Informations diverses

Infos du quotidien

AVIS

Pour toutes personnes ayant des problèmes de baisses de tension sur le réseau électrique, merci de bien vouloir adresser un courrier à la Mairie pour transmission et instruction auprès du Syndicat Départemental d'Électrification (SDE 35).

▲ Heures d'ouverture du secrétariat de mairie (Tél.: 02 99 39 36 43)

Lundi: 9 h 00 - 12 h 00/14 h 00 - 19 h 00 Mardi: 9 h 00 - 12 h 00/14 h 00 - 17 h 00 Mercredi et vendredi: 9 h 00 - 12 h 00

Jeudi: 9 h 00 - 10 h 45 Samedi: 9 h 00 - 11 h 00

▲ Heures d'ouverture de l'agence postale communale (Tél.: 02 99 39 31 32)

Lundi, mardi, mercredi, vendredi: 10 h 00 – 12 h 00

Jeudi, samedi: 11 h 00 - 12 h 00

▲ SMICTOM - Consignes de collecte (Tél.: 02 99 94 34 58)

Les jours de collecte • sacs jaunes : mardi

• ordures ménagères : vendredi

▲ Informations vague de très grand froid : comprendre et agir

Que se passe-t-il quand il fait très froid ? Quels sont les risques ? Que faire pour se protéger et protéger les autres ?

Une plaquette explicative a été rédigée par le ministère de la Santé et de l'Inpes. Ces informations sont à votre disposition à la mairie.

▲ CAF d'Ille-et-Vilaine : nouveau numéro de téléphone

La Caf d'Ille-et-Vilaine change le numéro de téléphone destiné à ses allocataires. Il leur faut désormais composer le 0810 25 35 10.

Pour l'allocataire, le tarif est désormais celui d'un appel local depuis un poste fixe, la Caf prenant à sa charge le surcoût généré par l'appel. Le numéro change mais les services restent les mêmes. Au 1er janvier 2011, les anciens numéros 0820 25 35 10 (pour la Caf) et le 0820 25 25 25 (pour le serveur national) ne donneront plus accès aux services de la Caf.

▲ Informations paroissiales Prêtre de la paroisse :

Père François Baysang Tél.: 02 99 39 11 62

• En cas décès, prévenir M^{me} HONORÉ Denise au 02 99 39 31 30.

Petites annonces

Appartements à louer

Libres de suite

Appartement T1

1, rue de Saint-Jean Rez-de-chaussée — Séjour/cuisine — 1 chambre - Salle de bains — WC Loyer mensuel : 350 euros

• Maison type V (134, 22 m²)

2, rue du Couesnon

Rez-de-chaussée: 1 Séjour/Cuisine 1 chambre – WC – 1 douche

À l'étage: 3 chambres – Salle de bains – WC Loyer mensuel: 360,04 euros

Pour la location appeler le 02 99 39 36 43

L'Agenda

• 7 janvier 2011 à 19h00 à la salle des fêtes

à 19h00 à la salle des fête Les vœux du Maire

• 11 janvier 2011

à 10h00 à la salle des fêtes de Saint-Marc-sur-Couesnon Réunion sur l'inventaire des cours d'eau et zones humides

• 12 janvier 2011

de 10 h00 à 12 h00 et 14 h00 à 18 h00 à la salle du parc de St-Aubin-du-Cormier Réunion d'information sur les carrières et le recrutement en Gendarmerie

20 janvier 2011

à 20 h 00 à la salle des fêtes de Saint-Jean-sur-Couesnon Soirée-débat « Les Accidents Vasculaires Cérébraux, parlons-en! »

5 février 2011

Salle des fêtes

Couscous organisé par l'école privée

• 24 avril 2011

Classes 1

Contacts: Carine au 0786266225 Claire au 06 80 90 97 46

• 27 mai 2011

Voyage à Paris (Club de la Vallée)

Inventaire des cours d'eau et zones humides

Le Syndicat Intercommunal du Haut Couesnon réalise actuellement un inventaire des cours d'eau et des zones humides sur les 28 communes de son territoire, à la demande de la commission locale de l'eau chargée d'élaborer le schéma d'aménagement et de gestion des eaux du Couesnon (SAGE Couesnon).

Une consultation des inventaires provisoires a été proposée en septembre 2010 dans les mairies concernées, ce qui a permis de recueillir les remarques des habitants. Ces remarques ont fait l'objet de vérifications sur le terrain, en novembre 2010.

Les cartes mises à jour suite à cette consultation seront présentées aux habitants de la commune lors d'une réunion publique à la salle des fêtes de Saint-Marc-sur-Couesnon le 11 janvier 2011 à 10 heures.

Mairie de Mézières-sur-Couesnon Place de la mairie 35 140 Mézières-sur-Couesnon Tél.: 02 99 39 36 43 - Fax: 02 99 39 32 53 E-mail: commune-de-mezieres-surcouesnon@wanadoo.fr

Directeur de la publication:
Philippe Dolo, Maire
Conception éditoriale et graphique:
Structure Visuelle - Tél.: 02 99 39 31 59
E-mail: structurevisuelle@wanadoo.fr
Impression: Labbé, Lécousse


Mézières vous intéresse

a mairie-hibliothèque

N° 19 Décembre 2010

Sommaire

Délibérations	p. 2
Économie	p. 4
État civil	p. 4
Recensement	p. 5
Associations	р. 6
Infos pratiques	р. 8
Agenda	n. 8

Éditoria

'année 2010 a été celle de l'achèvement de deux grands chantiers :

• La nouvelle station d'épuration.

La Mairie-Bibliothèque. Déjà, près de 300 personnes sont inscrites à la bibliothèque, ce qui nous place au-dessus de la moyenne nationale des inscriptions. Manifestement, nous avons comblé un vide et répondu à un besoin.

2011 sera l'année des services aux administrés :

- Mise en place d'un ALSH (Accueil de Loisirs sans Hébergement) pour l'accueil des petits Méziérais le mercredi et les petites vacances. Notre objectif est de l'ouvrir au premier trimestre.
- Création de deux cellules commerciales rue de Saint-Jean ; l'une d'elles est déjà retenue pour l'installation d'un coiffeur.
- Réhabilitation du rez-de-chaussée de l'ancienne base de loisirs avec à proximité une aire multisport. Les ados pourront disposer d'un lieu de rencontre et de sport.

Les finances de la commune devraient permettre ces réalisations avec pas ou peu d'engagements financiers. Dans la conjoncture actuelle, il faut compter sur nous-mêmes les subventions se font rares.

Toutes ces informations vous seront développées lors de la cérémonie des vœux qui se déroulera à la salle des fêtes le vendredi 7 janvier à 19 heures. Lors de cette cérémonie, seront remis les prix des décorations de Noël et les photos du père Noël.

Bonnes fêtes de fin d'année à tous.

Philippe DOLO,

Maire de Mézières-sur-Couesnon

Les délibérations

Travaux, Assainis

Approbation de devis

- Devis de l'entreprise R.E.I. d'un montant de 531,93 € HT pour la pose et fourniture d'une cellule photoélectrique associée à une horloge au bâtiment Mairie/ Bibliothèque (à l'unanimité).
- Devis de l'entreprise R.E.I. d'un montant de 333,75 € HT pour une séparation des circuits d'éclairage Accueil/ photocopieur de la Mairie (par 12 POUR et 2 ABSTENTIONS)
- Devis d'Ouest Collectivités d'un montant de 1 449 € HT pour l'achat d'une cloison mobile en liège (par 11 POUR et 3 ABSTENTIONS)
- Devis KGMAT COLLECTIVITÉS d'un montant de 1 316,73 € HT pour l'achat d'un abri bus pour les enfants attendant le car au lieu-dit « La Bergère ».

Bibliothèque municipale

Acquisition de livres et de CD

Le Conseil Municipal, à l'unanimité, a décidé l'acquisition de livres, CD pour la bibliothèque d'un montant total de 4000 € et a sollicité l'octroi d'une subvention près du Conseil Général à hauteur de 30 % dans le cadre du volet 3 du contrat de territoire.

Adoption du règlement intérieur et annexe de la bibliothèque municipale

Le Conseil Municipal, à l'unanimité, a adopté le règlement intérieur et annexe de la Bibliothèque Municipale précisant les dispositions générales, les modalités d'inscriptions, prêts de livres et tarifs...


Construction de deux cellules commerciales et deux logements communaux


La grange a été détruite, les travaux de construction sont en cours.

Résultat de l'appel d'offres - choix des entreprises

Le Conseil Municipal, à l'unanimité, a accepté les entreprises retenues par la commission d'appel d'offres et a sollicité l'octroi d'une subvention de l'État au titre du FISAC (Fonds d'Intervention pour les Services, l'Artisanat et le Commerce) et d'une subvention au titre du fonds de concours près de la Communauté de Communes.

INVESTISSEMENT (en euros)		
LOTS	ENTREPRISE	MONTANT HT
Lot N° 1 : Assainissement – VRD	SARL JOURDAN ST AUBIN DU CORMIER	16 922,50
Lot N° 2 : Gros œuvre – Démolition	SARL JOURDAN GOSNE	75 167,85
Lot N° 3 : Ravalement	BLANDIN FACADES LIEURON	5 474,33
Lot N° 4 : Charpente	SARL DARRAS ROMAGNE	13 533,80
Lot N° 5 : Couverture	ROZE Christophe ST AUBIN DU CORMIER	20 319,11
Lot N° 6 : Fourniture des menuiseries	LES MATERIAUX DE L'OUEST L'HERMITAGE	17 723,40
Lot N° 7 : Pose des menuiseries	SARL R.T.M.B Rémy TALVA ST MARC LE BLANC	2 796,02
Lot N° 8 : Placoplâtre - Isolation	SARL HERVE LIFFRE	32 029,66
Lot N° 9 : Plomberie - Sanitaire	LERESTEUX Alain ST AUBIN D'AUBIGNE	9 608,70
LOT N° 10 : Electricité - Ventilation	SARL BLOT SENS DE BRETAGNE	11 741,89
LOT N° 11 : Chauffage	KALEO ST GERMAIN EN COGLES	8 128.15
LOT N° 12 : Carrelage - Faïence	SA LEBLOIS Roger SAINT JAMES	18 313,01
LOT N° 13 : Peinture – Revêtement de sol	SARL FERRON ST SAUVEUR DES LANDES	9 602,18
	MONTANT TOTAL HT	241 360,60

nissement, Urbanisme, Projets, Qualité de vie...

Divers

Recensement de la population

Pour le bon déroulement du recensement de la population du 20 janvier au 19 février 2011, le Conseil Municipal a chargé, Monsieur le Maire, de nommer un coordonnateur communal et de recruter trois agents recenseurs.

Propose de verser à:

- L'agent recenseur responsable du district 0004 la somme forfaitaire de 1 000 € bruts.
- L'agent recenseur responsable du district 0003 et 0005 la somme forfaitaire de 920 € bruts.
- L'agent recenseur responsable du district 0006 la somme forfaitaire de 450 € bruts.

• Tarif de la cantine scolaire

Le prix du repas est fixé à 3,15 € pour l'année 2010-2011

• Adhésion à l'association des maires ruraux de France - Création d'un site Internet communal

Le Conseil Municipal, par 13 POUR et 2 Abstentions, a accepté d'adhérer à l'A.M.R.F. pour une cotisation annuelle de 110 € et de créer un site internet communal sur campagnol.fr pour 180 € l'an.

• Vente d'un terrain sur la zone artisanale à l'EURL Régis PRIOUL Transports

Le Conseil Municipal, à l'unanimité, a décidé de vendre, à l'EURL Régis PRIOUL Transports, une partie de la parcelle cadastrée section ZS n° 37, d'une superficie d'environ de 8 700 m², au prix de 3,35 € HT le m². Les frais de bornage, les frais notariés et tous frais annexes (branchement eau, électricité, téléphone etc.) seront à la charge de l'acquéreur.

• Dénomination « Lotissement Ker Joan »

Après avoir eu l'accord du propriétaire, le Conseil Municipal, à l'unanimité, a décidé de nommer la rue desservant le lotissement Ker Joan, « Rue de Ker Joan ».

• Contrôle des dispositifs neufs d'assainissement non collectifs

Le Conseil Municipal, à l'unanimité, a décidé de confier le contrôle des dispositifs neufs d'assainissement non collectifs à la société SANI OUEST et non plus au bureau d'études GEOUEST, comme c'était le cas depuis 2003.

• Désignation d'un conseiller délégué/délégué titulaire à la communauté de communes du pays de Saint-Aubin-du-Cormier

M. BARBETTE Ölivier, conseiller municipal, a été désigné conseiller délégué à la commission bâtiment, à compter du 1^{er} octobre 2010, et a été proclamé délégué titulaire au sein de la communauté de communes du Pays de Saint-Aubin-du-Cormier en remplacement de M. LELOUTRE Christophe, conseiller municipal.

• Délégué titulaire au syndicat intercommunal du Haut Couesnon

M. ROUX Yvon a été proclamé délégué titulaire au sein du Syndicat Intercommunal du Haut Couesnon en remplacement de M. Sébastien MARCHAND.


La rue desservant le nouveau lotissement Ker Joan.

Noël

Concours des maisons illuminées

Un bon d'achat de 100 € au 1er de l'agglomération et au 1er en campaane.

Un bon d'achat de 50 € au 2° de l'agglomération et au 2° en campaane.

Un bon d'achat de 25 € au 3° de l'agglomération et au 3° en campaane.

Une boîte de chocolat sera remise à tous les participants.


Repas de Noël de la maison de retraite

Participation au repas de Noël – Maison de retraite Saint Joseph

Maison de retraite Saint Joseph Le Conseil Municipal a accepté, à l'unanimité, de prendre en charge le coût du repas de Noël pour les personnes âgées originaires de Mézières-sur-Couesnon hébergées à la Maison de retraite de Saint-Aubin-du-Cormier.

Création d'un Accueil de Loisirs Sans Hébergement

Suite au terme de la convention avec l'Accueil de Loisirs Sans Hébergement (ALSH) de Gosné, la municipalité de Mézières-sur-Couesnon crée son ALSH pour accueillir les enfants de 3 à 11 ans de la commune les mercredis et certaines vacances scolaires.

Cette création est programmée dans le courant du premier trimestre 2011.

Les informations liées à l'organisation et aux modalités d'inscription vous seront transmises au début de l'année 2011.

Les personnes de la commune (titulaires

du BAFA ou stagiaire) intéressées par l'encadrement des mercredis et vacances scolaires peuvent se manifester en déposant une candidature (CV avec expérience d'encadrement + Lettre de motivation) au secrétariat de mairie.

Économie: création d'entreprises

e nouvelles entreprises se sont installées à Mézières. Voici leur présentation par leurs créateurs. Si vous créez votre entreprise, n'hésitez pas à vous faire connaître auprès du secrétariat de mairie.

Création de meubles CARTON PAT'

Carton Pat', créateur et fabricant de meubles en carton, s'est établi à Mézières.

Le meuble en carton est à la fois original, écolo, léger, solide, design.

Le site internet donne un aperçu des multiples possibilités de réalisations.

Carton Pat' etudie tous vos projets de réalisation sur mesure.

Site internet: www.cartonpat.fr


L'atelier de Carton Pat'

Coiffure à domicile COUPE TIF's

COUPE TIF's réalise toutes les prestations d'un salon de coiffure à votre domicile : coupe, brush, couleur, mèches, permanente...

Contact: Anne-Marie Tél.: 06 78 60 55 69

E-Mail: coupetif-s@orange.fr

DESIGN Charpente Charpente & couverture

Récemment installés sur la commune de Mézières-sur-Couesnon, mon mari et moi venons de créer notre entreprise de charpente et couverture dans la zone artisanale de Bellevue.

Notre domaine d'intervention touche aussi bien le neuf que les travaux de rénovation ainsi que les travaux d'extension.

Contact:

M. CHANQUELIN: Tél.: 0672853228 M^{me} CHANQUELIN: Tél.: 06 20 96 03 50

Création de chapeaux CHAPO ET COUSETTE...


Nathalie Fosse dans son atelier.

Chapo et Cousette sont là pour vous confectionner VOTRE chapeau. Béret, toque, chapeau cloche, casquette, écharpe, étole (hiver, été)... Le site internet vous permet de visualiser les réalisations. D'autres petits travaux de couture sont réalisés:

- Linge de table (serviettes,nappes, sets...)
- Linge de toilette (gants, serviettes, lingettes...)
- Ourlets
- Housse de fauteuil enfant, de coussin
- Rideaux Nathalie Fosse

Contact: Nathalie Fosse Tél.: 06 01 78 29 20

E-Mail: nathalie.fosse@gmail.com Site internet: http:/chapoetcousette.free.fr

État civil (de juillet à décembre 2010)


BACQUAERT Victor, LUISON Eden, DANZÉ-CHASSIN Naël, MOUCHET Kerrian, LESAGE Antonin, BARON Chloé, YANG Ethan, GALLEZ Noan, FERREIRA CRUZ Olivia, GUILLOU Louise, MOLINERO Martin, BOUTIN Yaël, DUPETITPRÉ Avéna

Mariages

18 septembre: STACHOWIAK Nicolas et BRIDEL Nadège « 19 rue du Riaudon »
30 octobre: PINOT Stéphane et LOUIS Blandine « 15 rue des Cours d'eau »
11 décembre: CHAMPAIN Hervé et GOBIN Marielle, « La Bouzille »

Décès

22 juin: GUÉRINEL Célestine « La Maison Neuve » 23 août: ALOUINI Mahmoud « Le Landier du Haut » 5 décembre: CHEVALLIER François,

« La Plançonnais »

L'inventaire du patrimoine

Le recensement concerne tous les éléments bâtis antérieurs au milieu du xxe siècle. Il consiste en une enquête de terrain composée d'une analyse succincte du bâti et d'une prise de vue. À partir du recensement, certaines thématiques, de même que les éléments majeurs ou représentatifs d'un phénomène, feront l'objet d'une étude approfondie.

Les données du recensement, qui a lieu dans chaque commune de la Communauté de communes, sont transmises à la Communauté de communes du pays de Saint-Aubin-du-Cormier. Les études seront, quant à elles, consultables sur le site internet dédié au patrimoine breton de la Région Bretagne.

Cette enquête sera réalisée en janvier et février 2011 par Stéphanie BARDEL, chargée d'études d'inventaire au Conseil régional de Bretagne. Par la suite, des photographies professionnelles seront prises sur les sites majeurs par Rozenn TURNI, photographe au Conseil régional de Bretagne.

N'hésitez pas à leur faire part de vos connaissances sur la commune.


Stéphanie Bardel et Rozenn Turni.

Recensement de la population


De gauche à droite, les agents recenseurs : AUTIN Danièle, HELENE Jessica, HANTRAYE Magali.

Cette année, vous allez être recensé(e).

Le recensement se déroulera du 20 janvier au 19 février 2011. Vous allez recevoir la visite d'un agent recenseur. Il sera muni d'une carte officielle et il est tenu au secret professionnel. Il vous remettra les questionnaires à remplir concernant votre logement et les personnes qui y habitent. Votre participation est essentielle et obligatoire. Merci de lui réserver le meilleur accueil.

Le recensement de la population permet de connaître la population résidant en France. Il fournit les statistiques sur le nombre d'habitants et sur leurs caractéristiques : âge, profession exercée, transports utilisés, déplacements quotidiens, conditions de logement etc. Il apporte aussi des

informations sur les logements.
Ces chiffres aident également les professionnels à mieux évaluer le parc de logements, les entreprises à mieux connaître les disponibilités de main-d'œuvre, les associations à mieux répondre aux besoins de la population.

Enfin, les résultats du recensement éclairent les décisions publiques en matière d'équipements collectifs (écoles, hôpitaux etc.). C'est pourquoi la loi rend obligatoire la réponse à cette enquête. Vos réponses resteront confidentielles. Elles sont protégées par la loi. Elles seront remises à l'INSEE pour établir des statistiques rigoureusement anonymes.

a parole aux associations Enfance,

École privée


Les institutrices.

ette nouvelle année scolaire 2010-2011 est placée sous le signe de la nouveauté : nouvelle équipe éducative, nouveau projet d'école, nouveau bureau d'APEL.

Nous avons donc accueilli Magali Tessier, enseignante en PS-MS, Laura Garnier en CE-CE2 et Stéphanie Davoine en CM1-CM2. Nous comptons également dans nos rangs Eliane Nerrembourg qui occupe un poste d'ASEM. Les horaires de l'école et du temps d'aide individualisé ont été modifiés pour un meilleur fonctionnement.

Cette année sera celle de l'écriture d'un nouveau projet d'école qui se verra axé sur l'ouverture culturelle et le développement de l'outil informatique. En attendant, des microprojets ont déjà vu le jour pendant la première et la deuxième période. En effet, nous avons travaillé avec l'association ELA (lutte contre une maladie, la leucodystrophie), en faisant une dictée en CM comme beaucoup d'autres écoles au niveau national qui avaient le même projet. Nous avons également réalisé une course parrainée avec les enfants de toute l'école.

Nous avons également vécu une célébration de rentrée sut le thème de la confiance.

Pour la seconde période, nous avons tous travaillé sur le thème de l'automne avec une sortie nature pour les classes des plus petits et des activités de poésie et d'arts visuels pour tous. Nous avons ensuite préparé notre Arbre de Noël avec des danses et chants interprétés par les enfants et les parents. Nous avons pris contact avec la bibliothécaire de Mézières pour une première visite des nouveaux locaux en novembre et décembre. Nous prévoyons d'y aller régulièrement et de profiter des animations proposées, entre autres, le printemps des poètes et le choix d'un roman pour le début de l'année 2011. Les parents ne sont pas restés inactifs non plus, ils ont prévu une soirée couscous à laquelle vous êtes invités le samedi 5 février à la salle des fêtes de Mézières organisée par

La directrice de l'école se tient à votre disposition au 02 99 39 31 28. Nous souhaitons à tous une bonne et heureuse année 2011.

A.P.E.L. de l'école privée Saint-Martin

l'issue de notre Assemblée Générale qui s'est tenue le 15 octobre dernier, l'Association des parents d'élèves de l'école privée Saint-Martin a renouvelé son bureau. Ont été élus :

Président: Anthony SORGNIARD Vice-présidente : Amélie QUINTY Secrétaire: Sandrine RICHARD Secrétaire adjointe : Fanny JOURDAN

Trésorière: Sarah FEVRIER

Plusieurs actions sont d'ores et déjà prévues afin de participer au financement d'un voyage en fin d'année scolaire pour les CM et de diverses sorties pour les autres classes.

• La première est un marché de Noël lors de l'Arbre de Noël de l'école du dimanche 12 décembre 2010 à la salle des fêtes avec vente de décorations de Noël confectionnées par les élèves lors d'une journée « Loisirs créatifs » ainsi que par les parents lors d'une aprèsmidi de « bricolage » en toute convivialité.

• La seconde est un vide grenier à la salle des fêtes le dimanche 3 avril 2011 (notez la date car les inscriptions se feront début 2011). Parents, n'hésitez pas à venir nous rejoindre et/ou nous faire part de vos idées sur le site : apelecolepmezierescouesnon@gmail.com. À bientôt,

Les membres de l'APEL

Club de la vallée

egroupe 91 adhérents se réunissant le 1er et 3^e mardi après-midi de chaque mois, pour rompre l'isolement, la monotonie, dans la joie et la bonne humeur, pour jouer à la belote, aux palets et divers jeux de société.

Les 2^e et 4^e mardi, une dizaine de personnes viennent faire une marche, chaque après-midi, qui se termine par un goûter.

Pour l'année 2011, deux concours de belote sont prévus en février et octobre.

Deux repas conviviaux en mars et octobre et un repas anniversaire en juin.

Un voyage à Paris le 27 mai prochain avec visite du stade de France, la tour Eiffel et croisière en bateau-mouche ouvert à tous.

Le club de la Vallée serait heureux d'accueillir toutes les personnes désirant nous rejoindre. La présidente, M^{me} Denise HONORÉ

Gym'step

I est encore possible de s'inscrire tout au long de l'année au cours de gym et de step. Nous vous rappelons que les cours de step ont lieu les mercredis à 20 h 30 à la salle des fêtes de Saint-Ouen-des-Alleux, les cours de gym tous les jeudis à 20 h 45 à la salle des fêtes de Mézières-sur-Couesnon.

Les cours sont toujours assurés par Emmanuel, un jeune animateur dynamique.

Pour tous renseignements: 0682676707 ou 02 99 39 36 41

Amicale laïque

'est reparti pour l'année 2010/2011. Pour commencer, l'amicale remercie les personnes ayant participé aux événements de l'année 2009/2010.

Cette année, quatre rendez-vous :

- Le couscous du 20/11. L'ambiance y était chaleureuse et la soirée fut un succès grâce à une grande participation, encore merci à tous.
- La fête de Noël le 17/12, avec la vente de galettes saucisses organisée par les parents d'élèves pour financer la sortie des classes de CE2, CM1 et CM2 en Auvergne.
- Courant avril, une soirée pour les enfants sera organisée autour d'un carnaval.
- En juin, la fête de l'école qui, nous l'espérons, sera aussi réussie que celle de l'an passé grâce à l'investissement des parents qui nous soutiennent et de l'équipe des enseignantes. Merci à tous de venir très nombreux à ces événements qui, nous le souhaitons, contribuent à créer une atmosphère conviviale pour toutes les personnes qui viennent dans cette école, et apportent un soutien financier aux projets dont peuvent bénéficier nos enfants.

Seignement, Sport, Animations, Sorties...

École publique


Marc Lizano avec les élèves des classes de CE2 et de CM1.

'école de La Vallée Verte a commencé l'année scolaire en ouvrant une 7° classe. Actuellement, 176 élèves y sont accueillis de la TPS au CM2.

s'annonce nouvelle année riche en projets axés sur la culture et l'environnement. Une classe de découverte en Auvergne pour les cycles 3 est prévue au printemps. Le projet « Musique à l'école » est reconduit en partenariat avec le Conservatoire de musique de Fougères pour les élèves du CE1 au CM2. Les élèves de CE1/CE2 et de CP travailleront sur la valorisation des déchets et sur l'eau et les enfants de maternelle joueront aux petits scientifiques... Dans le cadre du salon du livre jeunesse de Fougères, nous avons accueilli trois auteurs-illustrateurs qui ont donné le coup d'envoi d'un travail en littérature dans chacune des classes.

Bientôt Noël... Comme chaque année, nous avons accueilli le Vieux Monsieur qui nous a rendu visite le vendredi 17 décembre à la salle des fêtes. Au programme de la soirée, spectacle des enfants, distribution des cadeaux, marché de Noël, organisé par l'Amicale Laïque, et restauration.

L'équipe enseignante et le personnel de l'école vous présentent ses vœux de bonheur et de réussite pour l'année 2011.

Renseignements et inscriptions au 02 99 39 36 52 ou 02 99 39 31 75

Les Sapeurs-Pompiers

e centre d'incendie et de secours de Mézières-sur-Couesnon recherche des personnes motivées et sportives disponibles en journée (matin ou après-midi), soir, week-end, pour assurer les missions qui nous sont confiées sur la sécurité civile de proximité et publique des citoyens Mézièrais et les autres.

Si vous avez entre 18 ans et 55 ans, êtes en bonne condition physique, vous avez le permis VL ou PL (souhaité), vous êtes bienvenus. Pour tout autre renseignement, ou pour retirer un dossier d'inscription, vous pouvez prendre contact avec l'Adjudant-chef Boivin Hubert (chef de centre) au 06 17 73 34 11 ou avec son adjoint l'Adjudant-chef Travers Patrick au 06 76 23 60 26 ou passer au centre d'incendie et de secours le lundi soir vers 19 heures.

Au cours de l'année 2011, un concours de belote et de palets sera organisé.

Bibliothèque municipale... Un grand succès!


L'équipe de la bibliothèque municipale.

epuis son ouverture toute récente au public, la bibliothèque compte déjà plus de 250 inscrits.

On peut consulter sur place ou/et emprunter des ouvrages récents pour tous les âges et pour tous les goûts. Les collections ont été soigneusement choisies dans le but de répondre au mieux à la demande; un cahier de suggestion est à disposition des lecteurs et des réservations sont aussi possibles.

L'équipe est constituée d'une salariée, Valérie Voisin, qui travaille à mi-temps sur la commune et d'une quinzaine de bénévoles.

Les projets sont nombreux : développer des animations pour un large public, accueillir les classes et proposer des accueils pour la petite enfance aux assistantes maternelles, mettre en place des actions culturelles en relation avec l'actualité culturelle nationale comme par exemple, le « Printemps des poètes », ou encore « le prix Ados », enfin faire de la bibliothèque le lieu culturel et convivial de la commune. Tout bientôt, la bibliothécaire proposera lors d'un rendezvous mensuel régulier, des lectures

d'albums à voix haute pour les enfants de 3 à 7 ans. Toutes les animations proposées à la bibliothèque seront gratuites.

D'autre part, le même logiciel informatique commun avec les bibliothèques de Saint Aubin du Cormier, Gosné et Livré sur Changeon permettra le moment venu de mutualiser les fonds respectifs et de fonctionner en réseau avec les bibliothèques de la communauté de communes.

De belles réalisations en perspective...

Pratique: La bibliothèque est ouverte le mardi de 16 h 30 à 17 h 30, le mercredi et le samedi de 10 heures à 12 h 30.

Il est possible d'emprunter trois ouvrages par personne pour une durée de trois semaines. Avec possibilité de prolongation pour les romans.

Tarifs: L'adhésion pour la famille s'élève à 8 euros par an pour les habitants de la commune et de 10 euros pour les habitants hors commune.

Contact:

bibliomezierescouesnon@orange.fr