. Afin d'appliquer cet objectif du projet pédagogique, l'équipe d'animation a fait le choix d'utiliser ce thème, une partie de l'année.

Aussi, nous avons pu participer à la fête des éco gestes organisée par le SMICTOM de Tinténiac, en réalisant des chapeaux avec des matériaux de récupérations pour un défilé. Les enfants ont remporté le diplôme des chapeaux les plus originaux !

Restauration scolaire

Le service de restauration scolaire reste cette année avec une fréquentation similaire à l'année dernière, environ 260 enfants en moyenne.

Les plus fortes influences étant le mardi et le jeudi. Les records restent le jour du repas de Noël et le repas américain (hamburger frites) au mois de juin, environ 280 enfants. Depuis la rentrée 2014 et l'élargissement du temps de repas avec l'instauration des nouveaux rythmes scolaires, un ordre de passage tournant a été mis en place. Les maternelles et CP passent les premiers dans leur ordre d'arrivée, puis une semaine sur deux les CE et CM puis la semaine suivante les CM et CE. Cela dans le but que ce ne soit pas toujours les mêmes qui mangent en dernier. C'était une demande des élèves et de certains parents. Les parents d'élèves représentant les 2 écoles ont été reconduits pour la 2^{ème} année. Mme Demaure et Mme Havard pour St Joseph et Mr Launay et Mme Grosso pour Henri Dès.

Le personnel de la cantine et les enfants souhaitent une bonne retraite à Marcelle Gérard, déjà partie depuis le mois de février.

Aide aux devoirs

Durant l'année scolaire, le lundi, mardi et jeudi, les enfants qui le souhaitent sont accompagnés dans leurs devoirs quotidiens par des bénévoles.

Aline, Hélène, Joëlle, Cassandra, Marcelle, Marie-Christine et Odette interviennent sur le Temps d'Accueil Périscolaire ou sur le temps de la garderie. En fonction de leurs disponibilités, les bénévoles tournent à tour de rôle pour proposer leurs soutiens à vos enfants. Nous profitons pour remercier chaleureusement toutes les bénévoles qui consacrent du temps au service des enfants.

Si vous aussi, vous souhaitez devenir bénévoles n'hésitez pas à Contacter le service jeunesse au 02 99 39 83 85.

Sport

Basket en mains

Le club de basket aborde une nouvelle saison avec un effectif stable mais jeune, nous espérons que ces jeunes pousses mèneront leur équipe vers la victoire mais surtout nous leur demandons de jouer pour le plaisir. En effet, nous comptons 3 équipes U9, 2 équipes U11, une équipe U15F et une section basket loisir. Les entraînements se déroulent le mardi avec Violaine qui assure 2 cours, le mercredi avec Léna et Marion et le jeudi avec Mathieu qui nous a rejoint cette année. Violaine et Mathieu sont des intervenants de la communauté de communes qui nous a attribué 3 créneaux cette saison. Un grand merci aux bénévoles qui gèrent le coaching, l'arbitrage et la section loisir du mardi soir à 20h.

Concernant l'arbitrage, nous avons proposé une séance d'initiation aux joueurs et parents au mois d'octobre ; ces initiés pourront ainsi nous aider à assumer les plateaux, mais tous les joueurs seront sollicités car c'est un exercice intéressant et utile pour le jeu et la confiance en soi. Nos manifestations cette année : la vente de viennoiseries en novembre puis le 19 décembre, nous proposons aux joueurs d'inviter un copain pour un basket/goûter. En janvier, la galette des rois, au printemps nous proposons d'aller assister à une rencontre à la salle Colette Besson puis nous terminerons l'année avec le tournoi au mois de juin.

L'Avenir Irodouër Football

L'AVENIR IRODOUER FOOTBALL vous souhaite une TRÈS BONNE ANNÉE 2016 !

Avec 190 licenciés, l'Avenir Irodouër Football continue sa progression saison après saison.

■ Ecole de foot

■ **U6-U7** - La catégorie U6-U7 est constituée de 24 licenciés. Ces très jeunes joueurs sont encadrés par 4 dirigeants. Les entraînements se déroulent tous les samedis matins. Régulièrement, l'AIF participe à des rassemblements sur le secteur de Brocéliande.

■ **U8-U9** - La catégorie U8-U9 regroupe 31 joueurs. Ces footballeurs en herbe sont encadrés par 4 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.

■ **U10-U11** - 21 licenciés composent la catégorie U10-U11. 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 vendredi soirs. 3 dirigeants, sous la houlette d'une éducatrice brevetée d'état, encadrent les joueurs et joueuses de cette catégorie.

■ **U12-U13** - Nouveauté pour la saison 2015/2016, avec 10 licenciés, une équipe 100% rouge et noir dans la catégorie U12-U13 a été engagée dans les compétitions du secteur de Brocéliande. C'est une fierté, un symbole fort pour le club et une juste récom-

-pense pour tous les dirigeants bénévoles. L'entraînement pour les U12-U13 se déroule tous les mardis et vendredi soirs. 3 dirigeants, sous la houlette d'une éducatrice brevetée d'état, encadrent les joueurs de cette catégorie.

■ **SÉNIORS** - La catégorie SENIORS de l'AIF est constituée de 38 joueurs. Une 3^{ème} équipe a vu le jour cette saison. Ces 3 équipes sont engagées en championnat de district d'Ille et Vilaine. L'équipe fanion évolue en championnat de D1 et les 2 équipes réserve en championnat de D4 et D5. 5 dirigeants épaulés par un éducateur breveté d'état encadrent ces 3 équipes. Les entraînements de l'effectif SENIORS ont lieu les mercredis et vendredis soirs.

■ **VÉTÉRANS** - 24 licenciés évoluent en VETERANS. 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.

■ 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 12 personnes veillant au bon fonctionnement du club.
- Une trentaine de bénévoles oeuvrant 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 détendue, 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>

Amicale Bouliste d'Irodouër (ABI)

Nous voici au seuil de la nouvelle année, déjà ! Le rendez-vous ne change pas toujours au boulodrome les mercredi et les samedi de 14 h à 18 h dès les beaux jours.

Lors de notre repas annuel (au Hibou Bleu) nous avons remis la médaille des "70 printemps" à Danielle Besnard par notre plus jeune adhérent Florian.

Avenir Irodouër Cyclotourisme

L'année 2015 a été encourageante en terme d'effectif au cours de nos sorties hebdomadaires, avec un nombre de participants en progression.

■ Nous avons fait 3 sorties longue distance

Irodouër / SARZEAU sur 2 jours / vers Fougères / vers Cancale
Participation de 11 licenciés dont 4 Féminines à la semaine Fédérale à ALBI (Tarn)
Participation de 3 licenciés au Paris Brest Paris

■ Pour l'année 2016 en dehors de nos sorties hebdomadaire nous avons programmé :

3 sorties longue distance Vers Redon /Vitré / Mont St Michel
Nous allons également participer à la semaine fédérale à DIJON

■ Les Tarifs des licences pour 2016

Grand Braquet 91.00 €

Petit Braquet 42.50 €

Tarif Famille 27.20 € pour la 2^{ème} personne

■ 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 2016

Les cyclos en sortie à Cancale

Relais d'Irodouër

du 8 mai 2015 : la journée en images

Flash back sur la journée du 8 mai 2015 à Irodouër où 240 coureurs répartis en 60 équipes s'étaient donné rendez-vous pour en découdre sur les routes et les chemins.

Depuis 7h30, les bénévoles sont présents pour accueillir les coureurs

9h : Dernières consignes données aux cyclistes qui ouvrent et ferment la course. Merci à eux d'être présents

9h30 : c'est parti !

11h : La course des enfants est lancée !

Place maintenant à l'édition 2016 que nous espérons aussi enthousiasmante que celle de 2015 avant de penser au 30ème anniversaire en 2017 que nous fêterons en grandes "pompes" ... de sport bien sûr.

Pour découvrir ou redécouvrir toutes les photos et les résultats : www.relais-irodouer.com et suivez l'actualité du relais sur notre page Facebook

EPGV Gym volontaire

L'association gym fitness affiliée à la fédération EPGV (Education physique gymnastique volontaire) remporte un vif succès. Cette année, trois nouvelles activités, le yoga, le Lia et la marche nordique. L'association offre la possibilité aux habitants de la commune de s'épanouir dans le domaine du fitness et propose une diversité d'activités. Pour comprendre son évolution, voici son historique :

■ Saison 2014-2015 :

L'association à compter 160 adhérents et la multi-activité à démarquer. Les licenciés ont eu la possibilité de s'inscrire à plusieurs cours à des tarifs dégressifs. Les activités ont fonctionné avec 5 salariés à temps partiel dont 1 mis à la disposition par l'OSCB. Nous avons créé un blog qui a été actualisé régulièrement par Aurélie et les adhérentes prennent de plus en plus l'habitude de le consulter pour aller chercher les informations nécessaires pour leur inscription ou autres. *Site internet: <http://gymfitnessirodouer.jimdo.com/>*

■ **Événement 2014 !** : Les membres du bureau et un groupe de bénévoles ont pris beaucoup de plaisir à organiser une soirée bretonne suivie d'une zumba party le samedi 21 mars à la salle multifonction. Quarante-vingt-dix personnes ont répondu au rendez-vous. Les profits de cette soirée ont été reversés à une association "REVES" qui finance des projets : l'enfant et le handicap. Nous sommes satisfaits d'avoir contribué à cette cause en reversant un chèque de 150 euros à cette association. Nous remercions également notre partenaire Crédit Agricole de Romillé qui a apporté son soutien dans cette action.

■ LES COURS

■ Composition du Bureau

Isabelle BEAUDUCEL Présidente
Aurélie FAROUAULT Secrétaire
Catherine BERTHELOT Trésorière
Laëtitia POTTIER membre

■ Contact

Isabelle BEAUDUCEL 02 99 39 85 54
gymfitness.irodouer@free.fr
<http://gymfitnessirodouer.jimdo.com/>

■ Animateurs Zumba party

■ Saison 2015-2016 :

L'association gym volontaire compte pour la saison 2015-2016 130 adhérents dans 7 disciplines par la relaxation, le fitness en salle et fitness nature. Le bureau est sensible sur la fidélité de ses adhérents. Nous sommes satisfaits d'avoir réussi notre projet associatif notamment la création d'un cours de yoga, de Lia (concept fitness) et de marche nordique (3 randonnées sportives par mois). Trois animateurs ont rejoint l'Association : Michel Leteissier, Hugo Lopez et Emmanuelle Buisson (OSCB). Cette année, 5 salariés CDI à temps partiel et 2 animateurs de l'OSCB interviendront pour cette association. Depuis cette année, l'association gère les inscriptions pour le multi-sports enfants 5-7 ans et 8-10 ans.

■ NOS ANIMATEURS

Association Rugby Club Irodouër

Le Rugby Club d'Irodouër est une école de rugby qui accueille pour la 7^è saison consécutive les enfants de 6 à 15 ans. Nous avons un fonctionnement associatif qui repose sur l'investissement de bénévoles et l'implication de tous : éducateurs, parents, joueurs.

Sous la houlette de Yann Moison (entraîneur au niveau fédéral), notre encadrement sportif est composé de jeunes femmes et hommes tous titulaires de leur brevet d'état ou en cours de formation. Notre objectif est d'offrir aux jeunes un apprentissage de qualité afin de leur inculquer les bases et les faire progresser dans tous les domaines du rugby. Nous diffusons également toutes les valeurs de notre sport ; elles sont aussi bien éducatives que sportives du rugby : l'humilité, le respect, l'entraide, la convivialité et l'effort.

Vos enfants scolarisés à Irodouër ont l'occasion de découvrir notre club, ce beau sport et ses valeurs en s'inscrivant à l'initiation rugby proposée en TAP.

Nos joueurs sont engagés en compétitions départementales et/ou régionales soit sous les couleurs rouge et noir du club, soit en entente avec notre club partenaire (le SC le Rheu).

Nous accueillons régulièrement des rencontres au stade communal, venez nous voir pour encourager les joueurs de votre commune !

Informations pratiques :

- Cotisation annuelle : 105€
- Entraînements : tous les mercredis de 14h à 15h45 au Stade Théophile Leforestier (des stages sont organisés pendant les vacances). Le club est basé aux vestiaires/foyer sportifs mis à disposition par la commune.
- Site Internet : www.rugbyclubirodouer.fr/

Avenir Irodouër Tennis Saison 2015-2016

Nouvelle rentrée du Tennis qui s'est déroulée sans encombre, avec plus de 70 inscrits répartis sur dix cours d'entraînements par semaine.

Les cours se déroulent du jeudi au samedi midi.

Le cours femmes qui a lieu tous les jeudis soirs a été pris d'assaut, c'est toujours Alexandre qui l'assure. Il encadre aussi cette année un groupe d'enfants.

Flavie, quant à elle, toujours fidèle au poste, est auprès des jeunes de 4 à 17 ans le vendredi soir et le samedi matin. Sa formation lui permet de dispenser un cours spécialement adapté aux tout petits le samedi matin à 11h45.

Enfin pour vous les hommes, il existe un cours niveau compétition le Vendredi à 20h00.

Comme chaque année une équipe d'hommes défend les

couleurs d'Irodouër en catégorie sénior, en division 3.

Les matchs se déroulent du mois d'Octobre au mois de Mars. Nos jeunes, eux aussi, défendront de nouveau les couleurs du club cette année.

L'AVENIR IRODOUER TENNIS reste une petite structure. Comme vous le savez, l'avenir d'un club de sport est dans la jeunesse. Alors n'hésitez pas, même en cours d'année à chausser vos tennis et prendre votre raquette. Tennis loisir ou tennis en compétition, chacun trouve sa place !

■ **Président : Fabrice BIZETTE**

■ **Contact : avenir.irodouer.tennis@gmail.com**

10 activités socioculturelles
15 bénévoles actifs
150 familles adhérentes
200 personnes qui participent aux activités

■ Pour les enfants de 0 à 3 ans et les assistantes maternelles

L'ESPACE JEUX : mardi et jeudi de 9h30 à 11h30 sur inscription

■ 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**

■ **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 Samuel

■ **L'Aquarelle :** Pour ceux qui aiment dessiner, pour les non-initiés ou pour les initiés. Le but étant de partager un moment de détente

■ **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

■ **MéliMélo 2.0 :** Le site internet a été créé 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>

■ 3 RDV culturels en 2015

■ **Mon voisin est un artiste,** un 1er temps fort qui a connu un grand succès. Avec pas moins de 10 artistes amateurs de la commune, qui ont pu exposer leurs peintures ou dessins dans les différents commerces, et à la bibliothèque pendant un mois. Accompagné d'un jeu concours, les familles ont pu découvrir en s'amusant les différentes œuvres exposées dans la commune.

■ **Balade en questions,** une promenade familiale de 6 km. Une vingtaine de participants ont parcouru les trois étapes et

répondu aux 70 questions du jeu, tout en découvrant les divers aspects du patrimoine de la commune. Dessiner la grille d'entrée ou le bâtiment principal d'un château, compter ses pas pour mesurer une distance, faisaient partie des épreuves franchies avec succès par les participants.

■ Des histoires plein le chaudron ! avec la conteuse Marie Chiffmine

Une soirée contée et enchantée qui a eu lieu le samedi 28 novembre avec Marie Chiffmine. Un beau moment entre amis ou en famille, autour d'histoires légendaires de Bretagne. Marie Chiffmine, nous a concocté au gré de ses récits, une soupe dont elle a le secret, que chacun a eu ensuite le plaisir de déguster.

■ A venir en 2016...

■ **MéliMélo en fête – 8e édition**

Réservez dès à présent votre vendredi 11 juin pour un spectacle qui vous fera voyager à travers le monde préparé par les ateliers danse, de guitare et de théâtre.

■ **Et d'autres RDV culturels en préparation.**

Toute l'équipe de Mélimelo vous souhaite une bonne année 2016.

Culture

La Trothédi (Association théâtrale d'Irodouër)

La saison dernière, la "Trothédi" vous a présenté une pièce de Jérôme Dubois : "L'héritage diabolique de Tata Odette". Grâce à votre présence nombreuse nous avons pu apporter une aide financière à 4 associations

- 800€ à l'ODP (Œuvre des Pupilles des Pompiers de France) pour venir en aide aux enfants dont un des parents pompier est décédé
- 800€ 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
- 400€ à l'APEL de l'Ecole Saint-Joseph
- 400€ à l'APE de l'Ecole Henri Dès

Cette année la troupe s'entraîne activement et vous interprètera "Dis-moi donc c'qui a de neuf" une comédie de Paul Cote.

Les représentations auront lieu à la salle multifonctions les

- Dimanche 3 janvier à 14h30
- Samedi 9 janvier à 20h30
- Dimanche 10 janvier à 14h30
- Samedi 16 janvier 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

UNC Union Nationale des Combattants d'Irodouër

15 jours après l'Armistice de la grande guerre est créée l'Union Nationale des Combattants, citée dans le Journal Officiel du 11 décembre 1918. Elle est reconnue d'utilité publique par décret du 20 mai 1920.

Georges Clemenceau et le révérend père Brottier, deux hommes aussi peu semblables que l'eau et le feu, en sont les fondateurs.

Nous retiendrons les surnoms de Georges Clemenceau : "médecin des pauvres", "le Tigre", "le Père la Victoire"

Le révérend père Brottier, aumônier sur le front pendant la première guerre mondiale, fonda, avec l'appui politique et financier de Georges Clémenceau, l'U.N.C. C'est lui qui insuffle les fondements spirituels, moraux, civiques et sociaux qui constituent aujourd'hui encore, et parce qu'ils sont toujours vrais, les valeurs de l'UNC.

En 1923 il dirige l'œuvre des orphelins apprentis d'Auteuil et lui donne la notoriété dont elle jouit encore aujourd'hui. Le père Daniel Brottier meurt le 28 février 1936. Il est béatifié le 25 novembre 1984 par Sa Sainteté le pape Jean-Paul II.

Les combattants de 1939-1945, ceux d'Indochine, d'Afrique du Nord, des théâtres d'opérations extérieures (TOE), les Opex, les anciens du service militaire, tous soldats de la France, se retrouvent au sein de l'UNC dans le même esprit d'entraide et de camaraderie.

L'UNC accueille toutes les générations du monde combattant sans distinction d'opinion, de race ou de religion pour :

- rassembler les hommes et les femmes qui ont porté l'uniforme pour la défense de la France pendant les conflits ou au titre du service national, les veuves d'anciens combattants et orphelins de guerre,
- maintenir et développer les liens de camaraderie, d'amitié et de solidarité qui existent entre tous ceux qui ont participé à la défense de la patrie,
- agir pour la défense les intérêts du monde combattant,
- perpétuer le souvenir des combattants morts pour la France,
- contribuer au devoir de mémoire et à la formation civique des jeunes générations,

■ participer à l'esprit de défense par son témoignage et ses réflexions.

L'implantation de l'UNC est nationale par sa présence dans chaque département de la métropole, les territoires d'outre mer et les départements d'outre mer. Elle est aussi présente dans la presque totalité des pays africains ainsi qu'en Allemagne, Australie Canada, Madagascar et Suisse.

Localement, l'UNC d'Irodouër participe à toutes ces actions dans un esprit d'entraide, de bonne humeur et de fraternité en participant aux différents congrès (national, départemental, d'arrondissement). Nous participons à l'organisation de nos cérémonies commémoratives : Victoire de 1945, Armistice de 1918, Cérémonie du Souvenir de nos morts au Maghreb; Irodouër a le triste privilège d'avoir trois de ses enfants morts en Algérie.

Un voyage d'une semaine est organisé au mois de juin ; un autre d'une journée au mois d'octobre et de deux concours de belote. Forts de 55 adhérents, nous sommes prêts à accueillir toute personne sensible à cet état d'esprit d'entraide et de fraternité.

Si vous le souhaitez, il vous est possible de prendre Contact avec Rémy Dugré, Guy Chevalier ou Marcel Piel.

Solidarité et lien social

Club des Loisirs

L'année 2014 s'est clôturée par le traditionnel "Repas de Noël" au cours duquel nous avons remercié Mme Odette ARROT pour toutes les années de disponibilité au sein du Club.

Ce fut aussi l'occasion de faire la fête : le "jeu du carrosse" dirigé par notre Mr LOYAL et une distribution de chapeaux rigolos lui concédant un petit air de fantaisie.

Chaque mois écoulé comporte son lot d'activités, pour la plupart programmées lors du calendrier des Fêtes et des Manifestations.

Ainsi défilent : "Galette des Rois - Dictée - Fête du Printemps - Concours de Belote -Gai-Savoir - Triathlon - Fête de l'Amitié - Sortie au Lac de Guerlédan - Buffet champêtre - Repas cantonal à ROMILLE - Sortie Festival interceltique de LORIENT avec le Club de ROMILLE - Sortie Section des Anciens Sapeurs-Pompiers de l'HERMITAGE à LOCMINE - Spectacle Les Iles polyné-

siennes à PACE et Repas de fin d'année."

N'oublions pas le "Mardi-club" : le rendez-vous incontournable... le "Remue-Méninges" : un plaisir renouvelé... la "Gym Prévention Santé" : toujours autant sollicitée... les "Formations informatiques" : proposées et formatées par Gemouv35. Depuis Octobre, le Club dispose d'une nouvelle activité à son actif : la "Marche Détente"... de ci-de là, à la découverte de notre bourg. Et cela marche ! A noter qu'une "Rencontre Tarot" est programmée pour le 25 Mai 2016 : une première à IRODOUËR. Mais, surtout, retenir la date du mercredi 20 juillet 2016 pour le repas cantonal... Notre tour est revenu de pourvoir à l'organisation de ce rassemblement auquel il s'agira d'apporter une attention particulière.

*Sachant que la Santé est la clé d'une Bonne Année, nous vous offrons tous nos meilleurs vœux,
Le Bureau.*

Chemins et Nature

Avec des conditions météo favorables, l'année 2015 nous aura permis de faire de belles sorties avec parfois beaucoup de chance, l'orage, nous aura épargné, quelquefois.

Le nombre d'adhérents est constant, les sorties sont maintenues le deuxième dimanche du mois et le quatrième jeudi, sauf JUILLET et AOUT. Quelques sorties ont attiré un intérêt particulier à "La Vicomté sur Rance" avec le pivotage de la chaussée, permettant le passage des bateaux entre la Rance et la grande bleue, ainsi que la sortie de Rotheneuf où l'orage nous a bien épargnés. La marche à pied bien pratiquée chacun à son rythme, c'est bon pour la santé !

Bonne et heureuse année à toutes et à tous.

Le Président, Daniel PESTEL.

Jeunes Agriculteurs

Les 20 et 21 Août prochains, les Jeunes Agriculteurs des cantons de Bécherel et de Tinténiac auront le plaisir d'accueillir la traditionnelle Fête de l'Agriculture, autour de la finale départementale de labour.

"Depuis le mois de septembre, les Jeunes Agriculteurs des cantons de Bécherel et de Tinténiac se réunissent à intervalles réguliers pour vous préparer l'une des plus grandes manifestations du département : la Fête de l'Agriculture. Celle-ci se déroulera du 19 au 21 août 2016 à Tinténiac. Cette fête, qui voyage d'un bout à l'autre du département d'année en année, va poser ses valises, en 2016, à côté de chez vous !

4 dates clés sont d'ores et déjà à retenir :

- En amont de l'évènement, le vendredi 10 juin, une soirée débat sur la thématique du "Pourquoi Manger Français ?".
- Une soirée comique le vendredi 19 août,
- Et tout un week-end d'animations, les 20 et 21 août, autour de la Finale Départementale de Labour. S'informer, se cultiver, échan-

ger et se divertir : il y en aura pour tous les goûts. Des plus petits aux plus grands, des courses de tracteurs à pédales aux manches de Moiss-bat Show, des activités seront proposées pour toute la famille ! Des concerts nocturnes et de la restauration en continu seront également au programme. Autour de 25 000 visiteurs sont attendus à cette fête dont l'entrée est gratuite. La Fête de l'agriculture est une photo de la vie économique et culturelle du secteur où elle se trouve ! Les associations qui voudraient nous rejoindre, donner de leur temps ou des idées sont les bienvenues ! On compte sur vous pour venir faire la fête et tous les volontaires qui souhaiteraient nous donner un coup de main seront accueillis avec plaisir. La fête de l'agriculture est l'occasion de faire reconnaître notre métier et le tissu rural dans lequel nous sommes tous des acteurs.

Le comité des fêtes d'Irodouër

Se mobilise pour vous amuser les 6 février, 1^{er} mai, 2 juillet et 5 novembre 2016.

6 février 2016

Dîner spectacle

■ Vous trouverez : les ALREX pour des flashes de grandes illusions, LOS CALIPSOS et leurs balas argentines, JAMES ANTHONY dans un numéro de houla hoop, mais aussi un répertoire de variétés françaises et internationales toutes générations.

1^{er} mai 2016

Courses cyclistes et fête foraine

2 juillet 2016

Cochon grillé suivi d'un feu d'artifice et bal avec orchestre

Yann JAMET

■ Auteur, compositeur, interprète, Yann JAMET se démarque par des performances d'imitations remarquables et des textes très percutants.

5 novembre 2016

Asti EVEN

UN CONCERT UNIQUE EN FRANCE DANS NOTRE COMMUNE !

Asti EVEN et son spectacle **"PLUS PRES DE VOUS..."** 2 heures de pur bonheur et d'émotion avec la chanson Française comme vous l'aimez !

Surnommé amicalement par Nelson MONFORT : **"le Yul BRYNNER de la chanson française"**, Asti EVEN sera en concert dans notre commune ; l'événement exceptionnel, **organisé par le comité des fêtes d'Irodouër aura lieu le 5 novembre 2016 à la salle multifonctions.**

Chanteur, homme de Radio, mais aussi comédien, Asti EVEN a joué dans la série "Entre Terre et Mer", dont une grande partie avait été tournée en Bretagne, il a également tourné avec Bernard Giraudeau dans la série: "A la poursuite du vent" pour France Télévision.

Vu le succès de son émission, l'idée d'un show consacré à la chanson française grandit et on propose à l'artiste de se retrouver seul sur scène dans un spectacle de music hall ; c'est NANA, épouse de l'artiste qui va mettre en scène ce spectacle intitulé "Plus près de vous..." Son show est unique en France, c'est un peu comme si une émission télévisée se déplaçait chez nous... Des interprétations de chansons: Trenet, Aznavour, Leclerc, Ferrat,

Iglésias, Dassin, Bécaud, Sardou, Distel, Halliday, et bien d'autres... mêlées de multiples anecdotes délicieuses et inédites dont Asti EVEN a le secret, et qu'il va vous révéler.

En raison du grand succès de l'artiste et de son spectacle, nous vous conseillons de réserver vos places dès à présent auprès du comité des fêtes d'Irodouër, tarif unique 15 euros par personne. Contact : 02 99 39 81 50 ou 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 2016 !

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

La rencontre 2015 avec les maires, les membres des CCAS et, président de l'E.P.C.I. St Méen/Montauban de Bretagne

La Présidente, Marie-Yvonne LESVIER, a prononcé les mots d'accueil et dit tout son plaisir, avec les bénévoles et la commission d'animation, de recevoir les personnes aidées pour le traditionnel goûter de Noël, remercié le Maire d'Irodouër pour sa présence, les Aides à domicile et les Secrétaires de l'ADMR.

L'association a un rôle essentiel auprès des personnes plus âgées, les familles, par l'envoi de professionnels qualifiés qui accompagnent avec délicatesse et respect, soutiennent les efforts d'autonomie, apportent chaleur humaine et entrain. Les aides à domicile viennent, tout simplement, enrichir les vies des personnes aidées.

■ Les services de l'association "aide à domicile" des familles (pour garde d'enfants horaires atypiques, remplacement de la maman pour grossesse, maternité, maladie, hospitalisation, surcharge de travail) et des personnes âgées (soins à la personne, le ménage, les courses.) la télé alarme, le portage des repas... contribuent amplement au maintien des personnes à leur domicile.

■ L'ADMR a aussi le souci de sauvegarder le lien social des personnes et de favoriser des rencontres par les animations, les visites à domicile, le portage de livres de la bibliothèque...

L'ADMR DU PAYS DE BECHEREL pour vous faciliter la vie. Le Conseil d'administration le 7 septembre a élu son nouveau bureau :

- Présidente renouvelée : Marie Yvonne LESVIER,
- Vice-présidente : Marie-Hélène DAUCE
- Trésorier renouvelé : Jean COLOMBEL,
- Trésorier Adjoint : Claude GUINARD,
- Secrétaire : Marcelle GERARD,
- Secrétaire Adjoint : Arlette HELBERT.

Les responsables des commissions :

- Portages de repas : Marcel MAUDET et Jean COLOMBEL,
- Personnes âgées et familles : Hélène COLOMBEL et Jeannine DUPUIS,
- Personnel, Finances et formation : Jean COLOMBEL, le bureau, Anne GILLOUAYE et Monique COMMUNIER,
- Animation et Communication : Marie-Hélène DAUCE et Marcelle GERARD

■ Les services de l'ADMR concernent l'aide à domicile pour les soins à la personne, les courses, le ménage, le repassage, le service portage de repas, les aides aux familles pour les enfants et le ménage, la télé-alarme. **Un nouveau service est en place "la garde aux horaires atypiques à domicile"** afin de répondre aux nouveaux besoins et attentes des jeunes parents.

■ Les animations au fil de l'année entretiennent un lien social entre tous les membres. Durant la semaine bleue, autour d'un repas fait maison le samedi 17 Octobre dernier, les personnes aidées par les services de l'ADMR, le personnel et les bénévoles se sont retrouvées pour passer de bons moments. Enfin pour marquer les fêtes de Noël, une animation est fixée le mercredi 16 décembre à 14h30, autour d'un goûter à la salle multifonctions d'Irodouër.

ADMR - 2, rue des Cailleuls à Irodouër, tel 02 99 39 89 51, mail : becherel.asso@admr35.org

Sapeurs Pompiers d'Irodouër

Les sapeurs pompiers d'Irodouër, vous offrent tous leurs vœux, pour la nouvelle année 2016 et vous remercient de votre accueil lors de leur passage pour les calendriers

Les sapeurs pompiers ont fêté leur sainte Barbe le 12 décembre 2015. L'effectif du centre d'Irodouër est composé de 20 sapeurs pompiers dont un officier, 4 sous-officiers, 9 caporaux et 6 sapeurs. Dans l'année 2015, nous avons eu 2 départs, le Sapeur Alisaïd Hamza mutation à Mayotte et le Caporal Chef Trochet Hélène mutation au centre de secours de Médréac.

Les promotions et les décorations de l'année sont :

■ 3 nominations de Sapeur 1^{ère} classe ont été décernées après réussite d'examen :

- > au sapeur Cambert Marine
- > au sapeur Tatars Maxime
- > au sapeur Champalaune Anthony

■ 1 nomination de caporal a été décernée après réussite d'examen :

- > au sapeur Trutin Mickaël
- 1 distinction de caporal chef a été décerné
- > au caporal Guinard Roger
- la médaille d'OR pour 30 années de service
- > au caporal chef Rolland Christian

Un insigne métallique est remis à tous les chefs du département

> le Lieutenant Orain Pierrick a reçu la "OR" pour plus de 10 ans de fonctions

Le centre de secours en 2015 a organisé sous UDSP, 3 sessions de PREMIER SECOURS NIVEAU 1 ouvertes au public.

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. 21 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 :

Tél : 06 62 37 37 77

LISTE DES ASSOCIATIONS

RUBRIQUE CULTURE ET MUSIQUE

Bibliothèque

Contact : Christèle BICHOT
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 16h à 17h
Cotisation : 5€ l'année (10 séances)
Lieu : Pôle du Lavoir

Atelier Chanson (4 à 13 ans)

Contact : Hélène VIEL
Mail : melimeloasso@orange.fr
Jours et heures : mercredi de 15h à 15h45
Cotisation : 5€ l'année (10 séances)
Activité assurée par l'école du SIM

L'Art et la Mie

Présidente : Annick PUILANDRE
Contacts pour inscriptions :
artetmie@outlook.fr
ou veronique@cegetel.net
Objet : atelier chant spontané et improvisation

Lieu : pôle du lavoir
Jours et horaires : 1 atelier tous les mois le samedi (14h30 à 18h30)

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 : 40€ l'année
Lieu : Salle de la Mairie

Percussions (à partir de 6 ans)

Contact : Thierry LORTET
Tél : 02 99 39 85 61
Mail : melimeloasso@orange.fr
Jours/horaires : 1 lundi sur 2
17h15-18h15
Cotisation : 30 €
Lieu : pôle du Lavoir

Percussions (adultes)

Contact : Sandrine ALISON
Tél : 02 99 39 82 54
Mail : melimeloasso@orange.fr
Jours/horaires : 2 vendredis/mois de 18h30 à 20h00

Lieu : Salle multifonctions
Cotisation : 80 €

Théâtre enfant (9-12 ANS)

Contact : Raphaël RENAIS
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
Mail : claude.ladevez@orange.fr
Lieu : terrain de boule

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 : lundi 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 Irodouër 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 le mardi et vendredi /9h le dimanche.
Rdv place de l'église.
Cotisation : 42,50€

Danse africaine

(pour les 4-13 ans)
Contact : Maryline BESNARD (CP-CE1)
Tél : 06 11 67 52 98
Jours/horaires : mardi
Contact : Séverine HAMEL (CE2-6ème)
Tél : 02 99 07 00 03
Jours/horaires : vendredi
Cotisation : 105€ l'année pour 3/4 h
Cotisation : 110 pour 1 h
Lieu : PMôle du Lavoir
Mail : melimeloasso@orange.fr

Danse africaine

(14 ans et adultes)
Contact : Stéphanie HIREL
Tél : 02 99 39 80 99
Cotisation : 150€ l'année
Lieu : Pôle du Lavoir

Danse Moderne contemporaine (10-14 ans)

Contact : Séverine HAMEL
Tél : 02 99 07 00 03
Cotisation : 100€
Lieu : Pôle du Lavoir

Gym volontaire et Zumba

Responsable : Aurélie FAROUAULT
Tél : 02 99 39 85 54
Mail : gymfitness.irodouer@free.fr
Lieu : salle multifonctions
Jours et heures : lundi 19h30 à 20h30
Cotisation : 72 euros année complète
Dispensé par Snezana KRSTIC (OSCB)

MULTI-SPORTS

(5-7 ans) (8-10 ans)
Responsables : Aurélie FAROUAULT et Laëtitia POTIER
Tél : 02 99 39 85 54
Mail : gymfitness.irodouer@free.fr
Lieu : salle des sports

Jours et heures : lundi 17h15 à 18h00 – 18h00 à 19h00
Cotisation : 30 euros l'année
Dispensé par Snezana KRSTIC (OSCB)

Gym Séniors

Responsable : Catherine BERTHELOT
Tél : 02 99 39 85 54
Mail : gymfitness.irodouer@free.fr
Lieu : salle du lavoir
Jours et heures : mardi de 14h30 à 15h30
Cotisation : 72 euros année complète
60 euros à partir de janvier
Dispensé par Laurence CARILLET

EPGV – LIA

Responsable : Isabelle BEAUDUCEL
Tél : 02 99 39 85 54
Mail : gymfitness.irodouer@free.fr
Lieu : salle multifonctions
Jours et heures : lundi 20h30 à 22h
Cotisation : 140 euros année complète
105 euros à partir de janvier
Dispensé par Hugo LOPEZ

Cours de zumba

Responsable : Isabelle BEAUDUCEL
Tél : 02 99 39 85 54
Mail : gymfitness.irodouer@free.fr
Lieu : salle multifonctions
Jours et heures : mardi 20h30 à 21h30
Cotisation : 91 euros année complète
70 euros à partir de janvier
Dispensé par Tatiana BRIAND

Cours de yoga

Responsable : Isabelle BEAUDUCEL
Tél : 02 99 39 85 54
Mail : gymfitness.irodouer@free.fr
Lieu : salle de la mairie
Jours et heures : mardi 19h00 à 20h15
Cotisation : 130 euros année complète
95 euros à partir de janvier
Dispensé par Michel LETEISSIER

Cours de step

Responsable : Isabelle BEAUDUCEL
Tél : 02 99 39 85 54
Mail : gymfitness.irodouer@free.fr
Lieu : salle multifonctions
Jours et heures : mercredi 19h15 à 20h15
Cotisation : 75 euros année complète
65 euros à partir de janvier
Dispensé par Emilienne PERCHEREL - BERTHAULT

Cours de marche nordique

Responsable : Isabelle BEAUDUCEL
Tél : 02 99 39 85 54
Mail : gymfitness.irodouer@free.fr
Lieu : en extérieur
Jours et heures : samedi 10h00 à 11h30 (3 samedis par mois)
Cotisation : 78 euros année complète
68 euros à partir de janvier
Dispensé par Emmanuelle BUISSON (OSCB)

Association affiliée à l'EPGV Gym Volontaire

BUREAU
Présidente : Isabelle BEAUDUCEL
Trésorière : Catherine BERTHELOT
Secrétaire : Aurélie FAROUAULT
Membre : Laëtitia POTTIER
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
Présidente : Isabelle BEAUDUCEL
Tél : 02 99 39 85 54
Mail : gymfitness.irodouer@free.fr
Pour plus d'informations : <http://gym-fitnessirodouer.jimdo.com/http>

Qi Gong

(gymnastique énergétique chinoise)
Contact : Cécile GUERIN
Tél : 02 99 39 88 38
Jours / horaires : Jeudi de 20h à 21h30
Nouveau cours : Mardi de 9h15 à 10h15
Cotisation : 180 € l'année

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 : Jean-Michel BOQUET
Tél : 06 63 77 62 13
Mail : rugbyclubirodouer@gmail.com
Lieu : Terrain des sports
Jours/horaires : mercredi de 14h à 15h30
Cotisation : 105€

Tennis

Président : Fabrice BIZETTE
Tél : 06 08 48 25 27
Mail : avenir.irodouer.tennis@gmail.com
Lieu : salle des sports

FOOT

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>
Jours / horaires :
U6 à U9 : Cotisation 60 euros : entraînements le samedi de 10h à 11h30.
U10 à U13 : Cotisation 65 euros : entraînements le mardi et vendredi de 17h30 à 19h et matchs le samedi.
U18/U19 / seniors : Cotisation 95 euros : entraînements le mercredi et le vendredi de 19h à 21h. Matchs le dimanche après-midi.
Vétérans : Cotisation 85 euros : entraînements le mercredi et vendredi de 19h à 21h. Match le vendredi soir à 21h

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

TAP

Coordinatrice enfance :
Priscilla HERVOT - 06 14 97 56 59
coordination-enfance@mairie-irodouer.fr
Lieu : 17 rue des Cailleuls
Contact : 02 99 39 83 85
Mail : lamarelle@mairie-irodouer.fr

Les Galopins (0-3 ans)

Contacts :
- Patricia LOPES/Tél 02 99 39 89 11
- Nathalie TERTRE/Tél 02 99 39 84 86
Cotisation : 10€ l'année
Lieu : Maison de l'enfance
jours/horaires : Lundi et jeudi de 9h30 à 11h30
Objet : accompagnés par leurs parents ou assistantes maternelles, c'est un lieu où les enfants de 0 à 3 ans peuvent se rencontrer, jouer, s'éveiller autour de nombreuses activités ludiques, musique, activités manuelles, spectacles, piscine à balles...) avec une professionnelle de la petite enfance.

ACTIVITÉS DIVERSES

ADMR

Présidente : Marie-Yvonne LESVIER
Tél : 02 99 39 89 51
Mail : becherel.asso@admr35.org
Objet : aide à la personne, portage de repas

Amicale Sapeurs Pompiers

Président : Michaël LE BOUQUIN
Tél : 06 61 35 37 16

Club des Loisirs

Contacts :
- Danielle BESNARD 02 99 39 83 48
- Yvette PESTEL 02 99 39 83 65
- CLUB : tous les mardis en période hivernale et tous les quinze jours en estivale
- REMUE MENINGES : lundi de 9h30 à 11h30 tous les 15 jours sauf période vacances scolaires,
- GYM PREVENTION : tous les jeudis sauf vacances scolaires.
Mail : dany.benardo35@gmail.com
Lieux : salle des associations et salle multifonctions

Cotisation : 14€

Collectif Route de Bécherel

Présidente : Morgane LE SEGUILLON
Tél : 02 99 01 60 93
Mail : collectifroutebecherle@hotmail.fr
Objet : organisation d'un rallye touristique annuel.

Comité des fêtes

Président : Roger GAUTIER
02 99 39 81 50
Contact : Rémy PERCHE 02 99 39 81 95
Mail : danielleetroger@wanadoo.fr
Objet : organisation d'un dîner spectacle, d'un méchoui, du feu d'artifice et bal, de la fête locale et des courses cyclistes.

Couture

Contact : Gwennola COLLET
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 : 120€
Lieu : salle multifonctions

Nouveau : Couture pour enfant (à partir de 10 ans)

Jour/horaire : Vendredi 17h à 18h30
Contact : Aurélie DOUCET
Tél : 02 99 39 89 02
Lieu : pôle du Lavoir

Stage d'Œnologie

Contact : Stéphane TATRIE
Tél : 02 99 39 87 37
Jours/horaire : 6 vendredis sur l'année
Cotisation : 12€ la séance
Lieu : Pole du Lavoir

UNC/AFN

Président : Rémy DUGRE
Tél : 02 99 39 85 80

Atelier Aquarelle

Contact : Eliette PRILOT
Mail : eliette.priLOT@orange.fr
Cotisation : 110€ l'année (pour achat du matériel)
Jour/horaires : 3 vendredis /mois de 18h à 20h
Lieu : salle des associations
Pour ceux qui aiment dessiner, les couleurs, pour les non-initiés ou pour les initiés. Le but étant de partager un moment de détente.

Quelques exemples d'actions réalisées en 2015

■ Transport à la demande : Extension du service à l'ensemble des communes du territoire depuis le 1^{er} juillet 2015

Le service transport à la demande existait sur l'ancienne Communauté de communes du Pays de Montauban-de-Bretagne depuis juin 2012.

Depuis le 1^{er} juillet 2015, ce service a été étendu aux 19 communes de la communauté de communes :

> Le TàD, pour qui ?

TàD services : Les personnes de + de 65 ans ou en situation de handicap (sans critère d'âge)

TàD emploi : Les demandeurs d'emploi ou les personnes en réinsertion.

En novembre 2015, le service TàD compte 100 adhérents (35 nouvelles adhésions depuis le 1^{er} juillet 2015 dont 25 sur les communes qui ne bénéficiaient pas de ce service).

■ Aménagement et entretien de la voirie

Chaque année, la communauté de communes investit pour la **modernisation** (remise en état de la couche de roulement de la chaussée par l'application d'un enrobé à froid ou la mise en œuvre d'un tri-couche), l'**aménagement** (aire de manœuvre, réaligement de voie enrochement par ex.) et l'**entretien** de la voirie.

En 2015 :

- 676 km de voirie entretenue pour un montant de 283 453 €
- + de 10 km de modernisation de voirie et de nombreux aménagements ont été réalisés pour un montant de 498 704 €

■ Habitat : Aides à l'accession à la propriété (pour les communes de Boisgervilly, La Chapelle-du-Lou, Landujan, Le Lou-du-Lac, Médréac, Montauban-de-Bretagne, Saint-M'Hervon et Saint-Uniac)

> Pourquoi seulement 8 communes ?

Depuis 2012, l'ancienne Communauté de communes du Pays de Montauban-de-Bretagne possédait un Programme

Local de l'Habitat et avait mis en place des aides à l'accession à la propriété (sous conditions de ressources) et des aides à l'amélioration de l'habitat (OPAH). Un nouveau PLH, à l'échelle des 19 communes est actuellement en cours de réalisation.

En attendant sa mise en œuvre (en 2017), le PLH de l'ancienne CC du Pays de Montauban-de-Bretagne reste exécutoire mais uniquement sur les communes qui composaient l'ex-CCPMB.

Quelques chiffres concernant l'accession à la propriété en 2015 :

- + 33 dossiers acceptés (sur 50 demandes)
- 132 000 € de subvention allouées

Mais aussi :

- Mise en place d'un prêt de broyeur à végétaux sur l'ensemble des communes
- Ouverture du nouveau site internet de la communauté de communes : www.stmeen-montauban.fr

Zoom sur les projets prévus en 2016

■ Construction de 2 maisons de la petite enfance, à Montauban-de-Bretagne et à Saint-Méen-le-Grand.

■ Maison de la petite enfance de Montauban-de-Bretagne : capacité d'accueil, 24 places dont 6 adaptées aux enfants en situation de handicap.

■ Maison de la petite enfance de Saint-Méen-le-Grand : capacité d'accueil 18 places.

Spécificité de ces deux constructions : Bâtiments passifs, c'est-à-dire autonomes en termes de chauffage.

Date prévisionnelle de début des travaux : 2^e semestre 2016

Crédit : Atelier du Port

■ Construction d'1 atelier-relais à Quédillac

superficie : 450 m² ~2 cellules d'activités avec bureau et entrepôt – 1 salle de réunion commune.

Début des travaux 1^{er} semestre 2016

■ Aménagement de la Gare et ses abords à Montauban-de-Bretagne, Voirie, parkings,.....

Début des travaux 2^e semestre 2016

■ Réalisation de la filière d'assainissement entre le parc d'activités de La Brohinière à Montauban-de-Bretagne et la commune de Montauban-de-Bretagne.

Début des travaux : 1^{er} trimestre 2016

Infos Smictom

■ Du nouveau dans la collecte des déchets

A partir du 1^{er} janvier 2016, le calendrier de collecte des ordures ménagères et des déchets recyclables évolue.

Les changements mis en place vont permettre d'optimiser les moyens matériels et humains mais aussi de diminuer l'impact environnemental. Grâce aux nouveaux circuits de collecte, ce sont 10 000 litres de carburant qui vont être économisés chaque année.

■ **Ordures Ménagères : tous les Jeudis.**

■ **Déchets recyclables : Lundi tous les 15 jours (semaine impaire).**

Suite aux changements des circuits de collecte, nous vous rappelons que vous devez sortir votre bac et vos sacs la veille au soir.

■ Quelques conseils pratiques :

■ **Avant la collecte :** Je dépose mes déchets la veille du jour de collecte au point de regroupement. Les sacs jaunes doivent être REGROUPES avec les bacs ordures ménagères et posés DEVANT ceux-ci, le camion de tri passant avant celui des ordures ménagères.

■ **Après la collecte :** Mon sac jaune n'a pas été collecté : j'ai mis par erreur un déchet non recyclable ; je retire mon sac avant de le représenter à la collecte. Si je dispose d'un bac individuel : je le rentre le soir au plus tard.

■ **Où me fournir en sacs jaunes :** En mairie ou au SMICTOM.

Attention : Les sacs trop lourds risquent de se déchirer et rendent pénible le travail des agents de collecte et de tri ; évitons de les surcharger.

SMICTOM d'Ille et Rance - La Lande - BP 24 - 35190 TINTENIAC - Tél : 02.99.68.03.15 (du lundi au vendredi 13h-17h) Fax : 02.99.68.19.47
Accueil bureau (9h-12h/13h-17h du lundi au vendredi, fermé le lundi matin) - www.sictom-tinteniac.fr - contact@smictom-tinteniac.fr

Infos TNT

LA TNT PASSE À LA HD
C'EST LE MOMENT DE TESTER VOTRE TÉLÉ

La TNT HD arrive le 5 avril 2016.
Si vous recevez la télévision par l'antenne râteau, vérifiez que le logo «Arte HD» apparaît soit sur la chaîne 7 soit sur la chaîne 57.
Si vous ne voyez pas le logo sur l'une de ces deux chaînes : équipez-vous d'un adaptateur TNT HD.

- Si vous recevez la télévision par câble ou satellite : renseignez-vous auprès de votre opérateur.
- Si vous recevez la télévision par ADSL (box) ou par la fibre : votre équipement TV est déjà compatible HD.

TOUS À LA TNT HAUTE DÉFINITION
LE 5 AVRIL 2016

www.recevoirlaTNT.fr
0970 818 818
(prix d'un appel local)

ANFR
AGENCE NATIONALE DES FREQUENCES

Liberté • Égalité • Fraternité
RÉPUBLIQUE FRANÇAISE

L'expression des élus de la minorité

"Irodouër, une ambition nouvelle et collective"

Suite à la démission de Raphaël Renais, Fabrice Bizette a rejoint depuis le mois de novembre le conseil municipal. Nous voulons sincèrement remercier Raphaël pour son engagement et pour tout le travail qu'il a pu accomplir au service de la commune et de ses habitants pendant ces quinze dernières années en tant que conseiller municipal puis comme adjoint au Maire pendant 2 ans lors du mandat précédent.

Conformément à notre engagement et au mandat que nous avons reçu des électeurs, nous agissons au sein de ce conseil municipal pour faire en sorte que les meilleures décisions soient prises, dans l'intérêt du plus grand nombre. **Acteurs de la commune, engagés dans la vie associative**, nous continuons à être à l'écoute de vos préoccupations pour que la commune agisse, afin que chacun puisse trouver à Irodouër les services et les équipements dont il a besoin. Dans cette perspective le conseil municipal **a engagé une réflexion**, avec l'appui d'un cabinet, pour définir les grandes orientations concernant l'aménagement du centre bourg, en consultant des habitants à l'occasion du lancement de la démarche.

Il nous semble important, aujourd'hui, alors que des choix majeurs devront être faits et qui engageront la commune pour les dix à vingt prochaines années, **d'associer largement les habitants** pour expliquer les différents scénarios proposés et **décider de manière concertée**.

■ La jeunesse, une priorité

Chacun peut le constater, **les enfants et les jeunes sont très nombreux** sur la commune.

La richesse et la diversité de la vie associative présente sur Irodouër contribuent à leur proposer de nombreuses activités qui participent à leur épanouissement, grâce à l'action des bénévoles qu'il faut sincèrement remercier.

Néanmoins et cela est particulièrement vrai sur les périodes de vacances scolaires, il nous semble important de proposer **des lieux** qui répondent aux aspirations des ados et préados.

Exprimé par beaucoup d'enfants et de jeunes, l'aménagement d'un espace regroupant **skatepark et aire de jeux collectifs** offrirait un lieu de vie, autour d'activités sportives et récréatives. A l'image de ce qui a pu être pratiqué sur la commune voisine de Romillé, une diminution des indemnités versées aux élus permettrait de financer en

partie cet investissement d'intérêt général.

Cela nous semble répondre aux attentes des familles et des jeunes dont le nombre, au regard de la démographie communale ne va cesser de croître au cours des dix prochaines années.

Ce serait, en outre, une belle occasion de mobiliser un groupe de jeunes pour co-construire le projet et ainsi leur reconnaître une place dans la vie communale.

Il nous faudra par ailleurs mobiliser la communauté de communes, compétente en matière de jeunesse pour apporter les réponses les plus adaptées à la situation de la commune.

Nous nous félicitons de la mise en place par la commune et le CCAS du dispositif **"argent de poche" et du réseau "baby-sitting"** à destination des jeunes de 15 à 18 ans, dont nous avons été d'ailleurs à l'initiative. Nous souhaitons que ces actions à destination des jeunes puissent être poursuivies et développées.

■ Bien vieillir à Irodouër

Accompagner le vieillissement de la population, soutenir le maintien à domicile, prévenir toutes les situations de fragilité, d'isolement voire de précarisation des personnes les plus âgées, doivent être au cœur de nos préoccupations. Pour pouvoir bien prendre en considération les besoins des aînés et apporter les réponses les plus adaptées, nous proposons la création d'un conseil des sages. Un groupe de réflexion et une instance consultative, qui pourrait être créée au sein du CCAS, en lien avec le club de loisirs, l'ADMR, les associations sportives et culturelles, les professionnels de la santé..., et faire d'Irodouër une commune "amie des aînés".

■ Le numérique à l'école

Nous pouvons souligner l'effort engagé par la commune visant à équiper les deux écoles de tableaux numériques interactifs, outils pédagogiques innovants qui semblent apporter de nombreuses satisfactions, tant au niveau des équipes enseignantes que des élèves. Nous nous félicitons de cette opération qui faisait également partie de notre projet pour la commune, et qui sera poursuivie l'année prochaine pour équiper l'ensemble des classes élémentaires.

■ Equipement sportif

L'année 2016 devra nous permettre de faire avancer la réflexion autour des infrastructures sportives communales, tout en garantissant le bon fonctionnement des équipements existants aujourd'hui vieillissants et qui nécessitent un programme d'entretien et de maintenance adaptés.

Engagés au plus près des acteurs associatifs, qui contribuent à la vitalité de la vie communale et que nous voulons ici remercier, nous rappelons la nécessité pour la municipalité d'être à leur écoute pour réfléchir ensemble à la définition de cet équipement.

Aussi, nous continuons à être à votre écoute et sommes à votre disposition pour vous représenter au sein du conseil municipal.

Nous vous souhaitons une très bonne année 2016.

Infos pratiques

MAIRIE

- Tél. : 02 99 39 81 56
- Fax : 02 99 39 86 84
- **Nouvelle adresse mail**
secretariat@mairie-irodouer.fr
- <http://www.mairie-irodouer.fr>

Lundi	8h/12h15	14h/17h
Mardi	8h/12h15	FERMÉE
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

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

CENTRE DE LOISIRS

- **Directrice :**
Charlotte ROGER
Tél. 06 16 43 37 75
lamarelle@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)

- Permanences :
à Saint-Méen-le-Grand
4 rue de Merdrignac. Mme LANGLAIS
mardi et jeudi de 13h30 à 18h30
Sur rendez-vous les autres jours
Tél. 09 62 12 87 40
- à Montfort sur Meu
4 place du Tribunal
PERRIN Justine et Janick PECHOUX
Sur rendez-vous uniquement
Tél. 02 99 09 88 12
Mail : ripame@stmeen-montauban.fr

Maison de la petite enfance d'Irodouër (0-4 ans)

- 2 chemin des écoles
Contact : Christelle AUCLAIR
Tél. 02 23 48 71 50
christelle.auclair@paysdebecherel.fr
Un jeudi sur deux, permanence d'une
puéricultrice à la Maison de l'enfance,
prendre rendez-vous au cdas au
02 99 09 83 70

BIBLIOTHÈQUE MUNICIPALE

- Permanences : Pôle des Cailleuls
- Tél. : 02 99 39 88 14

Mardi	16h30 à 18h30
Mercredi	15h30 à 18h30
Vendredi	de 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 47 (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
- Manbubusson
- Tél. 06 15 700 703

INFO SMICTOM DE TINTENIAC

- Lieu-dit "Lande" 35190 Tinteniac
- 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 2016

JANVIER

- ■ **Dimanche 3 :** Théâtre (La Trothédi)
- **Vendredi 8 :** Galette des Rois (Basket)
- **Samedi 9 :** Vœux de la Municipalité
- **Samedi 9 et**
- Dimanche 10 :** Théâtre (La Trothédi)
- **Mardi 12 :** galette des rois (Club des Loisirs)
- **Vendredi 15 :** galette des rois (APEL Ecole St Joseph)
- **Samedi 16 :** Théâtre (La Trothédi)
- **Mercredi 20 :** Dictée (Club des Loisirs)
- ■ **Vendredi 22 :** Loto de l'A.P.E.L. (Ecole St Joseph)
- **Vendredi 29 :** Vœux de la Communauté de Communes (St Méen Montauban)

FÉVRIER

- ■ ■ **Samedi 6 :** Repas spectacle (Comité des Fêtes)
- **Judi 11 :** Concours de belote (Club des Loisirs)
- **Vendredi 12 :** Assemblée générale (UNC)
- **Dimanche 28 :** (UNC) Concours de Belote

MARS

- **Vendredi 4 et Samedi 5 :** Concert du SIM
- ■ ■ **Samedi 12 :** Repas (OGEC Ecole St Joseph)
- ■ **Samedi 19 :** Concert Fest-Noz (APE)
- **Dimanche 27 :** Fête des Classes "6 "

AVRIL

- **Mercredi 13 :** Concours de belote (Club des Loisirs)
- ■ **Dimanche 17 :** Braderie (Ecole St Joseph)
- ■ **Samedi 23 :** Soirée Théâtre organisée par (APE Ecole Henri Dès)

MAI

- Dimanche 1^{er} :** Fête Communale (course, fête foraine)
- ■ **Mercredi 4 :** Gai Savoir (Club des loisirs)
- **Dimanche 8 mai :** Relais Pédestre
- **Dimanche 15 mai :** Armistice guerre 39/45 (UNC)
- ■ : **Mercredi 25 :** Tarot (Club des Loisirs)

■ ■ Samedi 28 :

Tournoi Inter quartier et repas (AIF)

JUIN

- **Vendredi 10 :** Fête de fin d'année (Mélímélo)
- **Samedi 11 :** Fête du Basket (tournoi et repas)
- ■ **Mercredi 15 :** Repas champêtre (Club des Loisirs)
- Samedi 18 :** Fête de la Musique

JUILLET

- ■ ■ **Samedi 2 :** Méchoui (Comité des Fêtes) et feu d'artifice
- ■ ■ **Mercredi 20 :** Repas cantonal (Club des Loisirs)

SEPTEMBRE

- **Samedi 3 :** Forum des Associations et des services
- **Mercredi 14 :** Concours de belote (Club des Loisirs)
- ■ ■ **Vendredi 23 :** Loto (AIF)

OCTOBRE

- ■ ■ **Dimanche 9 :** Repas CCAS
- **Dimanche 16 :** (UNC) Concours de belote

NOVEMBRE

- ■ **Samedi 5 :** spectacle (Comité des Fêtes)
- **Dimanche 13 :** Armistice guerre 14/18
- ■ **Dimanche 20 :** Téléthon
- **Vendredi 25 :** Assemblée générale (Gym Volontaire)
- ■ ■ **Samedi 26 :** Soirée Moules frites/ karaoké (APEL St Joseph)

DÉCEMBRE

- ■ **Lundi 5 :** Repas cantonal (UNC)
- **Vendredi 9 :** Arbre de Noël (A.P.E.L. Ecole Saint Joseph)
- **Samedi 10 :** "Sainte Barbe" des pompiers
- ■ **Samedi 17 :** Repas (Club des Loisirs)

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 2016.*

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