

N°2 : 1^{er} semestre 2015

100 % MEILLAC

L'info qui nous rassemble

Dans ce numéro :

PORTE PAROLES : Commissions au travail - page 3

MOULIN À PAROLES : Nouveau logo - page 8

Informations sur les frelons asiatiques - page 11

LA PAROLE EST À VOUS : Association des COWBOYS Darts - page 13

PAROLES D'EXPERT : Portrait d'un archiviste - page 23

Mot du Maire

C'est avec plaisir que je vous retrouve à l'occasion de ce 2^e numéro de 100% MEILLAC. Depuis le début de l'année, beaucoup de projets ont pris forme. L'éclairage public de la place de l'église a été entièrement changé. De nouveaux lampadaires ont été mis en place. La remise à neuf était préférable, du fait du pourcentage important des subventions attribuées pour ce

genre d'opération. De plus, une économie sera réalisée sur le fonctionnement, grâce à l'éclairage LED, moins consommateur d'énergie. Les vitraux de l'église, ainsi que l'orgue ont été restaurés. La rénovation de l'éclairage de la nef et du chœur, des travaux de peinture sur les portes ont été réalisés. Pour la salle de sport, toutes les portes extérieures donnant sur le plateau ont été changées. Le fournisseur pour le columbarium a été retenu, nous n'attendons plus que le début de travaux. Le terrain multisport, situé à côté de l'école maternelle est opérationnel. Des activités et jeux pour les enfants viendront compléter cet espace, afin de proposer un ensemble ludique cohérent au service de toute la population. Une partie de la toiture de l'école est remise à neuf. Une 2^{ème} tranche devra être programmée. Nous avons commencé le fleurissement du bourg afin de réduire cette minéralité et de rendre agréable la vision que nous en avons. D'autres actions suivront auxquelles nous associerons la population. .

Les études pour les autres projets sont en cours. L'entretien de notre patrimoine, oublié depuis de nombreuses années, nous oblige à une réflexion sur l'ensemble de nos bâtiments. Nous sommes conscients que réaliser ces travaux ne se fera pas sur une courte durée, mais le plan pluriannuel mis en place nous permet de prévoir les finances nécessaires à ces opérations.

Le compte administratif pour l'année 2014 laisse apparaître un excédent de 195 000 €. Le déficit du début de mandat est résorbé, grâce à l'implication et au suivi important du personnel administratif, des adjoints et des conseillers municipaux, qui par leur anticipation et le souci permanent d'économie nous laissent entrevoir des jours meilleurs. Une majorité solidaire et unie qui n'a pour ambition, que l'intérêt général et le bien-être de la population. Je vous laisse à la lecture de ce 2^e numéro d'information de votre commune. Je souhaite à vous toutes et tous, un bel été et de bonnes vacances.

Georges DUMAS

Maire de MEILLAC

Sommaire

... PORTE PAROLES

- Commission Urbanisme Page 3
- Commission appel d'offre Page 3
- Commission bâtiment Page 3
- Les chroniques de Meillac Page 4
- Columbarium Page 4
- Mutuelle Page 4
- Dispositif argent de poche Page 4
- Commission voirie Page 5
- Commission Petite enfance, école, jeunesse Page 6
- Commission Communication Page 6
- Explications budgétaires Page 7

... MOULIN À PAROLES

- Nouveau logo Page 8
- Départ en retraite Page 9
- Atelier Eveil Page 9
- Infos : Allée clos du frêne Page 9
- Infos Classe 5 Page 10
- CEI (centre d'échanges internationaux Page 10
- Informations Frelons Page 11

... LA PAROLE EST À VOUS

- FC Meillac - Lanhélin - Bonnemain Bilan de fin de saison Page 12
- Association de gymnastique d'entretien meillocoise Page 12
- COWBOYS Darts Page 13
- Association de pêche à Meillac Page 13
- AMAP Attitude Page 14
- Paroisse ST Gilduin - Communauté Chrétienne de Meillac Page 14
- ACCA Page 14
- APEEP de Meillac - L'asso des parents qui bougent pour nos enfants Page 15
- Association des combattants CATM Page 15
- Foyer rural Page 16
- Comité d'animation Page 16
- Cyber de Meillac Page 17
- Théâtre de l'espérance Page 17

... PAROLES D'EXPERT

- Infos de la Communauté de Communes de la Bretagne Romantique Page 18
- Agenda 2015 Page 21
- État civil Page 21
- Jérôme Allain, archiviste itinérant Page 22
- Histoire Patrimoine Page 23

Horaires de la Mairie

La Mairie est ouverte :

- du lundi au vendredi de 9h à 12h30,
- le vendredi de 14h à 17h30,
- les 1^{ers} et 3^{èmes} samedis du mois de 9h à 12h.

Mairie

1 pl Mairie, 35270 MEILLAC

Tél. 02 99 73 02 25

mairie.meillac@orange.fr

Commission Urbanisme

La commission Urbanisme travaille sur la Révision du Plan d'Occupation des Sols (P.O.S) en vue de sa transformation en Plan Local d'Urbanisme

Notre Plan d'Occupation des Sols (P.O.S) ne répond plus aux dispositions des différentes lois

intervenues depuis 25 ans, date de son approbation, ni au Code de l'urbanisme, qui visent aujourd'hui, la définition d'un véritable projet urbain établi en concertation avec la population. Au 31 décembre de cette année, les POS seront rendus caducs et les communes qui n'auront pas engagé la mise en révision de leur POS, seront soumises au Règlement National d'Urbanisme. Aussi, nous avons décidé, en conseil municipal du 19 septembre 2014, de lancer la révision de notre POS et sa transformation en PLU. Pour ce faire, une consultation de bureaux d'études a été lancée courant mai afin de retenir un prestataire. L'analyse des offres est en cours et nous espérons démarrer les études en septembre. Deux à trois ans d'étude seront nécessaires pour aboutir à l'approbation de notre nouveau PLU.

Commission Appel d'offre

Les travaux du terrain multisport ont démarré mi-avril et sont maintenant terminés. Ce terrain est destiné aux élèves de nos écoles et aux jeunes et moins jeunes de la commune. C'est un lieu de pratique sportive pour tous, un lieu de rencontre, un lieu convivial. Il est implanté sur l'ancien terrain de football entre l'école maternelle et la mairie. Le terrain, en gazon synthétique, mesure 24 m de long par 12 m de large. Il est ceinturé par une piste d'athlétisme constituée de 2 couloirs. Il est équipé de 2 cages de handball / football, 2 panneaux de basket intérieurs, un panneau de basket coté extérieur, 4 buts « brésiliens » et une installation pour volley ball, tennis et badminton.

Suite à l'appel d'offres, c'est l'entreprise SYNCHRONICITY, qui a été retenue pour la réalisation de cet équipement pour un coût de 50 300 € HT.

Il est financé, en grande partie, par le don de M. et Mme LEFRANCOIS (35 000 €), par la réserve parlementaire (10 000 €) et par une dotation de l'état (10 000€). En mémoire de nos généreux donateurs, ce terrain multisports a été dénommé Espace Epoux LEFRANCOIS

Commission Bâtiment Communaux

Les travaux de réfection de la couverture de l'école primaire ont été réalisés durant les vacances scolaires d'avril. La réfection de la partie restante de la couverture est à programmer pour l'année prochaine.

Les travaux de mise en conformité des réseaux électriques et gaz de nos bâtiments communaux sont achevés depuis mars.

L'Agenda d'Accessibilité Programmé (Ad'AP) : La loi de 2005 pour l'égalité des droits et des chances, la participation et la citoyenneté des personnes handicapées donne 10 ans aux propriétaires des établissements recevant du public (ERP) pour être accessibles. Aujourd'hui, beaucoup d'établissements ne le sont pas encore. Aussi, pour accorder du temps aux propriétaires et en échange d'un engagement précis d'avancement des travaux pour atteindre l'objectif final de mise en accessibilité, le législateur a prévu l'Ad'AP. C'est un engagement du propriétaire de procéder aux travaux de mise en accessibilité d'un ERP dans le respect de la réglementation, dans un délai limité et avec une programmation des travaux et des financements.

C'est le bureau de contrôle QUALICONSULT qui réalise actuellement les Ad'Ap de nos bâtiments communaux. Ils seront terminés pour la fin de l'été et transmis à la préfecture pour la fin septembre, délai réglementaire.

Bruno RAMBERT

1^{er} adjoint

Les chroniques de MEILLAC, Voyage au coeur des archives

La municipalité a sollicité l'intervention d'un archiviste pour le classement des archives municipales. A l'issue de cette mission, Monsieur Jérôme ALLAIN, archiviste, et la municipalité ont souhaité présenter ces archives à la population lors d'une exposition qui s'est déroulée à la Médiathèque du 13 juin au 27 juin 2015. Nous vous ferons un compte rendu dans le prochain numéro de 100 % MEILLAC.

Columbarium

Les réalisations du Columbarium et du Jardin du Souvenir vont se concrétiser durant ce deuxième trimestre. Après la consultation de plusieurs entreprises et analyse des offres, la Société Générale du Granit de Louvigné-du-Désert a été retenue. Cet espace va comporter 15 cases et 9 caves-urnes ainsi qu'un Jardin des Souvenirs qui pourra recevoir les cendres, ce qui permettra aux habitants de choisir leur sépulture. Ce projet sera entièrement réalisé avec du granit d'origine bretonne pour un coût de 18 000 €.

Mutuelle : «ma Commune, ma santé»

Une convention entre l'association ACTIOM et la municipalité a été signée. Cette convention n'entraîne aucun coût pour la municipalité mais permet à tous les habitants de pouvoir bénéficier d'une mutuelle à un tarif raisonnable. Si vous êtes intéressés, vous pouvez prendre contact avec la mairie.

Dispositif argent de poche

Le passé, la municipalité avait mis en place le dispositif « Argent de poche ». Celui-ci permettait à des jeunes de 16 et 17 ans d'effectuer des missions (désherbage, ménage, classement...) sur leur commune et de percevoir en contre partie de l'argent de poche (15 € par mission de 3 H 30). Malheureusement, courant mai, nous avons été informés que les modalités de rémunération des participants changeaient sans avoir connaissance des nouveaux éléments. Début juin étant toujours dans l'attente de ces éléments et pour des raisons de délai, nous avons décidé, avec regret, de suspendre le dispositif pour l'année 2015.

Sandrine TALÈS-MÉNIL

2^e adjointe

Commission voirie

La commission voirie programme l'aménagement de la rue Octave de Bénazé (RD 81, sortie de bourg en direction de La Chapelle Aux Filtzméen).

Les lignes électriques et téléphoniques aériennes vont être enterrées au cours du second semestre par le Syndicat Départemental d'Electrification d'Ille et Vilaine, à qui, nous avons délégué la maîtrise d'ouvrage. Ensuite, seront réalisés les travaux d'aménagement de la rue qui consisteront à sécuriser tous les usagers (piétons, cyclistes, automobilistes) en créant des plateaux de ralentissement pour les traversées « piétons », des trottoirs accessibles par tous (fauteuils roulants, poussettes...), des stationnements en quinconce, des plantations... Les études, en cours de réalisation, ont été confiées à la Communauté de Communes de la Bretagne Romantique qui réalisera aussi les travaux dès que les études auront été validées par le Département en raison du statut de route départementale de notre rue. Le démarrage des travaux est prévu pour la fin de l'année pour une durée de 2 mois.

Le programme voirie 2015 que nous avons voté le 6 mars 2015 est bien avancé. Quelques complications sont apparues concernant la Noé-Briand, le pont qui traverse la route doit être refait.

Les services de protection de l'environnement nous imposent de refaire ce pont mais avec des buses traversières de forme carrée, ce qui représente un coup bien supérieur. Ces travaux seront programmés le plus tôt possible afin d'effectuer la réfection de cette partie de voirie dans le programme 2016.

Concernant la rue de Tony de Montréer (longeant l'église en sens interdit), le réseau d'évacuation des eaux pluviales est fortement endommagé, ce qui nécessite son remplacement. La réfection de la voirie sera faite après ces réparations. Des potelets seront posés afin de délimiter le trottoir, pour une meilleure sécurité de l'ensemble des piétons.

De nouveaux panneaux de signalisation des villages ont été commandés pour remplacer les plus illisibles. Ce programme de remplacement, établi sur 3 ans, nous permettra une meilleure indication des villages. De même, la numérotation des maisons dans les villages est engagée. Cette démarche effectuée avec La Poste et les services de secours permettront, non seulement une meilleure distribution du courrier, mais augmentera également la rapidité d'intervention des secours grâce une meilleure localisation.

Henri RONDIN

3^e adjoint,

Commission Petite Enfance, Ecole, Jeunesse

Depuis plus de 3 ans, la réforme des rythmes scolaires est mise en œuvre pour un meilleur respect des rythmes biologiques des enfants et ainsi faciliter les apprentissages.

Cela induit une nouvelle organisation des temps scolaires et par là même, des temps périscolaires qui dépendent de la commune.

Afin d'améliorer et de pérenniser leur l'organisation, la commission a travaillé sur la définition et la rédaction d'un Projet Educatif Territorial. Ce projet, à l'initiative de la collectivité, est une démarche partenariale avec les services de l'Etat concernés et l'ensemble des acteurs éducatifs locaux. Il doit favoriser l'élaboration d'une nouvelle offre d'activités périscolaires en mobilisant toutes les ressources du territoire en complémentarité du temps scolaire.

Ce document, en cours de validation, est un outil qui permettra d'expliquer aux parents, aux différents intervenants, les valeurs à l'origine des actions éducatives mises en place ainsi que leurs objectifs. Il servira de support au Projet Pédagogique dont découlera le projet d'activités. Ces différents outils permettront de structurer de façon durable et cohérente les temps périscolaires dans l'intérêt des enfants.

Commission Communication

Depuis un an, la commission travaille à la création ou au développement des outils de communication indispensables à l'attractivité de notre commune. Fin 2014, la création d'un nouveau site internet avait été rendue nécessaire par l'indisponibilité de l'ancien. Régulièrement mis à jour, il est le reflet du quotidien des habitants et du dynamisme de nos associations.

Le présent bulletin municipal a également subi un important relooking et s'est étoffé pour toujours mieux vous informer et vous garantir la transparence de nos actions, ciment de votre confiance.

Comme vous allez pouvoir le lire dans les prochaines pages, un nouveau logo va maintenant porter les couleurs et les ambitions de notre commune. Dans les prochains mois, la commission va entreprendre la rédaction d'une nouvelle brochure d'accueil des nouveaux arrivants.

En juin, 3 des membres de la commission se sont offert (à leur frais) un survol de la commune afin de réaliser des clichés originaux dont nous vous faisons profiter dans ce numéro.

Ces différents travaux ont tous pour objectif de moderniser l'image de Meillac et de faire connaître l'attractivité de notre territoire tant aux habitants qu'aux partenaires mais aussi et surtout aux personnes extérieures qui cherchent, ou un endroit pour passer de bonnes vacances, ou un lieu de vie qui leur apportera les mêmes services qu'en zone urbaine, le calme et le vivre-ensemble en plus !

L'Étang de la ville Clérot

Sarah LEGAULT-DENISOT

4^e adjointe

Explications Budgétaires

La Commission Finances présente le bilan de l'année 2014 qui a vu un changement de l'équipe municipale et fut une année de transition. Sur le plan financier, cet exercice a supporté plus de 50 000 € de factures impayées des années antérieures ainsi qu'un report négatif de 2013 de 233 813 €. Malgré ces handicaps, le solde de la section fonctionnement 2014 est positif de 308 510 €. Ce bon résultat permet d'envisager sereinement l'avenir malgré la baisse programmée des versements de l'état.

Résultats recettes 2014

Résultats dépenses 2014

L'équilibre financier a été maintenu grâce à la compétence du personnel administratif de la mairie et à l'implication des élus dans le fonctionnement financier de la commune.

Il est également le fruit d'une recherche d'économie sur les postes suivants :

- Amélioration de la gestion des stocks de fournitures de bureau : des fournitures de bureau en quantité importante étaient présentes parmi les archives de la mairie. Les achats de fournitures ont été adaptés afin de baisser ces stocks considérables.

- Téléphonie : revue des contrats existants et optimisation de ces derniers avec une recherche des offres commerciales compétitives. Le gain de cette démarche est estimé à 2 500 €/an.

- Abonnements : suppression des abonnements inutiles qui engendre une économie estimée à 9 000 €/an. Des démarches administratives ont également permis de réintégrer au budget d'importantes sommes telles que 7 700 € par exemple qui ont été récupérés sur des indemnités d'arrêts maladies qui n'avaient pas été déclarés ainsi que 41 000 € de remboursements crédits de TVA qui n'avaient pas été demandés aux services des impôts.

Un budget 2015 ambitieux.

La commission Finances, a établi un PPI (plan pluriannuel d'investissement) qui planifie les dépenses d'investissement jusqu'en 2020. Ce plan a pour objectif d'identifier les marges financières de la commune, de recenser les besoins en investissement et de les positionner chronologiquement. Le budget 2015 s'inscrit pleinement dans ce PPI. Sans recours à l'emprunt ni augmentation du taux d'imposition, il prévoit d'investir 494 005 € selon trois axes :

- L'entretien du patrimoine comme la rénovation du mur de la mairie, l'éclairage, les vitraux et l'orgue de l'église, l'éclairage public,

- La vie quotidienne comme l'aménagement de chemins piétonniers ou la numérotation des villages,

- La préparation de projets conséquents et répartis sur plusieurs années comme l'élaboration du PLU (plan local d'urbanisme) ou la mise aux normes PMR (personnes à mobilité réduite).

Budget recettes 2015

Budget dépenses 2015

- Excédent N-1
- Produits des services (cantines, loyers, etc...)
- Impôts et taxes
- Versement de l'état
- Divers

- Charges à caractère général
- Charges de personnel
- Subventions, service, incendies, élus
- Intérêt des emprunts
- Dépenses imprévues
- Virement à la section d'investissement
- Divers

Yves AFCHAIN

5^e adjoint

Chers habitants, chères habitantes, l'équipe municipale est heureuse de vous présenter le nouveau logo de la commune qui va désormais porter ses couleurs et ses ambitions.

Pourquoi un **nouveau logo** ?

Animée de la volonté de moderniser l'image de notre commune, et après un relooking du site internet et du bulletin municipal, la commission Communication a lancé une réflexion sur cet outil de visibilité très important qu'est le logo. Il devait, pour la nouvelle équipe, unir les Meillacois autour de valeurs communes et leur permettre de s'identifier à leur territoire, attractif, où le vivre ensemble est préservé et au sein duquel l'esprit de village demeure.

Quel **objectif** et quelle **méthode** ?

L'objectif a été de créer une image qui évoque un lien entre le passé, le présent et l'avenir, à la fois fédératrice et représentative du dynamisme et de la solidarité que les habitants ou les visiteurs peuvent s'attendre à trouver à Meillac. Pour cela, il était nécessaire d'alléger le graphisme et ainsi rompre avec le l'impression d'immobilisme. La première étape a été de déterminer un cahier des charges précis sur ce que devait symboliser le nouveau logo. Une fois les couleurs et les éléments prédéfinis, une large place a été laissée à la création et plusieurs propositions ont vues le jour à l'initiative de la graphiste. Après une rencontre qui a permis une présélection, l'unanimité l'a emporté sur ce qui est aujourd'hui la nouvelle image de notre commune.

Quel est le sens donné au **nouveau logo** ?

Sur ce nouveau logo on pourra retrouver ce qui caractérise Meillac : en partie centrale, le bourg et son clocher qui domine la commune, le Linon symbolisé par le ruban bleu, la terre agricole et la campagne, symbolisées par un ruban marron et des feuilles de verdure.

Ces deux éléments placent le cœur de village dans un écrin qui lui confère un sentiment d'unité et de bien-vivre. La typographie est volontairement épurée, fine et lisible, tournée vers l'avenir. Le « M » a été fortement stylisé pour être facilement identifiable et éventuellement utilisé seul.

Ce nouveau logo est pour nous à l'image de la commune, à la fois équilibré, sobre et dynamique. La commission Communication, Monsieur Le Maire, et le Conseil Municipal tiennent à remercier chaleureusement l'artiste en herbe qui a bénévolement mis son talent au service de la commune. Encore en formation en Ecole Supérieure d'arts Appliqués et Graphisme, cette jeune meillacoise a su comprendre nos attentes et nous faire des propositions audacieuses. Grâce à sa réactivité et à sa disponibilité, ce logo ne sera donc pas une charge pour les comptes municipaux, objets de toutes nos attentions.

Avant

Après

Départ en retraite

En janvier, nous avons fêté le départ en retraite d'Henri Frotin

Après 26 ans au service de la commune, Henri va profiter pleinement de sa vie de retraité. Arrivé en 1989 aux services techniques de la commune, Henri était chargé de l'entretien de la voirie et des bâtiments communaux. Désormais, la vie familiale va être sa principale préoccupation. Son épouse, ses 2 enfants et ses 5 petits-enfants vont disposer de lui à plein temps. Il continuera à rendre service à ses amis. L'hiver, la chasse, un plaisir important occupera ses journées.

M. le Maire, le conseil municipal et ses collègues lui souhaitent une longue et belle retraite.

Ateliers d'Éveil

Depuis septembre 2014, le RPAM (Relais Parents Assistants Maternels), service de la Communauté de Commune de la Bretagne Romantique, anime un atelier d'éveil dans la salle de la médiathèque à Meillac, tous les lundis de 9h30 à 11h30

Les ateliers d'éveil sont des temps de rencontre pour les enfants de 0 à 4 ans, accompagnés de leur parent ou de leur assistant maternel.

Ces moments ludiques animés par une éducatrice de jeunes enfants, sont une invitation à partager des temps de découverte et de plaisir autour du jeu. L'atelier d'éveil favorise la socialisation de l'enfant et est un lieu convivial pour l'adulte qui l'accompagne.

Certaines séances sont animées par des intervenants extérieurs : musique, motricité, éveil corporel et verbal...

75 jeunes enfants ont pu participer aux Ateliers d'Éveil de Meillac cette année, 41 familles meillacoises ont été en contact avec le service relais ainsi que 17 assistants maternels de la commune.

Ce service est gratuit et les inscriptions se font directement auprès du RPAM qui propose également des soirées d'échanges autour des problématiques de la petite enfance, des soirées créatives, des spectacles ou des conférences. C'est aussi un lieu d'accueil des parents sur les questions de modes de garde, d'accompagnement sur les contrats de travail, de médiation etc...

Retrouvez toute son actualité et ses nombreux champs d'action en lien sur www.meillac.fr, rubrique vie pratique, ou sur www.bretagneromantique.fr.

Infos : l'Allée du clos du frêne

Les habitants ont choisi, ce sera l'allée du clos du frêne. Dans le cadre des travaux de numérotation des maisons dans les villages, le Lotissement de Tournebride n'avait pas de nom officiel. Un courrier a été adressé aux habitants concernés avec deux propositions pour la nouvelle appellation de leur rue. Le choix s'est porté sur l'allée du clos du frêne qui est le nom d'une des parcelles qui composent le lotissement. Nous les remercions de leur participation à ce choix.

Infos classe 5

La Fête des Classes c'est quoi ?

Cela consiste à réunir toutes les personnes dont l'année de naissance se termine par le même chiffre. Années « 5 » pour cette année, les personnes concernées sont donc nées en : 1925 / 1935 / 1945 / 1955 / 1965 / 1975 / 1985 / 1995 / 2005 et 2015.

L'objectif est de donner à cette journée intergénérationnelle un véritable caractère de fête.

Pour MEILLAC, la fête des classes « 5 » aura lieu le dimanche 25 octobre 2015 à la Cantine Municipale.

Toutes les personnes habitant la commune nées dans ces années vont être conviées en Juillet par un membre s'occupant de l'organisation de cette journée. Un programme leur sera remis avec le menu, les tarifs et les modalités d'inscription.

Si vous connaissez des anciens Meillacois qui seraient heureux de participer à cette journée, vous pouvez leur dire de contacter un des bénévoles suivant :

M. ADAM Johann « *Le Parc* » Tél. 07 60 46 26 18

M. DRAGON Louis « *La Saudrais* » Tél. 02 99 45 20 75

Mme LAMBERT Maryline « *Le Gros Chêne* » Tél. 02 99 73 04 40

Mme ROULIER Christine « *1 rue les Houssais* » Tél. 06 38 37 92 75

Mme ROZE Gisèle « *Les Rochers Cayoles* » Tél. 02 99 73 81 48

M. DE FREMONT Guénolé « *L'Epine* »

M. MORANZONI Clément « *Tronçon* »

Jeunes lycéens étrangers Colombiens et Allemands, Cherchent une famille d'accueil

D'Allemagne, des Etats-Unis, du Mexique ou d'ailleurs, de jeunes étrangers viennent en France grâce à l'association CEI-Centre Echanges Internationaux. Ils viennent passer une année scolaire, un semestre ou quelques mois au collège ou au lycée, pour apprendre le français et découvrir notre culture. Afin de compléter cette expérience, ils vivent en immersion dans une famille française pendant toute la durée du séjour.

Le CEI aide ces jeunes dans leurs démarches et s'occupe de leur trouver un hébergement au sein de familles françaises bénévoles. Paula, jeune colombienne âgée de 15 ans, recherche une famille à partir du mois de Septembre 2015 pour 4 mois. Elle aime les animaux et joue de la guitare basse. Elle pratique le volley-ball, le basket-ball et le football. Tharek est allemand et étudie le français depuis 6 ans. Il a 17 ans et pratique le violon et le piano. Il attend une famille avec impatience pour l'année scolaire 2015/2016 !

Ce séjour permet une réelle ouverture sur le monde de l'autre et constitue une expérience linguistique pour tous. « Pas besoin d'une grande maison, juste l'envie de faire partager ce que l'on vit chez soi ». A la ville comme à la campagne, les familles peuvent accueillir ».

Si l'expérience vous intéresse, appelez vite !

Renseignements :

CEI-Centre Echanges Internationaux

Hervelyne Penvern/ Rennes

02 99 87 57 49 / 06 08 69 71 17

Bureau Coordinateur CEI

02 99 20 06 14

Contact Mairie : Sarah Legault Denisot

Infos Frelons

Attention aux Frelons !

Plus de 1 100 nids de frelons asiatiques ont été détruits en Ille-et-Vilaine l'an dernier. Le prédateur tue les abeilles et peut être dangereux pour l'homme.

Si l'on s'approche d'un nid actif, volontairement ou sans soupçonner sa présence, le frelon asiatique « *vespa velutina nigrithorax* » est très agressif, bien plus encore que son cousin européen ! Il attaque et ne lâche pas un pouce de terrain (seule les femelles sont équipées d'un dard pouvant mesurer 5 millimètres), jusqu'au dernier vivant d'entre eux, contrairement au frelon européen qui s'en ira et ne reviendra que prudemment et plus tard quand le danger aura disparu. Sauf à monter dans un arbre, les nids hauts perchés ne sont pas dangereux, car trop éloignés de l'agitation humaine. Mais un nid de frelons asiatiques à basse altitude représente un réel et grave danger pour les enfants en premier lieu, mais aussi pour ceux qui ne savent pas ce que c'est. Qui pourrait deviner, que ce danger peut survenir en taillant sa haie, en tondant sa pelouse, en soulevant une ardoise, en levant un couvercle de regard d'eaux pluviales ?

Contrairement à l'abeille qui laisse son dard harponné et planté dans la chair de la victime piquée, le frelon asiatique peut s'acharner et piquer plusieurs fois. En cas de piqûres multiples (très fréquent), il y a risque de troubles importants, car le venin est neurotoxique et cardiotoxique. Il est fortement conseillé de consulter un médecin ou pharmacien très rapidement.

Le problème avec les nids bas (30% des nids le sont), est que si l'on n'a pas connaissance du nid (souvent caché), il est fort à parier qu'on le dérangera sans le vouloir et sans s'y attendre.

Quelques petites astuces pour éviter les mauvaises surprises :

- avant de tailler une haie ou tondre en bordure de massifs, tapoter le feuillage avec un balais à manche long ! Bien ouvrir l'œil et s'apprêter à courir le cas échéant, si un ou plusieurs frelons sortent de la haie,

- jetez un œil régulièrement à l'intérieur au dessus de l'entrée de vos abris extérieurs, sans bruit ni vibrations si possible,

- avant de monter et se déplacer sur un toit, s'assurer qu'aucun frelon ne guette à l'entrée d'une cavité sous tuile ou d'une aération,

- avant de soulever un couvercle ou autre accessoire à l'extérieur, vérifier s'il n'y a pas d'entrée / sortie de frelons (un petit trou leur suffit pour rentrer), et ne pas hésiter à secouer ou faire vibrer la chose pour s'assurer d'aucune agitation frelonique, toujours prêt à s'éloigner en courant.

Le frelon asiatique mesure 2 à 3 cm. Ses pattes sont jaunes, son thorax est brun foncé et il possède sur l'abdomen une seule rayure jaune orangée.

Il est désormais trop tard pour piéger (de fin février à mai), mais il faut systématiquement détruire tous les nids de frelons asiatiques que l'on trouve.

ATTENTION ! il ne faut surtout pas le faire soi-même. Seuls des professionnels compétents peuvent intervenir. La première chose à faire est de signaler la présence de nid à la mairie.

Nous vous recommandons la vigilance et surtout la plus grande prudence !

FC Meillac – Lanhélin – Bonnemain Bilan de fin de saison.

Le club du FC MEILLAC LANHELIN BONNEMAIN a pris le chemin des vacances estivales. Le temps pour ses dirigeants de tirer un bilan sur la saison 2014-2015.

L'année sportive, s'est soldée le weekend du 17 mai 2015, où se sont réunis joueurs, supporters et sponsors pour cette dernière journée. L'équipe première termine en seconde position dans le championnat de deuxième division de district et devrait monter en division supérieure la saison prochaine (attente définitive de la décision du district de football d'Ille et Vilaine). L'équipe B termine 7ème du championnat de troisième division et l'équipe C termine 5ème du championnat de cinquième division. Les vétérans finissent avant dernier, au sein d'un championnat assez relevé.

Les manifestations ont également été nombreuses, avec le repas annuel au mois de novembre 2014, ainsi que le tournoi de foot de Pâques.

Les projets sont nombreux pour l'année prochaine, avec notamment la volonté de composer une équipe féminine. Les équipes féminines peuvent se constituer à partir de 7 personnes, et à partir de l'âge de 15 ans.

Autre projet de taille, le regroupement du Groupement de la Bretagne Romantique avec le club de COMBOURG, sur les catégories U15 et U17.

Nous vous invitons à nous rejoindre et vous épanouir au sein du club. Venez nous retrouver sur les terrains, ou bien pour un premier contact, sur notre site internet :

<http://fcmeillaclanhelinbonnemain.footeo.com/>

Et sur le site du groupement jeunes :

<https://sites.google.com/site/gjbrfoot35/>

BONNES VANCANCES ESTIVALES A TOUS.

Le Comité du FCMLB

Association gymnastique d'entretien MEILLACOISE

Cours adaptés à tous les profils et accessibles à toute personne désireuse de reprendre une activité physique. Mercredi soir (20h30/21h30) avec Geneviève Jampy animatrice sportive, emmène les participantes vers une pratique alliant effort et relaxation dans la bonne humeur.

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

Judi matin (10h30 / 11h30) avec Paskaline animatrice sportive, dispense ses cours variés le cardio fitness, la coordination, la gym douce, le renforcement musculaire, les postures pilates, etc.

Merci aux adhérentes pour leur assiduité et leur bonne humeur collective tout au long de l'année, remerciement aux animatrices Paskaline et Geneviève ainsi qu'à l'équipe municipale pour son réel soutien. L'association vous souhaite un bel été.

Contact
Christine ROGER **02 99 73 26 03**
ou Annie LE GARREC **02 99 73 05 23**
gym.meillac@gmail.com

Association des COWBOYS DARTS (Fléchettes)

Cette année nous avons renouvelé notre barathlon le 21 mars qui s'est déroulé au Saloon et a réuni 12 équipes pour disputer un tournoi de babyfoot, palets et fléchettes. Notre loto du 16 mai organisé à St Brice en Coglès a également rencontré un grand succès avec un loto le midi et un autre le soir.

Grâce à cela, nous pouvons organiser nos déplacements tel que celui des Championnats de France qui se sont déroulés à La Rochelle du 7 au 13 juin.

L'association a engagé 19 joueurs répartis en 2 équipes en doublettes, 2 joueurs en individuels et 4 équipes en quadrettes. Une belle semaine, avec de beaux résultats puisque la doublette « Les Rebelles » a été sacrée championne de France en National 3, elle est qualifiée pour les championnats d'Europe en 2016.

Tout cela contribue au bon fonctionnement de l'association ainsi qu'à son ambiance conviviale ! Le bureau remercie les membres, les bénévoles et tout particulièrement Le Saloon pour leur soutien et engagement au sein du club et souhaite de bonnes vacances à tous.

Association Communale de pêche MEILLACOISE

L'Association rencontre un vif succès cette année, par un nombre plus important d'adhérents.

Afin de satisfaire le plaisir des adeptes de la pêche que ce soit les adultes ou les enfants, 650 kg de truites ont été lâchés entre Mars et Mai.

Le 1er Mai, date d'ouverture du Carnassier a permis aux fins pêcheurs de prendre du beau poisson. Un palmarès qui va faire des envieux :

- PIRON Henri** : 1 brochet de 75 cm et 3,400 kg
- JOURDAN André** : 1 brochet de 54 cm 3,900 kg
- TALES Pierre** : 1 brochet de 80 cm 3,900 kg
- GUILMER Pascal** : 1 brochet de 83 cm 4,500 kg
- CRETON Pierrick** : 1 brochet de 85 cm 4,400 kg
- CADIOU Guy** : 1 perche de 49 cm

Le bureau de pêche A.C.P.M. souhaite à tous ses adhérents de bonnes journées de pêche et souhaite la bienvenue à tous ceux qui souhaitent les rejoindre.

*Le Président,
Pascal RENARD*

A.M.A.P Attitude

Association pour le Maintien de l'Agriculture Paysanne

L'association d'adhérents consommateurs AMAP Attitude, proche de chez vous, propose chaque semaine des paniers de légumes biologiques

L'association de consommateurs AMAP Attitude a fait son assemblée générale le 30 mai dernier et ainsi a confirmé son bon fonctionnement et le bien-fondé de son action depuis 6 ans

Son objectif est une action de proximité qui permet aux consommateurs de la commune de s'approvisionner en légumes frais, bios, de saison, de manière hebdomadaire ou par quinzaine ; cette organisation permet de soutenir un petit paysan du territoire, de livrer des paniers sans intermédiaire et sans emballage le tout dans un souci de qualité alimentaire et environnementale.

Par le biais d'un contrat il vous est fourni des légumes, mais aussi en complément des œufs, des fraises et bientôt des poulets de chair ; cette offre est exclusivement réservée aux adhérents.

Pour nous rejoindre, adhérez à l'association et engagez-vous sur une période de 6 mois ou 1 an pour 1 panier hebdo ou 1 panier quinzaine.

Aujourd'hui plus de 100 adhérents ont rejoint l'AMAP Attitude ; il est possible de venir nous voir et se renseigner durant les jours de distribution, en nous rencontrant le mercredi matin sur l'exploitation (en prévenant par téléphone), ou en prenant contact avec Sylvain Marmignon le maraîcher partenaire de notre association.

Distribution des paniers de **18h30 / 19h30** sur les communes de :

ST DOMINEUC - Salle polyvalente chemin du canal **le Lundi**

MINIAC MORVAN - Espace Bel Air **le Mercredi**

MEILLAC - 17, r Melle de Vautenet (ancienne école privée) **le Jeudi**

Contacts : Sylvain Marmignon, Le Haut de la Lande - 35270 BONNEMAIN,

Tél. 06 82 80 67 97 - L'association : amap.attitude@yahoo.fr,
Amap.attitude.over-blog.com

ACCA

Une belle saison de chasse s'est clôturée fin février 2015 avec 10 sangliers et 17 chevreuils prélevés sur la commune.

Notre animation annuelle s'est déroulée le 30 mai à l'étang du bourg et a réunie 55 pêcheurs pour la pêche et 150 convives autour d'un méchoui d'agneaux cuits à point !

L'Assemblée Générale qui s'est tenue le 21 juin à la salle omnisports a permis de faire le bilan financier de cette saison et d'annoncer la fermeture de la chasse au lièvre pour une durée de 3 ans pour manque de population.

PAROISSE St Gilduin Communauté Chrétienne de Meillac

L'année de catéchèse s'achève fin juin et reprendra en septembre. Marie-Angéline PIOT et Véronique ROULEAU vont continuer, nous les remercions de tout ce qu'elles font et ce qu'elles ont déjà fait auprès des enfants et des parents. Nous sommes heureux d'accueillir Bertrand LE CALVEZ dans l'équipe, il accompagnera les enfants de CE1.

Nous saluons les actions entreprises par la municipalité pour la restauration progressive de l'église, patrimoine communal : la réparation des vitraux, la mise en valeur de la rosace au fond de l'église, la remise en état de l'orgue et l'éclairage de l'église. Ce sont tous les habitants de Meillac qui peuvent apprécier. Il est agréable de célébrer des offices dans un bâtiment qui s'embellit.

Une messe solennelle a eu lieu le 13 Juin pour fêter le retour de l'orgue restauré. Les photos projetées ont permis de voir l'évolution du travail accompli (démontage des 500 tuyaux, remplacement des pièces usées ou abîmées...). La chorale de la paroisse, les enfants de la chorale Ste Cécile ont interprétés quelques chants et des morceaux d'orgue ont animés cette cérémonie.

Quelques dates à retenir :

- Le 14 Août 2015 à 20h30 : célébration à la grotte.
- Le 20 Septembre 2015 à 10h30 : fête de la grotte.

Le bureau remercie les bénévoles qui ont contribué à la réussite de cette saison ainsi que tous ses adhérents et leur donne rendez-vous le 6 septembre pour la première battue.

L e Président,
Anthony BEAUTÉ

APEEP de Meillac

L'asso des parents qui bougent pour nos enfants

L'Association des Parents d'Élèves de l'École Publique souhaite vous informer qu'elle dispose d'un barnum, accompagné de tables et de bancs, qu'elle propose à la location aux particuliers, entreprises, associations, etc. Il mesure 10m x 5m, il se ferme entièrement si besoin. Le montage et le démontage sont effectués par nos soins.

Tarifs :

- Location tente seule
 - 150 € – Commune de Meillac
 - 170 € – Hors commune
- Location tables + bancs (10 tables et 20 bancs disponibles, 8 adultes ou 10 enfants par table)
 - 8 € l'unité – Commune de Meillac
 - 10 € l'unité – Hors commune
- Location tente + tables et bancs
 - 200 € – Commune de Meillac
 - 220 € – Hors commune

Contacts :

Présidente : Nathalie Périaux **06 72 80 71 38**
Location toile : Arnaud Horvais **06 82 05 47 40**
Mail : apemeillac@gmail.com
Site : <https://apeepmeillac.wordpress.com/>

A noter : l'Assemblée Générale aura lieu le 25 septembre et la braderie périculture le 6 décembre

Nous vous souhaitons de très bonnes vacances et remercions toutes les personnes qui se sont mobilisées lors des manifestations de cette année scolaire.

ASSOCIATION

Combattants C.A.T.M.

Comme chaque année, le 8 mai, les anciens combattants et citoyens de la paix ont commémoré l'armistice à l'occasion du 70^e anniversaire de la fin de la seconde guerre mondiale qui mettait fin au régime nazi.

Après un dépôt de gerbe de fleurs au monument aux morts, la lecture du message du Secrétaire d'Etat faite par M. le Maire, Georges DUMAS, une minute de silence a été observée suivie de l'hymne national.

Plusieurs distinctions ont été remises par M. Michel YRIS, délégué cantonal C.A.T.M. :

M. Henri COBAT

M. René BEAUTE

M. Jean LENOIR

M. Bernard HARAND

Ont reçu la médaille d'Afrique du Nord.

M. André GIROUX, porte-drapeaux pendant 43 années a été décoré de l'écusson d'honneur avec palme des porte-drapeaux.

Cette cérémonie s'est terminée par un vin d'honneur offert par la Commune au café « Le Saloon ».

Le foyer rural

Le Foyer Rural a été créé dans les années 50 et comme à ses débuts c'est un foyer « d'animation » qui a pour but d'animer la commune, de réunir ses adhérents, ses sympathisants et des bénévoles pour les divertir et passer d'agréables moments entre amis.

Nous faisons 3 ou 4 bals par an et les danseurs (peut-être moins nombreux) aiment l'ambiance et la sympathie qu'ils trouvent à Meillac. Les repas Choucroute, Cochon Grillé et banquet ont toujours du succès et en fin d'année le repas chantant fait salle comble.

Notre excursion, nous a conduits en 2014 vers le barrage d'Arzal et la descente de la Vilaine, ce fût une très belle journée.

Pour rire un bon coup, nous avons fait venir en Novembre « Jaoset de Lantie » et avec ses histoires ce fût une réussite. Vous voyez que nos activités sont variées, il y a en a pour tous les goûts, alors n'hésitez pas à franchir la porte du Foyer Rural, vous y serez bien accueilli et c'est ouvert à tous.

Pour les locations de la salle, c'est Mme CORVAISIER Michèle qui s'occupe du calendrier, vous pouvez la contacter au **02 99 73 01 37** ou **06 87 43 54 94**.

Vous trouverez les différentes dates de nos manifestations pour 2015 sur le site internet communal ou dans l'agenda 2015 distribué en début d'année.

Je remercie tous les membres du conseil d'administration et les bénévoles qui permettent la réalisation de ces manifestations.

La Présidente du Foyer Rural

Association Comité d'Animation

Le comité d'animation vous propose 2 dates à retenir :
LA FÊTE DES RELIQUES les 22 et 23 Août 2015
Le comité d'animation organisera cette année la fête des reliques, les samedi 22 et dimanche 23 août sous le thème "LA BRETAGNE":

Samedi 22

■ en soirée un repas concert, avec le Duo Pascal Cadet/Tangi Pénard.

Pascal et Tangi survolent le territoire Irlandais et Breton, un duo qui propose des thèmes à la fois traditionnels et contemporains, pour réveiller les cœurs endurcis et faire pleurer les midinettes. Le spectacle est tout en poésie, il faut se laisser embarquer et rêver des mers du Sud ou bien swinguer au son des Jig's et autres Reel's.

- La retraite au flambeaux
- Le feu d'artifice
- Le Bal populaire sur la place de l'église

Dimanche 23

- Débutera par la braderie qui prendra place dès 7 h du matin
- le concours des vélos fleuris
- concours de déguisement
- différents jeux – kermesse, fête foraine, pour tous les âges
- concours de chant
- concours de dessin
- une tombola

Sans omettre :

- une restauration permanente sur la place de l'église.
- Fête foraine les 2 jours

SPECTACLE Asti Even

Samedi **19 septembre**, à **20 h 30** et dimanche **20 septembre**, à **14 h 30** au Foyer Rural

Asti Even est un véritable show man. Sur scène, l'artiste suscite la joie et le plaisir. En septembre, le foyer rural lui ouvrira ses portes pour un unique concert organisé par le comité d'animation. Son récital, intitulé Plus près de vous, est un hommage à la chanson française, « *Un spectacle magique, rempli de nostalgie et d'émotions. Deux heures de pur bonheur* ».

« *Les bénévoles sont toujours les bienvenus* », vous pouvez nous contacter à tout moment pour rejoindre notre équipe.

Association Cyber MEILLAC

A l'heure de la pause estivale, un bilan de la période passée s'impose.

Cette saison 2014-2015 a permis à une dizaine de personnes d'appréhender, utiliser plus efficacement l'outil informatique. Pour tous, les progrès ont été notables et certains peuvent maintenant surfer sereinement (sur la vague du net bien sûr). Que ce soit les mails, l'utilisation du traitement de texte, la communication sur Skype, la création de vidéo toutes ses notions sont maintenant acquises.

Les soirées jeux ont connu un vif succès en fin d'année, de 10 à 20 jeunes à chaque session, le jeu loup garou ayant de plus en plus d'adeptes. Que faisons nous durant les soirées jeux me demandent les parents très régulièrement ? Assez simplement, des jeux de cartes, du dessin, des jeux sur ordinateur (minecraft par exemple) ... En milieu de soirée, nous festoyons ensemble, une pizza de chez « *Mais y'a quoi* » pour ceux qui le souhaitent (et ils sont nombreux) ou tout simplement un sandwich, une salade, le principal étant d'être tous ensemble. Un grand merci aux parents qui m'aident à récupérer les pizzas, apportent des boissons. Et pour la saison prochaine me direz vous ?

Les **cours d'informatique** auront lieu les samedis matin (1 semaine sur 2) dans la salle du haut de la **médiathèque de 10h à 12h**. Les **soirées jeux** un vendredi par mois de **20h à 22h00 à la médiathèque**.

L'agenda des cours et des soirées jeux sera disponible courant d'été sur le site WEB : <https://sites.google.com/site/cybermeillac/>

Vous souhaitez participer aux cours, aux soirées jeux et même pourquoi pas m'aider sur l'une des deux activités : cybermeillac@gmail.com

A bientôt

Fabien DELAMEZIERE

Association Théâtre de l'espérance

Bonjour à tous,

E ncore une saison théâtrale qui s'achève. La pièce que nous avons joué cette année, « Pas de porte », nous a permis d'accueillir 479 spectateurs. Merci à eux de nous avoir fait confiance.

Toute l'équipe remercie également les acteurs, les bénévoles qui ont permis que ce spectacle soit possible.

Si vous avez envie de nous rejoindre à la rentrée prochaine en tant que bénévole, acteur, n'hésitez pas à nous contacter (Marie-Angléine Piot : 06.89.87.49.22), nous serons très heureux de vous accueillir.

A tous bonnes vacances.

*100% Meillac - L'info qui nous rassemble. Bulletin municipal de la Ville de Meillac.
Rédaction : Mairie. Crédits photos : Eric Goron et Communauté de Communes.
Création, réalisation et impression : Imprimerie de l'Horloge - 22100 LANVALLAY
Tél. 02 96 39 12 26. Tirage : 800 exemplaires. Distribution : La Poste.*

Informations de La Communauté de Communes de la Bretagne Romantique

Horaires des services – Période estivale

S iège de la Communauté de communes : 22 rue des coteaux à la Chapelle-aux-Filtzméens.
Du lundi au vendredi de **8 h 30 à 12 h 30** et de **14 h à 18 h**.

Horaires d'été : du **27 juillet au vendredi 21 août de 9 h à 12 h 30 et de 14 h à 17 h**.

La Maison des Services : **3 rue de la mairie à Combourg**.
Du lundi au vendredi de **9 h à 12 h 30 et de 14 h à 17 h** (16 h 30 le vendredi).

Fermeture estivale du 3 au 21 août.

Votre Point Information Jeunesse :

- A Tinténiac, 2 avenue des Trente.
Mardi : 16 h à 18 h 30, mercredi : 14 h à 17 h 30, vendredi : 13 h à 16 h 30
- A Combourg, à la Maison des services
3 rue de la Mairie.
Mercredi : 9 h à 12 h 30, jeudi : 9 h à 12 h 30 et 13 h 30 à 17 h 30

Fermeture estivale du 3 au 28 août

Transport

Vous avez une voiture ? Vous pouvez rendre service avec le covoiturage solidaire

Aurélie habite Hédé-Bazouges et travaille à Rennes, malheureusement sa voiture est tombée en panne ! Le diagnostic du véhicule prend du temps et elle se demande si le coût des réparations en vaut la peine.

En attendant que le garagiste trouve la bonne solution, Aurélie peine tous les jours pour se rendre au travail. Cherchant une solution de transport alternative, Aurélie contacte Covoiturage +, spécialisé dans les trajets domicile-travail en Ille-et-Vilaine. Si l'association arrive à lui trouver une solution sur 2 à 3 semaines, elle pense avoir le temps pour se retourner (réparation de la voiture, achat d'une nouvelle...).

En cherchant dans la base de données de covoiturage, 2 profils correspondent à sa demande :

- Cécile qui effectue le trajet Pleudihen-sur-Rance / Rennes les lundis, mardis, jeudis et vendredis
- Patrick qui réalise tous les jours de la semaine le trajet Saint-Domineuc / Rennes

Après un mail et un coup de fil, la solution est trouvée en moins de 24h : Cécile covoiturerait avec Aurélie pour la première semaine et Patrick la seconde.

Parce que solidaire ne veut pas dire gratuit, Aurélie participera aux frais de transport.

Si une entente est trouvée entre les trois personnes, peut-être seront-ils des covoitureurs réguliers !

Vous allez tous les jours au travail en voiture ou vous effectuez des trajets réguliers ? Covoiturer temporairement avec une personne qui n'a pas de solution pour rejoindre son lieu de travail ou de formation.

Inscrivez-vous sur www.ehop-solidaires.fr, trouvez ou déposez un trajet, l'inscription et la mise en relation sont gratuites.

Expérimentons ensemble le covoiturage vers la gare!

La Communauté de communes, en lien avec l'association Covoiturage +, expérimente de nouvelles solutions de mobilité pour se rendre à la gare de Combourg.

Il s'agit ici de créer un groupe composé d'habitants d'une même commune se rendant à la gare tous les jours, et pouvant ainsi covoiturer ensemble. Cette initiative permet à la fois des économies de carburant, une plus grande flexibilité horaire et pourquoi pas de faire connaissance avec un voisin.

Si cette expérimentation vous intéresse contactez Cécile NORET au **02 99 45 31 64** ou c.noret@bretagneromantique.fr

Envie de piquer une tête cet été ? Profitez des navettes gratuites !

Du 6 juillet au 28 août inclus, la Communauté de communes propose aux habitants et vacanciers du territoire des navettes gratuites en direction de la piscine située à Combourg.

Comment en bénéficier ?

C'est simple, il vous suffit d'appeler le **0 810 35 10 35**, l'appel est gratuit à partir d'un poste fixe, et de réserver la veille du départ jusqu'à 17 h du lundi au jeudi, et jusqu'à 16 h le vendredi pour le lundi suivant.

Les arrêts et trajets

Le lundi et jeudi après-midi au départ des communes suivantes :

- Ligne 1 : Plesder - Saint-Pierre-de-Plesguen - Lanhélin - Bonnemain - Lourmais - Combourg (piscine).

- Ligne 2 : Cardroc - La Baussaine - Longaulnay - Saint-Thual - Tréverien - Pleugueneuc - Meillac - Combourg (piscine).

Le mardi et vendredi après-midi au départ des communes suivantes :

- Ligne 3 : Dingé - Hédé-Bazouges - Tinténiac - Québriac - Saint-Domineuc - La Chapelle-aux-Filtzméens - Combourg (piscine).

Les accueils de loisirs peuvent également effectuer des réservations.

Retrouvez les horaires en mairies ou sur www.bretagneromantique.fr

Sport et loisirs

Les horaires d'été de votre piscine (du 6 juillet au 6 septembre inclus)

Lundi : **de 15h à 19h**

Mardi : **de 10h à 12h** et **de 15h à 20h30**

Mercredi : **de 10h à 12h** et **de 15h à 19h**

Jeudi : **de 10h à 12h** et **de 15h à 19h**

Vendredi : **de 10h à 12h** et **de 15h à 20h30**

Samedi : **de 10h à 12h** et **de 15h à 18h**

Dimanche : **de 10h à 12h**

Contact : 02 99 73 06 74

piscine@bretagneromantique.fr – Allée des Primevères à Combourg

Retrouvez l'ensemble des informations pratiques sur le site internet de la Communauté de communes

www.bretagneromantique.fr

Vos sentiers de randonnées et circuits vélos disponibles en ligne

Découvrez ou redécouvrez le territoire au travers de ses 422

km de sentiers. Une trentaine de circuits vous attendent :

pédestres, équestres, à vélo, d'une ou de plusieurs heures...

il y en a pour tous les goûts et toutes les envies.

Une cartographie interactive regroupe sentiers de

randonnées et circuits vélos pour vous permettre d'y

accéder directement en ligne : localisez votre circuit,

découvrez son descriptif, le plan, zoomez... vous pouvez

même le télécharger et l'imprimer.

www.cartes.bretagneromantique.fr

Retrouvez aussi vos circuits dans les topo-guides

disponibles auprès de l'Office de Tourisme de Combourg,

du Syndicat d'Initiative de Tinténiac, de la Maison du canal

à Hédé-Bazouges et du GIT.

L'Université du Temps Libre (UTL)

Créée en avril 2013 à l'initiative et avec le soutien de la Communauté de communes, l'Université du Temps libre Bretagne Romantique compte aujourd'hui plus de 130 adhérents.

Deux fois par semaine, les mardis et vendredis après-midi,

l'UTL propose des activités « à la carte », les adhérents

peuvent y participer en fonction de leur intérêt et de leur

temps libre :

les conférences : sur des thèmes d'actualité, des sujets d'intérêt collectif ou relatifs à la Bretagne romantique...

Chaque année, l'une de ces conférences est ouverte à

tous. Ce sera le cas de la dernière conférence de l'année,

qui aura lieu, le 26 juin 2015 à 14h, dans l'hémicycle de la

Communauté de communes, située à la Chapelle-aux-

Filtzméens. Elle aura pour thème : « Chateaubriand, un

homme et un écrivain dans son siècle » et sera assurée

par Bernard Heudré, historien et membre du jury

Chateaubriand.

des ateliers : droit de la vie quotidienne, pratique de l'éco-habitat, connaissance de l'Art, sport et santé, partage de lectures...

des visites : musées, entreprises, jardins, sites pittoresques, sorties en forêt...

Ces activités sont accessibles moyennant une adhésion annuelle de 40 € par personne ou de 60 € par couple.

Aucune condition d'âge ou de diplôme n'est requise.

Contact : UTL Bretagne Romantique, 22 rue des Côteaux 35190 La Chapelle-aux-Filtzméens.

Tél. 02 99 45 31 29 ou **06 08 72 33 08.**

Mail : f.roussillat2@orange.fr

Enfance - Jeunesse Votre Point Information Jeunesse

Service de proximité gratuit, le PIJ de la Bretagne romantique accompagne les jeunes du territoire dans leur recherche d'informations et la réalisation de leurs projets. Il dispose d'ailleurs d'un espace de documentation en libre service qui centralise des informations par thématiques : métiers, formations générale et continue, emplois, loisirs, santé, etc.

Le PIJ, c'est aussi un espace de travail et de rencontre équipé d'ordinateurs ainsi que d'un accès

Wi-Fi disponibles gratuitement.

Différentes actions et animations sont également organisées tout au long de l'année : semaine de l'emploi saisonnier, dispositif argent de poche, réseau baby-sitting,

Le PIJ de la Bretagne romantique vous accueille :

A Tinténiac, au 2 rue des Trente le :

- Mardi : **de 16h à 18h30**
- Mercredi : **de 14h à 17h30**
- Vendredi : **de 13h à 16h30**

A Combourg, à la Maison des services, au **3 rue de la Mairie** le :

- Mercredi : **de 9h à 12h30**
- Jeudi : **de 9h à 12h30** et **de 13h30 à 17h30**

En dehors de ces horaires, vous pouvez vous tout de même accéder aux documents et à l'accès public à internet à la Maison des services à Combourg.

Une fermeture estivale du PIJ est prévue du 3 au 28 août

Contact : Point Information Jeunesse – **02 23 16 45 44** - **c.goulet@bretagneromantique.fr**

Suivez toute l'actualité du PIJ sur Facebook

Parents, ayez le réflexe baby-sitting !

Vous recherchez un mode de garde ponctuel pour votre enfant ? Gagnez du temps et trouvez des personnes de confiance rapidement grâce au Réseau Baby-sitting de la Bretagne romantique.

Mis en place par le service enfance-jeunesse de la Communauté le réseau a pour objectif de faciliter la mise en relation entre les parents et les baby-sitters du territoire et ainsi répondre aux nombreux besoins et demandes de gardes ponctuelles.

Le réseau met ainsi à disposition des parents le fichier des baby-sitters inscrit au réseau ainsi que des informations sur les droits et devoirs en tant qu'employeur, et les aides éventuelles. Pour les baby-sitters, plus qu'une porte d'entrée, le réseau leur permettra de bénéficier de documentation et de temps d'informations collectifs dispensés par des professionnels (activités ludiques, les rythmes de l'enfant, etc) Pour intégrer le réseau c'est simple, il vous suffit de contacter le Point Information Jeunesse de la Bretagne romantique, la mise en relation est gratuite.

Contact : Céline GOULET – 02 23 16 45 44
c.goulet@breitagneromantique.fr

Les services de la Communauté de communes ne peuvent être tenus responsables des tarifs, contrats ou tout autre litige entre les particuliers employeurs et les salariés à domicile.

Les ateliers de l'été

Patouiller, jouer, bouger, écouter... venez vous amuser avec le Relais Parents Assistants Maternels (RPAM) cet été !

Pour que la pause estivale ne soit pas trop longue, les animatrices du RPAM invitent les enfants de 0 à 3 ans accompagnés d'un adulte à leurs ateliers d'été les matinées du mois de juillet.

Au programme :

■ **Mardi 7 juillet de 10h00 à 11h30** : Atelier Patouille, Salle attenante à la salle des fêtes 6 place de la mairie à Saint-Pierre-de-Plesguen ;

■ **Vendredi 10 juillet de 10h00 à 11h30** : Eveil sensoriel, Salle du point-rencontres « *Gribouille* », juste à côté de la garderie périscolaire à Pleugueneuc ;

■ **Jeudi 16 juillet de 10h00 à 11h30** : Atelier cabanes, Salle de danse du complexe sportif au 35 avenue des Acacias à Combourg ;

■ **Lundi 20 juillet de 10h à 11h** : Grands parcours de motricité, Salle de l'USL au 15 chemin des dames à Saint-Domineuc ;

■ **Mardi 21 juillet de 10h à 11h** : Atelier jeux à la Ludothèque « *Au Bois des Ludes* » - 1 place Ille-et-Donac à Tinténiac, au sein de l'école de musique.

■ **Jeudi 23 juillet de 10h00 à 11h00** : Atelier « *tout-petits lecteurs* » - Médiathèque de Combourg.

■ **Vendredi 24 juillet de 10h00 à 11h30** : Jeux d'eau en extérieur – Siège de la Communauté de communes au 22 rue des coteaux à la Chapelle-aux-Filtzméens

■ **Mercredi 29 juillet de 10h00 à 11h00** : Ateliers « *tout-petits lecteurs* », Bibliothèque de Saint-Domineuc ;

■ **Jeudi 30 juillet de 10h00 à 11h30** : Atelier peinture – Salle Le Dolmen située sur le Jardin de Granit à Lanhélin

■ **Vendredi 31 juillet de 10h00 à 11h00** : Atelier musical, Salle de l'espace-jeu, maison de l'enfance et des familles, rue de la Chataigneraie à Dingé

Gratuit sur inscription auprès du RPAM (à partir du 22 juin) au **02 99 45 20 12** ou par mail à rpam@breitagneromantique.fr

Et pour clôturer l'année en beauté, le service vous convie à un pique-nique le jeudi 2 juillet à partir de 18 h 30 au siège de la Communauté de communes. Une exposition photos retraçant le quotidien des assistants maternels sera installée à cette occasion et pour tout l'été

(Gratuit - N'oubliez pas d'apporter votre repas)

Equipe du RPAM

Animation du second Semestre 2015

Dimanche 18 Juillet	Excursion annuelle au Foyer Rural
Vendredi 14 Août	Célébration Grotte Paroisse
Vendredi 22 - Samedi 23 & Dimanche 24 Août	Fête des Reliques Comité D'animations
Dimanche 23 Août - 14h00	Bal avec l'orchestre Galaxie au Foyer Rural
Mercredi 2 ou 9 Septembre Ou Jeudi 3 ou 10 Septembre	Reprise des séances Club Bonne Entente
Samedi 12 Septembre - 20h30 Dimanche 13 Septembre - 14h30	Concert ASTI EVEN
Dimanche 20 Septembre	Ouverture de la Chasse ACCA Fête de la Grotte Paroisse
Dimanche 27 Septembre - 14h00	Bal avec l'Orchestre alaxie au Foyer Rural
Mercredi 30 Septembre - 13h00	Concours de Belote Club Bonne Entente au Foyer Rural
Samedi 10 Octobre - 12h00	Repas CCAS
Samedi 17 Octobre 12- h00	Banquet annuel du Foyer Rural
Dimanche 25 Octobre	Classes 5
Samedi 7 Novembre - 19h00	Repas FCMLB à Lanhélin
Mercredi 11 Novembre	Commémoration ACPG - CATM
Dimanche 15 Novembre - 14h30	Animation « Le Petit Fermier » au Foyer Rural
Mercredi 18 Novembre - 13h00	Concours de Belote du Bonne Entente au Foyer Rural
Samedi 5 Décembre	Commémoration à St Pierre de Plesguen CATM
Dimanche 6 Décembre	Braderie de l'école publique Association Parents d'élèves
Dimanche 13 Décembre - 12h00	Repas Chantant au Foyer Rural

ÉTAT CIVIL

1er semestre 2015

NAISSANCES 2015 (Janvier à Mai)

ARTUR Raïnui né le 17 Février
 BÉCHET Victor né le 29 Avril
 DRAGON Lenzo né le 08 Mai
 JOUAULT Émy née le 02 Janvier
 PEUVREL Léa née le 15 Février
 PINAULT Yannaël né le 13 Avril
 SALLIOT MAURICE Maïwenn née le 17 Mai
 SAMBOR Kessy née le 13 Avril

DÉCÈS 2015 (Janvier à Mai)

CARRÉ Marcel, décédé le 09 Mai
 ÉON Francine, Veuve LOHIER décédée le 21 janvier
 HARAND Emile, décédé le 11 Avril
 HARAND Joseph, décédé le 21 janvier
 PORÉE Germain, décédé le 16 Avril

Jérôme Allain, Archiviste Itinérant

Vous êtes depuis le mois de janvier à la mairie de Meillac pour une mission de classement général des archives. Quel est votre métier et comment en êtes-vous arrivé à l'exercer ?

Cesont mes études universitaires qui m'ont conduit

à m'intéresser plus particulièrement au domaine des archives. Au départ, j'ai un Master Recherches en Etudes Cinématographiques. Le mémoire que j'ai présenté s'appuyait sur les sources premières et les documents d'archives, ce qui explique en partie mon approche de cette question. A la suite de mon Master, j'ai eu envie de poursuivre dans cette voie et de m'y spécialiser, j'ai obtenu une Licence Professionnelle en Archivistique qui est l'un des diplômes qui me permet d'exercer le métier d'Archiviste.

C'est une envie grandissante, au fil des missions, je suis de plus en plus passionné par ce que je fais. Depuis que je suis à Meillac, j'ai par exemple découvert des documents que je n'avais jamais vu avant. La commune possède des pièces rares comme par exemple le registre de brouillons d'actes datant de 1886, sur lequel des jeunes hommes rédigeaient leur promesse de mariage. Ce registre permettait ensuite de remplir le registre officiel. Il a d'ailleurs été exposé début juin dans le hall de la mairie. Ce sont des documents agréables à regarder de part leur forme et leur écriture.

Ces découvertes me confortent dans l'idées que la richesse des archives d'une commune n'a aucun lien avec sa taille (en nombre d'habitants). C'est pour cela que depuis 2 ans je travaille uniquement pour les collectivités d'Ille et Vilaine et que je suis tout aussi intéressé par les petites communes que par les grandes.

Les collectivités font appel aux archives départementales pour des missions de classement général (tout premier classement) ou pour des missions de suivi. Il leur est alors proposé mes services (ou celui de mes collègues, nous sommes 3 archivistes contractuels au Département).

Le fait de passer par les archives départementales permet de rassurer la commune et d'assurer un suivi du classement grâce au CST (Contrôle Scientifique et Technique) avec qui je reste en contact tout au long de la mission. La conformité du service public est ainsi assuré.

D'une façon générale, une intervention répond à quatre objectifs :

- un gain de place, et donc au final un gain financier pour la commune, avec des regroupements de boîtes et l'élimination périodique,

- un gain de temps de travail pour les agents communaux qui doivent pouvoir trouver n'importe quel document en un minimum de temps,

- un objectif de légalité puisque le SIAF (Service Interministériel des Archives de France) soumet toutes les communes de France aux mêmes règles de classement,

- enfin, le classement permet de valoriser la commune, son patrimoine écrit, son histoire, ses habitants. A travers les documents, on redécouvre son évolution et pourquoi elle a évolué de cette façon.

Quelles ont été les particularités de votre mission « meillacoise » et quels souvenirs en garderez-vous ?

Ma mission était programmée sur une durée assez longue (6 mois) car elle comportait « un classement documentaire » avec beaucoup de pièce à pièce, de documents anciens produits par la commune. En particulier tout ce qui est « Urbanisme » et « Voirie », ont donné lieu à beaucoup de documents pas forcément d'une même unité, c'est-à-dire que pour un même objet on peut avoir un classement différent, à des endroits différents, le traitement est donc plus ou moins long.

Mais ce qui m'a marqué à Meillac, c'est que je me suis rendu compte qu'en croisant différents documents qui a priori n'ont rien à voir entre eux, on peut reconstituer de véritables tranches de vie. Par exemple, à partir des listes de recensement de la population et des listes de classement de véhicules on va pouvoir savoir quelles types de marchandises circulaient et mesurer l'impact sur le ravitaillement des denrées pendant la guerre. Les documents retracent les quantités livrées, grâce aux factures on sait combien ça coûtait, où ont été logés les soldats, on sait même comment s'est déroulée l'arrivée des troupes, comment elles ont été réparties dans la commune et ce que les habitants devait fournir aux soldats. Me replonger dans la vie des gens à travers les documents officiels me fascine un peu plus chaque jour.

Le classement est donc aussi une forme de valorisation et de démocratisation de l'Histoire puisque chacun peut, dans le respect des délais légaux de communicabilité, retrouver des éléments de sa propre histoire.

Histoire Patrimoine

Connaissez-vous ce village Meillacois ?

Au nord-ouest du bourg, en direction de Tressé, à l'endroit où le sol, comme affaissé sous le poids des souvenirs, il est un village qu'on appelle « La Bataille », et qui doit probablement son nom à l'épisode suivant :

An de grâce 1361. Le royaume de France est un champs de bataille dévasté par une guerre de 100 ans contre les Anglais dont les pages d'histoire les plus cruelles sont écrites en lettres de sang. Pas encore remis de la Grande Peste Noire, le pays est en plein chaos. Le roi Jean II, fait prisonnier après la désastreuse bataille de Poitiers, est de retour de captivité pour conclure le traité de Brétigny.

En Bretagne, la trêve consécutive à ce traité laisse aux belligérants (Montfortistes vs Blésistes) le temps de travailler pacifiquement au règlement de la succession de Bretagne. Malgré la suspension des hostilités, le pays est occupé par une grande quantité de soldats désœuvrés et parcourus par des troupes en armes chargées d'assurer la relève des garnisons des cités closes et des forteresses.

Bertrand Du Guesclin (1320-1380), vers la fin de l'été de cette même année, a bouclé le versement d'une rançon de 30 000 écus, soit 106 kg d'or, dont le paiement lui a été imposé par Hugues Calveley, Capitaine anglais réputé, qui l'avait fait prisonnier à Sablé sur le pont de Juigné. Il reprend donc du service au mois d'octobre à Pontorson, place forte dont il a été nommé gouverneur en 1360.

Trois capitaines anglais débarqués à Granville, Jean Felleton, De La Grée et Guillaume Issonais, conduisent trois cent soldats. Passant par Pontorson, Jean Felleton et sa troupe font halte face au château où se trouvent emprisonnés deux autres capitaines anglais. Après avoir défié les occupants de la forteresse et Bertrand Du Guesclin, le tenant pour « le plus grand couard* capitaine de France », sans succès, les anglais s'en vont à Becherel, alors à leur pouvoir, non sans avoir reçu de Bertrand, une promesse de retrouvaille.

« Du Guesclin appela dans la nuit les garnisons du Mont-Saint-Michel et de Saint-James, et, prenant au passage celles de Dol et de Landal, se porta en toute hâte sur les traces de Felleton, qu'il rencontra le lendemain dans les landes de Meillac »(1), « les chargea de toutes parts, et se défendirent les Anglais fort vaillamment, et rompirent leurs bois les uns contre les autres, tellement qu'il fallut venir aux mains, aux haches et aux épées (...); ledit Felleton fut par trois fois pris et rescoux trois fois..., et finalement fut abattu par terre d'un coup de lance par un nommé Rolland Bodin, vaillant gendarme... » (2) comme aussi les autres capitaines (anglais) furent défaits, et le surplus menez prisonniers à Pontorson.»

Dans ce village de La Bataille, à l'emplacement présumé du sanglant champs de bataille, la parcelle dénommée « Le Paradis » porte encore la trace lexicale de son histoire.

*Couard : qui manque de courage ; poltron, lâche

(1) Bertrand Robidou, page 341 et 342

(2) D'argentré, page 468

Rédaction par nos soins et crédit photos Eric Goron

« Meillac... »

...vu du ciel»