

Treffendel

LE BULLETIN MUNICIPAL

Actualités et informations de la commune DECEMBRE 2017 - N°1

Actualités et informations de la commune de Treffendel DECEMBRE 2017 - N°1

Partie centrale du vitrail de la nef de l'église de Treffendel

Aménagement centre bourg
Page 8

Zoom sur le service
technique et « zéro phyto »
Page 13

l'InterVal
Page 36

HORAIRES D'OUVERTURE DE LA MAIRIE ET DE L'AGENCE POSTALE COMMUNALE

Tél 02 99 61 00 71

e.mail : accueil@treffendel.fr

Site Internet : www.treffendel.fr

Mardi au vendredi : 08h00 à 12h00

Samedi : 09h00 à 12h00

Dernière levée postale :

en semaine à 15h45

le samedi à 11h30

La poste la plus proche :

Plélan-le-Grand 02 99 06 95 70

ouvert du lundi au vendredi de

9h00 à 12h00 et de 14h00 à 17h30

le samedi de 9h00 à 12h00

HORAIRES D'OUVERTURE DE LA MEDIATHEQUE DE TREFFENDEL

02 99 06 13 21

Le mercredi de 10h30 à 12h30

et de 16h00 à 18h30

Le vendredi de 16h30 à 18h30

Le samedi de 10h30 à 12h30

e-mail : bibliotheque.treffendel@orange.fr

HORAIRES D'OUVERTURE DE LA MEDIATHEQUE DE PLELAN-LE-GRAND

02 99 61 80 03

e-mail : mediatheque.plelan@wanadoo.fr

Site Internet : mediaplelan.free.fr

Bibliothèque :

mardi : 16h30 à 19h

mercredi : 10h à 12h / 14h à 18h

vendredi : 16h à 19h

samedi : 10h à 12h / 14h à 17h30

Espace multimédia :

mercredi : 14h à 17h30

jeudi : 14h à 16h

vendredi : 17h à 21h

samedi : 10h à 12h / 14h à 17h

PERMANENCES DES ÉLUS A LA MAIRIE sur rendez-vous

Françoise Kerguelen, Maire

*Laurent Persehaie, 1^{er} adjoint : le samedi, semaines paires.
Urbanisme, finances.*

*Chantal Le Rossignol, 2^e adjointe : le mardi matin.
Affaires scolaires, périscolaires, jeunesse, famille.*

*Bernard Hervault, 3^e adjoint : le mardi et mercredi matin.
Bâtiments communaux, service technique.*

*Patricia Baudais, 4^e adjointe : le mardi après-midi.
Vie associative, culture, communication.*

Pierre Persehaie, délégué à la voirie.

SOMMAIRE

Editorial	3
Décisions du Conseil Municipal	4 à 6
Activités municipales	7 à 20
Vie associative	21 à 34
Informations territoriales	35 à 40
En Brocéliande	41
Informations diverses	42 à 43
Activités économiques	44 à 47

HORAIRES D'OUVERTURE DES DÉCHÈTERIES

PLELAN-LE-GRAND (02 99 61 87 27)

lundi, jeudi 8h30 à 12h00 et 13h30 à 18h00

samedi 8h30 à 12h30 et 13h30 à 17h30

LE VERGER (02 99 07 45 55)

lundi, mercredi, vendredi 8h30 à 12h00 et 13h30 à 18h00

samedi 8h30 à 12h00 et 13h30 à 17h00

BULLETIN MUNICIPAL N° 1 - DECEMBRE 2017

Direction de la publication : Françoise KERGUELEN, Maire

L'équipe rédactionnelle : F. Kerguelen, P. Baudais, C. Banchereau, P. Raffegau, M. Raulline, G. Robin

Saisie des textes et mise en page : Jacqueline Tirel. Impression : imprimerie Pierre de Guer

Tirage 500 exemplaires Dépôt légal à parution

C'est un tout nouveau bulletin qui s'offre à vous pour les fêtes de fin d'année. Depuis le début du mandat, la commission « bulletin-communication » a souhaité revoir les outils de communication. Après notre site internet qui a fait peau neuve en 2016-2017, puis la création d'un livret des associations paru en septembre, regroupant toutes les activités sportives et culturelles de la commune, c'est notre bulletin qui se pare de couleurs, certaines rubriques s'étoffent, d'autres se font plus visibles. J'espère que vous aurez plaisir à le feuilleter, merci à toute la commission pour ce très gros travail de dépoussiérage.

Depuis la mi-juillet, notre commune se retrouve sans boulangerie. Toutefois un dépôt de pain est assuré en semaine au Bar tabac-presse, et un groupe de bénévoles aidé d'une personne recrutée par la mairie assurent la vente le dimanche matin dans la salle associative auprès de la bibliothèque. Ces deux actions complémentaires contribuent à maintenir ce service de proximité, dans l'attente que nous avons tous de retrouver ce commerce sur la commune. Toutefois, cette démarche demande un temps de réflexion nécessaire. Sachez qu'un groupe de travail « boulangerie » a été constitué au sein du conseil municipal. Des rencontres ont déjà eu lieu avec la chambre des métiers et l'agence départementale sur les aides techniques et/ou financières pour ce type de projet.

Sur la Communauté de Communes, depuis le mois d'août, une animatrice Point Information Jeunesses (PIJ) a été recrutée. Cette personne sera à même d'apporter des informations aux jeunes de 12 à 30 ans dans des domaines aussi variés que la santé, la formation, les droits, le logement, la citoyenneté, le départ à l'étranger, etc... La validation du label « PIJ » se fera courant 2018. Deux lieux fixes avec permanences seront implantés l'un à Bréal l'autre à Plélan-le-Grand, permettant un accueil adapté et facilement identifiable. Toutefois, en complément, des animations pourront être proposées sur les autres communes, en partenariat avec les acteurs du territoire œuvrant auprès de ce public.

En début d'année, la Communauté de Communes se verra dotée d'une nouvelle compétence dans le domaine de la petite enfance, ce qui permettra de combler un vide de structures d'accueil collectif de notre territoire. La commune de Plélan-le-Grand et sa future maison de l'Enfance abritera ce service qui devrait voir le jour courant 2019.

Fin septembre, nous avons fêté le départ en retraite de Jocelyne Frérou, qui occupait son poste depuis 1999 au sein du groupe scolaire Aurelie Nemours. Une page se tourne, même si pour cette année encore Jocelyne assure la surveillance des enfants sur la cour durant le temps du repas.

A l'heure où j'écris ces quelques lignes, beaucoup de projets sont en cours. Vous avez pu constater la nouvelle clôture sur le groupe scolaire, un nouvel espace de convivialité sur le terrain de foot (ancienne classe mobile du groupe scolaire Aurelie Nemours), une salle polyvalente complètement refaite à neuf... et pour les gros chantiers 2018 : la deuxième tranche de l'aménagement du centre bourg a déjà commencé rue de Brocéliande, nous aurons aussi les travaux de notre nouvelle station d'épuration. Je laisse le soin aux adjoints de développer plus amplement les nombreux dossiers dont ils ont la charge, là aussi dans un format différent de celui utilisé jusqu'à présent.

Je vous souhaite de très belles fêtes de fin d'année, vous pouvez déjà noter la date du vendredi 5 janvier prochain à 19h00 où j'aurai plaisir, avec les membres du conseil municipal, à vous accueillir pour les vœux de la commune.

*Françoise Kerguelen,
Maire*

INVITATION

VŒUX DE LA MUNICIPALITÉ
Vendredi 5 janvier 2018
à 19h00

MAIRIE

Horaires d'ouverture de fin d'année

La Mairie sera fermée **le samedi 23 décembre 2017**. Seul le service de retrait de **colis** de l'agence postale sera **possible de 9h30 à 11h30**.

Pas de changement le samedi 30 décembre : la Mairie sera ouverte de 9h00 à 12h00.

Séance du jeudi 22 juin 2017 (principales délibérations)

PLUi : charte de gouvernance communautaire : commission plénière : désignation de 3 membres

Le conseil municipal décide, à l'unanimité, de nommer : Pierre Persehaie, Bernard Hervault, Sébastien Grandais, membres de la commission plénière définie dans la charte de gouvernance urbanisme communautaire.

Mutualisation de matériels techniques CCB : acquisition d'un broyeur de végétaux et d'un désherbeur à eau chaude

Après en avoir délibéré, le conseil municipal, à l'unanimité, souhaite utiliser ces matériels de désherbage alternatif au désherbage chimique et valide le principe d'en partager l'utilisation avec les communes du territoire de la Communauté de Communes de Brocéliande. L'utilisation du broyeur de végétaux sera partagée avec l'ensemble des communes du territoire, l'utilisation du désherbeur à eau chaude sera partagée avec les communes de Maxent, Paimpont, Saint-Péran.

Tarifs cantine 2017 - 2018

Le conseil municipal décide, à l'unanimité, de fixer les tarifs de cantine, comme suit :

- tarif enfant – Commune = 3,53 € le repas ;
- tarif enfant – Hors – Commune = 5,15 € le repas ;
- tarif adulte = 5,75 € le repas.

D'appliquer ces tarifs pour la rentrée scolaire 2017 – 2018.

Tarifs garderie périscolaire – Année 2017 - 2018

Après en avoir délibéré, le conseil municipal décide, à l'unanimité, de fixer les tarifs « garderie » comme suit :

- 1,06 € de l'heure – facturé à la ½ heure
- 0,53 € la ½ heure

Maintien de la gratuité du goûter.

Maintien de la gratuité sur le créneau horaire TAP (de 15h30 à 16h30) le jeudi – pour les élèves de Maternelles.

Ces tarifs seront appliqués pour la rentrée scolaire 2017 – 2018.

Création d'un groupe de travail « service civique »

Après en avoir délibéré, le conseil municipal, à l'unanimité, accepte la création d'un groupe de travail « Service civique » composé de :

Patricia Baudais, Chantal Le Rossignol, Michèle Raulline, Charléric Bancheureau et Bernard Hervault.

Séance du mardi 11 juillet 2017 (principales délibérations)

Maintien de l'ALSH du mercredi après-midi par ADSCRIP

Après en avoir délibéré, le conseil municipal décide à l'unanimité :

- de maintenir l'ALSH (Accueil de Loisir Sans Hébergement) du mercredi après-midi par l'ADSCRIP (centre social de Plélan), en structure permanente ;
- de maintenir la cantine du mercredi midi gérée par un agent communal.

Renouvellement des conventions TAP – Année 2017 - 2018

Le conseil municipal décide à l'unanimité de retenir les activités TAP 2017 -2018, pour un coût global de 10 302 €.

Coordination TAP 2017 – 2018 : Brocéliande Informatique de Proximité

Le conseil municipal décide à l'unanimité de retenir Brocéliande Informatique de Proximité, pour la coordination des activités TAP au titre de l'année 2017 – 2018 à raison de :

- mise en place = 10 h à 27 € = 270 €
- coordination = 35 semaines x 1 h 00 x 27 € = 945 €

Acquisition d'un lave-vaisselle à la cantine – Label-Table

Après en avoir délibéré, le conseil municipal décide à l'unanimité, de retenir la proposition de Label-Table de Vezin-le-Coquet, pour l'acquisition d'un lave-vaisselle à la cantine, d'un montant HT de 2 928,50 €.

Station d'épuration : étude géotechnique : choix du bureau d'études FONDASOL

Le conseil municipal décide à l'unanimité moins deux abstentions, de retenir le cabinet FONDASOL, 44700 ORVAULT, pour l'étude géotechnique relative aux travaux de construction d'une nouvelle station d'épuration à raison de 10 530 € HT.

Commune de St-Péran : participation 2017 aux frais scolaires des 2 écoles

Le conseil municipal décide à l'unanimité de retenir le mode de calcul de la participation de la commune de St-Péran aux frais scolaires des deux écoles conformément à la convention du 05 octobre 2015, au titre de l'année 2017 et pour un montant global de 18 999,82 € (y compris l'activité piscine).

Contrat location salle polyvalente : nouveaux montants de caution + contrat de location + règlement intérieur

Le conseil municipal décide à l'unanimité :

- de mettre en place un montant unique de « Caution dégâts » d'une somme de 1 000 € lors de la location de la salle polyvalente ;
- de mettre en place un montant de caution de 500 € pour les contrats d'utilisation de la salle polyvalente (non-payants) par des associations ;
- celles-ci seront applicables pour tous les nouveaux contrats signés à compter de la date de la délibération (11 juillet 2017) ;
- de valider les modifications du contrat et du règlement intérieur.

Arrosage des terrains de foot-ball :

acquisition Enrouleur Galianos : Ent ALD

Le conseil municipal décide à l'unanimité, moins deux voix

contre, de retenir la proposition d'acquisition d'un enrouleur Galianos auprès des Ets ALD de Précigné pour un montant HT de 4 089,74 € soit 4 907,69 € TTC. Pour mémoire, il a été inscrit une somme de 5 000 € au budget primitif 2017.

Travaux salle polyvalente : plafonds + éclairage LED + placard rangement local technique

le conseil municipal décide à l'unanimité :

- de retenir l'entreprise Gauthier pour la réfection des plafonds (grande salle, salle annexe, Hall d'entrée et couloir d'accès aux toilettes) pour un montant de 8 604 € TTC ;
- de retenir l'entreprise Sébastien Hervault pour le changement de dalles LED et divers travaux de plomberie, pour un montant de 2 411,47 € TTC ;
- de retenir l'entreprise Mauny pour l'aménagement d'un placard dans le local technique, porte coupe-feu et pourtour de l'estrade à raison de 1 604,88 € TTC.

Séance du lundi 24 juillet 2017 (principales délibérations)

Création ponctuelle d'un dépôt de pains et journal « Ouest-France » dans les locaux de la mairie

Après en avoir longuement débattu, le conseil municipal décide à l'unanimité, de créer provisoirement l'activité « dépôt de pains » et « journal Ouest-France » dans les locaux de la mairie (bureau des permanences ayant un accès direct à l'extérieur) du lundi 31 juillet 2017 au lundi 14 août 2017, de 8 h à 12 h, conformément aux jours d'ouverture du bar-tabac-pressé qui assure actuellement le dépôt de pains.

La question de l'ouverture le dimanche sera revue mais non traitée pour la période estivale.

Création d'un poste non permanent pour accroissement temporaire d'activité : dépôt de pains et journal « Ouest-France » dans les locaux de la mairie

Le conseil municipal décide à l'unanimité d'adopter la proposition de Mme le Maire, à savoir création d'un poste d'Adjoint Technique pour un accroissement saisonnier d'activité – dépôt de pains et journal « Ouest-France » dans les locaux de la mairie.

Séance du samedi 9 septembre 2017 (principales délibérations)

Maintien animation de convivialité le dimanche matin + création d'un CDD à partir du 1er octobre 2017

Après un long débat, le conseil municipal décide, à raison de deux abstentions (un conseiller ne prend pas part au vote) et 11 voix pour :

- le maintien d'une animation de convivialité le dimanche matin avec une vente de pains et journaux dans le local « salle des associations » ;
- de créer un poste en CDD au titre d'accroissement temporaire d'activité au grade d'Adjoint d'animation.

Création d'un groupe de travail « commerce – boulangerie »

Le conseil municipal décide de créer un groupe de travail « commerce – Boulangerie » qui sera composé de :

Persehaie Laurent, Kerguelen Françoise, Grandais Sébastien, Banchereau Charléric, Hervault Bernard, Le Rossignol Chantal.

Vœu à la Communauté de Communes de Brocéliande au sujet de terrain(s) synthétique(s) de foot-ball

Le conseil municipal, à l'unanimité, souhaite émettre un vœu adressé à la Communauté de Communes de Brocéliande :

- la construction de terrain(s) synthétique(s) de foot ball sur le territoire doit être de portage communautaire ;
- la commune de Treffendel se porte candidate à ce type d'équipement au vu de son récent équipement de vestiaires et de sa situation géographique ;
- la commune s'engage à assurer l'intendance ;
- Les modalités précises d'implantations de cet équipement devront être étudiées mais, aujourd'hui, toutes les pistes restent ouvertes : sur terrain existant ou création d'un 3^{ème} terrain. La commune va prendre des contacts afin d'étudier les différents scénarii qui devront être affinés en fonction du cahier des charges qui sera défini.

Réhabilitation de la station d'épuration : choix du projet définitif + lancement de l'appel d'offres

Le conseil municipal décide à l'unanimité de retenir le scénario 02 : station d'épuration de type boues activées avec la réalisation d'un bassin d'aération en Génie Civil traditionnel.

Séance du samedi 9 septembre 2017 (principales délibérations)

Cantine : Acquisition d'une armoire frigorifique

L'armoire frigorifique, acquise à la création de la cantine en 1999 est tombée en panne et irréparable. L'acquisition d'une nouvelle armoire frigorifique auprès de Label-Table pour un montant de 1770 € HT a été validée. Le matériel a été livré le 2 octobre 2017.

Subvention OGEC

Après en avoir délibéré, le conseil municipal décide, à l'unanimité, d'augmenter la subvention globale de l'OGEC, d'un montant de 1 575,54 €. Elle sera ajoutée au montant voté lors du Budget Primitif 2017, au titre de subvention de régularisation, suivant les effectifs de septembre 2017, ce qui porte le montant définitif pour l'année 2017 à 55 076,52 €.

Indemnité de gardiennage église – Année 2017

Le conseil municipal décide, à l'unanimité, d'accorder à la paroisse « Saint-Judicaël » une indemnité d'un montant de 120,97 € au titre de gardiennage de l'église pour l'année 2017.

Indemnité de conseil du Receveur Municipal – Année 2017

Le conseil municipal décide, à l'unanimité, d'accorder à Mr Chobelet, receveur municipal, l'indemnité de conseil pour l'année 2017 d'un montant net de 490,40 €.

Redevance Assainissement : tarifs 2018

Le conseil municipal décide, à l'unanimité, de fixer les tarifs redevance « assainissement » pour l'année 2018 ainsi :

- part fixe = 50 €
- part proportionnelle = 1,55 € le m³

Avancement de grade « Adjoint Administratif Principal 2^{ème} classe »

Le conseil municipal décide à l'unanimité :

- de créer un poste « Adjoint Administratif Principal 2^{ème} classe », à temps complet, à compter du 1^{er} novembre 2017 ;
- de supprimer le poste actuel « Adjoint Administratif », à temps complet, à compter du 1^{er} novembre 2017.

L'agent d'accueil à la mairie, déjà en place, est nommé sur le poste nouvellement créé.

Commission de révision des listes électorales : proposition d'un nouveau délégué du Tribunal de Grande Instance

Le conseil municipal décide, à l'unanimité, de proposer Madame Michèle Raulline, afin de siéger à la commission de révision des listes électorales, en tant que déléguée du Tribunal de Grande Instance, en remplacement de Madame Claudine Weber qui a souhaité démissionner.

Cantine : changement d'éclairage en LEDS

Suite aux travaux d'acoustique réalisés dans les plafonds de la cantine, et au vu de la configuration des locaux, la modification des luminaires actuels par un éclairage LEDS moins énergivore est nécessaire.

Après en avoir délibéré, le conseil municipal décide, à l'unanimité, d'accepter le devis de l'entreprise Hervault Sébastien pour un montant de 3 463,32 € HT.

Après chaque réunion de conseil municipal, le compte rendu peut être consulté sur le site Internet www.treffendel.fr rubrique « Vivre » - « Informations municipales »

Permis de Construire accordés

LEFEUVRE Jérémy / VAZ Eloïse « 2 rue des Landelles » : maison individuelle

SODOYER Mickaël / COCHET Mélinda « 38 bis rue de Haute Bretagne » : maison individuelle

BOUQUEREL Christophe / CALIGIURI Giulia « lot 17 Le Closel » : maison individuelle

LANGLOIS Marc « lot 13 Le Closel » : maison individuelle

D'EURVEILLER Jean-Baptiste et Julie « lot 11 Le Closel » : maison individuelle

SAULNIER Ewen / MONNIER Noémie « lot 3 Le Closel » : maison individuelle

BERTHELOT Florian / CLAVEROL Lisa « lot 25 Le Closel » : maison individuelle

HODY Benjamin / DEMAGNY Amandine « lot 5 Le Closel » : maison individuelle

PEREIRA Mickaël / SOBREIRO DOS SANTOS Lisa « lot 12 Le Closel » : maison individuelle

OILLIC Ronan « 13 La Bessalais » : garage

HERVAULT Sébastien « 54 ZA Le Breil » : extension d'un bâtiment artisanal

Commune de Treffendel : extension des locaux du service technique

INGRASSI Anthony / RENAULT Elodie « lot 27 Le Closel » : maison individuelle

JOUSSELIN Antoine / MAILLARD Stéphanie « lot 2 Le Closel » : maison individuelle

LEDARD Roland et Anne « lot 1 Le Champ du Bois » : maison individuelle

GUERRY Florian / LABBE Jessica « lot 2 Le Champ du Bois » : maison individuelle

FRESNEL Denis / FREROU Jocelyne « 4 rue des Hirondelles » : garage

VAUCLIN Rudy / RAGONNET Annie « lot 18 Le Closel » : maison individuelle

Fonctionnement

Dépenses

Recettes

Charges générales (eau, chauffage... achats divers, entretien bâtiments)	242 030 €
Personnel (salaires, cotisations)	382 250 €
Charges de gestion (indemnités élus, subventions associations, contributions aux organismes)	160 870 €
Frais financiers (intérêts emprunts, amortissements)	52 600 €
Autres (dépenses imprévues...)	4 408 €
Total	842 158 €

Impôts locaux et taxes	509 300 €
Dotations de l'État (DGF, DSR...)	302 008 €
Produits de gestion courante	126 350 €
Autres (atténuation de charges, amortissements...)	5 000 €
Total	942 658 €

Autofinancement : 100 500 €

Investissement

Dépenses

Recettes

Aménagement centre bourg rue de Brocéliande	500 500 €
Travaux acoustique cantine	11 600 €
Extension hangar communal	8 900 €
Acquisition microtracteur + désherbeur	22 000 €
Acquisition divers terrains	5 000 €
Travaux peinture salle polyvalente	15 000 €
Refonte du site internet	5 000 €
Réfection clôture groupe scolaire	10 000 €
Matériel arrosage terrain de foot	5 000 €
Eglise, renforcement du clocher	20 000 €
Extension éclairage public rue des Pinsons	15 000 €
Capital emprunts	54 450 €
Autres dépenses	18 822 €
Intégration d'études (opérations d'ordre)	18 340 €
Total	709 612 €

Subventions	70 269 €
Taxe d'aménagement	12 000 €
Amortissements	29 800 €
Emprunt	40 000 €
Récupération TVA	92 000 €
Intégration d'études (opérations d'ordre)	18 000 €
Affectation résultat fonctionnement N-1	161 435 €
Autofinancement	100 500 €
Excédent investissement année antérieure	130 608 €
Remboursement avance de la commune par le budget assainissement	55 000 €
Total	709 612 €

La première tranche de l'aménagement du centre bourg (rue de Haute-Bretagne) a été finalisée en juin 2016.

La capacité financière de la commune nous le permettant, la seconde tranche concernant la rue de Brocéliande et les abords de l'église a été planifiée dès cette année 2017.

Initialement, les travaux auraient dû démarrer dès le mois d'avril. La DETR (Dotation d'Équipement des Territoires Ruraux) n'ayant pas été validée, nous avons dû décaler les travaux le temps d'une nouvelle analyse du dossier.

Une subvention d'un montant de 88 395 € nous a finalement été attribuée.

Le montant total de l'investissement de cette seconde tranche s'élève à près de 500 000 € TTC (y compris la partie assainissement).

Le financement se fait avec plus de 30 % de subventions, 60 % d'autofinancement et moins de 10 % de recours à l'emprunt.

Dans le cadre de cet aménagement, comme pour la rue de Haute-Bretagne, nous allons refaire l'ensemble des réseaux : assainissement eaux usées, eaux pluviales, eau potable, électricité et téléphone.

Cette phase « non visible » est pourtant un préalable indispensable à tout aménagement. Elle va durer jusqu'en février 2018.

A partir de février – mars, c'est toute la partie plus visible qui sera réalisée : bordures, trottoirs, aménagements urbains, chaussée.

La fin des travaux est prévue pour mai-juin avec l'objectif que la rue soit disponible pour la fête communale.

Cette période de travaux va engendrer des désagréments pour les riverains et utilisateurs. Nous allons veiller à limiter la gêne et mettre en place des solutions alternatives de déviations en fonction des différentes phases. Nous vous informerons au fur et à mesure des dispositions mises en place.

L'objectif est de sécuriser et faciliter l'utilisation de cette voie pour l'ensemble des utilisateurs ainsi que de rendre plus agréable notre bourg.

L'accessibilité PMR (Personnes à Mobilité Réduite) de l'église est notamment intégrée au projet.

Nous comptons donc sur votre compréhension durant cette phase de travaux.

Le faible recours à l'emprunt et la maîtrise de notre budget nous permettra de planifier dès 2018 des travaux significatifs de rénovation de voirie en campagne dans un cadre budgétaire qui nous est contraint par les décisions du gouvernement.

Une réunion de commission et des rencontres avec les services du département et des entreprises ont permis de réaliser un premier diagnostic et cibler les priorités.

Près de 4 km ont été ciblés en priorité 1 et 2. Ils se répartissent entre le Sud, l'Ouest et l'Est de la commune. 2,5 Km sont identifiés en priorité 3 et 4.

En fonction du budget, du type de réfection et, en lien avec des travaux prévus par le syndicat des eaux, les 4 Km identifiés pourraient être réalisés dès 2018 ou sur 2018/2019.

Le niveau d'entretien au « point à temps » sera maintenu afin de conserver un bon état général des routes. Les échanges que nous avons eu avec les services du Département confirment l'importance de ce schéma d'entretien.

Laurent PERSEHAIE, adjoint à l'urbanisme
Pierre PERSEHAIE, délégué voirie

A l'heure où nous écrivons ce bulletin, les travaux de finalisation de la voirie sont presque terminés sur le **lotissement « Au séjour de Brocéliande »**.

Toutes les maisons sont construites. Nous souhaitons la bienvenue sur notre commune aux nouveaux habitants.

Concernant le **lotissement du CLOSEL**, 11 permis de construire ont été déposés. Les premières maisons sont en cours de construction depuis le mois de juin. Pour mémoire, le projet comporte 28 lots + 2 sur la partie relative au futur lotissement du champs du bois.

Lors de la réalisation des travaux de finition de la voirie qui interviendront lorsque tous les lots seront commercialisés, un giratoire sera réalisé sur la route de Monterfil qui desservira le lotissement de la GALLESIE et le lotissement du CLOSEL. Cela permettra, entre autre, de ralentir la circulation à l'entrée de bourg.

Quelques constructions sont également en cours sur des parcelles privées qui vont permettre une densification des constructions dans le bourg, ce qui va dans le sens des orientations du nouveau SCOT (Schéma de COhérence Territoriale).

Concernant la **Zone de la mairie**, la procédure de maîtrise foncière est en cours. C'est un processus nécessitant différentes phases de travail pilotées par l'EPF (Etablissement Public Foncier) de Bretagne.

Ces différents chantiers vont nous permettre d'atteindre la cible de 12 logements par an en moyenne afin d'assurer une croissance cohérente de la commune et un dynamisme.

Depuis le 27 mars 2017, **la compétence PLU a été transférée à la Communauté de Communes de Brocéliande** pour devenir **PLUi** (Plan Local Urbanisme intercommunal).

Le travail d'élaboration de ce PLUi, qui va se substituer à notre PLU, est en cours de démarrage. Même si la réflexion est intercommunale, afin d'avoir une cohérence sur notre territoire, chaque commune sera impliquée à l'élaboration de ce document et pourra garder certaines spécificités. Un groupe d'élus communaux a été désigné pour être représentants de la commune au niveau de cette instance.

Laurent PERSEHAIE, adjoint à l'urbanisme

Après la pré-étude réalisée par le cabinet NTE (Nouvelles Technologies Environnementales), nous venons de terminer l'étude de réhabilitation de la station d'épuration avec le cabinet SAFEGE en tant que maître d'œuvre.

L'appel d'offres de consultation des entreprises est en cours. La date de remise des offres est fixée au 9 janvier 2018. Le choix de l'entreprise devrait donc se faire début février pour une réalisation sur 2018 et une mise en service au 1^{er} trimestre 2019.

L'objectif de cette réhabilitation est d'augmenter le capacitaire vis-à-vis des projections d'urbanisation à 25 ans et de mettre en conformité notre station vis-à-vis des nouvelles normes de rejets.

Le montant prévisionnel de l'investissement est de 905 000 € (légèrement supérieur aux estimatifs NTE vis-à-vis du choix technique co-validé par l'Agence de l'eau et la Police de l'eau). L'objectif est de maîtriser l'investissement afin d'assurer le financement sans augmenter les redevances.

Nous pouvons prétendre à près de 550 000 € de subventions (Agence de l'eau, Département, Région et Fonds parlementaire).

Le choix technique qui a été retenu est le suivant :

Filière de traitement des eaux par boues activées :

- tamisage rotatif : les refus sont compactés, puis ensilage automatique ;
- bassin d'aération par turbines immergées ;
- traitement physico chimique du phosphore par injection de

chlorure ferrique ;

- dégazeur afin de recueillir les effluents en provenance du bassin d'aération ;
- clarificateur ;
- filière de traitement des boues par lits rhyzophites en déblai/remblai + épandage agricole du compost ;
- bassins de lagunage actuels conservés pour le stockage en période d'étiage.

En parallèle de cet investissement, nous continuons à limiter les eaux parasites dans la station.

Ceci est nécessaire pour le bon fonctionnement de la station, afin de lui donner toute sa capacité et nous est imposé par la Police de l'Eau.

La réfection des réseaux de la rue de Haute Bretagne l'année dernière et de la rue de Brocéliande cette année va permettre de limiter ces infiltrations.

Toutefois, ces travaux ne sont pas suffisants et une quantité non négligeable d'eaux parasites arrive toujours à la station.

Nous continuons donc le travail de limitation en approfondissant les différents contrôles qui ont été réalisés sur les branchements des particuliers.

C'est dans ce cadre que nous avons pu vous contacter ou que nous allons vous contacter afin de vérifier si vos branchements qui ont pu être identifiés « Non Conformés » ont été corrigés.

Dans le cas contraire, un délai vous sera donné pour la mise en conformité comme l'impose la Police de l'Eau.

Pierre PERSEHAIE, délégué voirie

SALLE POLYVALENTE

La salle polyvalente a été fermée pendant 3 semaines, du 25 septembre au 10 octobre 2017 pour différents travaux intérieurs :

- les dalles de plafond acoustiques ont été changées sur la totalité du bâtiment y compris création d'un plafond dans le dégagement d'accès aux toilettes et pose d'un caisson de protection au pourtour du vidéoprojecteur installé récemment et utilisable par tous, moyennant une caution ;
- un placard avec porte coulissante a été créé dans le local technique pour le stockage du matériel de ménage et remplacement de l'évier existant par un dévidoir mural, plus pratique pour les utilisateurs ;
- le pourtour de l'estrade a été recouvert de panneaux à peindre et les soubassements des murs périphériques ont été recouverts d'un revêtement PVC antibactérien ;
- l'ensemble des murs intérieurs, des radiateurs et des boise-ries ont été repeints ainsi que les hauts de mur et les corniches béton côté entrée Nord ;
- l'ensemble de l'éclairage néons des 2 salles et des dégagements a été remplacé par des leds plus économiques en énergie.

GROUPE SCOLAIRE

L'ancienne clôture grillagée côté rue du Bignon a été remplacée par des panneaux rigides en treillis soudés avec lames d'occultation pour 2 panneaux sur 3 conformément au PLU. Derrière les panneaux grillage intermédiaires non occultés, il sera planté des arbustes pour masquer les vitrages des classes suivant les recommandations de la Préfecture en rapport avec les risques d'intrusion.

Dans le restaurant scolaire, l'éclairage existant a été remplacé par des leds. Pour améliorer l'acoustique, il a été posé des panneaux suspendus ou fixés contre les murs composés de laine de verre et de toiles acoustiques blanches.

COMPLEXE TERRAIN DE FOOTBALL

Depuis l'accession impressionnante et méritée de l'équipe 1^{ère} seniors en R2, le Club nous a demandé différents aménagements dû à ce niveau plus élevé, notamment une salle de convivialité.

Le groupe scolaire n'ayant plus l'utilité d'avoir une classe mobile, celle-ci a été démontée et reposée sur des dés implantés par le service technique ; tout cela dans un minimum de temps et cela nous permet l'économie d'une location d'un bâtiment modulaire.

Le bon entretien et la nécessité d'avoir un terrain de bonne qualité nous ont amené à acquérir un système d'arrosage sur roues ; celui-ci nous permet d'arroser le terrain, la nuit.

Les joueurs, dirigeants et supporters, ont réalisé bénévolement la pose d'une main courante sur une longueur du terrain. Ils ont également nettoyé les murs extérieurs de la salle de convivialité, réalisé l'aménagement de placards et de tables pour les vestiaires, et ont participé à la mise en route et au bon fonctionnement de l'arrosage. Pour cela, nous les remercions.

CLOCHER DE L'EGLISE

La croix et le coq situés au sommet du clocher oscillent lors de la mise en volée des cloches ; c'est pourquoi nous avons fait intervenir l'entreprise BODET spécialisée en installation campanaire.

Dans un 1^{er} temps, 2 alpinistes sont intervenus pour rejoindre les pierres au sommet du clocher. Puis suite au rapport d'audit de cette entreprise, nous leur avons fait réaliser plusieurs interventions :

- dépose de la plus grosse cloche (1 040 kilos) et restauration à Trémentines (49) du noyau éclaté de l'anse centrale de la cloche ainsi que son nettoyage. Cette cloche a été exposée à l'église lors de son retour ; les enfants des écoles et des Treffendellois ont pu admirer cette pièce de notre patrimoine avec les panneaux d'explications ;
- pour la diminution des efforts dynamiques lors du balancement des cloches, il a été réalisé le remplacement des 3 moutons et des 3 battants lancés-francs par 3 moutons et 3 battants rétrogrades ;
- le beffroi a été restauré et posé sur des patins antivibratoires ;
- ensuite, a eu lieu l'enhunage (remontage) de la cloche restaurée.

Je vous souhaite de bonnes fêtes de fin d'année.

*Bernard HERVAULT,
adjoint aux bâtiments*

AFFAIRES SCOLAIRES

143 élèves (99 en primaire et 44 en maternelle) répartis en 6 classes ont fait leur rentrée à l'école Aurelie Nemours, l'effectif est stable par rapport à l'an dernier (146).

Dans le cadre du plan « anti-intrusion », le grillage de l'école publique a été changé, il est doté de 5 panneaux pleins qui isolent de la vue.

Le nombre des élèves à l'école Saint Malo est en légère progression : 85 contre 79 l'année dernière (49 en primaire et 36 en maternelle).

Une organisation différente au sein de la direction : une directrice pour tout ce qui relève de l'administratif (basée à l'école privée de Maxent) et un directeur pour tout le volet pédagogique (enseignant de la classe CM1/CM2).

Le nombre total d'enfants « hors commune » est de 47 ce qui représente 21 % de l'effectif global.

AFFAIRES PÉRISCOLAIRES

Cantine

A Treffendel, quelques [150 enfants déjeunent quotidiennement à la cantine](#) et le volume sonore est un véritable fléau (mouvement des chaises sur le sol, choc des couverts dans les assiettes, avec pour effet des conversations de plus en plus bruyantes pour couvrir ces bruits parasites). Durant l'été, des travaux ont été réalisés afin d'améliorer l'acoustique. Par ailleurs, à la demande des agents, le service des maternelles a été déplacé dans l'extension. Cette nouvelle organisation, à l'étude pendant quelques semaines, permettra peut-être également de diminuer le bruit (plus important dans cette partie). Il existe d'autres solutions, par exemple des indicateurs de bruit placés dans la salle de déjeuner et qui indiquent de manière visuelle le niveau de bruit. Le signal, symbolisé par une oreille lumineuse est de couleur verte quand tout va bien et passe au orange puis au rouge quand un certain niveau sonore est dépassé. Une visite d'une cantine qui utilise ce dispositif est prévue avant la fin de l'année.

TAP (Temps d'Activités Périscolaires)

4 nouvelles activités sont proposées aux enfants : [sophrologie](#), [yoga](#), [langue russe et céramique](#).

Le comité de pilotage « rythmes scolaires » s'est réuni le 16 novembre. Dans un premier temps, un bilan concernant la mise en place des rythmes scolaires et des TAP depuis 3 ans, a été dressé :

- amélioration des résultats scolaires ;
- rythme chrono-biologique mieux respecté ;
- découverte d'activités nouvelles pour tous ;

et dans un deuxième temps il s'agira de prendre une décision pour la rentrée 2018, retour à 4 jours ou maintien de la semaine à 4 jours et demi.

AFFAIRES EXTRA SCOLAIRES

L'accueil de loisirs de Treffendel a accueilli près de 40 enfants âgés de 3 à 10 ans chaque jour pendant les vacances d'automne.

Gildas, Emeline, Elise, Véronique et Océane ont proposé aux enfants de partir pour un extraordinaire voyage, « Wonder World », autour des légendes et créatures magiques : ils ont affronté le froid glacial du grand nord, observé les mystères des landes celtiques, plongé dans l'univers des légendes grecques et parcouru les plaines d'Amérique.

Au programme : grandes olympiades, jeux athlétiques bretons, création de cartes magiques et maisons des fées, fabrication de totems, ateliers « popote », etc.

Plusieurs temps forts ont ponctué ces vacances : découverte de la ferme nordique de Paimpont, cueillette aux jardins d'Orgères, film « Capitaine Superslip » au cinéma l'Hermine de Plélan le Grand, grand jeu « Les défis de Manabozo » en forêt.

Les enfants et l'ensemble de l'équipe d'animation, pour conclure ces vacances par un moment convivial, ont invité l'ensemble des familles à venir partager un goûter jeudi 2 novembre.

Avec Pascal, qui nous a fait découvrir sa passion, à la Ferme nordique de Paimpont !

Réjane et Gildas se tiennent prêts à accueillir les enfants chaque mercredi après-midi après les vacances ! Du 8 novembre au 20 décembre seront proposées des animations autour du thème « Vers l'infini et au-delà ! », plus d'informations sur la plaquette des animations disponible sur le site internet : www.adscrp.org – onglet Enfance.

Je vous souhaite de très belles fêtes de fin d'année...

*Chantal LE ROSSIGNOL,
adjointe aux affaires scolaires*

LES SERVICES TECHNIQUES INSTALLATION ZÉRO PHYTO

LES SERVICES TECHNIQUES MUNICIPAUX

Ils ont pour mission d'entretenir et de valoriser le patrimoine communal. Ils sont les garants du cadre de vie :

- entretien des bâtiments (mairie, écoles...), des voiries et des espaces verts ;
- entretien de la station d'épuration ;
- propreté de la commune ;
- sécurité incendie des Etablissements Recevant du Public (E.R.P.) ;
- installation et montage des fêtes et manifestations.

Au quotidien, 2 agents, Philippe et Pierre, entretiennent les espaces verts d'une surface d'environ 7 hectares :

- taille, élagage, fleurissement, tonte, arrosage en période estivale, désherbage sans pesticide et manuel.

La voirie urbaine et rurale, 40 kms environ :

- balayage, débroussaillage, réparation de nids de poule, accompagnement de l'entreprise pour la réalisation du point à temps, curage de fossés, saignées sur accotement.

Ils s'occupent aussi des 13 bâtiments communaux d'une surface totale de 5 500 m², par une maintenance courante :

- nettoyage des locaux sportifs et des toilettes publiques, bon fonctionnement des éclairages, des sanitaires et des ouvertures.

Les services techniques réalisent aussi des petits chantiers en interne : maçonnerie, électricité, plomberie, menuiserie et pose de buses.

Pour mener à bien leurs missions, les services techniques disposent de véhicules et matériels indispensables :

- camion benne ;
- tracteurs ;
- tondeuse autoportée ; débrouailleuse, souffleur....

ZÉRO PHYTO

Dans le cadre du « zéro phyto », la commune a doté les services techniques d'un micro tracteur avec barre multi fonctions (griffe, herse, scarificateur...) qui permet l'entretien des surfaces sablées et terrain de foot.

Suite à une formation par les services techniques sur la mise en place du « zéro phyto sur les communes », et la présentation d'un recueil sous forme d'un état des lieux établi par nos agents, un travail de réaménagement paysagé de certaines zones a été validé par le conseil municipal. Ce travail verra le jour au printemps 2018.

La communauté de communes a fait l'acquisition d'un désherbeur à eau chaude mutualisé entre plusieurs communes du territoire. Cet outil facilite le travail des agents et permet de freiner durablement la repousse des plantes indésirables.

Le « zéro phyto » c'est le respect de l'environnement dans l'entretien des espaces verts de la commune et donc l'acceptation de voir fleurir certaines « mauvaises herbes », c'est aussi l'affaire de chacun en entretenant, par exemple, les abords de sa propriété (bas de murets, accès garage, ...).

Dispositif « argent de poche » : participation de 8 jeunes - 2ème édition

L'opération « argent de poche » a été proposée pour la seconde fois par la municipalité et permis à 8 jeunes treffendellois, âgés de 16 à 18 ans d'effectuer des petits travaux dans la commune, encadrés par Philippe et Maxime, agents techniques, Bernard et Chantal, élus, et Madame le Maire.

Une cinquantaine de jeunes étaient susceptibles de répondre aux critères du dispositif, tous les jeunes ayant transmis leur candidature ont participé.

Trois demi-journées de 3h30, début juillet, pendant lesquelles les jeunes gens se sont adonnés aux travaux suivants :

- peinture extérieure du local « Espace jeunes » et désherbage naturel près du terrain de pétanque,
- désherbage manuel dans tout le cimetière, entièrement entretenu dans le respect du « zéro phyto » : non utilisation de produits nocifs ;
- peinture extension préau du groupe scolaire.

Petit clin d'œil à Marie-Annick pour les « gâteaux maison », préparés et dédiés à la pause, partie intégrante du dispositif.

Petit rappel des modalités du dispositif

Il permet aux jeunes âgés de 16 à 18 ans de percevoir une indemnité en échange de travaux dans la commune. Les missions d'une durée de 3 h 30, avec une demi-heure de pause, sont rémunérées sur la base de 5 € de l'heure, soit 15 € la mission. Chaque jeune peut réaliser 3 missions maximum par an.

REPAS des Aînés (Centre Communal d'Action Sociale)

65 personnes cette année !

Samedi 21 octobre , à la salle polyvalente de Treffendel toute pimpante (peintures refaites, portes et boiseries rénovées) le CCAS a organisé comme chaque année le repas des plus de 70 ans.

Un grand moment de convivialité toujours très apprécié autour d'un déjeuner servi par les membres du CCAS.

L'animation a été de nouveau assurée par des chanteuses et chanteurs, au son de l'accordéon de Jacqueline !

Emile Gautier, Simone Joly, Thérèse Cotto et Marie-Madeleine Regnault et les membres du CCAS

APRES-MIDI CITOYEN (travaux bénévolat commune)

Le traditionnel **après-midi du citoyen** s'est déroulé le samedi 9 septembre avec une participation d'une cinquantaine d'habitants volontaires treffendellois, de 4 à plus de 70 ans ! ...pour accomplir des travaux d'entretien et de nettoyage dans la commune.

Ce rendez-vous annuel s'est déroulé une nouvelle fois dans la bonne humeur et sans contrainte, ne pas oublier le café-boisson, avant de démarrer !

Au programme cette année :

- **ramassage des déchets avec les enfants**, renouvelé avec l'association Etre's et baptisé « balade citoyenne », ses très jeunes bénévoles, accompagnés de parents et d'adultes, avec un départ de la mairie, passage à l'étang et la traversée de lotissement ;
- **nettoyage dans l'église** des statues, boiseries, sols, tapis et rangement de la salle paroissiale St Judickaël par un groupe de paroissiens ;
- **désherbage naturel des parterres et des abords** de la mairie; certains ont été bien nettoyés après « pollution » de confettis lancés lors d'un événement festif. Merci pour votre vigilance.
- **retirer les débris**, dont certains très imposants de « l'ancienne décharge », près de l'Étunel ;
- **grand nettoyage rituel des tables et chaises** de la salle polyvalente ;
- différents **travaux de peinture** extérieure.

L'après-midi s'est clôturé par un moment de convivialité autour d'un verre offert par la municipalité pour remercier la cinquantaine de volontaires bénévoles.

Un grand merci à tous !

La Municipalité

Activités Municipales

Cimetière

Les membres du CCAS (Centre Communal d'Action Sociale), se sont mobilisés le lendemain de la Toussaint pour fleurir les quelques tombes isolées du cimetière de la commune, au préalable identifiées comme un décès sans famille.

Dans un recueillement simple, des compositions de fleurs naturelles et artificielles ont été déposées sur chacune des tombes.

Cette action est en adéquation avec le souhait du département de la sépulture digne, plusieurs collectifs « Dignité cimetière » ont déjà vu le jour en Ille-et-Vilaine ; une charte départementale de bonne conduite est en cours d'élaboration, la signature sera proposée à chaque commune.

ACTION CITOYENNE PAR LE C.C.A.S. (Fleurissement tombes isolées)

Travaux et aménagements sur l'année 2017

- Pose d'une main courante au terrain de foot (journée bénévole)
- Déplacement de la classe mobile au terrain de foot
- Nettoyage de la classe mobile transformée en espace de convivialité pour le foot (bénévoles du foot)
- Aménagement et rangement du vestiaire foot (journée bénévole)
- Peinture préau école publique (opération argent de poche et journée bénévole)
- Aménagement d'un placard de rangement local technique salle polyvalente
- Peinture des jeux extérieurs (journée bénévole)
- Pose d'une nouvelle clôture école Aurelie Nemours
- Insonorisation des salles de restauration au groupe scolaire
- Changement des luminaires dans les salles de restauration du groupe scolaire

Pose main courante terrain de football

Déplacement « classe mobile »

Peinture jeux extérieurs

Mise en place nouvelle clôture école publique Aurelie Nemours

Une quinzaine d'associations au Forum

Samedi 9 septembre 2017, pour la seconde édition du Forum associatif, une quinzaine d'associations de Treffendel ou du territoire ont répondu présentes. Les plus courageuses à l'extérieur, les autres dans la salle associative et seconde entrée de la Médiathèque.

Espaces d'informations pour de futurs adhérents, échanges entre dirigeants et membres qu'elles soient sportives, culturelles ou sociales, c'est un temps fort de convivialité apprécié autour d'un café proposé par le Comité des Fêtes.

Cette année, quelques associations extérieures sont venues présenter leur activité, comme le Gouren ou l'initiative de covoiturage solidaire porté par l'ADMR.

Une troisième édition ? Les associations l'envisagent déjà !

TÉLÉTHON - dimanche 10 décembre 2017

TÉLÉTHON

Vente de parts de cochon grillé : 8 € la part

Ce bel élan de mobilisation inter-associative est renouvelé encore cette année :

Rendez-vous à la salle polyvalente
le dimanche 10 décembre, à partir de 11h30

Pour les nouveaux et les habitués, venir avec vos gamelles pour récupérer vos parts commandées au préalable auprès de chez Anne (bar Sevestre) ou de la mai-

rie, mais vous pouvez rester sur place où vous profiterez de la buvette, boutique du Téléthon et animations !

Quelques chiffres de l'édition 2016

- 381 parts vendues
- nombreux dons (associations, urne...)
- montant total : 3 600 euros !

La Municipalité

La bibliothèque vous accueille :

Le mercredi de 10h30 à 12h30 et de 16h00 à 18h30

Le vendredi de 16h30 à 18h30 (hors vacances scolaires)

Le samedi de 10h30 à 12h30

Partez à l'aventure !!!

Spectacles, expositions, rencontres,... dès le mois de novembre et jusqu'en mai 2018, le réseau des médiathèques vous invite à découvrir un programme riche et varié consacré aux « P'tites Bêtes ».

Pendant un mois, les médiathèques l'une après l'autre vous proposeront des animations sur les petites bêtes.

En mars, à la médiathèque de Treffendel, vous pourrez découvrir, à travers une exposition étonnante, un personnage illustre Elliot Shaddock, célèbre chercheur spécialiste des petites bêtes notamment du murmussault.

Découvrez toutes les animations des Bottes de 7 Lieux sur notre site :

<http://www.mediatheques-broceliande.fr/>

Des livres, des DVD, des magazines pour tous les goûts :

Parmi les nouveautés en roman pour les adultes :

La vengeance du papillon d'E.E. Schmitt

Les Bourgeois d'Alice Ferney

Bakhita de Véronique Olmi

Depuis l'au-delà de Bernard Werber

Trois baisers de Katherine Pancol

Une colonne de feu de Ken Follet

Parmi les nouveautés DVD :

Rogue one

La folle histoire de Max et Léon

Un petit boulot

Une vie

Norm

Opération pingouins

Un nouveau magazine pour les passionnés de couture...

A bientôt et bonnes fêtes de fin d'année
Anne DEBRAY

Activités municipales

JANVIER

Vendredi 5 : vœux de la municipalité
Samedi 20 : LOTO (Comité des Fêtes)
Samedi 27 : repas APEL (école St Malo)
Dimanche 28 : récital piano (Treff fa si la)
Exposition : 13 janvier au 10 février à la Médiathèque
« Photos de la nature »

FEVRIER

Vendredi 2 : pièce de théâtre (Le Lever de Rideau)
Samedi 3 : pièce de théâtre (Le Lever de Rideau)
Dimanche 4 : pièce de théâtre (Le Lever de Rideau)
Vendredi 9 : pièce de théâtre (Le Lever de Rideau)
Samedi 10 : pièce de théâtre (Le Lever de Rideau)
Dimanche 11 : pièce de théâtre (Le Lever de Rideau)
Dimanche 18 : pièce de théâtre (Le Lever de Rideau)
Dimanche 25 : Thé dansant (Club de l'Age d'Or)

MARS

Samedi 10 : repas paëlla (Les Volants Treffendellois)
Samedi 17 : concours de belote et PlayStation (Foot)
Lundi 26 : cantonale de palets (Club de l'Age d'Or)
Samedi 24 : veillée des jeunes (Treff fa si la)
Samedi 24 : « Bottes de 7 lieux » (Médiathèque)

AVRIL

Samedi 14 : comédie musicale (Treff fa si la)

MAI

Mardi 1^{er} : Thé dansant (Club de l'Age d'Or)
Samedi 5 : fête des « Classes 8 »
Dimanche 8 : Commémoration du 8 mai 1945
Jeudi 10 : rando VTT et pédestres
Vendredi 16 : soirée repas animations (ALEPT)
Vendredi 25 : tournoi de foot adultes
Samedi 26 : tournoi de foot jeunes

JUIN

Vendredi 8 : fête communale et de la musique
Samedi 9 : fête communale et Trail
Dimanche 10 : fête communale et braderie
Vendredi 15 : fête de l'école Aurelie Nemours
Vendredi 22 : tournoi de volley
Samedi 30 : Kermesse de l'école St Malo
Samedi 30 : fête annuelle (AJT)
Samedi 30 : spectacle enfants (Treff fa si la)

ÉTAT CIVIL année 2017

NAISSANCES

13 avril : Nathan BEAUGÉ
13 juin : RobinCHANTELOUP
26 juin : Mahé LE BRETON
8 août : Valentin BRETEL
29 août : Ethan LEPAISANT TUAL
5 septembre : Oriane COUTURIER
17 septembre : Abel BASSEMENT
29 octobre : Evan LECLERC

MARIAGE

24 juin : Laurent CHAURIN et Annick LAMAS
1^{er} juillet : Bruno MAROUSSIE et Christelle GOMAS
26 août : Erwann SALOMON et Sophie VACHER
9 septembre : David PICOREAU et Justine JEUSSEAUME

DECES

31 juillet : Michel HUNEAU

Déclarations Préalables accordées

LEGAL Frédéric « 2 allée des Bouvreuils » : pose de panneaux photovoltaïques

BEGUINEL Dominique « 2 allée des Charmes » : abri de jardin

ESPACIL HABITAT : divers travaux de réfection et d'amélioration thermique sur les bâtiments de la résidence allée Beau-séjour

QUÉLAIS Alexandre « 41bis rue de Haute Bretagne » : extension pièce à vivre

LEGROS Sébastien « 8 rue de Haute Bretagne » : création d'une ouverture

DROUET Stéphane et Laurence « 2 Les Perrières » : rénovation d'une maison d'habitation

RASTEL Jean-Guy « 4 allée des Alouettes » : abri de jardin et carport

CORBLIN Denis « 9 rue de la Gallésie » : carport et toit terrasse

COMMUNE DE TREFFENDEL « 5 rue du Bignon » : clôture

DANIEL Gaëtan « 23 rue des Lilas » : rénovation façade

HERPIN Guillaume « 3 allée des Mésanges » : garage

LOUVEL Jean-Yves et Claudine « 16 rue de Haute Bretagne » : extension d'habitation

QUERARD Florent et Aleksandra « 11 La Touche » : local de rangement

GUILLAUME Eric « 6 rue des Hirondelles » : clôture

Nouveau : PACS en mairie depuis novembre 2017

Le Pacte Civil de Solidarité célèbre ses 18 ans et se conclut désormais en Mairie !

Depuis le 1^{er} novembre 2017, l'enregistrement de la déclaration du pacte civil de solidarité (Pacs), de sa modification et dissolution, est transférée des tribunaux d'instance aux mairies.

Pour se pacser, les partenaires devront s'adresser à l'officier d'état civil du lieu de résidence commune déclaré. La compétence des notaires reste inchangée.

- Les deux partenaires se rendent en mairie avec leur convention de Pacs (ils auront pris rendez-vous auparavant) ;
- La mairie enregistre la convention de Pacs (la modifie ou la dissout en fonction des cas).

Un contrat avec des droits et des devoirs

Le Pacs, instauré en 1999, est un contrat ouvert à tous les couples, sous certaines conditions. *Les partenaires doivent rédiger une convention, puis la faire enregistrer en fournissant plusieurs documents (actes de naissance, etc.).*

Les partenaires ont des obligations réciproques, comme s'apporter une aide matérielle et une assistance en cas de difficultés. Le Pacs produit des effets en matière fiscale, sur les droits sociaux, les biens et le logement des partenaires. En revanche, la conclusion d'un Pacs ne produit aucun effet sur le nom d'usage et la nationalité.

Le Pacs en dates et chiffres :

- plus d'1,7 million de Pacs ont été conclus depuis sa création ;
- 189 000 en 2015.

A partir du 1er novembre 2017, le PACS, c'est en mairie !

Téléchargements :

- Notice explicative : cerfa n° 52176*02
- Convention type : cerfa n° 15726*02
- Déclaration conjointe : cerfa n°15725*02

IMMATRICULATION DES VEHICULES

Finie, l'attente aux guichets ! Dans le cadre de la modernisation et de la simplification administratives, il n'est dorénavant plus nécessaire pour les usagers de se déplacer en préfecture pour effectuer les démarches d'immatriculation de leurs véhicules (cartes grises) ou celles relatives au permis de conduire. Cinq téléprocédures relatives aux immatriculations sont d'ores et déjà disponibles sur

<https://immatriculation.ants.gouv.fr> :

- « je souhaite refaire mon certificat d'immatriculation »
- « je souhaite changer mon adresse »
- « je souhaite déclarer la cession d'un véhicule »
- « je souhaite changer le titulaire du véhicule »
- « je souhaite faire une autre demande » (par exemple immatriculer pour la 1^{ère} fois un véhicule étranger en France, corriger une erreur sur la carte grise ou le dossier administratif, signaler un changement sur la situation du véhicule, demander un justificatif, demander une téléprocédure non télétransmise par habilitation professionnelle au service des immatriculations des véhicules (SIV), poser une question...).

DELIVRANCE DES PERMIS DE CONDUIRE

Les téléprocédures sont également disponibles pour les permis de conduire sur le site internet

<https://permisdeconduire.ants.gouv.fr>

Seules les demandes d'échanges de permis de conduire étranger ou les demandes de permis de conduire international obéissent à une procédure particulière.

Par ailleurs pour toutes ces procédures, une assistance téléphonique remplace le standard de la préfecture, accessible par le 34 00. Pourquoi utiliser les téléprocédures ? - des démarches plus simples, sans se déplacer - des démarches accessibles 24h/24h, 7 jours sur 7 - des démarches réalisables depuis chez soi, depuis une borne internet en libre accès, ou depuis les points numériques situés à la préfecture ou dans les trois sous-préfectures. Les guichets la préfecture fermeront par voie de conséquence le mardi 31 octobre au soir. Les dossiers reçus par voie postale ou déposés directement à la préfecture ne pourront plus être traités après cette date. Concernant les cessions de véhicules, le vendeur doit obligatoirement enregistrer sa déclaration en ligne et transmettre le code de cession à l'acquéreur.

Les séances de **GYM VOLONTAIRE** ont lieu les mercredis de 19h15 à 20h15 dans la salle des sports, encadrées par une professionnelle.

La Gymnastique Volontaire a pour objectifs de gagner :

- de la souplesse
- du renforcement musculaire
- de l'habilité motrice
- de l'équilibre
- de l'entraînement cardio pulmonaire (cardio- training).

NOUVEAU : des séances de **GYM EQUILIBRE** ont lieu les mercredis de 18h00 à 19h00 dans la salle des sports de Treffendel.

En participant aux **Ateliers Équilibre**, vous développez vos sens liés à la qualité de l'équilibre : la vue, l'oreille interne, la sensibilité de la voute plantaire, la représentation du corps dans l'espace et la coordination des gestes.

Cette activité est destinée aux personnes de 60 ans et plus et aux plus jeunes atteints de problèmes de santé (ou souhaitant travailler l'équilibre).

Le club vous propose également l'activité **MARCHE NORDIQUE** les samedis après-midi (2 groupes / 2 niveaux) encadrés par une professionnelle.

Été comme hiver, quelque soit la nature du chemin emprunté, la **Marche Nordique** est un sport alliant aventure pédestre et optimisation de la condition physique.

Il est possible de s'inscrire tout au long de l'année aux activités avec le coût de l'adhésion recalculé au prorata du nombre de cours restants pour la fin de l'année.

Si vous souhaitez des renseignements ou vous inscrire, contactez Delphine au 06 35 97 69 71

La Gym Volontaire de Treffendel vous souhaite de bonnes fêtes de fin d'année ainsi qu'une bonne année 2018.

Le bureau de la GVT

Sports

Le Brocéliande Volley est maintenant dans sa 2^{ème} année de fonctionnement. Il a maintenant :

- 3 équipes seniors féminines
- 2 équipes seniors masculines
- Des équipes jeunes dans toutes les catégories en féminines (à partir de 7 ans)
- 3 équipes mixtes détente

broceliandevolley.kalisport.com

Facebook : Brocéliande Volley

Il a dorénavant de nouveaux maillots, grâce à la participation de nos nombreux sponsors.

Un très grand merci à eux !

<p>BARRE YVES ET FILS</p>	<p>ALLANO Breizh Couverture</p>	<p>OPTIQUE Tanné</p>
<p>Sésame AUTOMATISMES</p>	<p>SOL SOLUTION Cyrille ECOT : 06 11 53 30 26 www.sol-solution-st-herblain.fr</p>	<p>Esprit Finitions Teinter . Vernir . Laquer</p>
<p>HAUTE & BERTHAULT BOUCHERIE - CHARCUTERIE - TRAITEUR 1, avenue Brizeux 35740 PACÉ Tél. : 02 99 60 61 50</p>	<p>PARC DE TREFENDEL</p>	<p>BROCELIANDE MOTOCULTURE F. MOULNEUF</p>
<p>Groupama</p>	<p>Olivier SURAULT IMMOBILIER Achetez MIEUX, VENDEZ vite !</p>	<p>Le Déan Boucherie – Traiteur PAIMPONT</p>
<p>41 avenue de la Libération PLELAN LE GRAND 02 99 06 91 56 Masculin - Féminin - Junior ART' COIF'</p>	<p>SAMSIC EMPLOI</p>	<p>La Cave de Merlin 9 rue Nationale 35380 Plélan Le Grand 02 99 61 49 43 lacavedemerlin@orange.fr Vins Whiskies Rhums Bières Tireuse à bière Thés Epicerie fine Coffrets garnis</p>

LES VOLANTS TREFFENDELOIS

vous souhaitent, à vous et votre famille, une excellente **année 2018**

Réservez dès à présent dans vos agendas :

Samedi 10 mars 2018
Soirée paëlla cuite au feu de bois
dîner suivi d'une soirée dansante

Nous serons heureux de vous accueillir.
 Ouvert à tous

Pour tous renseignements :

Pascal COUPE : 02 99 61 06 63

Anita THOMAS : 02 99 61 04 55

Vie associative

Sports

Vélo Passion VTT

C'est par une magnifique journée, le jeudi de l'ascension 25 Mai, que nous avons accueilli nos randonneurs pour notre 14^{ème} édition.

Des circuits forts appréciés autant V.T.T que pédestres, avec des modifications apportées chaque année. Nous avons dépassé nos espérances, en **dépassant le cap des 1000 randonneurs VTT et pédestres confondus.**

Cette journée s'est déroulée sous un soleil radieux, en toute convivialité pour le bonheur de tous. Une équipe de 70 bénévoles pour assurer cette manifestation, sans qui nous ne pourrions assurer cette journée.

Merci également à la Société Sojasun pour sa générosité en yaourts, fort appréciés aux différents points de ravitaillement. Egalement à Super U, à la famille Roquier nous autorisant à passer dans le parc, à Paul pour ses tracés qui attirent toujours plus...!

Nous vous donnons donc rendez-vous pour la 15^{ème} édition le **JEUDI 10 MAI 2018.**

Si vous voulez rejoindre l'équipe de bénévoles, le jour de la rando ou pour la préparation, selon votre disponibilité, n'hésitez pas à contacter :

- Jean-Michel : 07 78 84 11 40
- Jean-Yves : 06 72 53 81 32
- Claudine : 06 73 56 31 01

L'association Vélo Passion V.T.T

SENIORS

Après la saison passée exceptionnelle, ponctuée par le titre de PH, les barrages et la montée en R2, les Seniors A découvrent le 2^{ème} niveau régional. Malgré un bon parcours en coupe de France et un 4^{ème} tour historique, les Seniors A ont du mal à trouver la bonne carburation en championnat, les points sont rares pour l'équipe coachée par Cyrille Ecot, Daniel Berhault et Vincent Perhirin. Il y a urgence à prendre les premiers points.

Emmenés par Fabien Rousset, Christian Thomas et Jean Luc Fresnel, les Seniors B ont perdu des points en route dans leur championnat ; l'équipe vise toujours les 1ères

places mais il faut vite engranger des victoires face aux concurrents directs.

Après une finale de Coupe Challenge 35, les Seniors C de Gaëtan Hervault, Christopher Coulange et Michel Duault dominent leurs adversaires sans pour autant concrétiser leurs occasions, le jeu appellera certainement les résultats.

Après une superbe montée en D4, l'équipe D coachée par Bernard Beaudouin continue sur sa lancée et caracole en tête de son championnat, tout comme les hommes de Sylvain Bouchet de l'équipe E en D5.

Les 2 équipes Vétérans continuent leur bonhomme de chemin : l'équipe 1 est dans le groupe élite, rajeunie avec les petits nouveaux, les résultats positifs s'accumulent avec pour objectif la coupe. La saison de l'équipe 2 commence un peu plus timidement mais l'équipe va se refaire.

GROUPEMENTS JEUNES

Début de saison compliqué pour les U19 de Jean Luc Ridard, de plus les forfaits des adversaires s'accumulent et il n'est pas facile de trouver le rythme de la compétition.

Emmenés par Bernard Beaudouin, Gaëtan Hervault et Eugène Beaudouin, les U17 A sont aux avants postes de leur championnat. Quant aux U17B les matchs se jouent sur quelques détails malheureusement pas toujours dans leur sens.

Dirigé par Colin Picard, Germain Lefevre, Jo Belan, Jimmy Coulange, Anthony Calle, Antoine Arondel et Titouan Picard, l'effectif U15 permet d'avoir cette année 3 équipes. Les U15 A réalisent un très bon début de saison et sont invaincus en D2. L'objectif de la montée en D1 est dans leur corde, les U15B montrent un vrai potentiel mais ne sont pas toujours récompensés de leurs bons matchs. C'est plus compliqué pour les U15 C mais ils ne lâchent rien et accrochent même de belles victoires.

ECOLE DE FOOT

Les U13A ont fait un début de saison laborieux mais la machine est désormais lancée et la route continuera au niveau départemental. Les U13B sont très irréguliers mais laissent entrevoir un vrai potentiel pour la 2^{ème} partie de saison. Composée en grande partie par des jeunes en reprise, l'équipe U13 C prend ses marques avec quelques victoires.

Les U11 continuent leur apprentissage. Les U11 Athlético enchaînent les victoires, attention tout de même à ne pas être trop sûr d'eux. Les U11 Réal ont fait de vrais progrès et ont également enchaîné les bons résultats. Les U10 Barcelone éprouvent parfois des difficultés face à des équipes plus âgées mais ils ont le potentiel pour rivaliser contre leurs aînés. Les U10 Manchester composés d'enfants 1^{ère} année et en reprise du foot ne se laissent pas faire, montrent beaucoup de dynamisme et accrochent quelques bons résultats.

Encadrés par de nombreux parents, les U9 continuent leur apprentissage et progressent lors des entraînements ; les progrès arrivent petit à petit pour les débutants. L'apprentissage du grand terrain commence également pour les U9 avec quelques matchs de certains avec les U10.

Dirigés par l'ensemble des parents, les U7 découvrent le foot à leur rythme et dans la bonne humeur. Après plusieurs entraînements, ils commencent leur apprentissage des passes et de la conduite de balle. Les enfants sont toujours impatients de se confronter à d'autres équipes lors des plateaux.

Le bureau

RÉSOLUTIONS 2018 !

Envie de connaître du monde, de faire bouger les choses ou de consommer local et/ou bio ? L'association Etre's est faite pour vous !

CONNAITRE DU MONDE

L'association Etre's fonctionne presque entièrement* grâce aux bénévoles (400 heures). Plus de 30 personnes se relaient à tour de rôle pour :

- accueillir les 80 familles de Treffendel, Maxent, Monterfil et Plélan le Grand tous les samedis matin (44 matinées/an) ;
- sélectionner et gérer les approvisionnements ;
- organiser des animations (dégustation de produits, rencontre avec les producteurs, expositions, espace de gratuité avec l'Inter'Val (anciennement A.D.S.C.R.P), la grainothèque avec Culture pour Tous) ;
- communiquer sur l'ensemble.

80 familles, 35 bénévoles, c'est autant de chouettes rencontres à faire.

FAIRE BOUGER LES CHOSES

Comment consommer sobrement, comment économiser l'énergie, l'eau. La commission énergie prend à bras le corps ces sujets, les étudie et apporte des solutions.

Des idées pour votre jardin, pour moins s'y fatiguer, pour mieux s'y retrouver, la commission jardin met en place un programme de visites de jardin qui commence par une bourse d'échange de graines en mars et qui se termine par une bourse aux plantes en octobre. Les débutants jardiniers sont les bienvenus !

CONSOMMER LOCAL et/ou BIO

Voici un aperçu de la diversité des produits que vous trouverez en 2018...

Huiles essentielles, hydrolat aromatique sont venus s'ajouter à une liste déjà conséquente de produits :

- légumes de saison d'Iffendic ;
- fruits (kiwis, citrons, oranges, pamplemousses, chirimoyas) ;
- pains (complet, semi-complet, aux noix, aux raisins, pain de mie, burger, brioche au chocolat, nature...) ;
- produits laitiers (beurre, yaourt, fromage, lait, confiture de lait) ;
- porc, volaille, canard, saumon, sardine ;
- 11 farines, 6 céréales, 6 huiles, 12 miels ;
- sucre, café, thé, chocolat, 10 tisanes, 11 confitures ;
- jus de pomme, lait de noix de coco, lait de riz ;
- vins, cidre, bière, Tisquin, chouchen ;
- savon, dentifrice ;
- lessive liquide, nettoyant multi-usages, liquide vaisselle.

* Une prestation de service pour la gestion des commandes représente 20 heures par mois.

Le bureau

Solidarité

En décembre 2009, j'ai 3 ans.

Je suis une petite fille comme toutes les autres petites filles, comme tous les autres enfants. La maladie est déclarée, mais personne ne sait... Personne ne peut imaginer l'avenir... MON AVENIR ...

Depuis, quelques années ont passé... En 2016, Maman et Teddy cherchent une solution pour m'aider : malgré tous les efforts, tous les examens médicaux et traitements je ne peux plus marcher seule, sans appui. Bientôt je ne pourrais plus monter l'escalier qui mène à ma très belle chambre...

La décision est prise mamie Sylvie crée l'association : « Yuna, un sourire, un espoir ». Et comme ils savent faire pour moi ils ont décidé d'aider d'autres enfants handicapés comme moi...

Sylvie Hénon (Présidente), Méлина (Vice Présidente), Teddy Heldebaume (Trésorier), Lucien Salmon (secrétaire).

L'association est donc née en décembre 2016 puis nous avons dû changer le nom et les statuts ; l'association devient « **Yuna, un sourire, un espoir pour les enfants** ».

L'association a pour but de venir en aide aux enfants handicapés non diagnostiqués sur les communautés de communes de Brocéliande et de Montfort-sur-Meu, soient 16 communes.

Venir en aide, par exemple, en aménageant le logement pour faciliter leur vie quotidienne...

Pour cela nous avons organisé plusieurs collectes :

- les bouchons plastiques ;
- les papiers : les journaux, les courriers, les enveloppes avec ou sans fenêtre, les revues, les publicités... En deux périodes de récolte nous avons porté 4460 kg de papiers vendus à Veolia ;
- les stylos bille, feutres, surligneurs, marqueurs, porte mines, correcteurs (souris, bouteilles et stylos), stylos plume, cartouches ;
- tout type de carton (boîtes à médicaments, fromages, céréales, rouleaux carton du papier alu ou autres, etc.)

Nous vendons également des articles comme des cartes brodées (une carte pour chaque fête : Noël, vœux, naissance, St Valentin, ...), des bracelets, des porte-clés, ainsi que le livre de Christine Lemoine qui nous a généreusement offert son livre « **Ce n'est rien** », etc.

Pour nous joindre :

assoyuna@gmail.com

Page FB : Yuna, un sourire, un espoir

Tél : 06 24 60 63 85

Les membres du bureau de « Yuna, un sourire, un espoir pour les enfants »

Yuna au Vétathlon d'Iffendic, avec la coupe qu'un vainqueur lui a offerte

L'année 2017 a été riche en évènements, l'année 2018 sera au moins aussi riche

C'est grâce à l'énergie de tous que Treff fa si la est une association active avec ses 108 adhérents.

Sous l'impulsion de Christine dont le dynamisme ne se tarit pas, relayée par les membres motivés du bureau, de nouveaux professeurs sont venus nous rejoindre, des chanteurs motivés de 3 à 99 ans et des parents, amis, amoureux de la musique qui suivent le mouvement, Treff fa si la a encore montré sa capacité à créer des évènements.

Treff fa si la a participé, avec les adultes et les enfants, à plusieurs évènements d'intérêt régional : salon « Ille et Bio » avec Gérard Delahaye, rencontres chorales à Iffendic. Les concerts de Noël furent très appréciés par le public et par les choristes. C'est un moment important de partage entre les enfants et les adultes.

Les ados ont écrit et monté une **comédie musicale**, à partir de leur vécu. Ils ont encore progressé dans le chant, et découvert la comédie. Elle a été présentée **le 25 novembre à la salle polyvalente de Treffendel**.

La saison 2017-2018 sera encore l'occasion de moments conviviaux :

- concert de soutien au 4L Trophy à l'auditorium Ste Geneviève à Rennes le dimanche 3 décembre 2017 ;
- concert de Noël en l'église de Maxent avec un orchestre de cuivre de Saint-Malo (les vents portants) le 9 décembre 2017 à 20h30 ;
- récital de piano le dimanche 28 janvier à la salle polyvalente de Treffendel ;
- comédie musicale « hip hip hip pirates » avec Gérard Delahaye, accompagné des enfants de l'école Aurelie Nemours et des enfants des ateliers de Treff fa si la, le 14 avril 2018 ;
- échange avec des chorales du sud-ouest de la France en mai 2018 ;
- fête de la musique à Treffendel en juin 2018.

Anaïs Normand de Treffendel a remplacé Jean-François Bailleul au poste de Trésorier. Nous le remercions pour l'excellent travail effectué et souhaitons la bienvenue à Anaïs. Deux adolescentes, Adèle et Gwladys, ont intégré le conseil d'administration.

Lieu des activités :
salle des associations de Treffendel

Contact : contact@treffasila.fr

Blog : www.treffasila.fr

Le bureau

Le 11 juin dernier lors de la braderie, vous avez été nombreux à venir jeter un œil à notre stand, ou plutôt les deux yeux...car plus de 600 livres ont circulé ce jour-là...Rendez-vous l'année prochaine bien sûr !

L'exposition « 100 jours au champ Gallo », organisée en collaboration avec Etre's, a pu être admirée tout l'été. Edmond Boucard, qui a réalisé ces magnifiques photos, était déjà venu exposer chez nous des photos animalières, il y a deux ans, nous sommes toujours séduits.

En septembre nous avons accueilli l'exposition de l'ADMR sur les aides à domicile, mettant en valeur l'action auprès des personnes âgées, handicapées...belles photos d'un quotidien touchant, d'échanges si simples mais si pleinement humains.

Le 10 septembre le spectacle « Les Lascards font leur far à l'ouest » nous a bien fait rire ! Ce spectacle loufoque et décalé était interprété par la troupe de l'ASCAR (Association Sportive et Culturelle Adaptée de Rennes). C'était leur dernière représentation, nous attendons avec impatience la prochaine !

En novembre la médiathèque a participé au mois sans tabac, deux séances de sophrologie ont été proposées.

En décembre petits et grands attendent le spectacle de Noël... cette année nous avons choisi :

« Les contes de la pleine lune ». Théâtre d'ombres, kamishibai, éventail à histoires, théâtres animés, bocaux insolites, tours de magie, musique et chansons seront utilisés par Dominique Bussonais créateur et interprète de ce spectacle.

Ce sera le **dimanche 17 décembre**, à 10h30, dans la salle des fêtes. 2€/pers, 5€/famille.

En janvier prochain Monsieur Joubioux, photographe de Monterfil, viendra exposer chez nous. Ce sont des photos d'oiseaux, de papillons et d'insectes.

La grainothèque est bien sûr toujours en fonctionnement dans la bibliothèque. Depuis l'année dernière elle recueille et distribue les graines récoltées. N'hésitez pas à venir déposer ou vous servir...

Cependant n'oublions pas le fonctionnement régulier de la bibliothèque : les permanences, couvertures, rangements... plusieurs bénévoles ont dû nous quitter cette année. **Si vous disposez d'un peu de temps**, même pas beaucoup, **venez vous joindre** à nous, cela permettra plus d'aisance pour remplir les plannings, qui sont parfois acrobatiques !

Le bureau

Troupe de théâtre « Le Lever de Rideau »

En Février 2018, nous aurons le plaisir de remonter sur les planches.

La pièce s'intitule « **PILOTE DE GUIGNE** » de Patrick STEPHAN et dure environ 2 heures.

Les 7 dates sont les suivantes :

- Vendredis 2 et 9 Février 2018
- Samedis 3 et 10 Février 2018
- Dimanches 4, 11, 18 Février 2018

Vous pouvez dès à présent réserver vos places auprès de :

Jocelyne HERVAULT au 02 99 61 60 12

ou par mail : b.hervault@orange.fr

Pierrette DESLANDES au 02 99 61 02 06

Actuellement, nous sommes en répétition 2 fois par semaine depuis début octobre, les décors sont en préparation et seront posés par toute l'équipe du théâtre début décembre. Nous espérons que vous passerez un agréable moment en notre compagnie. Cela nous fait chaud au cœur que vous êtes de plus en plus nombreux à venir nous voir lors de ces représentations ; aussi nous vous en remercions. N'hésitez pas à venir avec vos enfants : l'entrée est gratuite

pour les élèves du primaire... Cette année, grâce à vous tous, nous avons donné un chèque de 500 € à chaque école et 240 € pour le téléthon.

Rendez-vous en février 2018 et joyeuses fêtes.

Jocelyne, pour le bureau

Vie associative

Sport

Tennis

Le Tennis Club ATP est une mutualisation entre Plélan le Grand et Treffendel. Cette mutualisation permet une meilleure offre pour les adhérents, notamment pour tous les jeunes de l'école de tennis. En effet une école de tennis doit

pouvoir s'appuyer sur une proximité entre les équipements et les adhérents. Le club compte plus de 100 licenciés depuis une dizaine d'années maintenant, ce qui montre son dynamisme et son attractivité.

Sur le site de Treffendel les cours de l'école de tennis se déroulent le lundi soir à partir de 17h, le mercredi à partir de 14h, et le samedi à partir de 9h (sur le site de Plélan les cours ont lieu le jeudi soir et samedi matin : de plus un créneau « Loisir » est possible le mercredi soir). Le lundi soir, une heure d'entraînement est réservée à des adultes débutants ou non.

Tous les cours sont dispensés **par des entraîneurs diplômés** de la Fédération (Brevet d'Etat et titulaires du monitorat de tennis).

De nombreuses animations sont proposées à nos jeunes adhérents tout au long de l'année, sous la forme de rencontres ludiques et très conviviales où peut se développer, sans contrainte ni frustration, le goût de la compétition.

– pendant les vacances de Noël, Février et Pâques nous vous proposons des Journées Galaxie Tennis niveau rouge, orange et vert (enfants de 5 ans à 13 ans) ;

– fin janvier, organisation d'une journée à l'OPEN DE RENNES,

matches, animations, échanges avec des professionnels du tennis ;

– en juin, tournoi Open du TC ATP sur les courts extérieurs à Plélan le Grand.

Tout au long de l'année se déroulent les dimanches, essentiellement, les championnats départementaux par équipes, pour les seniors Dames et Hommes et pour nos jeunes garçons et filles. Nos adhérents peuvent également participer à d'autres compétitions départementales (championnat individuel, championnat de double pour les dames).

En 2017, nos joueuses ont brillé : notre équipe de Double Dames, Alexia Garnier et Alexandra Lebon, et notre équipe Jeunes filles, Clémence et Coline Braud ont été **vice-championnes d'Ille-&-Vilaine**.

Le TC ATP organise son Assemblée Générale, le samedi 9 décembre 2017, au Centre Social à Plélan le Grand, à 17h. Des convocations parviendront individuellement à tous les licenciés et aux VIP de nos 2 communes.

Une nombreuse assemblée serait la marque d'une confiance accordée à l'équipe de dirigeants bénévoles.

Le bureau

Au terme de cette année 2017, voilà l'occasion de revenir sur les événements qui ont marqué l'activité du comité des fêtes.

L'année d'animation a commencé, comme les précédentes, par le loto qui a vu une baisse de fréquentation avec toutefois un résultat positif qui permet de financer des animations de la fête communale.

Dimanche 12 juin : près de 300 exposants se sont installés depuis le petit matin pour la braderie, animée par Franck. Cette braderie est appréciée pour sa fréquentation : il y a eu du commerce !

Le 2 septembre dernier, les membres du comité des fêtes ont fait leur rentrée avec une randonnée pique-nique où chaque bénévole a pu profiter de tout ou partie du circuit du Trail. Ce « séminaire de rentrée » nous a permis, une nouvelle fois, de partager un bon moment de convivialité. Alors, **n'hésitez pas à nous rejoindre** pour participer à l'animation de la commune pour l'année 2018.

La fête communale 2017 est une très belle édition, avec 3 jours d'animations dont plusieurs nouveautés. Vendredi 10 juin : une programmation musicale à nouveau variée, qui permet de répondre à tous les publics.

Samedi 11 juin : cette année, nous avons abandonné la course cycliste au profit d'un Trail dont la première édition est très encourageante : 180 coureurs, dont une bonne participation de Treffendellois qui ont dû affronter un beau parcours mais exigeant, sous un soleil de plomb.

MERCI une nouvelle fois au public, aux sponsors, à la municipalité pour la mise à disposition des équipements, et.... aux bénévoles !!!!

Pour le repas animé du soir, nous avons opté pour une thématique : l'Espagne, avec menu typique et danseuses de Flamenco avant la retraite aux flambeaux, pour conduire vers le feu d'artifice, encore très réussi cette année.

La secrétaire

Vie associative

Les Bouchons d'Amour

Association loi 1901 reconnue d'intérêt général depuis juin 2009, de bienfaisance et d'assistance depuis juillet 2013.

Région 3 : Grand Ouest
Bretagne, Pays de Loire, Poitou-Charentes

Comment fonctionne l'association « Les Bouchons d'Amour » ?

Qui sommes nous ?

L'association créée en 2001 par Jean-Marie Bigard, suite à une réorganisation est devenue en 2005 « Les Bouchons d'Amour ». La France a été partagée en 7 régions + les DOM-TOM.

Elle a pour but **de collecter les bouchons et couvercles en plastique** afin de pouvoir participer au financement de matériel pour améliorer le confort de vie des personnes en situation de handicap.

La récupération et le recyclage en palette plastique remplacent l'utilisation des palettes en bois, ce qui permet de garder nos arbres et préserver nos forêts d'où notre intérêt environnemental.

L'association « Les Bouchons d'Amour » est entièrement basée sur le bénévolat et n'a aucun frais de fonctionnement.

1€ collecté = 1 € reversé

Un bouchon vaut plus que vous ne le croyez : ensemble, nous pouvons faire beaucoup avec peu !

Tous les bouchons et couvercles en plastique...

(jusqu'à 12 cm de diamètre)

- alimentaire
- ménager
- hygiène
- cosmétique
- Santé

Bigarchon Trieur Collecteur et Responsable de dépôt :

Loïc JOLY 02 71 70 21 31

1bis rue de la Cour Détoc

40 rue de Brocéliande

3 collecteurs

1 collecteur

Nos partenaires

Vie associative

Loisirs

Atelier Créatif Treffendellois

L'atelier Créatif Treffendellois

vous donne rendez-vous le jeudi soir pour le

"café-couture-et-tout"

un moment d'échange et de réalisations autour de nos projets textiles.

Ouvert à tous, débutants, confirmés, à la salle des associations tous les 15 jours.

Voici les prochaines dates : 7 décembre, 21 décembre 2017.

Nous vous proposons également des cours de couture enfant, main et machine animés par Tiphaine et des ateliers couture pendant les vacances scolaires.

Contact : atelier.creatif35@gmail.com

Ecole St Malo : Des parents porteurs de projets pour leurs enfants

L'APEL de l'école Saint Malo vous présente sa nouvelle équipe

Composition du bureau :

Présidente : Charline Pichon
Trésorière : Stéphanie Alembert
Secrétaire : Annie Hérieau
Membres : Jessica Lefevre, Stéphanie Edet-Bertin, Sonia Amari, Sylvie Bodier, Aurélie Becquard,...

Les parents de l' APEL participent à la préparation de diverses manifestations au cours de l'année permettant de financer les activités, les sorties et les voyages des enfants.

COLLECTE DE PAPIER

Nous informerons au cours de l'année des dates de déstockage de papiers, journaux... ils seront toujours à déposer près du foyer du foot, une benne sera mise en place début d'année prochaine. Pensez-y !!!!!!!

Date à retenir :

Le 19 décembre 2017 : arbre de Noël à la salle polyvalente à partir de 20h00 .

Le 27 janvier 2018 : suite au succès de l'année dernière, nous vous invitons de nouveau au repas annuel de plats à emporter. Dégustez notre délicieuse tartiflette dans le confort de votre maison.

Souvenirs de classe de mer des enfants : projet financé par l'APEL l'année dernière

Le bureau

Du changement à l'école St Malo...

Ce sont 85 élèves qui ont franchi, à la rentrée, le portail de l'école privée St Malo.

Les enfants en classe de CE1/CE2 ont accueilli une nouvelle maîtresse, Gaëla Courtet.

Julle Calonnec, accueille toujours les TPS/PS/MS secondée par son ASEM, Gwendoline Guénée. Delphine Lafosse est toujours responsable de la classe de GS/CP avec une nouvelle collègue, Barbara Baudet.

Antoine Thébaud a en charge la classe de CM1/CM2.

Delphine Renais, a remplacé Anne Quinton à la direction de l'école. Elle est également directrice de l'Ecole St Joseph de Maxent, c'est pourquoi elle n'est présente que les mardis. Antoine Thébaud est son adjoint de direction en son absence.

Des projets sont en préparation, notamment la **soirée de Noël** qui aura lieu le **mardi 19 décembre**. Toutes les classes participeront également à des sorties cinéma à Plélan avec le dispositif Cinécole.

Et bien sûr, il y aura toujours les rencontres sportives UGSEL qui sont toujours des moments forts dans l'année, avec les autres écoles du secteur.

Les bâtiments ont également fait peau neuve avec le remplacement de toutes les portes de la façade sud, et l'OGEC a également pour projet de remplacer le portail en bois dans les mois à venir.

*Delphine RENAIS,
directrice de l'école St Malo*

L'Alept

Nouvelle Année, Nouveau Bureau !

Édyta Privé, Emilie Lion et Nadia Le Pioufle ont quitté le bureau pour de nouvelles aventures, nous les remercions pour tout le travail accompli durant les années pendant lesquelles elles ont œuvré, à travers diverses actions.

Nous commençons donc cette nouvelle année avec un **nouveau Bureau** :

Présidente : Katel Mercier

Vice président : David L'Hostis

Secrétaire : Alexandra Sérillon

Vice secrétaire : Anne Commans

Trésorière : Christelle Gomas

Vice trésorière : Virginie Legrain

Nous poursuivons dès lors avec énergie et dynamisme pour permettre aux enfants de vivre les projets d'école qui enrichissent les travaux éducatifs.

Pendant cette année 2017-2018, vous pourrez donc retrouver les classiques de l'Alept :

- la vente de gâteaux tous les vendredis ;
- la collecte de papiers (des nouvelles au retour des vacances) ;
- Terracycle : la collecte de stylos, feutres...usagés, dans le hall de l'école ou à la mairie ;
- la soirée cinéma ;
- la fête de l'école.

Mais aussi de nouvelles actions et événements, et d'autres encore en construction.

Et pour ceux-ci, nous vous tiendrons au courant dès leur aboutissement et avant leur mise en place.

Mise en place et organisation qui ne peuvent se faire sans votre aide, parents, grands-parents, anciens élèves...

Nous vous espérons donc encore nombreux cette année, pour mettre en place ces projets et leur permettre d'exister !

De beaux événements à partager ensemble pour cette nouvelle année !

Contact : alept@laposte.net

L'équipe de l'amicale.

Vie associative

Loisirs

L'ÂGE D'OR

En 2017, quelques manifestations ont eu lieu :

Concours de palets

Concours de belote, 118 équipes

Thé dansant

Les **gagnants de la pétanques** sont :

Chez les femmes :

– Marie-Thérèse GORTAIS

– Colette JOLY

– Jacqueline HERVAULT

Chez les hommes :

– André GORTAIS

– Marcel COTO

– René BEGUINEL

Le bureau vous souhaite tous ses bons vœux pour l'année 2018.

*Le bureau,
Eliane*

Section pétanque

8 mai 2017 à Treffendel

A l'occasion de la 71^{ème} commémoration de la victoire des alliés sur l'Allemagne nazie, symbolisant la fin de la seconde guerre mondiale, la 5^e section du IV^e bataillon de l'Ecole Spéciale Militaire de Saint Cyr a eu le privilège de rendre hommage aux combattants morts pour la France qui se sont battus pour défendre la liberté, lors de la cérémonie du 8 mai 2017 en la commune de Treffendel.

Militaires, officiels et habitants étaient rassemblés pour cet hommage solennel. Les discours officiels de l'UNC par l'Adjudant Chef GODIN, président de l'association des anciens combattants de Treffendel et celui de Monsieur le secrétaire d'état chargé des anciens combattants et de la mémoire par Mme le Maire de Treffendel ont été accompagnés de la montée des couleurs et du dépôt de gerbe. A l'issue du chant de la Marseillaise, l'ensemble s'est dirigé vers la salle des fêtes pour le verre de l'amitié offert par la municipalité.

Madame la Maire de Treffendel et le Général Happe incarnaient les figures officielles rapprochant le monde civil et le corps militaire pour faire vivre les valeurs républicaines partagées par tous les citoyens français : la liberté, l'égalité et la fraternité. Les aînés, les habitants, les élèves officiers et les militaires rassemblés ont profité d'un moment d'échange convivial pour clôturer cette cérémonie de commémoration. A cette occasion une exposition de matériel militaire a été présentée dans la salle polyvalente.

HISTORIQUE DE L'UNC DE TREFFENDEL

CREATION :

L'UNC de TREFFENDEL a été créé en 1930. Son premier président fut en fait deux vice-présidents qui se nommaient M. POMMIER Jean et M. GUYOMARD Joseph.

Le secrétaire : M. LE ROUZIC Auguste, le trésorier : M. GEFFROY Henri

L'effectif à sa création était de 52 membres pour un nombre d'habitants atteignant 752 habitants en 1931.

L'association des anciens combattants de TREFFENDEL compte actuellement une quarantaine de membres.

LISTE DE PRESIDENTS SUCCESSIFS :

- 1930 M. GAREL
- 1932 M. POMMIER Jean
- 1955 M. DUBOIS Vincent
- 1968 M. THOMAS Armand
- 1983 M. DESTOC Maurice
- 1996 M. BARBIER Claude
- 2016 M. GODIN Christian

LIBERATION 39/45

Les Allemands passèrent au bourg de Treffendel. Certains fuyaient devant l'armée Américaine depuis plusieurs jours. Ils se cachèrent un temps le long de la route nationale mais les Américains passèrent une partie par Mordelles, les autres par Montfort et Plélan-le-Grand.

Voici quelques conseils pour assurer le bon fonctionnement du service :

Un bac toujours fermé
Je ne mets pas de sacs supplémentaires ni à côté ni au dessus de ma poubelle.
Il ne sera pas collecté.
J'adapte le volume de mes sacs au volume de ma poubelle verte.

Des déchets en vrac
Dans mon bac jaune !
Dans le bac jaune, uniquement des produits recyclables en vrac. Les sacs et housses plastiques sont proscrits.

Bac plein, de préférence
Pour réduire le nombre de levées de mon bac, je ne le sors que lorsqu'il est plein mais je ne tasse pas mes déchets dans mes poubelles pour faciliter leur vidage.

Un bac jaune trop petit
N'hésitez pas à demander un bac plus grand. Le volume du bac jaune n'a aucune incidence sur le montant de votre redevance Incitative.

Les jours fériés
Pour tous les bacs - verts et jaunes - toutes les collectes suivant un jour férié sont décalées de 24h.

Présentation des bacs à la collecte
Je tourne la poignée des bacs vers la rue pour faciliter le travail des agents.
Je regroupe mes bacs avec ceux des voisins ou je les présente au point de regroupement lorsque celui-ci existe.

Pas en déchèteries
Les ordures ménagères non recyclables ne sont pas acceptées en déchèteries, un seul endroit pour cela : votre bac vert !

Les emballages en verre dans les colonnes à verre !
Bouteilles, pots, bocaux, et flacons de parfum doivent être déposés dans les colonnes à verre.
Pour la vaisselle, les vitres ou les ampoules, direction la déchèterie.

Bac non collecté
Je le sors la veille.
Mon bac n'est pas collecté, je contacte le SMICTOM.

Un seul contact @]
www.smictom-centreouest35.fr
contact@smictom.fr ou 02 99 09 57 26

COLLECTE BAC JAUNE CALENDRIER 2018

Jeudi 14 décembre 2017	Jeudi 22 mars	Jeudi 28 juin	Jeudi 4 octobre
Vendredi 29 décembre 2017	Jeudi 5 avril	Jeudi 12 juillet	Jeudi 18 octobre
Jeudi 11 janvier 2018	Jeudi 19 avril	Jeudi 26 juillet	Vendredi 2 novembre
Jeudi 25 janvier	Jeudi 3 mai	Jeudi 9 août	Jeudi 15 novembre
Jeudi 8 février	Jeudi 17 mai	Jeudi 23 août	Jeudi 29 novembre
Jeudi 22 février	Jeudi 31 mai	Jeudi 6 septembre	Jeudi 13 décembre
Jeudi 8 mars	Jeudi 14 juin	Jeudi 20 septembre	Jeudi 27 décembre

L'association ADSCRIP change de nom ! Et devient L'Inter'val

Ca y est... les 50 ans de l'association sont passés, sous le soleil, dans la joie et la bonne humeur... Plus de 200 personnes ont participé à l'évènement tout au long de la journée. Nous remercions vivement tous les bénévoles, les habitants, partenaires et élus venus nombreux pour fêter cet évènement.

Pour son cinquantième anniversaire, le 23 septembre dernier l'association a donc changé de nom.

Une façon de marquer une nouvelle tranche d'histoire et de réaffirmer les valeurs **d'initiatives et de partages** portées par l'association agréée Centre social par la Caisse d'Allocation Familiale.

L'espace de gratuité ça repart avec « Qu'est que tu fabriques ?...J'économise ! »

Mercredi 6 décembre de 15h à 19h à la salle des fêtes de Treffendel.

JOURNEE spéciale « Faites le plein d'économies ! »
Place à la gratuité, la récup' et la réparation !

Nouveautés cette année : participer à des ateliers avec le « Repair Café » et la Fabrique à Récup et l'atelier cuisine « Le goûter à petits prix ».

- Deux espaces de réparations seront possibles pour **apprendre à faire des petites réparations de couture, de tricot et de petits électroménagers.**
- Des ateliers de la Fabrique à Récup' seront ouverts pour **fabriquer des bijoux et de déco avec des bouteilles de lait, des capsules de café et autres matériaux !**
- Des ateliers de cuisine « **Le goûter à petits prix** » vous permettront de **découvrir des recettes simples, économiques et délicieuses !**

Et tout au long de la journée, participer à **l'espace de gratuité fait Pour Vous et Par vous**

Mais c'est quoi un espace de gratuité ?

C'est un espace où vous pouvez déposer ou prendre un ou plusieurs objets et ainsi leur donner une deuxième vie ! Vous pouvez même prendre et ne rien déposer ou déposer et ne rien prendre.

Tout le monde est gagnant et repart content ! Une autre façon de consommer, de ne pas gaspiller et de partager.

Où je peux déposer mes objets ?

- à L'association ETRE'S, partenaire, qui se mobilise et vous accueillera pour les dépôts d'objets dès le **samedi 2 décembre de 10h30 à 12h00**, à l'épicerie coopérative de l'association Etre's (derrière la médiathèque de Treffendel) ;
- à la **salle des fêtes de Treffendel le mercredi 6 décembre de 10h00 à 12h30 et de 15h à 18h.**

Voici les différents types d'objets **en bon état** que vous pourrez déposer et/ou prendre :

- jeux, jouets ;
- Puériculture ;
- mercerie, loisirs créatifs, tissus, laine... ;
- articles de cuisine, vaisselle, livres de recettes, petit électroménager ;
- multimédia : CD, DVD, Jeux vidéo, livres ;
- accessoires fantaisie, bijoux, sacs à main, bagagerie ;
- décoration, luminaires, petit mobilier... ;
- sport : accessoires, tenues...

Plus d'information à l'Inter'Val 02 99 06 88 90

L'ANIMATION JEUNESSE A TREFFENDEL

L'Espace Jeunes de Treffendel : un local pour les 11-18 ans !

Ouvert tous les mercredis après-midi de 14h00 à 18h30.

Venez proposer vos idées d'animation, c'est VOUS qui faites le programme !

On y propose des sorties (karting, paintball, accrobranche...), des activités (cuisine, sport, bricolage...), des projets...

Vous avez des idées, des projets en tête, venez rencontrer les animateurs ils pourront vous accompagner dans la réalisation de votre projet : comment faire du babysitting, un projet de vacances, une formation BAFA

Venir à l'Espace Jeunes, c'est aussi participer à la vie de sa commune :

- rencontrer et découvrir d'autres associations,
- faire des actions d'autofinancement pour financer des sorties et projet d'animations (vente de crêpes, lavage de voitures...),
- du bénévolat : aider lors des évènements locaux

En ce moment **une dizaine de jeunes motivés pour s'impliquer le 6 décembre prochain sur la commune dans le cadre de l'espace de gratuité :**

- aide à l'organisation ;
- préparation d'un atelier : déco récup' de Noël, les idées fusent !

Contact : Déborah et Pierre
02 99 06 88 90 ou lors de l'ouverture de l'espace jeunes.

BAFA

Permanences « Tout savoir sur le BAFA »

Vous cherchez des infos sur le BAFA ? (Brevet d'Aptitude aux Fonctions d'Animateurs). Comment financer, quels organismes de formation, où trouver un stage ?...

Contact :
02 99 06 88 90.

(Yvanna animatrice jeunesse)

Accueil de loisirs :

Ouverture aux vacances de Noël du mardi 2 au vendredi 5 janvier 2018. UNIQUEMENT sur le site de Plélan le Grand Pensez à vous inscrire **avant le 13 décembre** sur votre Portail Famille.

CAFE SENIOR

UN LIEU POUR S'INFORMER, ECHANGER, PARTAGER pour les + de 60 ans

C'est nouveau près de chez vous à Plélan le Grand vendredi 08 décembre à 14 heures

Avec la Participation de L'animatrice du CLIC (Centre Local d'Information et de Coordination) qui répondra à toutes vos questions :

Quelles sont les ressources sur le territoire quand j'ai plus de 60 ans, quelles sont les aides possibles, qui peut m'aider et m'informer pour des démarches administratives, qui peut me conseiller ? A qui je m'adresse si je souhaite faire une activité adaptée à mon âge ?

Pour plus d'information :
Contacter L'Inter'Val 02 99 06 88 90

EPAL

L'Association EPAL, bureau de Rennes, recrute des animateurs prêts à s'investir dans l'encadrement de séjours proposés à des adultes et mineurs en situation de handicap.

Vous êtes disponibles pour partir sur l'un de nos séjours entre le 23 décembre et le 4 janvier, rejoignez nos équipes d'animation ! 40 postes à pourvoir avec ou sans BAFA.

Conditions :

- motivation pour s'investir sur ce type de projet, expérience dans l'animation adaptée ou le médico-social souhaitable mais débutants acceptés ;
- obligation de suivre une formation gratuite.

Pour plus de renseignement et postuler :
www.epal.asso.fr/recrutement-saisonnier

Où adresser un courrier (+CV) :
Association Epal / Noémie Lelievre
21 rue de Chatillon 35000 RENNES

Tempête de vents à TRIOLET 24

Ça souffle fort à l'école de musique Triolet 24 ! Dans la famille des instruments à vent, l'association TRIOLET 24 vous propose de découvrir et/ou d'apprendre le saxophone, la flûte traversière et la flûte irlandaise avec Klervi, professeur au sein de l'association depuis 2010.

Les instruments à vent se jouent en solo mais aussi en groupe. Lors des manifestations de l'école de musique, des ensembles musicaux se forment avec ces différents instruments. N'hésitez pas à venir les écouter et les encourager.

Le saxophone

De 7 ans à 107 ans ... Cet instrument emblématique du jazz fait parti de la famille des bois (en raison de l'utilisation d'une anche). Son répertoire est très varié et il a sa place dans beaucoup de musiques. Le jazz bien sûr, mais il est aussi présent dans la musique classique. On le retrouve aussi dans le rock, les musiques populaires, les musiques actuelles, les

musiques folkloriques ...etc.

La flûte traversière

De 7 ans à 107 ans ... La flûte est un des instruments les plus anciens du monde et de plus envoûtants ! La flûte traversière est

un instrument à vent de la famille des bois et le son est créé par la vibration du souffle produit par les lèvres du flûtiste, dans le tuyau de l'instrument.

Tout comme le saxophone la flûte est présente dans différents styles musicaux.

En solo ou en groupe, la flûte traversière vous ouvrira de nombreuses perceptions quelle que soit votre musique de prédilection.

Nouveauté 2017-2018

La flûte irlandaise

Le terme français "flûte irlandaise" désigne dans le langage courant aussi bien la flûte traversière en bois (Irish Flûte) que la petite flûte droite (Tin Whistle).

La petite flûte droite (Tin Whistle) Aussi appelé flûte irlandaise, le tin whistle est un instrument à vent. Il s'agit d'une flûte droite à six trous, généralement en métal, la traduction de tin whistle est d'ailleurs : flûte en étain. Sa conception se rapproche de celle du flageolet et de la flûte à bec.

La flûte traversière en bois (Irish Flûte)

La flûte traversière irlandaise est une flûte traversière en bois, à six trous, qui est une adaptation de la flûte traversière classique du 19e siècle. La flûte traversière en bois est souvent la progression logique pour ceux qui débutent au tin whistle.

L'école de musique dispense des cours à l'année, mais vous pouvez également venir découvrir et essayer ces instruments lors de nos portes ouvertes et ateliers découverte organisés au mois de juin.

N'hésitez pas à vous renseigner.

Toutes nos actualités sont sur www.triolet24.fr

Ecole de musique TRIOLET 24
11 rue de Bruz
35310 Bréal Sous Montfort
02 99 60 00 16 / 06 88 72 23 70
contact@triolet24

Solidarité Emploi Bretagne : motivés !

Sortir de l'isolement, renforcer le lien social, s'entraider et échanger les compétences, notamment pour trouver du travail.

L'écoute, le respect sans jugement, la recherche de solutions concrètes, voici l'ADN de l'association SEB.35. Elle dispose d'un local à Iffendic, d'une connexion internet et de matériel informatique pour pouvoir travailler concrètement sur les problématiques de non emploi de chaque individu :

- CV et lettres de motivation ;
- relation avec Pôle Emploi ;
- préparation d'entretiens d'embauche, remises à niveau ;
- circulation des infos, bouche à oreille.

Toutes ces actions sont animées par des demandeurs d'emploi et des professionnels bénévoles : un spécialiste des techniques de recherche d'emploi anime un atelier tous les lundis après-midi, des formateurs en informatique, français, maths, anglais sont prêts à répondre aux besoins des membres de l'association.

Pour mettre l'humain au service de l'humain !

Demandeurs d'emploi, bénévoles, vous qui souhaitez partager vos expériences et vos compétences, n'hésitez pas à pousser la porte de Solidarité Emploi Bretagne !

Contact : Pierre Durand, Président de SEB 35
au 06 32 53 95 29
association.seb35@gmail.com
site : www.seb35.org

Activités Territoriales

Entreprendre

En quelques clics, nous vous invitons à découvrir ou redécouvrir nos actions en faveur de l'entrepreneuriat sur le territoire de Brocéliande ainsi que toute notre actualité.

www.initiative-broceliande.bzh

Vous souhaitant une bonne navigation !

Initiative Brocéliande

www.initiative-broceliande.bzh

Notre nouveau site est en ligne !
Découvrez-le vite !

Activités Territoriales

Social

EHPAD de Maxent

ACCUEIL DE JOUR

Pour :

Les personnes de + de 60 ans; dépendantes et/ou présentant des troubles neurologiques. Afin de : Préserver le maintien à domicile; assurer aux aidants un temps de répit...

Activités proposées :

Atelier mémoire, relaxation, gymnastique douce, peinture, modelage, jardinage...

Encadrement :

Personnel qualifié et à l'écoute.

Tarifs :

Journalier : 16,35 €
Demi-journée : 10,20 €

Contacts / renseignements :

9 rue des Clouettes—MAXENT
Tél. : 02 99 06 71 15
e-mail : accueil-ehpad-maxent@orange.fr

Point Accueil Emploi (PAE)

Mis en place par la Communauté de communes de Brocéliande, le PAE est un service de proximité situé à Bréal-sous-Montfort et à Plélan-le-Grand dont l'objectif est **d'apporter un appui aux personnes en recherche d'emploi et d'accompagner les entreprises dans leur recrutement.**

Des journées de recrutement sont notamment organisées tous les mois pour proposer des emplois de proximité, dans l'agroalimentaire, l'industrie et le bâtiment.

Actualité

Échanger pour mieux repartir vers l'emploi

Lorsque l'on connaît une période de chômage, il est parfois difficile de garder une vie sociale structurée alors qu'il est, au contraire, très important de ne pas s'isoler.

Pour sortir de cette solitude, le Point Accueil Emploi et l'association « Start'Air » proposent des tables rondes pour échanger avec d'autres personnes rencontrant ou ayant rencontré des difficultés similaires.

Lors des séances, nous travaillons sur les techniques de recherche d'emploi (cv, lettre de motivation, préparation à l'entretien, actionner son réseau, utiliser les réseaux sociaux dans sa recherche d'emploi, ...)

Des séances de sophrologie et des ateliers de radio sont proposés aux personnes pour travailler notamment la posture, la gestuelle, la prise de confiance en soi et la préparation à un entretien professionnel.

Coaching vers l'emploi

Réfléchir à son projet professionnel nécessite du temps et une méthode efficace. Mais comment l'élaborer et l'adapter au marché du travail ? Avec quels outils ? A travers 7 ateliers, le Point Accueil Emploi accompagne les demandeurs dans leurs démarches pour retrouver un emploi.

La première action vient de se terminer avec des retours très positifs des participants.

Renseignements et inscriptions au point accueil emploi.

Chaque mercredi à 9 h : sessions de recrutement

Plusieurs entreprises notamment dans le secteur de l'agroalimentaire organisent des sessions de recrutement dans les locaux de la Communauté de communes de Brocéliande à Plélan-le-Grand. **D'autres sessions de recrutement organisées par les agences d'intérim se tiennent sur les points accueil emploi de Bréal-sous-Montfort et Plélan-le-Grand.**

Pour les personnes qui souhaitent présenter leur candidature, nous vous remercions de vous *munir de vos documents* : carte d'identité, carte vitale, CV, justificatif de domicile et RIB.

Plus d'informations au 02 99 06 84 34 / 02 99 60 34 08.

Permanences de nos partenaires

Au quotidien, le PAE travaille en étroite collaboration avec un réseau de partenaires actifs.

Eurêka et Start 'air : l'objectif de ces associations est d'aider les demandeurs d'emplois à s'insérer socialement et professionnellement sur le territoire.

Eurêka 02 99 09 11 36, le 1^e et 3^e mercredi de chaque mois à Plélan-le-Grand.

Start'air, 1^e mardi de chaque mois au PAE de Bréal-sous-M.

Mission Locale : cette association accompagne les jeunes dans leur projet professionnel. Un agent de la Mission Locale, reçoit sur rendez-vous le vendredi, à la Communauté de Communes de Brocéliande à Plélan-le-Grand et le jeudi à Bréal-sous-Montfort.

E.pass FONGECIF : cet organisme accompagne les salariés dans leur formation professionnelle, le congé individuel de formation, la VAE et le Bilan de compétences. Une réunion à distance est organisée chaque lundi à 11h au Point Accueil Emploi de Plélan-le-Grand.

Horaires et contacts

Marie-Pierre Lanoë, conseillère emploi

pointaccueillemploi@cc-broceliande.bzh

Permanence

Point Accueil Emploi de Bréal-sous-Montfort :

Lundi après-midi de 14 h à 17 h

Mardi de 8h45 à 12 h – L'après-midi sur rendez-vous

Jeudi de 8h45 à 12h

Mairie, 1 rue de Mordelles, 35310 Bréal-sous-Montfort

Tél : 02 99 60 34 08

Permanence

Point Accueil Emploi de Plélan-Le-Grand :

Lundi matin de 8h45 à 12h - Mercredi matin de 8h45 à 12h

et Vendredi matin de 8h45 à 12h

Jeudi après-midi sur rendez-vous

Communauté de Communes de Brocéliande,

1 rue des Korrigans, 35380 Plélan-le-Grand

Tél : 02 99 06 84 34

SERVICE « SMS emploi » : restez connecté !

Un moyen simple et rapide pour être informé des nouvelles offres locales ; des actualités sur les formations, les emplois, les contrats en alternance ; des actions mises en place sur le territoire (information collective sur les métiers, visites en entreprise, modules de découvertes des métiers, prestation d'orientation professionnelle).

**S'inscrire obligatoirement auprès du PAE :
02 99 06 84 34 / 02 99 60 34 08.**

PAIMPONT

Rendez-vous avec
la lune

*Vivez un instant poétique en plein cœur
de Brocéliande*

Du mercredi 20 décembre 2017
au samedi 6 janvier 2018

17h Prélunes
Animations grand public

18h, 18h30, 19h, 19h30
Spectacle son
et lumière projeté
chaque soir sur
L'ABBAYE de PAIMPONT
www.cc-broceliande.bzh

LES BOTTES DE 7 LIEUX

Spectacles, expositions, ateliers, conférences...

Dès le mois de novembre et jusqu'en mai 2018, le Réseau des Médiathèques de la Communauté de Communes invite le public à découvrir l'univers mystérieux des petites bêtes. Petite piqûre de rappel sur la programmation.

Elles sont toutes petites et ne se sont pas toujours forgées une bonne réputation. Parfois même, elles feraient un poil peur. Pour tordre le coup à cette idée sans queue ni tête, le réseau des Médiathèques, à l'occasion de la 2^e édition des «Bottes de 7 Lieux», a décidé de réaliser une série d'événements dédiés aux petites bêtes ! Ces minuscules créatures jouent en effet un rôle capital dans notre écosystème.

Rendez vous à **TREFFENDEL en mars 2018**

Treffendel samedi 3 au samedi 31 mars :

Exposition « Sur les pas d'Elliot Shaddock, chasseur de petites bêtes ». La compagnie du Lysandore est spécialisée, depuis presque dix ans, dans la création de spectacles ou d'expositions autour de leur univers fantastique : Oxydoria. Mélangeant sculptures, illustrations, vidéos, accessoires, contes, cette exposition propose autant d'interactivité que de surprises. **Vernissage le 2 mars à 11h.**

Samedi 24 mars à 11h : sur les traces du Murmussault, la compagnie du Lysandore invite le public à participer à une balade contée. Pour en savoir plus, rendez vous sur place !
Renseignements : 02 99 06 13 21 ou bibliotheque.treffendel@orange.fr
Tout public.

INSCRIPTION SUR LA LISTE ÉLECTORALE

Les nouveaux arrivants peuvent s'inscrire sur la **liste électorale 2017 jusqu'au 30 décembre 2017**. Vous devez vous présenter à la mairie muni d'une pièce d'identité. Les jeunes de 18 ans sont, en général, inscrits d'office, mais il est préférable de vérifier en s'adressant à la mairie.

DESTRUCTION DES CHARDONS

Sur l'ensemble du territoire du département, les propriétaires, fermiers, métayers, usufruitiers et usagers sont tenus de procéder chaque année, du 1er mai au 31 octobre, à la destruction des chardons dans chacune des parcelles qu'ils possèdent ou exploitent, dont ils ont la jouissance ou l'usage.

La destruction des chardons devra être opérée par voie chimique ou mécanique et être terminée au plus tard avant la floraison.

En cas de non respect de cet arrêté, un procès verbal pourrait être dressé.

ELAGAGE DES HAIES ET SERVICE PUBLIC

Les propriétaires de haies sont tenus d'élaguer régulièrement les arbres en campagne afin de permettre aux services type SMICTOM d'accéder facilement aux habitations.

DESTRUCTION DE NIDS DE FRELONS ASIATIQUES

Par délibération du 19 octobre 2015, la Communauté de Communes de Brocéliande a fait le choix de prendre en charge financièrement la totalité des frais d'intervention et de destruction des nids de frelons asiatiques présents sur le territoire, qu'ils soient sur le domaine public ou sur le domaine privé. Cette prise en charge intervient uniquement dans le cas d'une destruction d'un nid de frelons asiatiques. Tout autre déplacement, intervention effectués sur votre demande par les entreprises spécialisées, seront à la charge de l'habitant.

Si vous découvrez un nid de frelons, contactez la mairie au 02 99 61 00 71

CHIENS ERRANTS

Nous recevons régulièrement des plaintes d'administrés concernant la divagation d'animaux et surtout de chiens, sur tout le territoire de la commune. Si vous êtes propriétaire d'un ou plusieurs chiens, vous devez faire le nécessaire pour éviter que votre animal ne s'échappe de votre propriété. En cas d'accident causé par cet animal, vous seriez responsables.

RECENSEMENT MILITAIRE

4^{ème} période : les jeunes nés en octobre, novembre, décembre 2001, doivent se présenter en mairie **avant la fin du 4^{ème} trimestre 2017 muni du livret de famille des parents (avoir 16 ans révolus)**.

LINGETTES ASSAINISSEMENT

Régulièrement le service technique retrouve des lingettes qui bloquent le bon fonctionnement de la station d'épuration, aussi nous vous demandons de **ne pas jeter les lingettes** de nettoyage dans la cuvette des toilettes, même si elles sont considérée biodégradables.

Déplacement solidaire

Qui peut bénéficier du service ?

- Toute personne qui ne dispose pas de moyen de locomotion.
- Une adhésion annuelle à l'association est nécessaire.

Quand peut-on en bénéficier ?

- Les déplacements sont assurés du lundi matin 9H au samedi 18H (sauf les jours fériés).

Pour en bénéficier et avoir les renseignements, s'adresser à l'ADMR de Plélan en appelant le **02 99 06 74 28**.

Quel est le coût du service ?

- Forfait d'accès au service 3,50 € par déplacement
- 0,45 €/km de votre domicile au retour à votre domicile.
- Vous n'avez rien à verser au conducteur, sauf les éventuels frais de stationnement (parkings). L'association ADMR vous adressera une facture mensuelle.

DESTRUCTION DE NIDS DE GUEPES ET DE FRELONS

FARAGO : 02 23 48 25 00

D.P.S. : 0 800 10 10 26

HYNERA - ENVIRONNEMENT : 02 99 00 62 35

REPAIR CAFE

Au centre social à Plélan-le-Grand

Les **2^{èmes} samedis** de chaque mois de 9h30 à 12h

Les prochaines dates :

9 décembre 2017 / 13 janvier 2018 / 10 février 2018
10 mars 2018.

ASSISTANT DE SERVICE SOCIAL DU SECTEUR

Contactez le **Centre Départemental d'Action Sociale (CDAS)**
Sur rendez-vous au 02 99 09 15 53
 26 bd Carnot 35160 Montfort-sur-Meu.

DEPENDANCE PERSONNES ÂGÉES

Mr AGAY, Conseiller Social en Gérontologie, assure une permanence au Centre Social de Plélan tous les 1^{ers} lundis après-midi du mois (14h00 à 15h30).
 Les permanences ont lieu sur rendez-vous, à prendre au CDAS de Montfort sur Meu au 02 99 09 15 53

ASSURANCE RETRAITE

3960

Numéro unique pour toutes vos interrogations sur votre retraite **3960**

CAF

Retrouvez les services habituels de votre CAF au nouveau numéro : **0810 25 35 10** ou « Mon compte » sur **Caf.fr**

L'ADIL 35

(Agence Départementale d'Information sur le Logement)
 Permanence à Plélan-le-Grand, à la mairie, le 4^e vendredi du mois de 14h00 à 16h30
 Tél. : 02 99 06 81 41

C.L.I.C. en Brocéliande

(Centre Local d'Information et de Coordination du Pays de Brocéliande). Un service gratuit d'information, de conseil, d'orientation et de soutien à destination des personnes âgées et retraitées, des personnes en situation de handicap, de leur entourage et des professionnels.

Nathalie PIERRE, la coordinatrice, vous propose un accueil gratuit et personnalisé :

1^{er} et 3^e jeudi du mois, de 14h30 à 16h30, à la Communauté de Communes de Brocéliande, 1 rue des Korrigans
 35380 Plélan : 02 99 06 84 34

PERMANENCES ARCHITECTE CONSEILLER À PLÉLAN-LE-GRAND

Les rendez-vous doivent être pris auprès de la mairie de Plélan-le-Grand au 02 99 06 81 41 ou de la Communauté de Communes au 02 99 06 84 45

Pour tous renseignements complémentaires :
 Conseil Départemental d'Ille & Vilaine – PEAT/STDL
 Secrétariat, tél. : 02 99 02 20 11
 Maison des Avocats, 6 rue Hoche 35000 Rennes.

ORDRE DES AVOCATS DE LA COUR D'APPEL DE RENNES

Vous êtes victime d'une infraction pénale, le Barreau de Rennes met en place une Antenne d'Avocats pour l'Assistance et la Défense des Victimes.

Dans tous les cas, si vous avez un doute ou des questions :
 Une permanence téléphonique est assurée 7 jours sur 7 de 10h à 20h et des premiers conseils pourront vous être donnés : 06 27 47 81 47

CONCILIATEUR DE JUSTICE

Permanence le 4^{ème} lundi du mois en mairie de Plélan-le-Grand. Prendre rendez-vous à la mairie de Plélan au : 02 99 06 81 41

ALLO PARLONS d'ENFANTS

Ensemble sur le chemin de l'éducation. Service d'écoute 02 99 55 22 22, d'information et d'orientation sur les questions de l'enfance, de l'éducation et de la famille. A destination des familles et des professionnels de l'enfance de l'Ille et Vilaine.

VOS DROITS ET VOS DEMARCHES

« **3939 Allo Service Public** », www.service-public.fr, ces deux outils informent les usagers sur des sujets quotidiens : perte de papier d'identité, demande de prestations familiales, licenciement, contrat de location... afin de les aider à mieux appréhender leurs droits et obligations ainsi qu'à accomplir leurs démarches.

PUERICULTRICE

Marie STEPHAN, puéricultrice remplaçante de Mme LE GUYADER, assure les permanences qui ont lieu sur la Communauté de Communes de Brocéliande les :

- 1^{er} et 4^{ème} mardi après-midi sur Plélan-le-Grand (Communauté de Communes de Brocéliande) ;
 - 2^{ème} mardi et 3^{ème} jeudi après-midi à Bréal-sous-Montfort.
- Ouvert aux parents d'enfants de 0 à 6 ans souhaitant aborder différents sujets tels que l'alimentation (possibilité d'effectuer des pesées), le sommeil, l'éveil...

EUREKA EMPLOIS SERVICES

Hôtel Montfort Communauté
 4, Place du Tribunal -BP 56234
 35160 -Montfort-sur-Meu
 Tél. : 02 99 09 11 36
 Courriel : ees.montfort@wanadoo.fr

Jean-François Pérennès
35380 Treffendel
f L'arômerie

Vente d'épices, d'herbes
Tél : 07 83 20 05 02
contact.laromerie@gmail.com

... Prestations à domicile • Tél. 06 78 82 89 76 ...
contact@julia-tatouages-ephemeres.fr • 35380 Treffendel

Tatouages éphémères
Julia LEFEUVRE 06 78 82 89 76

Valérie Pérennès
Consultante en communication auprès des TPE et associations

- Vous conseiller pour communiquer efficacement
- Réaliser vos supports (imprimés et sites Internet)
- Vous apprendre à faire vous-même (Facebook, newsletters)

4, le Boulouée 35380 Treffendel - Tél : 06 70 79 14 26
E-mail : valerieperennes282@gmail.com

Rénove, patine, vos meubles, chaises & fauteuils
Emmanuelle COGNEC 06 79 43 31 09

Rénovation petits meubles
Emmanuelle COGNEC, 26 La Besselaix

06 14 02 40 65
mamzellekatel@gmail.com
Site : mamzellekatel.fr
Facebook : mamzellekatel
Le tronchat - 35380 Treffendel
Ferronnerie d'art, mobilier & objets métal.

Relaxologie de Pleine conscience

Reiki traditionnel japonais
www.relax-reiki-tobie.fr

Vous vous sentez ... TENDU ? ...
Stressé ? ... Fatigué ? ...
Si vous preniez un peu de temps pour vous ...

Miss Ninóg
Chant de Marin
Fest-Noz
Danse Irlandaise
06.38.86.31.23
miss.ninog@orange.fr
http://armellecaro.wordpress.com

Bar-Tabac-Presses	Anne SEVESTRE 5 rue de Haute Bretagne	Accès WIFI gratuit. Fermé le jeudi après-midi, samedi après-midi et dimanche. Dépôt de pain tous les jours sauf le dimanche.	02 99 61 01 36	
Camion à Pizzas « La Roma »	Laurent BAUGER Place de la Mairie	Pizzas à emporter. Le mercredi soir à partir de 17h00	06 85 27 53 78	
DETECVEL	Parc d'activités 6 La Victoire	Vidéo surveillance d'élevage.	02 99 06 99 61 Fax 02 99 06 88 58	
D2N	23bis Les Badiers	Négociant Produits du sol.	02 99 61 68 92	
Garage Automobile	Garage du Breil ZA La Gare	Mécanique, tôlerie, peinture, réparation véhicules toutes marques, vente de neufs et occasions.	02 99 61 06 85 Dépannage remorquage hors ouverture 06 32 03 04 16	garagedubreil@gmail.com
L'Arômerie	Jean-François PERENNES 4 Le Boulouée	Vente d'épices et d'herbes.	07 83 20 05 02	contact.laromerie@gmail.com
Métallerie GUITTON	Parc d'Activités 52 ZA Le Breil	Travail de l'acier, de l'aluminium et de l'inox du lundi au vendredi midi	02 99 61 01 59 Fax 02 99 61 03 66	metallerie.guitton@akeonet.com
Salon de Coiffure Mixte : « Les Ciseaux Enchanteurs »	Nolwenn BOUCARD 7 rue de Haute Bretagne	Mardi mercredi jeudi 9h 12h / 14h 19h vendredi 9h 19h samedi 8h30 15h	02 99 61 03 53	
Savonnerie	Virginie THÉRON <i>savonnerie « d'elleéd'ille »</i> 4 rue des ajoncs	fabrication de savons artisanaux, surgras, issus de compositions d'huiles végétales variées.	06 80 71 96 04	delle.e.dille@gmail.com https://www.facebook.com/savonnerie-delleedille
SA BOSCHER	Michèle BOSCHER 68 ZA Le Breil	Fuel, GNR, granulés bois.	02 99 61 03 03	
SARL BOSCHER Transport	Nathalie BOSCHER 68 ZA Le Breil	Transports.	02 99 61 03 03	
SARL EVEN-LEFEUVRE	Gérard EVEN 17 La Victoire	Magasin libre service agricole/motoculture/ espace vert/vente réparation dépannage. Du lundi au samedi de 8h30 à 12h30 et de 14h à 18h00, samedi 17h00	02 99 61 01 73 Fax : 02 99 61 02 74	www.sarl-even-lefeuvre.com
TRISKALIA	Adeline ORHAN 1 La Victoire	Agrofourniture, Engrais, alimentation animale, fuel.	02 99 61 00 75 Fax 02 99 61 04 04	adeline.orhan@triskalia.fr

Artisans

Carreleuse	Myriam DUVEAU 32 rue de Brocéliande		06 47 73 16 72	myxhomay@live.fr
Couvreur	Ronan ALLANO 5 La Mercerais	Neuf, rénovation, réparation, zinc, démoussage, ramonage, pose Vélux, conseils.	06 47 28 00 81 02 99 61 04 36	allanobreizhcouverture@gmail.com Site : allano-breizh-couverture.fr
Entretien Bâtiments	SARL Mesnil Hubert MESNIL 3 rue de la Janoterie	Maintenance en bâtiments et service. Entretien, dépannage, tous travaux.	06 44 20 30 60	sarlmesnil@orange.fr
Ferronnerie d'Art	Katel MERCIER 1 Le Tronchat	Ferronnerie d'Art, mobilier et objets métal.	06 14 02 40 65	mamzellekatel@gmail.com
Forge	Philippe KLEIN « La Forge d'à Vent » 7 rue de haute Bretagne	Mobilier, enseigne, réfection d'outillage, grille de défense...	06 08 55 16 23	
Isolation	ARS ISOLATION Adam PREJSEWICZ 2 rue de la Janoterie	Isolation, ravalement, maçonnerie, menuiserie extérieure.	06 25 94 60 06	arisation@hotmail.com
Maçonnerie	François PERRICHON « CBS » 56 ZA Le Breil	Démolition, terrassement, réalisation de terrasses, extension, assainissement.	02 99 41 10 75 06 11 70 38 95	cbs-perrichon@wanadoo.fr Cbs35380 @hpeprint.com
Menuiserie	Martial MAUNY 64 ZA Le Breil	Menuiserie bois, PVC, alu, vérandas, escaliers, charpente, aménagement de combles, ossature bois.	02 99 61 04 44	menuiserie@am-mauny.fr
Menuiserie	Laurent PIEL 54 La Rue Gaultier	Pose menuiserie, agencement de magasin.	02 99 61 05 61	
Multi Services	Mickaël FRESNEL 8 allée des Bouvreuils	Couverture, ramonage, Vélux, pose de matériaux, tous travaux pour l'aménagement et l'amélioration de l'habitat.	02 99 61 04 75 06 88 64 51 51	
Peintre Décoration d'intérieur	Gurval LEBRUN «Chromatique Décoration» 50 Le Landier du Milieu	Peinture et décoration d'intérieur, enduit, papier peint, staff, patines...	06 86 99 05 09	chromatiquedeco@laposte.net
Plomberie	Sébastien HERVAULT 54 ZA le Breil	Plomberie, chauffage, électricité, entretien / dépannage chaudière.	02 99 61 04 48 06 09 02 64 04	sebastien@hervault.com
Rénovation meubles	Emmanuelle COGNEC « L'Atelier des 3 Poules » 26 La Besselais	Rénove, patine vos meuble, chaises et fauteuils.	06 79 43 31 09	Latelierdes3poules@orange.fr
Tatouage	Julia LEFEUVRE Tatouages éphémères A domicile	Henné, jagua, tatouage à la paillette.	06 78 82 89 76	Contact @julia-tatouages-ephemeres.fr
Toilettage Canin	« Boule de Poils » Émilie BIGNON 5 Le Boulouée	Toilettage à domicile des chiens et chats. Educateur comportementaliste, massage canin.	06 62 88 61 39	

ANNÉE
2017
en photos

MAIRIE DE TREFFENDEL
Tél : 02 99 61 00 71 / mail : accueil@treffendel.fr
Mardi au vendredi : 8h à 12h / samedi : 9h à 12h