

LE BULLETIN MUNICIPAL

N°41 - DÉCEMBRE 2011

PAGE 7

Restructuration
du secteur
de Beausoleil

PAGE 13

Championnat
de caisse à savon

PAGE 29

BMX : Océane Besnier
au championnat
du monde

www.argentre.fr

« ARGENTRÉ...AU FIL DE L'EAU » EXPOSITION PHOTO

Grand succès de l'exposition
à la bibliothèque en octobre

18 photographes amateurs argentréens
ont participé à cette exposition

Le diaporama de leurs photos
a été très apprécié

Le public, nombreux, devait choisir sa photo préférée

Le choix est fait !

C'est une photo prise
par Jean-Pierre Thibault
qui a été primée

ÉDITORIAL

Le Maire,
Christian LEFORT
Christian.lefort@argentre.fr

En 2011, la commune d'Argentré n'aura pas été épargnée par les difficultés mais nous gardons le cap et nous adapterons à un environnement bien tourmenté.

Revenons sur les projets majeurs :

La salle polyvalente et les équipements périscolaires : Il nous a fallu revoir le projet pour rester dans l'enveloppe financière que nous nous étions fixée. Ce fut une démarche frustrante mais nécessaire. Maintenant, le problème, c'est de trouver une banque pour nous prêter dans des conditions correctes. Suite à la crise financière de 2008, les banques doivent maintenant répondre à des exigences en matière de fonds propres (norme Bâle 3, pour les connaisseurs).

Hormis le fait d'être emprunteuses, les collectivités locales n'ont aucun lien avec les banques (tout se passe dans les comptes du Trésor Public) et c'est pourquoi, depuis cette année 2011, elles se voient imposer des taux et des durées de remboursement incompatibles avec leurs besoins. C'est incompréhensible car si les opérations ne se font pas, faute de crédits, les entreprises, clientes des mêmes banques, en souffrent... Gardons tout de même espoir de trouver ce financement.

La Ligne à Grande Vitesse : Rappelons que c'est un chantier de 3.3 milliards d'euros qui fera gagner 22 minutes sur le trajet Laval-Paris et qui, grâce à la « virgule de Sablé », permettra des liaisons directes entre Nantes et Laval. Après les travaux préparatoires

qui commenceront en juillet 2012, les grands travaux de terrassement et de génie civil s'étaleront de décembre 2012 à juillet 2015. Les équipements ferroviaires seront, quant à eux, terminés à l'été 2016. Les essais commenceront ensuite pour une mise en service prévue en mai 2017.

Le Très Haut Débit (THD) : Les travaux qui viennent d'être réalisés sur les accotements de la route de Laval sont destinés au réseau THD. Officiellement lancés le 3 octobre 2011, ces travaux permettront à 100% des foyers et des entreprises d'être couverts en THD en 7 ans avec un déploiement progressif sur les 20 communes de Laval Agglo. Outre l'avantage pour les particuliers, cette avancée technologique dynamisera le développement économique de nos territoires.

Je terminerai mon propos en rendant hommage aux associations locales qui, particulièrement en ces temps difficiles, créent de l'animation (sportive, culturelle, ludique...) et ainsi du lien social et de la vie sur la commune. En ce sens, elles conduisent des actions remarquables et méritent qu'on les remercie chaleureusement pour le dévouement dont font preuve toutes les équipes de bénévoles qui se dépensent sans compter pour les autres. Encore merci !

Toute l'équipe municipale se joint à moi pour vous souhaiter une excellente année 2012 !

Argentré... au fil de l'eau	02
Éditorial	03
DÉLIBÉRATIONS MUNICIPALES	
Extraits des délibérations du conseil municipal	04
LES ÉCHOS DES COMMISSIONS	
Urbanisme : Restructuration du secteur de Beausoleil	06
Voirie Environnement : espaces verts	08
Bâtiments : Audit pour une rénovation des salles de sports	09
Administration Générale : Que mangent nos petits... et combien ça coûte ?	10
Montroux : de nouveaux travaux pour réduire le calcaire	10
Commission culturelle : bibliothèque tout le monde s'y retrouve	11
Service jeunesse : Toujours plus d'enfants et de jeunes accueillis !	12
À fond la caisse !	13
Le TUL et le TULIB : comment ça fonctionne ?	14
VIE SCOLAIRE	
École maternelle publique Les Dauphins	15
École élémentaire publique : J.-Y. Cousteau	15
Amicale laïque : 50 ans déjà... ça se fête !	16
École privée St-Cyr et Ste-Julitte	18
APEL St-Cyr et Ste-Julitte	19
VIE ASSOCIATIVE ET CULTURELLE	
École de musique et de danse Maurice Ravel	20
20 ^e anniversaire du Jumelage : du 17 au 20 mai 2012	21
Atelier Théâtre	22
Bibliothèque Municipale	22
ADMR : Des services à domicile pour tous	23
Club des aînés Vallée de la Jouanne	23
Familles Rurales	24
Association pour le don du sang bénévole	24
Société de pêche Argentré-Bonchamp	
AAPPMA « La Jouanne »	25
Les sapeurs pompiers volontaires	25
VIE SPORTIVE	
US Argentré - Éditorial	26
Section Randonnée	26
Section Badminton	27
Section Pétanque	27
Section Tennis	28
Section Football	28
Section BMX	29
Section Basket	30
Section Volley	30
INFORMATIONS DIVERSES	
Relookage de meubles et objets	31
Une Auto-école nommée Argentré Cond'8	32
Prenez le temps de vous arrêter à Esprit Beauté	32
État civil	33
Calendrier des Fêtes	33
Espace emploi	33
Décorations	34
Déchetterie	34
Virades de l'espoir	35
Fête de l'été	36

MODIFICATION DU PLAN D'OCCUPATION DES SOLS

Depuis l'annulation le 18 novembre 2008 par le Tribunal Administratif de Nantes du Plan Local d'Urbanisme le POS est redevenu document d'urbanisme opposable sur la commune. Considérant l'avis favorable exprimé par le commissaire enquêteur, suite à l'enquête publique du 13 mai au 14 juin 2011, le conseil approuve :

- la modification portant sur le classement en zone UB du secteur de la Davière,
- la modification de la marge de recul le long de la route départementale 32 entre la Carie et l'entrée du bourg d'Argentré.

ACQUISITIONS FONCIÈRES

Suite à la modification ci-dessus du POS, M. Houdayer a cédé à la commune une bande de terrain pour l'aménagement d'une piste cyclable sur la gauche de la RD32 de la sortie du bourg jusqu'à La Carie.

Dans le cadre de l'exercice du droit de préemption urbain, il est décidé d'acquérir la propriété de M^{me} Trouillard au lieu-dit La Ronce (sur la route de la Chapelle Rainsouin après le lotissement de Bel Air) d'une superficie de 9 562 m² au prix principal de 150 000 €, sous réserve de l'avis des domaines. Suite à un accord avec M. Labille, le dit terrain a été divisé en 2 parties : l'une de 3 578 m² en bordure de la route et comprenant une maison d'habitation sera vendue à M. Patrice Labille, l'autre de 5 984 m² est acquise par la commune sur la base de 10€/m² soit 59 840€, prix auquel s'ajouteront les frais de bornage et les frais d'acte.

AMÉNAGEMENT FONCIER POUR LA LIGNE À GRANDE VITESSE : ORGANISATION DE LA CONSULTATION

Considérant l'abondance des documents constituant le dossier de consultation à mettre à la disposition des personnes concernées et des documents à afficher ainsi que du nombre conséquent de propriétaires et tiers concernés par cette consultation, le Conseil municipal arrête la création d'une annexe provisoire à la mairie dans la salle des fêtes, rue des sports à Argentré du mardi 25 octobre 2011 à 9h au jeudi 1^{er} décembre 2011 à 18h.

CONVENTION AMÉNAGEMENT PAYSAGER SUR LA RD 549

Le conseil municipal a décidé de sécuriser la circulation des piétons route de Châlons

EXTRAITS DES DÉLIBÉRATIONS DU CONSEIL MUNICIPAL

> DE JUIN À OCTOBRE 2011

du Maine en procédant au raccordement des cheminements permettant de relier le chemin des Marzelles au village. Une convention est signée avec le Conseil Général pour fixer les conditions d'entretien, de gestion et de domanialité de l'aménagement.

FRAIS DE FONCTIONNEMENT DE L'ÉCOLE PUBLIQUE : PARTICIPATION DES COMMUNES EXTÉRIEURES

Une commune ne disposant pas d'école est tenue de participer financièrement à la scolarisation des enfants résidant sur son territoire et scolarisé hors de sa commune. Pour l'année scolaire 2011/2012, sont inscrits au sein de l'école publique « Les Dauphins » 101 élèves dont 1 hors

commune et au sein de l'école publique « J-Y Cousteau » 152 élèves dont 4 hors commune. La participation annuelle des communes extérieures aux frais de fonctionnement s'élèvera, par enfant, à 1 113,11 € pour l'école maternelle et 220,82 € pour l'école élémentaire. Ces montants sont calculés à partir des dépenses des écoles publiques de l'année 2010/2011.

ÉCLAIRAGE DE LA ROUTE DE LA CHAPELLE RAINSOIN

Le système d'éclairage installé depuis 35 ans présente des signes importants d'usure. En outre, il est nécessaire d'installer 2 nouveaux points lumineux (Bel Air + carrefour avec lotissement de Bellevue). Le SDEGM, sollicité pour nous faire une proposition technique et financière, finance

cette opération à hauteur de 2060 € HT. Le solde, 3 240 € H.T, constitue la participation à charge de la commune. Il est rappelé que cette estimation reste conditionnée au choix des fournitures opéré par la commune.

CONVENTION DE FORFAIT COMMUNAL / ÉCOLE ST-CYR - STE-JULITTE

Depuis le 1^{er} septembre 2004, la commune est en contrat d'association avec l'OGEC pour l'école St Cyr-Ste-Julitte et verse à ce titre un « forfait communal » égal au coût moyen par élève constaté dans les 2 écoles publiques et basé sur l'année n-1. Le forfait pour l'année scolaire 2011/2012 sera de 561€ par élève

TARIFS ACCUEIL PÉRISCOLAIRE – CANTINE ACCUEIL DE LOISIRS À COMPTER DU 1^{ER} SEPTEMBRE 2011

Cantine	Tarif année 2011 – 2012		
	Tranche 1	Tranche 2	Tranche 3
Repas adulte	6,36 €		
Repas Personnes âgées	5,32 €		
Enfant	3,35 €	3,56 €	3,63 €

TARIFS PLANÈTE MÔMES

	Tranche 1	Tranche 2	Tranche 3
Matinée	4,00 €	4,24 €	4,33 €
Après-midi	4,28 €	4,55 €	4,64 €
Journée	8,18 €	8,69 €	8,87 €
1 semaine	39,92 €	42,45 €	43,29 €
2 semaines	75,86 €	80,65 €	82,25 €
3 semaines	111,79 €	118,85 €	121,20 €
Repas	3,35 €	3,56 €	3,63 €
Accueil Matin ou Soir	0,97 €	1,04 €	1,06 €

TARIFS MERCREDI ET PÉRI SCOLAIRES

	Tranche 1	Tranche 2	Tranche 3
Matin ou soir	1,75 €	1,87 €	1,90 €
Matin et soir	2,75 €	2,92 €	2,97 €
Demi-journée	3,44 €	3,67 €	3,74 €
Journée	6,24 €	6,63 €	6,77 €
Repas	3,35 €	3,56 €	3,63 €

TARIFS OXYJEUNES :

Les tarifs sont à l'activité, le tarif de l'activité est modulé en fonction de la tranche du Quotient Familial.

RAPPEL DES HORAIRES DE L'ACCUEIL PÉRISCOLAIRE :

Du Lundi au Jeudi : 7h à 9h – 17h à 19h

Le Vendredi : 7h à 9h – 17 h à 18h

**De nombreux retards ayant été constatés et plus particulièrement le vendredi soir, un nouveau tarif pour les dépassements d'horaires du vendredi soir soit 5 € le quart d'heure commencé est applicable à compter du 1^{er} octobre 2011*

RAPPEL :

Tranche	Quotient Familial
T1	QF <= 450
T2	450 < QF < =750
T3	QF > 750

URBANISME RESTRUCTURATION DU SECTEUR DE BEAUSOLEIL

/ ALAIN MARSOLLIER alain.marsollier@argentre.fr

Depuis le printemps, et toutes les démolitions, il ne se passe rien sur le secteur de Beausoleil.

C'est vrai sur le terrain, mais soyons rassurés, le projet avance bien.

Pour permettre d'étudier le projet détaillé, la libération des terrains constituait un préalable nécessaire.

Immédiatement après les démolitions, un lever topographique a été réalisé, permettant aux urbanistes et architectes de travailler sur des supports précis.

Aujourd'hui le projet du bâtiment sur la rue de Beausoleil est calé, il comprend :

- une superficie de 415 m² au rez-de-

chaussée pour accueillir des commerces.

L'ensemble de la surface des commerces est au même niveau pour en faciliter leurs possibilités d'adaptation, ce qui, compte tenu de la pente de la rue, les situe à environ 1,30 m au-dessus de la rue, à la limite avec la propriété de M. et M^{me} Dexet. Ils seront desservis et accessibles à tous par un cheminement piéton au même niveau.

- 6 logements locatifs (4 T3 et 2 T4) sur 2 niveaux. Ceux-ci sont desservis par une coursive à l'arrière, qui permet également un accès direct à un débarras pour chacun d'eux. Chaque logement

dispose d'une terrasse.

- 16 places de stationnement à l'usage des commerçants et des habitants de ces logements.

Le permis de construire de ce bâtiment, construit par Le Logis Familial Mayennais et conçu par Damien Dubray architecte lavallois, a été déposé début décembre. Le temps de la consultation des entreprises, et le démarrage des travaux pourra avoir lieu courant mars.

En parallèle, l'étude pour aménager l'ensemble du secteur se poursuit avec M^{me} Croslard architecte urbaniste associée à M. Maillard géomètre pour les parties

techniques et les réseaux.

Si le schéma d'aménagement dans son ensemble est identique depuis celui d'origine, il s'adapte toutefois pour intégrer les surfaces supplémentaires libérées notamment autour du Crédit Agricole.

Ainsi le projet prévoit, en plus du bâtiment décrit ci-dessus et les logements prévus initialement :

- La reconstruction du garage pour la propriété de M. et M^{me} Dit Soudril dans le cadre des échanges de terrains et des démolitions.
- La construction d'un bâtiment d'environ 200 m² (à la place des anciennes constructions et notamment du four à pain) permettant l'installation du cabinet dentaire de M^{me} Feuchère avec, a priori, 2 logements à l'étage.
- La construction d'un bâtiment d'environ 60 m² dans le prolongement de celui du Crédit Agricole pouvant accueillir l'auto-école qui va s'installer, en attendant, dans l'ancienne mairie.
- L'implantation à l'entrée sud de conteneurs enterrés par Laval Agglo pour la collecte des ordures ménagères et du tri sélectif (identiques à ceux installés au Pré Maugé et à la Davière). Face à ces nouvelles constructions, le réaménagement global de la rue de Beausoleil est complexe et doit répondre à des besoins parfois éloignés les uns des autres :
- Rendre accessible aux personnes à mobilité réduite l'ensemble des espaces publics et des commerces avec, bien sûr, toute la sécurité nécessaire

notamment au regard des autres usagers tels que les automobilistes. Le maintien à l'horizontal de toute la surface commerciale oblige par exemple à aménager 2 cheminements piétons contigus pour s'adapter aux pentes.

- Permettre la circulation de tous les véhicules et notamment des plus encombrants, mais à vitesse lente. On imagine pour cela l'aménagement d'un plateau, identique à celui existant en face du Crédit Mutuel, mais en le transformant en « zone de rencontre » au sens du nouveau code de la rue (vitesse limitée à 20 km/h et priorité piétonne).
- Préserver un accès piéton libre et sécurisé aux entrées des commerces et des logements riverains.
- Organiser le stationnement et l'adapter aux besoins des riverains, des commerces (arrêts minutes), assurer une information efficace sur la disponibilité existante au sud de la mairie pour les stationnements de plus longue durée. Le projet définitif sera le résultat de multiples compromis dans un espace forcément contraint comme tout centre bourg, mais dont la situation privilégiée et attractive constitue un atout formidable pour le développement d'Argentré. Le travail se poursuit en décembre avec les professionnels, qui devrait permettre début janvier une présentation notamment aux riverains

PARTAGE D'EXPÉRIENCES EN MATIÈRE DE DÉVELOPPEMENT DURABLE

En partenariat avec la Direction Départementale des Territoires et l'association Synergies, le jeudi 15 septembre, dans le cadre d'une réunion intercommunale (une quinzaine de communes de la Mayenne étaient représentées à Argentré,) nous avons fait part de nos orientations en matière d'urbanisme :

La requalification de logements :

Partant du constat qu'un certain nombre de logements (en cœur de village) sont sous-occupés par des personnes âgées (souvent des femmes seules) et que ces logements ne sont pas vraiment adaptés au vieillissement, nous avons réalisé 14 maisons à « La Davière ». Résultat : Les personnes âgées bénéficient d'un logement adapté et les logements libérés peuvent retrouver une nouvelle vie (exemple : la maison requalifiée en commerce avec un logement au-dessus, place de l'église)

La reconstruction d'un secteur sur lui-même :

C'est le cas de la restructuration de la rue de Beausoleil. Ce sont des opérations qu'il faut mener sur le long terme en affichant bien les objectifs. Cela permet en outre d'étaler dans le temps les coûts d'acquisition. Résultat : rue de Beausoleil, ce sont 25 nouveaux logements créés ainsi que des surfaces commerciales.

3/ Divisions parcellaires :

Observant qu'un certain nombre d'habitants disposent de grands terrains, nous facilitons les initiatives individuelles visant à diviser ces parcelles.

4/ Éco-lotissement :

Pour éviter un trop grand étalement urbain, le futur lotissement des Coprins (bien difficile à « sortir » par ailleurs) verra une densité d'habitations de 16 logements à l'hectare contre 11 précédemment, avec un découpage permettant de profiter au mieux de l'exposition solaire.

Les échanges avec la salle nous ont permis de penser que notre réflexion allait dans le bon sens du Développement Durable.

VOIRIE ENVIRONNEMENT ESPACES VERTS

/ ANDRÉ LEUDIÈRE andre.leudiere@argentre.fr

Combien de km de haies à tailler et de m² à tondre chaque année par la commune ? On ne le sait pas toujours, la commune d'Argentré est la commune la plus vaste de l'agglomération lavalloise et s'étend sur 3677 hectares. Elle doit gérer et entretenir tous ces espaces :

Tonte 108 000 m²
(dont 40 000 m² de terrains de foot, lotissement, espaces publics)

Broyage une fois par an 80 000 m²
(terrains vagues, bassins d'orage, plan d'eau)

Graminées 1 100 ml
à tailler 1 fois par an

Végétaux 2 300 ml
(lotissement)

Haies 1 200 ml
(lotissement)

Chemins 4 500 ml
en agglomération

Massifs 350 m²
(4500 plants de printemps et 5000 tulipes,
6000 plants d'été)

Friches 20 000 m²
(plan d'eau, lotissement du Lac)

Conteneurs enterrés
Au Pré Maugé

Liaison piétonne
Route de Châlons-du-Maine

CONTENEURS ENTERRÉS

Deux points de collecte sont désormais installés desservant l'un, le lotissement du Pré Maugé et l'autre, les lotissements de la Davière et petites Marzelles. La suite logique probable sera l'installation de nouveaux points de collecte : en 2012 Les grandes Marzelles, puis en 2013/2014 les Gasneries, Cardinières, rue de Beausoleil, les Coprins etc....

NUMÉROTATION DE VOTRE IMMEUBLE

Afin d'améliorer le service public, nous avons attribué et distribué des plaques numérotées à différents immeubles en

avril 2011. Merci à ceux qui auraient omis de positionner leur plaque de s'acquitter de cette tâche.

ACCESSIBILITÉ

Les places de stationnement handicapé vont être remises aux normes prochainement.

PLAN D'EAU

Durant l'été une analyse complète sur la qualité de l'eau du plan d'eau a été réalisée par la société Minyvel, nous attendons le rapport pour la fin du mois. Ces résultats sont très importants pour conserver toutes les activités de notre site.

NOUVELLE LIAISON PIÉTONNE

Une liaison piétonne a été réalisée route de Châlons du Maine, ce qui permet de marcher en sécurité le long du lotissement des Gasneries.

ÉCLAIRAGE PUBLIC

L'éclairage public de la route de la Chapelle Rainsouin va être revu en fin d'année 2011. En 2012 nous prévoyons de remplacer progressivement les lampadaires des Marzelles, non adaptés à l'environnement par leur configuration (ils éclairent trop le ciel) ☘

BÂTIMENTS : AFFAIRES SCOLAIRES ET SPORTIVES

AUDIT POUR UNE RÉNOVATION DES SALLES DE SPORTS

/ FABRICE PAUMARD fabrice.paumard@argentre.fr

2011 : une année discrète pour les travaux bâtiments, pas beaucoup de chantiers importants vus du public, mais tout de même énormément de petites choses pour améliorer ou entretenir notre patrimoine.

Pour les plus visibles :

- Rénovation de la couverture de deux pavillons locatifs du Palis, il en restera un à faire l'année prochaine.
- Mise en service du système de récupération des eaux de pluie sur la salle des sports pour un arrosage au moindre coût du terrain d'honneur.
- Remise en état du panneau d'affichage du Basket.
- Le sol du cœur de l'église a été

entièrement refait avec un financement du service économique de la paroisse et la participation des services techniques.

- Dans l'ancienne mairie, en vue de l'installation de l'auto-école, deux fenêtres et une porte ont été remplacées dans un but de confort et surtout d'économie d'énergie.

De nombreux travaux d'entretien ont eu lieu : peinture des toilettes de l'école Cousteau, peinture des menuiseries de la salle de la vallée, jeux au plan d'eau remis en état, chaises à réparer, dégradation suite à vandalisme remise rapidement en état etc...

2011 est aussi l'année qui va marquer le début d'un programme de rénovation des salles de sports.

Nous avons en effet travaillé avec un cabinet d'audit spécialisé pour ce type de travaux pour planifier au mieux les travaux les plus judicieux afin d'obtenir des salles au goût du jour (norme, isolation thermique, isolation phonique, confort des vestiaires et sanitaires), avec à la clé des économies d'énergie notoires. Ce programme se fera sur plusieurs années avec un phasage des travaux en harmonie avec nos possibilités d'investissement.

Merci à toute la commission pour sa bonne implication dans ces projets et merci bien entendu à l'équipe technique ☘

ADMINISTRATION GÉNÉRALE QUE MANGENT NOS PETITS... ET COMBIEN ÇA COÛTE ?

/ JEAN-MARC BOUTET jeanmarc.boutet@argentre.fr

Chaque jour, ce sont 190 à 240 repas qui sont préparés sur place par notre cuisinier et son équipe.

Tout est mis en œuvre pour que le moment du repas des petits et des grands (enfants de maternelle et de l'école élémentaire, personnel et personnes âgées) soit un moment de plaisir pour les papilles, et de détente entre les cours du matin et de l'après-midi... sans pour autant négliger les règles élémentaires de la vie en commun. Bien manger, manger varié, manger avec plaisir, c'est ce que nous essayons de mettre en œuvre avec 22% d'aliments bio (légumes locaux, pain fabriqué sur Argentré, produits carnés choisis) en moyenne selon les saisons. Quelle plus belle récompense que d'entendre certains enfants nous dire : « c'est bon la cuisine de Jacky ! »

IMPORTANT !

La différence entre le coût de revient des repas et le tarif appliqué aux familles est pris en charge par la commune, ce qui représente environ 120 000€/an !

MONTROUX DE NOUVEAUX TRAVAUX POUR RÉDUIRE LE CALCAIRE

Vous l'avez certainement remarqué à votre robinet, en 2011 la moitié seulement du dispositif d'adoucissement de la station de Montroux était en fonctionnement suite à une dégradation importante et prématurée des connecteurs électriques. Rappelons que le système catalytique choisi en 2006 pour le traitement des eaux de Montroux était alors une technologie innovante. Après de longues discussions, l'installateur « Eau Tonic » (aujourd'hui repris par Suez- Lyonnaise des Eaux) et le gestionnaire « La Saur » sont parvenus à un accord sans participation du SIAEP (syndicat intercommunal des eaux). Pendant les 3 premières semaines de décembre, les 400 plaques ont été

Des plaques rénovées

démontées pour une rénovation complète, 3 semaines pendant lesquelles l'eau n'a pu être adoucie.

Début janvier, nous devrions retrouver une eau plus douce (26 degrés) !

COMMISSION CULTURELLE : BIBLIOTHÈQUE TOUT LE MONDE S'Y RETROUVE !

/ OLIVIER BÉNARD olivier.benard@argentre.fr

Des bibliothécaires volontaires

UNE LARGE COLLECTION

Située au numéro 2 de la rue de la Vallée, la bibliothèque d'Argentré abrite un trésor de lecture parfois mal connu des argentréens : 6 300 ouvrages sont à disposition... et il y en a pour tous les goûts. Des albums que les tout petits peuvent partager avec leurs parents (près de 800 références), des bandes dessinées (720 titres), des contes... la bibliothèque propose également plus de 2 700 romans pour tous les âges et pour toutes les sensibilités : des fans de suspense aux amateurs de sentiments en passant par les mordus d'histoire, les curieux d'autres cultures ou les experts du fantastique. Il existe même une gamme d'ouvrages aux caractères agrandis. Enfin, 1 500 documents et des abonnements à des périodiques viennent compléter la collection. Grâce à deux campagnes d'achat en mai et en novembre (dotées d'un budget municipal de 3 000 € par an) et aux prêts de la Bibliothèque Départementale de la Mayenne, les bibliothécaires se font forts de tenir à jour ce fonds documentaire. Par exemple, les derniers albums de Noël

viennent d'arriver, tout comme le tome 7 des « Éperviers » et le dernier prix Goncourt.

OUVERTE À TOUS

Chaque membre de la famille a le droit d'emprunter quatre livres pour une durée de trois semaines. Le coût de cet abonnement ? Zéro ! L'inscription à la bibliothèque est gratuite pour les habitants de la commune. Les horaires d'ouverture (voir encadré) ont été modifiés pour permettre au plus grand nombre de profiter de ce service municipal.

La bibliothèque, c'est aussi une dizaine d'animations par an.

L'ANIMATION D'AUTOMNE

Tous les ans, pendant cette saison où il fait bon lire, la bibliothèque propose un temps fort thématique. Après la découverte du Japon et la balade au Québec, la bibliothèque avait décidé cette année de se poser « au fil de l'eau » avec une exposition de photographies d'amateurs.

L'HEURE DU CONTE

Tous les premiers samedis de chaque mois, entre 11h et 11h30, des histoires sont racontées aux enfants de 2 à 6 ans accompagnés de leurs parents.

L'ACCUEIL DE CLASSE

Depuis 3 ans, des classes de Cp et Ce1 de l'école Cousteau viennent à la bibliothèque pour des jeux d'écriture, le projet est élaboré conjointement par les institutrices et les bénévoles de la bibliothèque. Au programme cette

année avec la classe de Cathy Toussaint : les jeux de société. Un moment pour jouer, bien sûr, mais aussi pour travailler autour de leurs règles.

LE PRIX « BULL'GOMME » ORGANISÉ PAR LE CONSEIL GÉNÉRAL

De jeunes lecteurs de 8 à 12 ans donnent leur avis sur les bandes dessinées en compétition.

LE PRIX « ROMAN JEUNES »

Avec les écoles d'Argentré et de Soulgé : les élèves du CM donnent leur avis sur la dizaine de titres sélectionnés par des bibliothécaires de Laval Agglo en partenariat avec la librairie M'Lire. Ils viendront à l'issue du concours, rencontrer l'auteur plébiscité à la bibliothèque.

LE « FESTIVAL DU PREMIER ROMAN »

pour les adultes (organisé par l'association Lecture en tête).

L'ATELIER D'ÉCRITURE

Un mardi matin sur deux, de 9h30 à 11h, les adultes se retrouvent pour s'amuser à écrire et jouer avec les mots. Sous le regard attentif d'une animatrice de l'association lavalloise « Graines de mots », chaque participant réalise un travail d'écriture autour d'un thème : cette année, des photographies d'Argentré.

COUP DE CHAPEAU AUX BÉNÉVOLES

Mettre à jour le catalogue, prendre soin des livres, assurer les permanences, choisir et acheter les livres, organiser les animations... rien ne serait possible sans le travail d'une équipe de 18 bibliothécaires volontaires de 19 à 85 ans : Arlette, Chantal, Émilie, Germaine, Juliette, Maria, Marie-Jo, Marie-Josée, Nadine, Nicole, Régine, Rolande, Sylvie, André, Jean-Pierre, Richard, et bientôt Anne-Marie, Natacha et Roxanne, actuellement en formation. Une équipe qui ne demande qu'à s'étoffer. Si participer à cette aventure autour des livres vous intéresse, rendez-vous à la mairie ou contactez Sylvie Druet directement par mail (sylvie.druet@argentre.fr)

Bibliothèque d'Argentré
2, rue de la Vallée

Horaires d'ouverture :

Lundi matin 9h45-10h45

(sauf vacances scolaires)

Mercredi 14h-18h

Samedi 10h30-12 h et 14h-16h

Tél : 02 43 90 50 26

Courriel : biblio@argentre.fr

SERVICE JEUNESSE TOUJOURS PLUS D'ENFANTS ET DE JEUNES ACCUEILLIS !

/ YVES-ERIC BOITEUX jeunesse@argentre.fr

Un été à Planète Mômes

Les ados accueillent les enfants lors de Radio Salsa

Atelier cuisine

Cette année, environ 550 enfants et jeunes sont venus participer aux activités de Planète Mômes et Oxyjeunes (pour les enfants et jeunes de 3 à 18 ans). Voici quelque temps forts de cette année :

Cet été, six camps ont permis à 94 enfants et 31 jeunes de partir découvrir la ferme, la mer, faire des activités nautiques, sportives et un championnat de caisses à savon. Pour la deuxième édition, 14 enfants de 3 à 5 ans ont passé leur première nuit sous la tente à Soulgé-sur-Ouette. Tous les enfants inscrits en camp sont partis, dès février prochain, vous aurez la possibilité d'inscrire vos enfants pour les camps de juillet et août 2012.

Le 22 juillet, une centaine de personnes se sont réunies pour pique-niquer à l'accueil de loisirs avant la projection en plein air du film « Dragon » : 250 enfants et parents sont venus partager la soirée Ciné « plein air ». Du 25 au 29 juillet, 12 ados ont fait vivre Radio Salsa sur 98.9 FM. : une

radio animée par les jeunes qui ont reçu enfants et adultes au sein d'émissions de découverte musicale, d'interviews, d'actualités... Les enfants de Planète Mômes ont participé au concours national d'affiche autour des droits des enfants, lors des vacances de la Toussaint. Une exposition des affiches réalisées par les enfants du département sera organisée en début d'année 2012.

Notez dans vos agendas les rendez-vous suivants :

- La participation des jeunes à Exposcience à la Salle Polyvalente de Laval, du 15 au 18 mars.
- Le Carnaval sera organisé par le Service Enfance Jeunesse avec les écoles et associations de Soulgé, Louvigné et Argentré. Cette première édition se déroulera à Argentré, et sera proposée tous les ans sur une des trois communes. La fabrication de Bonhomme Carnaval commencera pendant les vacances de février. Rendez-vous pour

le défilé le samedi 28 avril 2012.

L'accueil de Loisirs (3-11 ans) Planète Mômes sera ouvert cet été du 9 juillet au 3 août et du 20 au 31 août.

Un séjour à Babenhausen sera organisé du vendredi 27 juillet au vendredi 3 août 2012 pour les jeunes de 11 et 12 ans.

Une nocturne du championnat de Caisse à Savon aura lieu à Laval le mercredi 25 juillet de 20h à 22h, venez encourager les équipages d'Oxyjeunes ! Et beaucoup d'autres activités à découvrir donc venez nous rejoindre ! Les informations sont communiquées un mois avant chaque période de vacances, le programme d'activités est distribué dans les écoles, disponible en mairie d'Argentré, Louvigné et Soulgé sur Ouette, sur le site Internet (www.argentre.fr) et, sur demande, nous vous l'envoyons par mail ☛

Service Enfance Jeunesse
02 43 37 35 93
jeunesse@argentre.fr

SERVICE JEUNESSE À FOND LA CAISSE !

/ YVES-ERIC BOITEUX jeunesse@argentre.fr

Laval, rue d'Avesnières, Championnat de Caisses à Savon, 35 caisses, 150 jeunes, 25-29 juillet 2011.

Une caisse à Savon ? Quésaco ? C'est une voiture munie d'un système de direction et de freins, qui doit descendre le plus rapidement possible une piste. C'est l'expérience qu'ont tentée 10 de nos ados cet été à Laval.

Mais c'est aussi l'aboutissement d'une année de travail : durant quelques mois, 10 jeunes, âgés de 12 à 17 ans, ont construit leur « caisse à savon » pour participer au championnat organisé par les Francas à Laval.

De la réflexion à la conduite, en passant par la fabrication, ils ont réalisé toutes les étapes. Fin juillet, à Laval, ils ont participé au championnat qui rassemblait 150 jeunes (de la Mayenne et alentours) venus se battre contre le chronomètre mais aussi partager la vie de camp durant une semaine.

Les équipages d'Oxyjeunes terminent :
En catégorie 2 (11-14 ans) : 9^e sur 26
En catégorie 3 (15-18 ans) : 3^e et 8^e sur 9

L'ÉTAT D'ESPRIT DES JEUNES RÉCOMPENSÉ !

Une première participation remarquée par les organisateurs, qui ont décidé à l'unanimité de récompenser pour la première fois un groupe de jeunes plutôt qu'un équipage : les jeunes du Service Jeunesse d'Argentré, Soulgé et Louvigné ont reçu le Prix Spécial du Jury pour leur bonne humeur, leur fair-play, leur disponibilité pour aider les organisateurs, et l'ambiance que l'équipe a su apporter pendant cette semaine !

Nous vous donnons rendez-vous cette année du 23 au 27 juillet 2012, pour assister au championnat à Laval. Une course nocturne sera organisée le mercredi 25 juillet de 20h à 22h

LE TUL ET LE TULIB : COMMENT ÇA FONCTIONNE ?

/ MARIE-ODILE ROUXEL marieodile.rouxel@argentre.fr

Le réseau des Transport Urbain Lavallois dessert les 20 communes de Laval Agglo. Les communes de Soulgé/Louvigné/Argentré (zone 4) sont reliées à Laval soit par les Tul soit par le Pégase (Conseil Général), ce qui fait 3 à 4 horaires réguliers par jour.

Je dois me rendre au collège

Le transport scolaire est assuré par les cars gérés par le réseau TUL.

Je souhaite me rendre à Bonchamp pour suivre mon cours de musique ou à Laval pour un rendez-vous mais les horaires de la zone 4 ne correspondent pas

Le TULIB permet de relier un arrêt TULIB de la zone 4 (arrêt « Les Terrasses » à Argentré, par exemple) et l'arrêt « la Faux » à Bonchamp en se calant sur les horaires de passage (compris entre 7h30 et 19h00) de la ligne M à l'arrêt la Faux. La ligne M permet de rallier le centre de Laval environ toutes les 30 minutes. Ce service est assuré le plus souvent par des taxis qui prennent ou ramènent les passagers à l'arrêt TULIB le plus proche de leur domicile.

J'ai une activité sportive à Louvigné ou une activité de loisirs à Soulgé

Des déplacements entre les arrêts Tulib de la zone 4 sont également possibles sur réservation. L'horaire est déterminé en fonction des besoins.

Comment activer un TULIB ?

Le TULIB est un service sur réservation qui fonctionne du lundi au samedi, de 7h30 à 19h00.

- par téléphone 02 43 53 00 00 au minimum 1 heure avant le déplacement
- sur le site internet www.tul-laval.com du lundi au samedi, au plus tard la veille jusqu'à 18h00 pour le lendemain.

Ce service fonctionne pour des déplacements dans les 2 sens, aller/retour dans la limite de 1 aller/retour par jour et par utilisateur. L'horaire de départ ou d'arrivée à l'arrêt Tulib est communiqué lors de la réservation. Dans le cas d'une utilisation régulière, une réservation est possible plusieurs jours ou semaines à l'avance, et est programmable sur l'ensemble de l'année. Ce service est

accessible sans surcoût avec tous les titres de transport TUL (tickets et abonnements). Le motif du déplacement devra être indiqué.

Je suis collégien ou lycéen est ce que je peux appeler moi-même ?

Tes parents devront appeler le Tulib une première fois pour enregistrer ton nom, adresse, téléphone, date de naissance ainsi que le numéro de ta carte d'abonnement. Ensuite tu peux activer le Tulib pour toi et même pour un copain (s'il est enregistré bien sûr).

Combien cela me coûte ?

Divers abonnements pour les jeunes, les seniors et tout public sont proposés. Les carnets de 10 tickets (8.50 €) sont en vente à Espace Tul (galerie commerciale « le Saint-Louis » 11 rue du Vieux Saint Louis à Laval) et chez les dépositaires (bureau de Tabac-Presse, 12 place de l'église à Argentré) ☞

Horaires et renseignements :
<http://www.tul-laval.com>

ILS ONT TESTÉ LE TUL ET LE TULIB

Paulo Sequeira, utilisateur du service pour se rendre à son travail

Cela fait maintenant plus de 4 ans que j'utilise le TUL

et le TULIB pour me rendre à Laval, majoritairement dans le cadre de mon travail. Plusieurs raisons à ce choix :

- Le coût du transport : environ 11 € par mois (mon employeur prenant en charge la moitié du coût réel) ; impossible de faire mieux avec son propre véhicule !

- Le stationnement : trouver un endroit à proximité de mon lieu de travail, en plein centre, s'avère très difficile.

De plus, le service TULIB permet une plus large souplesse, avec la possibilité d'appeler au moins une heure avant. Il semble d'ailleurs remporter un vif succès auprès des utilisateurs au vu des difficultés à joindre le service pour effectuer une réservation... Peut être que cela favorisera l'arrivée des TUL sur notre commune, et la deuxième couronne Lavalloise en général, car depuis 4 ans, j'ai vu le nombre d'utilisateurs jeunes ou d'adultes augmenter, au point qu'un deuxième car a dû être ajouté le matin à 7h10. Il est aussi possible de prendre les transports scolaires.

Patricia Bondis, maman de Laurine 14 ans

Laurine se rend chaque mardi soir à son cours de danse classique à Louvigné grâce au

Tulib. Sur le même principe, Laurine se rend à Bonchamp le mercredi soir pour le solfège avec une autre musicienne. Un des avantages de ce service est qu'il suffit de l'activer par un appel téléphonique (au n° indiqué sur la carte Tul des enfants) en début d'année, pour toute l'année scolaire, à nous, bien sûr, de prévenir en cas d'absence occasionnelle. Ce service est très appréciable dans l'organisation des emplois du temps bien chargés des parents actifs.

William Rouxel, collégien

J'utilise le TULIB depuis l'an dernier. Cette année, tous les jeudis pour revenir du lycée. Il me permet de gagner du temps car je n'ai plus besoin d'attendre le car de 17h08. Parfois, trois taxis nous attendent car nous sommes une dizaine à rentrer sur Argentré. Je l'utilise quelques fois le mercredi pour revenir de l'UNSS (activité sportive) ou pour aller à Laval chez l'orthodontiste. C'est très pratique surtout

pour mes parents qui ne font plus des allers retours pour nous emmener ou nous ramener de Laval. En plus, le chauffeur me dépose ou vient me chercher à l'arrêt TULIB juste en bas de chez moi. Mes frères et ma sœur sont aussi des adeptes, d'ailleurs l'an dernier un chauffeur a dit à mon petit frère : « Combien êtes-vous dans la famille ? C'est le quatrième aujourd'hui que j'emmène ». Les chauffeurs sont en général sympas et mon frère aîné a même eu la chance cette année de rouler en BMW M5.

Emmanuelle Jego, lycéenne

Je prends le Tulib tous les mardi soir avec Léa, Laurine et Maeva pour aller à la danse à Louvigné. Comme j'ai une carte de TUL, je ne

paie pas, c'est compris dans l'abonnement. C'est très pratique parce que ça nous permet d'aller à Louvigné rapidement sans déranger nos parents, en plus, comme nous savons à quelle heure il passe, nous n'attendons pas à l'arrêt. Comme c'est un déplacement régulier, il suffit de réserver une fois en début d'année et c'est valable pour toute l'année.

VIE SCOLAIRE

ÉCOLE MATERNELLE PUBLIQUE LES DAUPHINS

7, rue des rochers 53210 Argentré
Tel : 02 43 37 33 46
courriel : dauphins.ecole@wanadoo.fr

1, 2, 3, 4, 5 ET 6 VIVE LA RENTRÉE AUX DAUPHINS !

La rentrée était sous le signe du beau temps. Du coup, nous avons bien profité de notre jardin et de notre potager. Nous avons pu sortir les tables à eau à l'ombre de notre belle tonnelle. Nous

avons récolté nos légumes : 1 minuscule aubergine, 2 betteraves, 3 belles courgettes, 4 citrouilles, 5 poireaux, 6 oignons et 343 tomates-cerises ! C'était bien utile pour apprendre à compter... Nous avons nettoyé avant de semer de la mâche et planter les bulbes.

Ceci a été l'occasion de monter un musée de la terre que les grands ont présenté aux autres classes.

La prochaine fois, nous vous parlerons de nos sorties... ☘

ÉCOLE ÉLÉMENTAIRE PUBLIQUE J.-Y. COUSTEAU

7 bis, rue des rochers 53210 Argentré
Tel : 02 43 37 33 72
www.ecole-cousteau.org
152 élèves du Cp au Cm2 scolarisés en 2011-2012

L'ANNÉE 2011-2012

Une équipe de neuf personnes

Notre équipe est composée cette année de sept enseignants et d'un emploi vie scolaire (EVS) : Candice Jourdain (Cp), Cathy Toussaint (Ce1), Patrick Oger (Ce2 et direction), Laëtitia Épinard (Ce2 le vendredi), Marieke Davy (Cp-Ce2), Emmanuèle Martinière (Cm1), Marie-Laure Notais (Cm2) et Marie-Chantal Briant (EVS).

Une année marquée par la célébration des 20 ans de l'école Cousteau

Voir pages suivantes

DEUX PARTENARIATS POUR CE PREMIER TRIMESTRE

Découverte de la Pelote basque avec l'USEP

Comme chaque année, les élèves nageurs de cycle 3 (Ce2, Cm1, Cm2) ont pratiqué une nouvelle activité sportive pendant

que leurs camarades se rendaient à la piscine de Laval. L'USEP nous a fourni les moyens pédagogiques, humains et matériels pour mener à bien ce cycle d'apprentissage en novembre et décembre.

Projet jeux, lecture et écriture avec la bibliothèque municipale

La classe de Ce1 poursuit sa collaboration avec les bénévoles de la bibliothèque municipale pour un cycle de quatre séances autour des jeux et des livres :

dominos à partir des couvertures de livres, puzzle de bandes dessinées, images séquentielles de BD, écriture de règles de jeux. La classe de Cm2 participe à nouveau au Prix Roman Jeunes et rencontrera un auteur au cours du premier semestre 2012.

Année après année, ces actions permettent à tous les élèves de l'école publique de découvrir ce lieu culturel de la commune ☘

AMICALE LAÏQUE 50 ANS DÉJÀ... ÇA SE FÊTE !

Cinquante années d'existence, cela représente plusieurs générations d'enfants, de parents, d'enseignants et d'amicalistes... Vous êtes certainement très nombreux à avoir fréquenté les écoles publiques à ces différents titres depuis 1961. Un demi-siècle cela se fête et nous vous convions tous à nous rejoindre pour la journée du 24 juin 2012. Le détail des festivités vous sera donné ultérieurement. Pour remonter la machine du temps, nous avons recueilli quelques témoignages.

Inauguration de
l'école J.-Y. Cousteau en 1991

30 Décembre 1961 JOURNAL OFFICIEL DE LA
1^{er} décembre 1961. Déclaration à la préfecture de Laval. Amicale laïque d'Argentré. But : établissement d'un lien entre les familles des écoles publiques ; but culturel ; organisation des fêtes au bénéfice des enfants des écoles ; pratique de tous les sports. Siège social : école publique des filles, Argentré.

MORCEAUX CHOISIS :

Marguerite Longuèvre

Enseignante à Argentré de 1956 à 1982.

Directrice de l'école de Jeunes Filles

« D'après mes souvenirs, L'Amicale a été créée du temps de l'école de Jeunes Filles. Au départ, ce sont les enseignants qui se chargeaient de l'organisation des différentes manifestations : le bal, le concours de belote, le Lendit (fête du mois de juin), la fête de Noël. Nous avons alors décidé de faire appel à des parents pour nous aider dans ces organisations. Je me rappelle surtout de M. Rousseau qui n'avait pas d'enfant mais qui s'est beaucoup investi pour l'École Publique. Une autre personne très importante était Mme Nourry qui nous aidait à réaliser des costumes et des décorations. Au moment du Lendit, une exposition-vente d'objets confectionnés

était réalisée. L'argent de l'Amicale était surtout utilisé pour financer les voyages scolaires. J'ai le souvenir d'un voyage à Saint-Malo par le train pour tous les enfants de l'école, ce qui était pour bon nombre d'enfants de l'époque une véritable découverte ! »

Gérard Maline

Président de l'Amicale vers 1980,
6 années au sein de l'Amicale

« Ce qu'on organisait surtout à l'époque c'était des bals, un concours de belote, la fête des Écoles et l'arbre de Noël. Le concours de belote nous prenait beaucoup de temps car il fallait aussi faire les concours environnants pour que les gens viennent à leur tour à Argentré. Toutes ces manifestations étaient des moments de plaisir et de convivialité. Toute l'école

partait en voyage, je me souviens de la visite du zoo de la Bourbansais et des classes de mer. »

Simone Sabin

7 années au sein de l'Amicale

« On faisait un bal à la suite de la fête de Noël et aussi à la fête des Écoles. Moi, je travaillais souvent à la buvette. Je me souviens surtout des tournées dans les fermes pour aller chercher des poules, des lapins, des canards pour le concours de belote, cela occupait bien les samedis. L'ambiance était très bonne et on s'amusait beaucoup ! On encadrait les sorties vélo, je me rappelle être allé jusqu'à l'étang de la Fenderie. Une course d'orientation avait aussi eu lieu avec la classe de M. Groussard dans la forêt de Bourgon, les enfants avaient dormi une nuit sur place,

on était resté pour les garder. Pour la fête des Écoles, un défilé avait lieu de l'allée de Hauterives jusqu'au terrain de foot ou le chemin des Marzelles. Le tracteur de Gérard Maline tirait les plus petits dans une remorque. »

Jean-Louis Groussard

Enseignant de 1981 à 2001 à Argentré

« Pour moi, les souvenirs les plus marquants liés à l'Amicale, ce sont les fêtes de plein-air. Je me souviens notamment de celle du bi-centenaire de la révolution en 1989 où des danses avaient été réalisées avec les parents déguisés. Pour cette fête, on commençait à préparer le samedi, il y avait le défilé, la fête puis le bal le dimanche soir. Je me souviens surtout de deux personnes que l'on appelait les « mémoires de l'Amicale », Mesdames Nourry et Moreau. L'argent de l'amicale a notamment servi à organiser des classes de mer à partir de 1988-1989 où nous étions partis à 3 classes, Dominique Fontaine, Marie-Laure Notais et moi-même. Les parents nous accompagnaient et faisaient la cuisine pour les enfants. Ensuite nous sommes partis en classe de neige, la première s'étant déroulée en Haute Loire aux Estables.

Germaine Dy

Enseignante de 1974 à 1996, directrice de 1977 à 1996 à L'école maternelle d'Argentré

« L'Amicale nous aidait à financer surtout les voyages. J'ai le souvenir que, manque de chance, la pluie nous accompagnait régulièrement pour ces sorties... Je me souviens notamment d'une sortie à Sillé le Guillaume très humide ! Au niveau de la maternelle, l'Amicale finançait au début l'achat d'un jouet par enfant puis, l'achat de jeux pour la classe. Les fonds de l'Amicale avaient également servi à financer

Pose de la première pierre de l'école Les Dauphins en 2001

une partie de la bibliothèque. »

André Dy amicaliste de 1976 à 1980

« Je me souviens de la création du club cyclotouriste qui était intégré à l'Amicale avec une quinzaine de personnes. Pour la pesée du panier, on faisait du porte à porte chez les particuliers et chez les commerçants du village et des environs. La fête des Écoles se terminait avec un bal animé par un accordéoniste, M. Hubert. Je me souviens aussi des classes de mer, Mesdames Bataille et Martinière y faisaient à manger pour les enfants. On avait plaisir à se retrouver et à manger ensemble dès qu'on le pouvait. L'Amicale c'était avant tout une ambiance ! »

LOTO AMICALE

Rendez-vous à la salle des fêtes le dimanche 5 février 2012 pour la deuxième édition du loto. Ouverture des portes à 13h. 2,50 euros la carte ; 10 euros les 5 ; 20 euros les 10 plus une gratuite. Nombreux lots.

Patrick Cacheux, Amicaliste à partir de 1975, trésorier puis président pendant 10 ans et Mme Andrée Cacheux, amicaliste

« Les manifestations importantes étaient les bals, le concours de belote et surtout la fête des Écoles, pour laquelle M. Royer prêtait son terrain chemin des Marzelles. Nous avons surtout le souvenir d'une fête des Écoles qui, à cause de la pluie, avait été déplacée du samedi au dimanche. Cela avait en fait été deux jours de fête pour les bénévoles... On allait également jusqu'à Parthenay acheter les jouets distribués aux enfants. Les enfants de CM2 qui quittaient l'école avaient un livre comme souvenirs de leurs années passées à Argentré. Les enseignants étaient toujours conviés lors des réunions. On avait aussi décidé qu'au lieu de distribuer l'argent aux écoles au compte-goutte selon les besoins, on définirait un budget par classe donné au début de chaque année scolaire, cela permettait une gestion plus simple pour tous et reposait sur des relations de confiance. »

10 ANS, 20 ANS, 50 ANS...

Au cours de l'année scolaire 2011-2012, l'Amicale laïque des écoles publiques d'Argentré célébrera ses 50 années d'existence.

Les deux écoles publiques se joindront aux festivités. En effet, l'école Cousteau est installée sur son site actuel depuis septembre 1991 (20 ans) et l'école des Dauphins l'a rejointe en septembre 2001 (10 ans).

AVIS AUX ANCIENS ÉLÈVES

Anciens élèves, parents, amicalistes et enseignants des cinquante dernières années sont invités à se retrouver pour partager un repas convivial le dimanche 24 juin 2012 à l'occasion de la fête de plein air. Pour préparer au mieux cet événement, nous recensons toutes les personnes ayant fréquenté les écoles publiques d'Argentré de 1961 à nos jours. Si vous êtes intéressés par ces anniversaires ou si vous avez des documents à nous prêter pour l'occasion, contactez-nous !

Deux possibilités :

Sophie Sabin, Présidente de l'Amicale laïque au 02 43 37 80 47 ou Par internet en remplissant le formulaire sur le site de l'école Cousteau à la rubrique 10, 20 50 ans - www.ecole-cousteau.org

ÉCOLE PRIVÉE ST-CYR ET STE-JULITTE

17 rue des Sports 53210 Argentré
Tél : 02.43.37.32.00
E-mail : st-cyr.ste-julitte@wanadoo.fr
Site : <http://stcyr-stejulitte.fr/>

UNE ANNÉE POUR SE PRÉPARER À UN GRAND CHANGEMENT : NOUVELLE ÉCOLE, NOUVEL ESPACE, NOUVELLES RÈGLES DE VIE

Des objectifs à atteindre :

- Apprendre à vivre ensemble par l'appropriation des règles de vie collective.
- Apprendre les règles de politesse et de respect.
- Favoriser l'émergence de la tolérance, du respect de soi et de l'autre.
- Apprendre à respecter les biens collectifs.

- Protéger son environnement ; être acteur dans son développement.
- Favoriser des moments de partage

**PORTES OUVERTES À L'ÉCOLE :
SAMEDI 24 MARS 2012
DE 10H30 À 12H**

Les Maternelles racontent aux primaires l'histoire de Kipik et Lou-Rose lors des semaines sur les « mots sourire »

Les CP-CE rencontrent un forestier du bois de l'Huisserie dans le cadre du projet « Arbres »

La Fondation pour l'Éducation à l'Environnement en Europe nous offre des arbres. Où va-t-on les planter sur le site de la nouvelle école ? Rendez-vous le mardi 10 janvier 2012...

Les CE découvrent les métiers du bois : ils rencontrent le charpentier sur le chantier de la nouvelle école.

Sortie au Théâtre pour « La maison des interdits », un spectacle alliant danse et théâtre.

« Mon corps habite l'espace » ; tel est le thème du projet danse des CE-CM. Avec l'aide de Sylvaine Niobé, de la compagnie Chalouade, ils préparent un spectacle qui sera présenté dans les locaux vides de la nouvelle école. Rendez-vous en mai 2012.

NOUVELLE ÉCOLE : POSE DE LA 1^{RE} PIERRE, LE 9 SEPTEMBRE 2011

Sous un beau soleil, enfants, parents, équipe éducative, amis de l'école étaient réunis autour du président d'OGEC, Laurent Boscher ; du directeur diocésain, M. Paré ; de la présidente de l'AEL, M^{me} Bodard ; du maire d'Argentré, M. Lefort ; du Père Franck Viel ; du président d'APEL, Christian Bréhin et des responsables travaux.

Le président de l'OGEC, Laurent Boscher

« Ce projet nous a montré qu'il y a un temps pour tout. Le premier était d'accepter de partir de notre école qui a plus de 100 ans. Ensuite est venu le temps de préparer l'avenir, tout en

voulant préserver l'âme qui caractérise notre école. Le temps de la mise en œuvre a été long car nous avons eu la chance d'être associés à un grand projet communal : salle des fêtes, restaurant scolaire. Le temps de la construction a débuté avant les vacances d'été et nous sommes arrivés aujourd'hui à la pose de la première pierre qui pourrait presque être la dernière. Le prochain temps fort de cette belle aventure sera le déménagement en juillet 2012. Rendez-vous en septembre pour l'inauguration de l'école St Cyr – Ste Julitte, 2 rue de Louvigné. »

Les élèves de CM

« Quand on doit partir, on a un peu peur de ne pas retrouver ce qui fait notre bonheur : une cour gigantesque pleine de petits coins ;

les jeux de billes dans les racines du tilleul ;
les feuilles d'or de l'érable à l'automne ;
les roulades sur la pelouse en été ;
les noisettes qui nous attendent à la rentrée.

Mais d'un autre côté, on est pressé de partir, d'avoir un nouvel espace à découvrir. On rêvait de classes neuves et modernes, et la vue sur le plan d'eau a comme un petit goût de vacances. Alors, sans hésiter, en 2012, on décolle pour la nouvelle école ! »

Refrain chanté par les enfants

« Que chaque enfant porte sa pierre,
Au chantier de la nouvelle école,
St Cyr – Ste Julitte s'élève vers le ciel. »

Bonnes fêtes de fin d'année ☘

ASSOCIATION PARENTS ÉCOLE LIBRE (APEL) ST-CYR ET STE-JULITTE

Cette année sera donc la dernière que nos enfants passeront dans les bâtiments de l'école St Cyr Ste Julitte de la rue des sports. En plus de cent ans d'histoire, ces lieux auront vu grandir et s'épanouir plusieurs milliers d'enfants. C'est pourquoi nous ne pouvions partir sans nous retourner vers ce passé, sans faire une dernière fois une grande fête dans ces murs en rassemblant toutes les générations, pour leur dire simplement au revoir. Nous invitons donc tous ceux qui ont participé à l'histoire de ces bâtiments, écoliers, enseignants, parents d'élèves ou toutes autres personnes ayant eu un lien avec ces lieux, le **dimanche 17 juin 2012** pour cette grande fête.

Déroulement de la journée (sous réserve) :

10H30 : Messe sur la cour de l'école

12H : Vin d'honneur

13H : Repas

15H30 : Kermesse et spectacle des enfants

Animation et reportage sur la vie de ces bâtiments tout au long de la journée. N'hésitez pas à nous rejoindre.

Prochaines manifestations :

Samedi 10 mars 2012 : dîner dansant

Dimanche 17 juin 2012 : fête de l'école St Cyr Ste-Julitte

Vendredi 6 juillet 2012 : pique-nique de fin d'année ☘

Correspondance : apel@stcyr-stejulitte.fr

Président Apel : Christian Bréhin

ÉCOLE DE MUSIQUE ET DE DANSE MAURICE RAVEL RENTRÉE DE L'ÉCOLE « SUR LES CHAPEAUX DE ROUES »

En septembre, l'École de Musique et de Danse Maurice Ravel a repris rapidement ses activités avec un concert du Big Band à la halte fluviale d'Entrammes le 10 septembre, avant de participer et aux Virades de l'Espoir à la salle polyvalente de Laval le 26 .

Après un concert de cuivres des professeurs et grands élèves des écoles de l'Agglomération Lavalloise à la salle polyvalente de Laval le 11, le mois de novembre était consacré au tango avec des master class, travail d'ensembles et le concert avec le Quintette Oblivion le 26 ; ce projet était soutenu par l'École M. Ravel et l'École de musique de l'Huisserie. L'École Maurice Ravel compte 517 élèves. Sur le plan pédagogique, un nouveau professeur de danse : Catherine Letinturier encadre 253 élèves pour 22 cours répartis sur Argentré, Louvigné et Entrammes. Pour cette année scolaire, Le tuba sera mis à l'honneur, avec un nouveau week-end régional autour de cet instrument début mars

Pour tout renseignement, contacter le 02 43 91 45 15 ou le 06 84 37 69 33

JANVIER			
Samedi 14	19h30	Soirée de l'École M. Ravel aux Angenaises	Bonchamp
Dimanche 15	(à préciser)	Concert de l'Orchestre d'Harmonie	St Berthevin
FEVRIER			
Samedi 4	20h30	Soirée Guinguette (salle du Maine)	Louverné
Dimanche 5	15h	Concert des orchestres et de l'ensemble de cuivres de l'agglo	L'Huisserie
MARS			
Samedi 3	20h30	Récital Thomas Leleu (rencontre régionale de tuba)	Bonchamp
Dimanche 4	15h	Spectacle final de la rencontre régionale tubas	Bonchamp
(à préciser)		Concert «Class » (Abbaye du Port du Salut)	Entrammes
Vendredi 30	20h30	Concert Chorale et accordéon	Louvigné
Samedi 31	14h30	Participation d'ensembles au carnaval	Parné
AVRIL			
7, 8 et 9		Concert de l'Ensemble de cuivres des écoles de l'Agglo	Ste Maure de Touraine
Mardi 24	20h30	Concert avec l'école primaire de Parné	Bonchamp
MAI			
15 au 19 mai		Participation au festival de jazz	Meslay du Maine
18 au 20 mai		Participation de l'Orchestre et de la Chorale au Jumelage	Louvigné-Argentré
JUIN			
2 et 3	(à préciser)	Participation de l'ensemble de cuivres de l'agglo (à Corbineau)	Laval
15 et 16	20h	Galas de danse aux Angenaises	Bonchamp
Mercredi 20	18h	Fête de la musique avec les plus jeunes	Forcé
Jeuudi 21	(à préciser)	Fête de la musique	Laval
Mercredi 27	20h	Audition de la classe de Chant (salle Fauré-Ravel)	Bonchamp
Vendredi 29	19h	Fête de la musique	Parné

COMITÉ DE JUMELAGE ARGENTRÉ-LOUVIGNÉ-BABENHAUSEN

20^e ANNIVERSAIRE DU JUMELAGE : DU 17 AU 20 MAI 2012

1992, les maires des communes d'Argentré, Louvigné et Babenhausen décidaient de se rapprocher en signant une charte de partenariat. Le jumelage était né. Il vient d'avoir 20 ans... ça se fête !

Quand ? Lors du week-end de l'Ascension, du 17 au 20 mai 2012. Et voici un avant goût du programme ouvert à tous (la maîtrise de la langue allemande n'étant pas obligatoire).

Jeudi 17 mai : Arrivée d'une centaine de babenhausenois en fin de matinée. Dans l'après-midi : cérémonie officielle d'anniversaire au plan d'eau d'Argentré, là même où la charte fût signée il y a 20 ans.

Vendredi 18 mai : Une journée à la découverte du Saumurois avec : rallye pédestre (à la fois ludique et touristique), visite d'une cave (avec dégustation) et d'une champignonnière ou encore, repas dans un restaurant troglodytique.

Samedi 19 mai : 20 ans de jumelage (échanges officiels, jumelage des jeunes, stages...), c'est avant tout le fruit du travail des bénévoles. C'est pourquoi le comité de jumelage a choisi, cette année, de mettre à l'honneur l'esprit associatif. Avec 11 millions de bénévoles en France, les associations s'adaptent à tous les projets, répondent à tous les besoins. Difficultés pour recruter de nouveaux bénévoles, équilibre des budgets, responsabilités... toutes ces questions seront abordées lors d'une

table ronde avec des « spécialistes » du monde associatif mais aussi avec des responsables et des membres des associations locales. Une réflexion suivie d'un « forum » des associations autour de la salle des loisirs de Louvigné.

En fin de journée, place aux réjouissances avec la traditionnelle « soirée festive » Dimanche 20 mai : retour en Allemagne.

ÉCHANGE DE JEUNES : UN PRIX EUROPÉEN POUR LE DERNIER CAMP « MÉMOIRE »

Du 22 au 24 octobre, une délégation française s'est rendue à Babenhausen pour mettre à l'honneur le travail réalisé par les jeunes lors du dernier échange intitulé « mémoire » (bulletin municipal de décembre 2010). Julie, Aurélien et William ont ainsi été félicités, avec leurs homologues allemands, par Emilia Müller, ministre bavaroise des affaires européennes. Rien que ça !

ASSEMBLÉE GÉNÉRALE

Vendredi 3 février 2012 à 20h30 à la salle des loisirs de Louvigné. Au programme : rétrospective photo de l'année 2011 et présentation détaillée de l'échange du mois de mai 2012 ☛

Renseignements et inscriptions :

www.jumelage.fr

info@jumelage.fr

Olivier Bénard au 02 43 02 03 73

MES SOUVENIRS DE JUMELAGE

Un livre pour faire revivre 20 ans de souvenirs

Le comité de jumelage a décidé de profiter de ce 20^e anniversaire pour donner la parole à tous les acteurs, passés et actuels, des différents échanges. Comment ? En regroupant à l'intérieur d'un livre les souvenirs de ces vingt années passées entre la France et l'Allemagne. C'est très simple : chaque personne ayant participé à un échange est invitée à laisser une trace écrite de ses souvenirs. Il suffit d'envoyer une ou deux photographies symbolisant un souvenir fort, une émotion ou une anecdote accompagnées d'un court texte. Toutes ces contributions seront ensuite regroupées et reliées dans un grand album souvenir.

Déposez vos photos et vos textes

- Lors de l'assemblée générale
- Sur internet : www.jumelage.fr
- Par mail : info@jumelage.fr (avec la photo en pièce jointe, d'une taille minimum d'1 Mo et le texte séparé)
- Par courrier : dans la boîte aux lettres du jumelage (présente à l'accueil de la mairie) ou à Olivier Bénard
10 impasse des Bolets – 53210 Argentré
- 02 43 02 03 73

ATELIER THÉÂTRE

L'association Arthéa a entamé sa 15^e saison avec le forum des associations début septembre où une cinquantaine d'enfants, d'adolescents et d'adultes se sont inscrits. La soirée festive du 26 novembre 2011 a laissé carte blanche aux artistes argentréens « Bretelle et Garance ». Ces derniers nous ont offert un spectacle de qualité, mêlant humour, poésie, inventivité vocale et musicale. On peut dire sans prétention que le champ artistique règne sur Argentré et qui plus est avec talent.

La présence de certains commerçants locaux confirme l'intérêt pour ce souffle artistique et nous les remercions chaleureusement. Loin derrière ce bilan positif, l'association pense déjà à la semaine théâtrale du 7 au 10 Juin 2012. Petits et grands travaillent déjà d'arrache-pied à l'apprentissage des

Le duo Bretelle et Garance

textes choisis judicieusement par les professionnels de la compagnie « Théâtre Dû » Bertrand Fournier et Sandrine Monceau. Prenez d'ores et déjà votre agenda pour voir le travail des enfants qui est toujours de qualité ; la nouveauté pour 2012 sera la découverte d'une véritable pièce « le lit nuptial », jouée

par les adultes. Sur l'année, 2 groupes d'adultes travailleront séparément sur une pièce unique pour ne former qu'un groupe lors des représentations. « Lit Nuptial », tout un programme, qui étonnera surtout par la mise en scène qui sera sous forme d'un puzzle que le public devra reconstituer, mais attention, certains éléments de ce puzzle pourront être joués plusieurs fois avec des intentions différentes.

L'association Arthéa, œuvre avant tout pour que la culture soit accessible à tous, et surtout aux enfants. Cela reste un objectif majeur de l'association. Je tiens à exprimer une reconnaissance maximale à tous les bénévoles pour qui le tissu associatif reste le leitmotiv principal et sans qui Arthéa ne pourrait (sur)vivre

Contacts : Didier Beaudet :
06 22 74 75 14 ou 02 43 66 11 53

BIBLIOTHÈQUE MUNICIPALE IL S'Y PASSE TOUJOURS QUELQUE CHOSE

2 rue de la Vallée
02 43 90 50 26
bibliotheque.argentre@argentre.fr

Prix Roman jeunes
Ahmed Kelouaz rencontre ses jeunes lecteurs en juin

Découverte de la sélection des premiers romans 2012
avec l'Association « Lecture en Tête » en novembre

Spectacle Oh Oh Eau
de Françoise Suhard et Bruno Dumaugé en octobre

Balade à la découverte de la faune et de la flore
des bords de Jouanne avec le CIN

ADMR

DES SERVICES À DOMICILE POUR TOUS

L'ADMR d'Argentré aide toute personne à bien vivre chez elle : célibataire ou famille, actif ou retraité, en pleine forme, malade ou handicapé.

Avec notre personnel qualifié, nous vous proposons :

AIDE À LA PERSONNE, MAINTIEN AU DOMICILE

Services adaptés aux personnes âgées, en situation de handicap, malades ou revenant d'hospitalisation :

- Aide au lever et au coucher
- Aide à la toilette, à l'habillage

- Cuisine, courses, aide aux repas
- Accompagnement transport

MÉNAGE - REPASSAGE

Ce service permet, à toute personne qui n'a que très peu de temps à consacrer aux tâches ménagères, d'avoir un chez-soi toujours entretenu.

GARDE D'ENFANTS

L'ADMR propose la garde d'enfants à domicile adaptée aux besoins de chaque famille : les intervenants professionnels viennent à la sortie des classes, aident

les enfants à faire leurs devoirs, préparent leurs repas,...

TÉLÉASSISTANCE AU DOMICILE

Pour pouvoir rester chez soi malgré l'âge, le handicap, la maladie, la peur d'une chute ou d'un malaise

ADMR d'Argentré

32 Rue du Maine, 53210 Argentré

Courriel :

Argentre.admr53@wanadoo.fr

Tél : 02 43 68 15 41

CLUB DES AÎNÉS VALLÉE DE LA JOUANNE

Séjour en Drôme provençale du 21 au 28 juin 2011. Départ d'Argentré direction Rémuzat arrivée aux Lavandes. Excursion dans le massif des Barronnies, visite d'une fabrique artisanale de nougats. Déjeuner sur le mont Ventoux, les plus beaux panoramas de la Provence. Découverte de Vaison-la-Romaine et visite guidée des fouilles romaines, découverte d'un moulin à papier toujours en activité, puis visite des carrières d'ocres de Roussillon. Visite de la ferme de Dany et de son élevage de chèvres angora. Découverte de Sisteron en petit train, visite guidée de la citadelle, puis du vieux village de Serres et enfin de la vieille ville de Rosans et du prieuré de St André. Visite du château de Grignan, le petit versailles de Provence. Journée royale à Versailles le 30 juillet, les jardins, le petit Trianon et le spectacle des grandes eaux nocturnes.

AU PROGRAMME EN 2012 :

Assemblée Générale et galette des rois, le 12 janvier 2012. Jeunes et moins jeunes, venez nous rejoindre.

Séjour Venise-Chamonix

(4 jours en Italie et 3 à Chamonix) du 8 au 12 mai 2012, ouvert à tous. Aller en avion et retour en car. S'inscrire

auprès des responsables du club.

Les bals : 22 février avec Sébastien Renard, 22 avril avec Patrik Gerbeau et 29 mai avec Lionel.

Bonnes fêtes de fin d'année et bonne année à tous

Le Président, *Émile Brault*
Tél : 02 43 37 82 62

FAMILLES RURALES

BALADES AU CRÉPUSCULE

Entre vingt et vingt-cinq personnes, chaque semaine, ont participé à cette nouvelle activité mise en place la dernière semaine de juin et pendant le mois de juillet : des balades d'une à deux heures sur les chemins d'Argentré effectuées en famille à partir de 20 heures. Cette activité sera reconduite en 2012.

ASSEMBLÉE GÉNÉRALE

Prochaine Assemblée Générale : **vendredi 20 janvier 2012**, à 20 h 30 salle des Marzelles. À l'ordre du jour : Rapports moral, d'activité et financier ; projet séjour neige en février 2012, tiers sortant. À l'issue de la soirée, nous vous invitons à partager la galette des rois et le verre de l'amitié (sur inscription). Vous trouverez un coupon-réponse sur les invitations déposées chez les commerçants à remettre aux responsables d'activités, à la Mairie ou par mail : famillesrurales@argentre.fr.

N'hésitez pas à parcourir notre site afin de découvrir nos activités avec le nom des responsables : www.argentre.fr/famillesrurales

APPEL AUX BÉNÉVOLES

Devenir bénévole ne nécessite pas de compétence particulière. Chacun peut trouver sa place, en fonction de ses disponibilités, ses motivations, son savoir-faire, son enthousiasme, ses idées. Il s'agit donc de donner un peu

de votre temps libre au sein de notre équipe pour proposer et mettre en place des activités qui correspondent aux attentes des habitants de notre commune. Notre association est au service de toutes les familles. Nous souhaitons vivement que de nouvelles familles nous rejoignent afin de poursuivre l'action de l'association ☛

Contact : Nicole Labille
02 43 37 32 60

ASSOCIATION POUR LE DON DU SANG BÉNÉVOLE

L'Association pour le Don du Sang Bénévole de Bonchamp, Argentré, Louvigné a clôturé son année 2011 de collecte le 3 novembre dernier. Le bilan de cette année est encourageant : 447 donateurs dont 386 poches de sang et 47 nouveaux donateurs. En 2010 on comptait 342 donateurs dont 301 poches de sang et 31 nouveaux donateurs. Soit une augmentation d'environ 30%, une belle progression : nous constatons que la population des 3 communes fait preuve de beaucoup de générosité en apportant une grande contribution à cette cause. Mais il ne faut pas s'arrêter en si bon chemin.

Voici donc le programme des collectes pour 2012 qui auront lieu de nouveau à la salle des fêtes de Bonchamp, route du Mans, de 15h à 19h30 :
Jeudi 23 février 2012 - Jeudi 19 avril

2012 - Jeudi 14 juin 2012 - Jeudi 30 août 2012 - Jeudi 25 octobre 2012. Dans ce planning, une belle surprise et un honneur pour l'association puisqu'elle a été retenue pour l'organisation de la journée mondiale du don de sang bénévole le 14 juin 2012. Mais nous vous informerons en

temps voulu et plus en détail du déroulement de cette journée importante. D'ici là venez nombreux aux collectes, nous comptons sur vous, "ils" ont besoin de vous. **DONNEZ ! Merci ☛**

Bernard Lagneau
Contact pour Argentré :
Daniel Lesaint 02 43 37 35 71

SOCIÉTÉ DE PÊCHE ARGENTRÉ-BONCHAMP

AAPPMA « LA JOUANNE »

Le bilan des frayères 2011 a été satisfaisant concernant les brochets mais plus médiocre pour les sandres. Nous avons pu réintroduire dans la Jouanne 1800 Brochetons et 80 Sandres de 11 à 17 cm.

De plus, nous avons procédé à l'achat de black-bass ou perche truite. C'est un carnassier très combatif, qui se défend très bien, avec de magnifiques sauts hors de l'eau. Cette nouveauté devrait attirer les amateurs de pêche sportive. Comme chaque année, il sera déversé dans la Jouanne (au niveau des barrages en aval du plan d'eau, de

la Place, de l'Hermitage et de Pochard) 90kg de truites pour l'ouverture en rivière courant mars 2012

Chaque pêcheur est invité à prendre sa carte de pêche chez nos dépositaires suivants :

- Café « Chez Juliette » à Argentré
- Bureau de Tabac d'Argentré (M. et M^{me} Robinet)
- Café-Brasserie à Louvigné (Laurence Jumelais)
- Fleuriste « Méli Mélo Fleurs et Déco » à Bonchamp
- Bar-Tabacs – 1 place de l'église à Bonchamp (Thierry Goudet)

Une perche truite

Le bureau

Président : Gouget Francis
Vice-président : Cousin Bertrand
Trésorier : Remond Emmanuel
Secrétaire : Deroche Jérôme

L'ensemble du bureau vous souhaite de bonnes fêtes de fin d'année.

LES SAPEURS POMPIERS VOLONTAIRES

LES DIFFÉRENTS TYPES D'INTERVENTIONS

Le Centre de Secours d'Argentré est composé de 30 pompiers volontaires (non professionnels).

Actuellement, 3 femmes font partie de l'effectif. Une nouvelle phase de recrutement aura lieu courant mars 2012. Venez les rejoindre !

Le Centre dispose de 4 engins : 1 VSAV

(ambulance) - 1 FPT (camion incendie) - 1 VTU (tout usage) - 1 VL (véhicule léger) - 1 embarcation

Possibilité de rencontrer le Chef de Centre (Adjudant Bertin Éric) chaque lundi soir à partir de 18h à la Caserne, rue du Vallon (derrière la poste), tél 02 43 37 86 66

NOMBRE D'INTERVENTIONS RÉALISÉES SUR LES 4 DERNIÈRES ANNÉES

2010 : 230
2009 : 225
2008 : 268
2007 : 217

US ARGENTRÉ 2012 : ANNÉE DE TRANSITION

QUELQUES CHIFFRES :

L'US Argentré est composée de 11 sections sportives pour un total de 731 adhérents. On y pratique le football, le tennis, la randonnée, le basket, le BMX, le badminton, la pétanque, le tennis de table, le cyclo, le volley, la gymnastique.

SON FONCTIONNEMENT :

C'est une association loi 1901. Les sections qui la composent ont une autonomie de fonctionnement.

SES PROJETS :

Après quatre années de partenariat dans l'organisation d'un raid nature, 2012 sera une année sabbatique avant de

nous projeter sur une autre organisation qui pourrait voir le jour avec la création d'une section Spots Nature.

L'US sera présente au travers de ses sections au prochain forum des associations. Deux commissions vont travailler, l'une sur la rénovation du mode de calcul de la subvention municipale, l'autre sur la révision urgente et nécessaire des statuts.

SES PERSPECTIVES :

Nous sommes confrontés à différentes difficultés. Le renouvellement des bénévoles est assez difficile, ce n'est pas une grande nouveauté... Il y a de plus en plus souvent une demande à pratiquer

le sport en salle dans de meilleures conditions, la période hivernale dans les conditions actuelles étant assez dissuasive. Il y a globalement des difficultés à mettre en place des projets par manque de moyens humains et financiers. Tout ceci donne une fragilité à certaines sections. 2012 sera sans doute une année de transition.

Souhaitons à l'US Argentré, et à tous les bénévoles qui animent les sections, pleine réussite dans le développement des activités pour mieux satisfaire les besoins de la population ☘

Le Comité Directeur de l'US

SECTION RANDONNÉE PÉDESTRE DU NOUVEAU POUR LA RANDO !

Randonnée bord de mer : après la pause pique-nique à la pointe du Grouin

Suite à l'assemblée générale du 16 octobre 2012, une randonnée cool est organisée le 2^e et le 4^e mardi de chaque mois, d'une distance de 6 à 8 km. Rendez-vous à 13h45 square du Maine pour le covoiturage. Venez nous rejoindre !

PROGRAMME 2012

- Sortie culturelle le dimanche 15 janvier à Fougères
- Balade contée à Brocéliande le samedi 28 avril
- Rando fraîcheur le mardi 5 juin à St Jean sur Mayenne
- Sortie bord de mer le dimanche 13 mai de St Cast le Guildo à St Jacut de la Mer

TARIFS 2012

Licence individuelle : 22 €
licence familiale : 42 €
carte d'adhérent : 13 €

Président : Maurice Bourdais
Email : rando@argentre.fr
Site : <http://www.argentre.fr/rando>

SECTION BADMINTON

EFFECTIFS EN HAUSSE

Créée en 2006, la section badminton de l'US Argentré continue à fédérer autant de joueurs et joueuses de tout âge. Pouvoir choisir sa formule de jeu (loisirs ou compétition) est un avantage indéniable. Depuis 2009, une section ados est venue compléter les effectifs déjà bien conséquents (près de 60). La nouveauté pour cette saison 2011/2012 est l'inscription en TDJ (Trophées des Jeunes) dans lesquels sont inscrits 10 ados qui pourront se mesurer aux autres ados des autres clubs de la Mayenne. Le premier TDJ a eu lieu à Changé le 8 et 9 octobre 2011 : félicitations à Ines Beaujean qui a remporté le Top B dans la catégorie minimes. Ces ados sont encadrés tous les mercredis par Cyrille Prual, de 14h à 15h30 pour les débutants, et de 15h30 à 17h30 pour les compétiteurs. Pour la section adultes, tout va bien, avec 12 compétiteurs qui sont engagés dans le championnat en D4 plus une trentaine qui a préféré pratiquer le badminton en loisirs (créneaux horaires : mardi à partir de 20h, le mercredi de 19h15 à 20h45 avec un entraîneur, le jeudi à partir de 20h45, le vendredi à 20h30 match D4).

PROCHAINES DATES À RETENIR :

Samedi 3 mars 2012, la section organise un concours de belote ouvert à tous à partir de 14h30, à la salle des fêtes d'Argentré.

En mai ou juin 2012, une nuit du badminton pour tous (20h à 1h du matin) sera organisée.

Pour consulter les infos de la section : argentre.fr/us rubrique badminton ou sinon, adresse mail : Usabad53@yahoo.fr

LE BUREAU SAISON 2011/2012 :

Président : Stéphane Galli.

Chargées de la communication : Amandine Ruault et Vanina Jame.

Trésorières : Alison Packer et Isabelle Galli.

Référent TDJ : Frédéric Durand.

Responsable animation ponctuelle : Eric Delauge.

Membres : Lydie Blandin et Aurélie Bellier

SECTION PÉTANQUE

ÇA ROULE

Les soirées loisirs du vendredi soir se sont déroulées dans une excellente ambiance. Environ 30 joueurs étaient présents à chaque soirée. Des concours internes en doublettes, triplètes et tête à tête ont été organisés. Le concours doublettes avec un membre du club et un invité non licencié a été une vraie réussite. Il sera renouvelé l'an prochain. Les joueurs ont participé aux différents championnats organisés par la fédération. Le jeune Jérémy Cailton est vice champion de la Mayenne en minimes et une équipe féminine en triplète a été qualifiée pour les championnats de ligue à Cholet.

La saison recommencera au début avril, l'inscription pour chaque soirée sera gratuite.

Venez tester votre adresse... jeunes et moins jeunes...

Bonnes fêtes de fin d'année à tous

Contact : Michel Lerioux

06 23 28 41 95

argentrepetanque@orange.fr

SECTION TENNIS

UNE REMONTÉE AU FILET POUR LA SAISON 2012

L'assemblée générale qui s'est déroulée le 18 novembre 2011 a permis aux bénévoles de la section de faire un bilan de la saison écoulée et de communiquer sur les projets à venir.

LA RENTRÉE DE L'ÉCOLE DE TENNIS

Après avoir enregistré une forte augmentation du nombre de licenciés et notamment des jeunes, la saison repart sur les mêmes bases puisqu'environ 65 enfants sont inscrits pour recevoir les cours dispensés par un encadrement de qualité. Cette nouvelle saison est l'occasion d'accueillir un nouveau breveté d'état en la personne de Richard André. Les cours sont également orchestrés par notre seconde brevetée d'État, Anne-Béatrice Lemaître ainsi que l'animateur sportif municipal Cyrille Prual. La remise de diplômes ayant beaucoup intéressé nos jeunes, la journée du 2 Juin 2012 sera l'occasion d'aller valider le niveau supérieur ou d'obtenir un premier niveau pour les nouveaux.

LA COMPÉTITION

Afin de profiter de cet élan de jeunesse,

5 équipes jeunes sont inscrites en championnat. Chez les adultes, 3 équipes seniors et 3 équipes vétérans chez les hommes et une équipe vétéran chez les dames ont été engagées.

Le tournoi interne homologué est reconduit. Chaque licencié pourra s'y inscrire.

LE LOISIR

Il existe 2 solutions pour « taper la balle » :

- des cours adultes existent le soir afin de profiter des conseils de notre encadrement
- ou bien venir profiter des installations à un tarif préférentiel.

Il est à noter une augmentation de licenciées féminines au sein du club.

LES DATES À RETENIR

- Chaque premier samedi des vacances scolaires, regroupement départemental pour les jeunes de l'école de tennis (affichage et inscriptions au club)
- Journée à Roland Garros le mercredi 30 Mai 2012
- Journée du club le samedi 2 Juin 2012 : Remise des diplômes à l'école de Tennis le matin suivi d'un repas convivial le midi et des finales du tournoi interne l'après-midi
- Tournoi jeunes de l'US Argentré du 2 au 17 juin 2012

PROCHAINE ÉCHÉANCE IMPORTANTE :

Comme chaque année, la section sollicite tout le dynamisme de ses membres pour organiser son tournoi d'un niveau régional qui se déroulera pendant les vacances de Noël. C'est l'occasion de pouvoir voir évoluer environ 160 compétiteurs !

Contacts au club :

Thierry Rocher 02 43 02 91 20

Marcel Chesnay 02 43 37 32 23

SECTION FOOT

UNE 3^e ÉQUIPE SENIORS

Concernant les seniors : nous sommes ravis d'avoir créé une 3^e équipe seniors pour la saison 2011-2012. Les résultats sont corrects pour le début du championnat.

Concernant les vétérans, l'effectif est stable et le début de saison est correct. Pour les U19 (moins de 19 ans), j'espère que la 2^e partie de championnat sera

plus régulière car les jeunes ont très peu joué (en raison de nombreux forfaits dans le groupe).

Nous pouvons nous réjouir que le groupe de travail emmené par Laurent Javelle se donne l'objectif d'obtenir le label de la fédération pour notre école de foot. L'effectif jeune est stable. Le bureau remercie tous ses sponsors et les

25 bénévoles qui donnent de leur temps pour encadrer les jeunes les mercredis, samedis et dimanches.

Le bureau recherche des volontaires aimant le football et acceptant de prendre des responsabilités au niveau du club. Lucien Drault et Alexis Schmit ont obtenu leur diplôme d'arbitre, ce qui nous permet d'être en règle au niveau du district et de ne plus être pénalisé financièrement.

Pensez à réserver votre samedi 9 juin 2012 pour la journée club afin de passer un moment de convivialité. Bonnes fêtes de fin d'année à tous !

Contacts :

Laurent Besnier : 02 43 37 37 10

David Leroisnier : 02 43 98 13 89

SECTION BMX

OCÉANE BESNIER**FINALISTE AU CHAMPIONNAT
D'EUROPE ET DU MONDE EN BMX**

Océane en 2^e année de minime n'a pas laissé sa place, championne régionale, elle a fait podium lors de l'inter région à St Briec.

Une chute lors de la première manche qualificative à la finale France l'a empêchée de poursuivre cette compétition mais elle a pu montrer ses qualités de pilote lors du championnat d'Europe en Hollande où elle termine sixième. Elle a poursuivi la compétition accompagnée de sa famille en participant au championnat du monde au Danemark, où elle termine huitième. Toutes nos félicitations à cette demoiselle au parcours prometteur.

En septembre, les pilotes du BMX Argentré se sont bien exprimés lors du Trophée 53, sept pilotes ont été récompensés : Mathéo Grassin 1^{er} et Quentin Boullé 3^e en pré-licence ; Quentin Gesbert 1^{er} en poussin ; Lucas Blotière 1^{er} en pupille ; Arnaud Huard 3^e en benjamin ; Dylan Guyon 3^e en cadet et Niels Foucher 2^e en homme 17 ans et +.

Dès octobre, les travaux de drainage ont débuté, ce qui a demandé de gros efforts de la part des bénévoles qui se sont rendus disponible pendant trois week-ends. Merci à eux.

En décembre, les courses nationales reprennent avec l'indoor de Saint Etienne, Vincent Denis, Océane Besnier, Joffrey Heurbize-Boittin, Martin Champion, Mehdy Lanceleur, Dylan Guyon, Niels Foucher, Thibaud Champion et Thomas Grassin feront le déplacement.

Dès mars 2012, reprise des coupes régionales, environ vingt trois Argentréens défendent régulièrement les couleurs du club. La dernière coupe régionale se déroulera le dimanche 29 avril sur la piste d'Argentré.

Les entraînements ont lieu le mercredi de 14h30 à 16h30, le vendredi pour les compétiteurs de 18h30 à 20h et le samedi de 14h à 16h.

La course promotionnelle se déroulera en semi nocturne le samedi 15 septembre 2012 ☛

Pour tous renseignements s'adresser à :

Fabrice Tiercelin (président)

02 43 37 86 57

Pascal Bricard (vice-président)

02 43 98 95 05

Virginie Gesbert (secrétaire)

02 43 66 82 61

Océane Besnier

les pilotes
et leurs parents
au travail

SECTION BASKET L'ANNÉE DE TRANSITION

Équipe senior fille, de gauche à droite : Sébastien Dubois (coach), Pauline Zins, Corinne Bourdoiseau, Charlène Paillard, Morgane Bravin, Anaïs Quinton, Pauline Landais, Amandine Lenain (Marion Nafre absente)

Avec 50 licenciés, la section basket malgré une petite baisse d'effectifs, reste toujours active au sein de l'US Argentréenne.

Les licenciés joueurs sont répartis en 6 catégories : mini-poussine, poussine, benjamine, minime, cadette et séniors. Pour palier le déficit d'effectifs au niveau des jeunes, les membres du bureau ont mis beaucoup d'énergie pour créer des ententes avec les clubs au alentours (Bonchamp et Louverné).

Ainsi, les petits Argentréens peuvent, encore cette année, pratiquer leur sport favori dans les meilleures conditions et représenter les couleurs de notre club dans les championnats mayennais. En revanche, la section manque cruellement de bénévoles.

L'US Basket est donc à la recherche de volontaires pour pérenniser sa section au sein de l'Union Sportive Argentréenne. 2012 devra-t-être l'année de transition pour le renouvellement de ces bénévoles.

Tous les membres de la section Basket vous souhaitent de bonnes fêtes de fin d'année 🍷

Laurent Morisseau
02 43 37 27 22

DATES À RETENIR:

- 14 janvier 2012 : galettes des rois
- 17 mars 2012 : soirée dansante
- 23 juin 2012 : Assemblé Générale et barbecue de fin de saison

SECTION VOLLEY ELLE TIENT LE CAP

Pour cette saison 2011/2012, les hommes qui constituent l'effectif de l'US Volley seront au nombre de 11 et défendront les couleurs Argentréennes

en entente avec 3 joueurs de Bonchamp. Laurent Fadier, le nouveau président mais aussi joueur, sait que cette saison sera compromise pour constituer des

sections jeunes mais il espère que dès la saison prochaine le volley attirera à nouveau de nombreux jeunes joueurs et joueuses, la tâche ne sera pas facile mais pas insurmontable. Après avoir été champion la saison dernière, l'équipe actuelle qui joue en D2, semble bien partie pour renouveler cet exploit.

Le tournoi annuel aura lieu le vendredi 11 mai 2012 - inscription à partir de 18h30.

Le nouveau bureau : Président : Laurent Fadier. Secrétaire : Didier Bélot. Trésorier : Jean-Pierre Morin 🍷

Pour tout renseignement, contacter Laurent Fadier au 02 43 66 03 87.

Pour consulter le site concernant l'US Volley : <http://volley.pagesperso-orange.fr/>

RELOOKAGE DE MEUBLES ET OBJETS

Régine Quinton nous avait montré ses talents de décoratrice à l'occasion de l'exposition « Les talents cachés d'Argentré » (voir bulletin municipal de juillet 2010). Depuis Régine a décidé de créer une auto-entreprise de « relookage de meubles et objets divers ». Sylvie Druet est allée à sa rencontre.

Avant toute chose, qu'est-ce que le relookage de meubles et d'objets ?

Le relookage consiste à donner un nouvel aspect grâce à une patine, une peinture ou un autre revêtement ; Il peut s'agir aussi tout simplement de donner une 2^e vie à un objet oublié dans un grenier.

Quel a été l'élément déclencheur de cette démarche, alors que vous aviez pris votre retraite de secrétaire médicale à l'hôpital depuis un an déjà ?

Pour aider ma sœur qui venait de prendre un magasin à Laval, je m'étais lancée dans la rénovation de son magasin et l'agencement de sa vitrine. Des clients ont demandé à acheter certains supports relookés (escabeau, chaise...) et je me suis dit qu'il y avait de la demande. Aussi, les amies ou collègues qui passent à la maison me demandent souvent comment faire en ajoutant « comment as-tu eu l'idée d'utiliser cet objet, je n'y aurais pas pensé ». Cela m'a donné envie de partager mon savoir.

Avez-vous suivi une formation pour vous aider dans cette démarche ?

J'ai commencé par une étude de marché en envoyant un questionnaire aux personnes que je connaissais. Une trentaine a répondu,

Atelier pochoirs

ce qui m'a aidé à cerner les attentes. Puis j'ai suivi une formation à la chambre des métiers. Ensuite, j'ai cherché une marque de peinture respectueuse de l'environnement, j'y tenais, avec qui travailler. J'ai suivi une formation, dispensée par cette marque, aux différentes techniques d'effets décos. Actuellement je suis la seule conseillère en Mayenne pour cette marque. Je me rends donc en démonstration nommée « café déco » chez les particuliers qui ont un projet mais qui n'osent pas se lancer seuls (exemple : rénovation cuisine, vieux buffets... sans décapage ni ponçage). Quand je fais le tour de la maison avec eux, ils redécouvrent toujours un objet ou meuble qui allait être mis au rebut et auxquels ils peuvent donner une nouvelle vie. Ma démarche est donc aussi anti-gaspillage. De même, des grands-parents me demandent une démonstration ou un atelier pour relooker des objets de famille et les offrir à leurs petits-enfants, les sauvant ainsi de l'oubli.

L'atelier de la Basse Place a été créé en juin, quelles sont vos propositions ?

Je propose des ateliers de loisirs créatifs et de relookage de meubles ou objets, techniques pochoirs sur tous supports, en direction des enfants, des ados mais

surtout les adultes à mon domicile par groupe de 3-4 personnes et par le biais, entre autres, d'associations (Familles Rurales, club du 3^e âge...) Donner accès à cette forme d'art en milieu rural, c'est important pour moi. Je propose également des ateliers chez des particuliers.

Suivant les communes où j'interviens, on me sollicite pour participer à des marchés de Noël ou autres manifestations. J'étais, par exemple, le 5 décembre dernier à Coudray.

Je vous sens passionnée, quelle est votre motivation ?

Cela fait quatre ans que je bricole dans ma maison et ce qui m'intéresse c'est de partager cette passion et de faire profiter de mon expérience et de mes erreurs. Deux ateliers peuvent suffire pour apprendre les bases et ensuite les personnes sont capables de faire par elles-mêmes. On peut se meubler et décorer avec peu de moyens, de la récupération, des idées et un peu de savoir-faire

Contact : l'Atelier de la Basse Place, tél : 02 43 37 37 27 ou 06 04 19 98 70
Courriel : reginequinton@hotmail.fr

UNE AUTO-ÉCOLE NOMMÉE ARGENTRÉ COND'8

Arnaud Ryback vous accueillera dans son auto-école à partir du 2 janvier 2012 dans les locaux de l'ancienne mairie, face à la Poste, avant de prendre place dans des locaux tout neufs du futur centre rénové de Beausoleil.

Sylvie Druet : Pouvez-vous vous présenter en quelques mots ?

Arnaud Ryback : J'ai 30 ans, 2 enfants, je suis originaire du Nord et j'habite en Mayenne depuis une quinzaine d'années. J'ai été moniteur auto-école pendant 3 ans à Laval, mais j'ai toujours eu pour projet de me mettre à mon compte.

Et vous avez choisi Argentré...

Oui, je cherchais un village à proximité de Laval où il n'y avait pas encore d'auto-école et Argentré m'a paru un bon choix.

Qu'allez-vous proposer à vos clients ?

Des cours de conduite accompagnée ou traditionnelle. Il y aura bien entendu la possibilité de commencer le cours de conduite à la sortie du Lycée.

En ce qui concerne l'apprentissage du code, le forfait code offrira la possibilité de s'entraîner aussi par internet (avec retour des résultats à l'auto-école pour un suivi personnalisé de l'élève) : c'est pratique pour ceux qui n'ont pas toujours la possibilité d'assister à tous les cours en salle. Bien évidemment les cours par internet ne peuvent pas remplacer

les explications que je peux donner de vive voix face aux questions des apprentis-conducteurs.

Quels ont vos points forts ?

Comme je démarre, il y aura plus de disponibilités pour les élèves de passer leur permis plus rapidement, avant l'été par exemple. En janvier, l'évaluation qui permet d'estimer le nombre d'heures nécessaires à l'apprentissage de la conduite sera offerte.

Quelle voiture avez-vous choisi pour vos futurs apprentis-conducteurs ?

J'ai choisi une Citroën C3 noire 🚗

Ouverture au 30 rue du Maine : du lundi au vendredi 10h-12h et 15h-19h, et le samedi de 10h à 13h

Tél : 06 11 30 07 11

PRENEZ LE TEMPS DE VOUS ARRÊTER À ESPRIT BEAUTÉ

Le 8 novembre dernier au 22, place de l'église, Vanessa Leclerc a ouvert son salon de beauté : Esprit Beauté. Sylvie Druet a poussé la porte.

Visite guidée du salon : Après l'espace accueil qui présente les produits de beauté de la marque Mary Cohr, Vanessa m'ouvre les portes de la cabine « soins du visage et du corps », puis le solarium pour les UVA et enfin la cabine « Épilations ». Nous nous installons dans les confortables fauteuils de l'espace attente.

Pourquoi avoir choisi Argentré pour vous installer ?

Je suis originaire de La Chapelle Anthenaïse et je connais bien Argentré que j'ai vu évoluer au fil des ans. Cela fait 4 ans que je mûris le projet de m'installer à Argentré, j'aime beaucoup ce village que je sens dynamique.

C'est une première installation, quelle a été votre motivation ?

J'ai travaillé 2 ans à Évron puis 7 ans à Laval, et c'était le moment pour moi de sauter le pas pour pouvoir faire évoluer ma pratique à mon idée.

Parlez-moi des services que vous proposez ?

Je propose beaucoup de soins manuels comme des modelages relaxant du dos (ou même de tout le corps en 1 heure) avec des huiles essentielles.

Je propose aussi des maquillages jour ou soirée et, bien sûr, le « maquillage de la mariée » avec un essai avant le jour J ; Le jour du mariage je peux me déplacer pour effectuer le maquillage dans le salon de coiffure (à Argentré) pour faire gagner

du temps à la mariée.

Je vois dans votre dépliant, des cours de maquillage...

Oui, il s'agit d'apprendre (en 1 heure) des techniques simples de maquillage naturel que l'on peut refaire chez soi.

Quelle est votre clientèle ?

Cela va de la toute jeune fille de 10 ans (une épilation à la cire pour chasser les complexes) à la personne de 99 ans et plus. J'ajoute que le salon est ouvert aussi bien aux hommes qu'aux femmes.

Un petit mot pour nos lecteurs ?

Prenez le temps de prendre soin de vous ; il y a assez de stress comme ça dans nos vies 🧘

*22, place de l'église, tél : 02 43 69 61 93
Lundi : 14h-18h sur RV ; Mardi* : 9h-12h30 et 14h-18h ; Mercredi : 14h-18h ; Jeudi* et vendredi* : 9h-12h30 et 14h-19h ; Jeudi sur RV après 19h ; Samedi : 9h-17h *le midi sur RV*

ÉTAT CIVIL

NAISSANCES

DESCOTTES Thomas
19 juin 2011

CHAMARET Charline
31 juillet 2011

CAMUS Faustine
9 août 2011

BARRAIS Angèle
29 août 2011

LE BOSQUAIN Arthur
2 septembre 2011

ROGEON Hugo
8 septembre 2011

DUBUS Théo
15 septembre 2011

LEUDIERE-DURAND
Marius

23 septembre 2011

ROUSSET Mathieu
1^{er} novembre 2011

Gabriel BOUVARD
10 novembre 2011

MARIAGES

Vincent JAMOTEAU et
Adeline HAMELOT

9 juillet 2011

Arnaud POIRIER et
Maéva PERDRIAU
16 juillet 2011

Sébastien LAUZIER et
Clarisse LOURY
6 août 2011

Benoît LECLAIR et
Adeline GIFFARD
13 août 2011

Basile CURE et
Céline DAHAN
27 août 2011

Grégory LIOT et
Cyrielle VANNIER
3 septembre 2011

Peter PRESTAVOINE et
Manon PERIGOIS
17 septembre 2011

DÉCÈS

Paul MOUSSAY
6 juin 2011

Jean-Marc MARTEL
8 juin 2011

Jean-Luc BOURGES
12 juin 2011

Jacques LEGENDRE
30 juin 2011

Didier GALLARD
13 octobre

Marie-Louise DAVID
Veuve de Victor BRETON
24 août 2011

Raymond PAUMARD
28 septembre 2011

Jean-Yves VILFEU
3 octobre 2011

Jean-Louis FERRÉ
30 octobre 2011

Jacques DUBOIS
24 novembre 2011

Bernard GRUAU
25 novembre 2011

Marie-Louise VANNIER
née DAVOUST
29 novembre 2011

Moïse CAHOREAU
5 décembre 2011

ESPACE EMPLOI

Vous êtes à la recherche d'un emploi... Le nouvel « espace emploi » intercommunal est à votre disposition. Ce service de l'agglomération lavalloise est ouvert depuis juillet 2010. Il se trouve à Bonchamp, rue du Maine, dans la salle de l'ancien presbytère, juste à côté du foyer logement : Laure Créton vous y accueille le mardi de 9h à 12h et de 14h à 17h ainsi que le vendredi de 9h à 12h.

Un des points forts de cette structure à taille humaine : un seul interlocuteur pour faire le point sur son parcours, remettre à jour son CV, peaufiner sa lettre de motivation, préparer un entretien ou remplir un dossier pôle emploi...

Sur place : ordinateur, imprimante ou téléphone sont à votre disposition pour vos démarches.

Grâce aux liens tissés avec le pôle emploi, les agences d'intérim, les missions locales, d'autres espaces emploi (Craon, Évron, Loiron...) ou avec les entreprises locales, il a déjà permis à 60 personnes de retrouver un emploi : intérim, CDD mais aussi CDI à temps partiel ou à temps complet !

Contact : Laure Créton

Espace Emploi de Bonchamp

Téléphone : 02 43 90 94 61

Mail : laure.creton@agglo-laval.fr

CALENDRIER DES FÊTES

JANVIER

6 : Vœux du Maire

7 : repas de la commune
pour les personnes âgées

6 : BMX : galette des rois

12 : Club des Aînés : AG

13 : Pétanque : galette des
rois

14 : Pompiers : loto

15 : Pompiers : galette des rois

19 : ADMR : galette des rois

FÉVRIER

3 : Comité de jumelage : AG

5 : Amicale laïque : loto

11 : ACFN : couscous

19 : Club des Aînés : bal

25 : Club des Aînés : repas

MARS

3 : Badminton : concours de
belote

10 : APEL : repas

17 : Basket : repas

24 et 25 : LES BABIES :
bourse aux vêtements

AVRIL

6 : Association pour le don

de sang : concours de tarot

22 : Club des aînés : bal

22 : Bal des aînés

28 : Oxyjeunes : carnaval

MAI

Du 17 au 20 mai : Les 20 ans
du jumelage Argentré-
Louvigné-Babenhäusen

JUIN

Du 3 au 10 juin : semaine du
théâtre

17 : APEL : fête de plein air

24 : amicale : fête de plein
air des écoles publiques, les
50 ans de l'amicale

L'édition 2012

de « Associations en fête »
aura lieu samedi 8 septembre
autour de la mairie

ÉLECTIONS

22 avril 2012
1^{er} tour des présidentielles

6 mai 2012
2^e tour des élections
présidentielles

10 et 17 juin 2012
élections législatives

DÉCORATIONS

Lors de la cérémonie commémorative du 11 novembre, Gaston Blot et François Hubert se sont vu remettre des mains du maire, Christian Lefort, et d'Emile Brault, président des anciens combattants, le diplôme d'honneur de porte-drapeau, accompagné de sa médaille, récompensant respectivement 25 ans et 15 ans de service à ce poste.

DÉCHETTERIE

DÉCHETTERIES OUVERTES À TOUS LES HABITANTS DE LAVAL AGGLOMÉRATION

LIEUX	JOURS	HORAIRES
ARGENTRÉ <i>à Louigné Route d'Argentré</i>	Lundi	9h30-12h
	Mercredi	14h-18h
	Jeudi	14h-18h
	Vendredi	9h30-12h
	Samedi	9h-12h et 14h-18h
BONCHAMP <i>Route de Louigné</i>	Lundi	14h-18h
	Mardi	9h-12h et 14h-18h
	Mercredi	14h-18h
	Vendredi	9h-12h et 14h-18h
	Samedi	9h-12h et 14h-18h
LAVAL <i>ZI de des Touches 02 43 67 07 84</i>	Lundi	9h-12h et 14h-19h
	Mardi	9h-12h et 14h-19h
	Mercredi	9h-12h et 14h-19h
	Jeudi	9h-12h et 14h-19h
	Vendredi	9h-12h et 14h-19h
	Samedi	9h-12h et 14h-19h
	Dimanche	9h-12h
LOUVERNÉ <i>Route de la Chapelle Anthenaïse</i>	Lundi	9h-12h
	Mercredi	9h-12h et 13h30-18h
	Jeudi	9h-12h et 13h30-18h
	Vendredi	9h-12h
	Samedi	9h-12h et 13h30-18h

TRI DES DÉCHETS, COUVERCLE GRIS, COUVERCLE JAUNE

Un doute, une question, contacter le service environnement de Laval Agglo au 02 43 59 71 60 ou par courriel : environnement-dechets@agglo-laval.fr

Responsable de publication : Christian Lefort
Responsables de rédaction : Coralie Cavan et Sylvie Druet
Création et impression : Imprim'Services - 02 43 53 21 00

A SAVOIR

Photo de Robert le Moine tirée de l'exposition... Au fil de l'eau

HORAIRES DE LA MAIRIE

Du lundi au vendredi de 9h à 12h30 et de 14h30 à 18h.
Fermée le jeudi après-midi.
Tél. : 02 43 37 30 21
www.argentre.fr
mairie@argentre.fr

HORAIRES DE LA BIBLIOTHÈQUE

- les lundis de 9h15 à 10h45 sauf vacances scolaires
- les mercredis de 14h à 18h
- les samedis de 10h30 à 12h et de 14h à 16h
Tél. : 02 43 90 50 26
bibliotheque.argentre@wanadoo.fr

LA POSTE

Guichet : tél 02 43 37 84 81
ouverture des guichets :
Lundi au samedi de 9h à 12h et le vendredi de 14h15 à 17h30
levée de la boîte aux lettres
Poste : 16h30 du lundi au vendredi, 12h le samedi

LES PERMANENCES DU CONCILIATEUR DU CANTON D'ARGENTRÉ :

M. André Troadec à la mairie d'Argentré de 10h à 12h le 2^e mercredi de chaque mois.
Pour tout renseignement, appeler la mairie au 02 43 37 30 21

PRESSE

Ouest France :
André Dorgère :
02 43 37 33 17 ou 06 84 35 39 45
[courriel : andre.dorgere@wanadoo.fr](mailto:courriel.andre.dorgere@wanadoo.fr)

Courrier de la Mayenne :

Stéphane Galli :
02 43 02 73 16
Courriel : coumayargentre53@yahoo.fr

Contacts bulletin :
sylvie.druet@argentre.fr
coralie.cavan@argentre.fr

VIRADES DE L'ESPOIR

le 24 septembre les pompiers ont invité les argentreëns à se mobiliser : 1850€ récoltés

Découverte de la boxe française

Course de caisse à savon

Démonstration de modélisme

Les pompiers mènent les enfants des écoles dans « la course de l'espoir »

Les ballons de l'espoir

Pêche à la ligne et chamboule-tout ont attiré de nombreux petits

les jeunes gagnants du concours photo

Qui veut des crêpes ?

Fête de l'été

Retour en images sur la Fête de l'été
le 15 juillet 2011

Spectacle de rue « Les Fenêtre Chantantes »
proposé par le Théâtre de l'Échappée...

...et la chorale Volubilis

600 spectateurs découvrent des scènes
et chants du répertoire classique

Avec la participation du maire,
Christian Lefort

Le feu d'artifice...

...juste avant la pluie