

Bulletin Municipal 2020

Montrelais

Chemin de La Vallée

Chemin de La Loire

Montrelais 2020

Mairie	4
Les élus.....	5
Les agents municipaux.....	6
Les Commissions Municipales	
Commission finances.....	7
Commission voirie.....	8
Commission bâtiments.....	9
Commission affaires scolaires - vie associative.....	10
Infos Générales	
Yves Daniel - Député.....	13
Conseillers Départementaux.....	14
L'A.R.R.A.....	15
Infos Communales	
Plan communal de sauvegarde.....	16
Prévention communale.....	16
Imprimé détachable.....	17
Cimetière - Concessions.....	18
Horaires déchèterie.....	18
Calendrier de collecte 2021.....	19
École Joachim du Bellay	20
Le Mat (Centre d'Art).....	25
Vie Associative Montrelaisienne	
Le Club de l'Amitié.....	26
L'Association des Parents d'Élèves.....	27
U.N.C.....	28
La Ludothèque.....	28
Les Multi'vitaminées.....	29
Sport Loisirs Séniors.....	30
COMPA	
Le Réseau Mobilité.....	31
Biblio'fil.....	32
Infos Sociales	
La Maison des Solidarités.....	33
Relais de Solidarité.....	34
Solidarités nouvelles.....	36
AIDANTS44.....	36
Erdre et Loire Initiatives.....	37
TroCantons.....	38
Mission Locale.....	39
CLIC.....	40
SOS Urgences Garde d'Enfants.....	41
Salle « Les Roussoles »	42
État Civil	43

Le mot du maire

Cette année 2020 a été marquée par la pandémie de la covid 19. J'ai une pensée particulière et chaleureuse pour les familles touchées par le décès d'un proche, l'hospitalisation, la séparation, l'éloignement d'un parent au sein de vos familles.

Néanmoins, nous avons mis en œuvre avec l'équipe municipale et le personnel les mesures nécessaires pour accompagner les personnes les plus fragiles. Nous restons vigilants et à l'écoute pour toute demande qui vous sera utile et nécessaire.

Cette crise mondiale nous rappelle l'étroite solidarité qui doit nous animer.

Je remercie très sincèrement les électeurs qui m'ont renouvelé leur confiance. Cette nouvelle équipe saura sans nul doute contribuer au bien vivre ensemble.

Pour autant et malgré les contraintes pour organiser les réunions avec les partenaires, nous mettons en œuvre les projets indispensables à l'évolution de la commune.

Comme prévu, le futur lotissement situé au carrefour de la rue de l'Espérance - du Chemin du Moulin du Bois est à l'étude et nous engageons dès maintenant les démarches pour sa réalisation le plus tôt possible.

Nous avons engagé une réflexion pour la redynamisation du bourg nord avec le CAUE de Loire Atlantique et nous devions vous présenter dans le cadre d'une réunion de concertation publique ce projet au mois de novembre. Nous souhaitons dès que cela sera possible vous retrouvez afin d'en débattre.

L'actualité nous le rappelle, l'invitation à la promenade est une nécessité, passer un moment dans la nature conditionne notre confort de vie. Nous avons décidé dans la cadre du nouveau P.L.U. (Plan Local d'Urbanisme) d'intégrer la sauvegarde des chemins ruraux.

C'est pourquoi en 2021 deux projets verront le jour : un en cours, la liaison « Hameau de la Verderie » vers « le Chemin de la cour », et l'autre « Hameau de la Verderie vers « la Pindarière » et « le Chemin de la cour » sera mis à l'étude très prochainement.

L'équipe municipale et moi-même vous présentons tous nos meilleurs vœux de bonne et heureuse année 2021.

Le Maire,
Joël JAMIN

Compte tenu du contexte
particulier, nous n'aurons pas
le plaisir de nous retrouver
physiquement pour les vœux.
L'équipe municipale et
le personnel vous souhaitent
ses Meilleurs Vœux
pour l'année 2021

Mairie

19, rue de l'Abbaye - 44370 MONTRELAIS - Tél. 02 40 83 45 88 - Fax 02 40 98 31 90

Email : mairie@montrelais.fr - www.montrelais.fr

Nombre d'habitants :

855

Source Insee décembre 2020

Ouverture au public hors vacances scolaires

Du mardi au vendredi de 8h30 à 12h
(Accueil téléphonique de 13h30 à 17h30)
Le samedi de 9h00 à 12h00 (semaine paire)
Fermée le lundi

Ouverture au public pendant les vacances scolaires

Du mardi au samedi (semaine paire) de 9h00 à 12h00
(Accueil téléphonique de 13h30 à 17h30)
Fermée le lundi

Ouverture du secrétariat / le samedi : semaines paires

Calendrier 2021 - Ouverture du secrétariat: samedi semaines paires (jaunes)											
Janvier	Février	Mars	Avril	Mai	Juin	Juillet	Août	Septembre	Octobre	Novembre	Décembre
1 V	1 L sem 5	1 L sem 9	1 J	1 S	1 M sem 22	1 J	1 D	1 M	1 V	1 L sem 44	1 M
2 S	2 M	2 M	2 V	2 D	2 M sem 23	2 V	2 L sem 31	2 J	2 S	2 M	2 J
3 D	3 M	3 M	3 S	3 L sem 18	3 J	3 S	3 V	3 D	3 M	3 M	3 V
4 L sem 1	4 J	4 J	4 D pâques	4 M	4 V	4 D	4 M	4 S	4 L sem 40	4 J	4 S
5 M	5 V	5 V	5 L sem 14	5 M	5 S	5 L sem 27	5 J	5 D	5 M	5 V	5 D
6 M	6 S	6 S	6 M	6 J	6 D	6 M	6 V	6 L sem 36	6 M	6 S	6 L sem 49
7 J	7 D	7 D	7 M	7 V	7 L sem 23	7 M	7 S	7 M	7 J	7 D	7 M
8 V	8 L sem 4	8 L sem 10	8 J	8 S	8 M	8 J	8 D	8 M	8 V	8 L sem 45	8 M
9 S	9 M	9 M	9 V	9 D	9 M	9 V	9 L sem 22	9 J	9 S	9 M	9 V
10 D	10 M	10 M	10 S	10 L sem 19	10 J	10 S	10 M	10 V	10 D	10 M	10 J
11 L sem 2	11 J	11 J	11 D	11 M	11 V	11 D	11 M	11 S	11 L sem 41	11 J	11 S
12 M	12 V	12 V	12 L sem 15	12 M	12 S	12 L sem 28	12 J	12 D	12 M	12 V	12 D
13 M	13 S	13 S	13 M	13 J Ascension	13 D	13 M	13 V	13 L sem 37	13 M	13 S	13 L sem 50
14 J	14 D	14 D	14 M	14 V fermeture Mairie	14 L sem 24	14 M	14 S	14 M	14 J	14 D	14 M
15 V	15 L sem 7	15 L sem 11	15 J	15 S	15 M	15 J	15 D	15 M	15 V	15 L sem 46	15 M
16 S	16 M	16 M	16 V	16 D	16 M	16 V	16 L sem 33	16 J	16 S	16 M	16 J
17 D	17 M	17 M	17 S	17 L sem 20	17 J	17 S	17 M	17 V	17 D	17 M	17 V
18 L sem 3	18 J	18 J	18 D	18 M	18 V	18 D	18 M	18 S	18 L sem 42	18 J	18 S
19 M	19 V	19 V	19 L sem 16	19 M	19 S	19 L sem 29	19 J	19 D	19 M	19 V	19 D
20 M	20 S	20 S	20 M	20 J	20 V	20 M	20 V	20 L sem 38	20 M	20 S	20 L sem 51
21 J	21 D	21 D	21 M	21 V	21 L sem 25	21 M	21 S	21 M	21 J	21 D	21 M
22 V	22 L sem 8	22 L sem 12	22 J	22 S	22 M	22 J	22 D	22 M	22 V	22 L sem 47	22 M
23 S	23 M	23 M	23 V	23 D pentecôte	23 M	23 V	23 L sem 34	23 J	23 S	23 M	23 J
24 D	24 M	24 M	24 S	24 L sem 21	24 J	24 S	24 M	24 V	24 D	24 M	24 V
25 L sem 4	25 J	25 J	25 D	25 M	25 V	25 D	25 M	25 S	25 L sem 43	25 J	25 S
26 M	26 V	26 V	26 L sem 17	26 M	26 S	26 L sem 30	26 J	26 D	26 M	26 V	26 D
27 M	27 S	27 S	27 M	27 J	27 D	27 M	27 V	27 L sem 39	27 M	27 S	27 L sem 52
28 J	28 D	28 D	28 M	28 V	28 L sem 26	28 M	28 S	28 M	28 J	28 D	28 M
29 V	29 L sem 13	29 J	29 S	29 S	29 M	29 J	29 D	29 M	29 V	29 L sem 48	29 M
30 S	30 M	30 V	30 D	30 M	30 V	30 J	30 L sem 25	30 J	30 S	30 M	30 J
31 D	31 M	31 M	31 L	31 L	31 S	31 S	31 M	31 D	31 D	31 V	31 V

Fermeture le 02/01 ouverture le 09/01. Fermeture le samedi du 17/07 au 14/08 inclus. jours fériés. vacances scolaires.

Les élus

Une nouvelle équipe
au service de la commune

JAMIN Joël
Maire

JOUSSET Jean-Yves
Adjoint

Voirie, développement économique, protection de la population, urbanisme, communication, entente de voirie

DUTORDOIR Florence
Adjointe

Action sociale, affaires scolaires, développement économique, protection de la population, communication, vie associative

LUBERT Philippe
Adjoint

Bâtiments, développement économique, protection de la population, communication

AUBRY Laurent
Conseiller

Voirie, développement économique, communication

BIGOT Noémie
Conseillère

Action sociale, affaires scolaires, vie associative, développement économique

BRIÈRE Sophie
Conseillère

Action sociale, affaires scolaires, protection de la population, vie associative

BROCHARD Francis
Conseiller

Communication, Éaction sociale, affaires scolaires

CERISIER Nicole
Conseillère

Voirie, bâtiments, entente de voirie

FOULONNEAU Céline
Conseillère

Action sociale, affaires scolaires, protection de la population

HAMARD Émilie
Conseillère

Action sociale, affaires scolaires, vie associative

GANDON Philippe
Conseiller

Voirie, vie associative

GUILLOTEAU Freddy
Conseiller

Urbanisme, voirie, bâtiments protection de la population, entente de voirie

LECA Stéphane
Conseiller

Voirie, urbanisme, vie associative

MATHIEU Laurent
Conseiller

Voirie, urbanisme

Les agents municipaux

DEROQUET Violette
Secrétaire générale

GOUPILLE Béatrice
Secrétaire et
animatrice périscolaire

BIGOT Michaël
Agent technique

ROBIN Sandrine
Agent de restauration
et d'entretien

ONILLON Marie
ATSEM

RENY Jason
Agent technique

GIRAULT Alexandra
Agent d'entretien

BELLAMY Salomé
Animatrice périscolaire

Les commissions municipales

Finances

La situation financière définitive 2019 donne les résultats suivants :

Recettes de fonctionnement	959 105 €
Dépenses de fonctionnement	793 668 €
Résultat comptable fonctionnement	165 436 €
Résultat antérieur	478 531 €

Résultat cumulé en fonctionnement 643 967 €

Recettes d'investissement	396 655 €
Dépenses d'investissement	388 176 €
Résultat de l'exercice	8 479 €
Résultat antérieur	44 480 €

Résultat cumulé en investissement 52 958 €

Taux d'imposition 2020

Voirie

Travaux Rond-point du Calvaire

La pose de poteaux en bois a été effectuée au niveau du rond-point du calvaire.

Pont en bois

Sentier pédestre : le pont en bois qui se situe sur le ruisseau de Bray, au-dessous de la Grassière réservé aux marcheurs et VTT (interdit aux chevaux) qui avait été réalisé en 2002 a été remis en état.

Illuminations de Noël

Le branchement fait par les agents techniques les 3 et 4 décembre 2020.

Sécurité

Pour la sécurité de tous, un arbre qui se trouvait impasse des Chalonges a été abattu.

Projets 2021

Compte tenu des retours faits à la municipalité, la commission va se réunir pour réfléchir sur l'**aménagement du bourg sud** afin de mieux orchestrer la circulation et le stationnement.

Des travaux sont en cours pour la **liaison du « Hameau de la Verderie » vers « le Chemin de la cour »**, ce qui permettra aux promeneurs de rejoindre le bourg en toute sécurité et l'autre « Hameau de la Verderie vers « la Pinardière » et « le Chemin de la cour » sera mis à l'étude très prochainement.

Les commissions municipales

Bâtiments

Un petit rafraîchissement du bureau de la directrice de l'école et du réfectoire dont le mobilier a été également changé.

Le **caveau d'attente** installé en mars dernier a été habillé.

Projets 2021

Les volets du Centre d'Art (Le Mat) sont en mauvais état ils seront rénovés en début d'année.

Une partie de la **toiture de l'église** sera remise en état.

Affaires scolaires - Vie associative

Assistantes maternelles

Pour la 4^e année, des activités d'éveil musical et de jeux de motricité, animés par des intervenants extérieurs, étaient prévues.

Le contexte sanitaire compliquant les regroupements seulement 3 activités en présentiel ont pu être maintenues. Les assistantes maternelles répondent présentes à ces animations en y participant très régulièrement, chaque atelier regroupe en effet, une dizaine d'enfants !

Par ailleurs un atelier musical à distance a été proposé aux assistantes maternelles, pour prolonger l'écoute avec les enfants un bricolage en rapport avec les sons était également proposé !

Par ailleurs la liste des assistantes maternelles est disponible sur notre site !

Action sociale

Les communes de - 1500 habitants n'ont pas l'obligation de créer un CCAS, la municipalité de Montrelais a mis en place une commission Action Sociale composée d'élus.

Cette commission reçoit et oriente les habitants vers les services les plus compétents selon les difficultés rencontrées.

Par ailleurs, cette commission traite les dossiers de subvention pour les associations, dossier disponible sur notre site internet ou sur demande en Mairie.

Les dossiers sont à rendre pour le 31 janvier 2021.

Cartes de vœux fabriquées avec les enfants du périscolaire et offertes aux aînés avec leur colis

Repas de Noël

Cette année mouvementée, n'a pas eu autant d'animations que les précédentes.

Nous espérons que le climat sanitaire redeviendra serein pour que l'activité associative reprenne vie. Le repas intergénérationnel n'a pas pu avoir lieu sous la forme habituelle (repas des anciens et spectacle réunissant anciens et enfants de la commune). Cependant, un goûter de Noël a été proposé par la Mairie avec l'aide de l'école et de l'association des parents d'élèves, la municipalité a tenu à offrir à chaque enfant scolarisé à Montrelais un cadeau et un coffret de chocolat. Une surprise festive a été remise aux aînés de la commune qui l'ont souhaité. Cette surprise gourmande était composée de produits locaux : miel, pain d'épice, jus de pomme, chocolats, rillettes de poisson.

Tableaux Numériques

Un projet de tableau numérique engagé depuis janvier dernier a vu le jour dans deux salles de classes de l'école Joachim du Bellay.

Cela permettra aux enfants d'utiliser de nouveaux outils et d'interagir via de nouvelles technologies.

Cantine, périscolaire et activités spécifiques

Une année un peu particulière avec un protocole sanitaire est toujours d'actualité.

Il a fallu réaménager les espaces pour recevoir les enfants sur le temps du midi, à l'accueil périscolaire et aux activités spécifiques. Ces espaces ont été organisés de manière à maintenir la plus grande distance possible entre les classes.

Les gestes barrières sont appliqués en permanence, partout et par tout le monde. La cour de l'école a été divisée en deux pour limiter les échanges entre les classes.

À la cantine les deux services sont maintenus avec les PS, MS, GS, CP et CE1 de 12h à 12h45 dans le réfectoire de la cantine et de 12h45 à 13h30 les CE2, quelques CE1 les CM1, et CM2 dans la salle « Les Roussoles ».

Environ 60 d'enfants en moyenne chaque jour. Sandrine, Marie et Salomé assurent ces services.

L'Accueil périscolaire se fait dans la salle « Les Roussoles ». Béatrice et Salomé accueillent environ 12 enfants le matin et 10 enfants le soir au périscolaire tous les jours. Différents ateliers sont proposés : bricolage, jeux...

Horaires : lundi matin au vendredi matin de 7h00 à 9h00. Et lundi, mardi, jeudi et vendredi après-midi de 16h15 à 19h00.

Activités Spécifiques (TAP)

Depuis la rentrée scolaire 2020, 37 enfants participent aux activités spécifiques. Un animateur (Béatrice, Marie, Salomé) propose à chaque enfant par tranche d'âge, différents ateliers de 7 séances (des ateliers de bricolage, création de jeux de société, décoration de la cantine, des contes...), également avec la participation d'intervenants extérieurs comme Antoine le médiateur du MAT pour l'art plastique ainsi que Marie Laure de la Ludothèque pour la découverte de jeux.

En collaboration avec la commission voirie, la commission scolaire a proposé que lors de la deuxième période des activités spécifiques, les CM1-CM2 réalisent avec Antoine (Le Mat) des panneaux sur la prévention routière. Ces panneaux seront installés sur la commune.

Infos générales

Mot du Député

Restons unis et solidaires pour mieux préparer demain

Deux mille vingt aura été une année bien particulière avec l'émergence d'un virus alors inconnu, à l'origine de la crise sanitaire que nous vivons. Confinement, déconfinement puis mise en place progressive de mesures visant à protéger en priorité notre système hospitalier, fragilisé, ont rythmé notre quotidien. En conséquence, nous avons dû nous organiser pour assurer le fonctionnement de notre société grâce aux mesures gouvernementales, aux nouvelles technologies numériques, à l'adaptabilité de chacun de ses acteurs mais surtout, grâce au dévouement, à la volonté et au courage des acteurs de première ligne que sont les professionnels de santé, des services à la personne, de l'école, de l'agriculture, des commerces ou encore de la propreté.

À l'heure à laquelle est rédigé cet article, nous ne connaissons ni l'évolution de la crise sanitaire ni l'ensemble de ses impacts sur les plans social, économique, environnemental et de la santé. Nous sommes donc tenus de rester collectivement attentifs et prêts à réagir.

Avec mes collègues parlementaires, nous avons travaillé depuis le début de cette crise en lien étroit avec les acteurs de nos territoires respectifs pour faire remonter au plus haut niveau les besoins et les bonnes pratiques. Nous avons enchaîné visio et audio conférences pendant le confinement avant de retourner siéger à l'Assemblée nationale dès le mois de mai. Nos travaux se sont bien évidemment concentrés sur les mesures prises dans le cadre de l'état d'urgence sanitaire et celles pour financer l'impact de la crise. C'est dans ce contexte particulier que se sont déroulés cette année les débats sur le budget de la Nation avec une part importante dédiée au Plan de relance de 100 milliards € pour sauver les entreprises, les emplois mais aussi les services à la population et permettre ainsi de maintenir, même si c'est parfois compliqué, la vie et le lien social.

Certains sujets ont évidemment été reportés mais font toujours partie des réformes importantes que je souhaiterais prioritairement voir aboutir :

- La loi Grand Age et Autonomie qui permettra de valoriser et mieux organiser les services aux seniors et personnes dépendantes (services de soins de suite, services d'aide et de maintien à domicile etc.).
- La Loi 3D, pour Déconcentration, Différenciation et Décentralisation, dont j'attends qu'elle valorise l'engagement des élus locaux et des acteurs du quotidien sur les territoires en tenant compte des particularités et des spécificités de nos régions. Cette loi, qui entend assouplir les relations entre l'État et les territoires, doit s'appuyer sur un binôme Maire-Préfet afin de bâtir de nouveaux équilibres dans les pouvoirs et les responsabilités : un intérêt indéniable pour les élus locaux et les collectivités territoriales.
- La Réforme des Retraites, pour une retraite plus juste et plus équitable tenant compte de la situation de celles et ceux, plus particulièrement les femmes, qui sont les plus pénalisés dans leurs parcours professionnel et personnel, ce qui les contraint à percevoir de trop petites retraites, en dessous du seuil de pauvreté.

Je souhaite également soutenir l'action des maires et des élus dans leur nouveau mandat, particulièrement face à des difficultés comme la montée de la violence à leur encontre, la montée des radicalités et celle de l'individualisme. Nous sommes confrontés à un problème de fragilisation de nos valeurs : les valeurs de la République et de la Démocratie.

Liberté, Égalité, Fraternité et Laïcité sont les socles qui offrent à chaque citoyen la possibilité de choisir son parcours de vie ou encore sa religion, de bénéficier de droits sans omettre ses devoirs et tout cela dans le respect des autres. Seul le respect de ces valeurs fondamentales permet de construire une société de confiance pour assurer ce que nous appelons le vivre-ensemble et ainsi affronter, dans l'unité, les crises qui nous frappent : sanitaires, économiques et terroristes. Ce sont ces valeurs que je veux défendre pour donner à notre jeunesse l'espoir d'un monde plus apaisé et plus tolérant. Je vous souhaite à toutes et à tous mes meilleurs vœux pour 2021 !

Yves DANIEL,
député

Vœux 2021

Une crise sanitaire sans précédent aura marqué l'année 2020, les échanges demeurent difficiles, les rencontres ajournées, les perspectives en berne...

Il faut saluer le travail des personnels médicaux et d'assistance aux personnes vulnérables, des collectivités, des entreprises, du monde associatif et de tous les bénévoles en ces temps confinés et compliqués.

Chacun a œuvré à sa manière pour faciliter les choses, qu'il en soit sincèrement remercié.

La solidarité a été activée et c'est dans cet esprit que nous intervenons au Département de façon à ce que chacune et chacun puisse trouver, à proximité, le service dont il a besoin.

Nous nous attachons en permanence à porter votre voix pour un service toujours plus adapté.

N'hésitez pas à nous contacter si vous souhaitez nous rencontrer :

02 40 99 09 40 - nadine.you@loire-atlantique.fr - claud.gautier@loire-atlantique.fr

*Bonne et heureuse année 2021,
Solidairement vôtre.*

Nadine YOU et Claude GAUTIER

Infos générales

L'A.R.R.A.

L'A.R.R.A. (Association de Recherches sur la Région d'Ancenis) a été créée voici environ 40 ans par un groupe de bénévoles passionnés d'histoire locale. Afin de faire connaître la richesse du patrimoine de la région et la valoriser, notre association fait paraître chaque année une revue. Cette année, le numéro 35 vous propose :

- Angevine et bretonne, Freigné. Histoire d'une double allégeance.
- Quelques toponymes des confins de l'Anjou et de la Bretagne.
- Quand la peste et le choléra hantaient la région d'Ancenis.
- Les châteaux forts de la chaux dans la région.
- La mine de Teillé a fermé il y a 71 ans.
- Une famille au service de la ville d'Ancenis, la famille Hagron.
- Histoire de la chapelle Saint-Barnabé à Ancenis.
- Quelques brèves et anecdotes en « zéro ».

L'A.R.R.A. met à disposition du public une bibliothèque de plusieurs milliers d'ouvrages, ainsi que des revues et des documents historiques et iconographiques. Elle est ouverte le mardi et le jeudi de 10h à 12h et de 14h à 17h.

L'ARRA tient chaque 1^{er} vendredi du mois, de 14h à 17h, une permanence généalogique à partir des bases informatiques et papiers. Le site de l'ARRA www.ara-ancenis.fr vous permet de suivre l'actualité de l'association et de retrouver les dix premières revues de l'ARRA aujourd'hui épuisées qui ont été mises en ligne.

Renseignements :

Centre administratif « Les Ursulines » - Avenue de la Davrays - 44150 ANCENIS
Tél. : 02 53 87 91 17 - ara.ancenis@sfr.fr - www.ara-ancenis.fr

Infos communales

Plan Communal de Sauvegarde

C'est en France un outil réalisé à l'échelle communale, sous la responsabilité du maire, pour planifier les actions des acteurs communaux de la gestion du risque (élus, agents municipaux, bénévoles, entreprises partenaires) en cas d'évènements majeurs naturels, technologiques ou sanitaires. Il a pour objectif l'information préventive et la protection de la population.

Il se base sur le recensement des vulnérabilités et des risques (présents et à venir, par exemple liés au changement climatique) sur la commune (notamment dans le cadre du dossier départemental sur les risques majeurs établi par le préfet du département) et des moyens disponibles (communaux ou privés) sur la commune.

Il prévoit l'organisation nécessaire pour assurer l'alerte, l'information, la protection et le soutien de la population au regard des risques.

Nous sollicitons des bénévoles pour pouvoir assurer certaines missions. Les personnes intéressées peuvent s'inscrire en mairie en indiquant leur adresse, numéro de téléphone, profession et/ou compétence.

Prévention communale

Les personnes en situation de fragilité sont invitées à s'inscrire si cela ne l'a pas déjà été fait sur le fichier communal.

Outre les personnes de plus de 65 ans, le dispositif concerne les plus de 60 ans déclarés inapte au travail et adultes en situation de handicap.

Dans ce cas vous devez compléter le formulaire ci-contre et le retourner à la mairie dès que possible

FICHE D'INSCRIPTION SUR LE REGISTRE De prévention communal

Montrelais

Egalement valable dans le cadre du plan de prévention de la canicule

Pour être inscrit(e) sur la liste préventivement établie en mairie à la demande du gouvernement, veuillez remplir les rubriques ci-après :

Nom :	Prénom :	Date de naissance :
Adresse :		Ville : 44370 MONTRELAIS
Téléphone :		Mail :
Difficultés : Déplacement <input type="checkbox"/> Ouïe <input type="checkbox"/> Vue <input type="checkbox"/> Pas de difficulté particulière <input type="checkbox"/>		
Le cas échéant, deuxième personne souhaitant s'inscrire :		
Nom :		Prénom :
Date de naissance :		
Difficultés : Déplacement <input type="checkbox"/> Ouïe <input type="checkbox"/> Vue <input type="checkbox"/> Pas de difficulté particulière <input type="checkbox"/>		

1. PERSONNE(S) À PRÉVENIR EN CAS D'URGENCE :

Nom :	Nom :
Prénom :	Prénom :
Adresse :	Adresse :
Téléphone fixe :	Téléphone fixe :
Téléphone portable :	Téléphone portable :

2. QUELS SONT LES ORGANISMES OU PERSONNES QUI INTERVIENNENT À VOTRE DOMICILE ?

Avez-vous la téléassistance (Cocher les cases correspondantes) Oui Non

Aide à domicile (Cocher les cases correspondantes) Oui Non

Coordonnées de l'organisme ou la personne :

Jour de visite : Lundi Mardi Mercredi Jeudi Vendredi Samedi

Aide-soignante/ infirmière (Cocher les cases correspondantes) Oui Non

Coordonnées de l'organisme ou la personne :

Jour de visite : Lundi Mardi Mercredi Jeudi Vendredi Samedi

Portage des repas (Cocher les cases correspondantes) Oui Non

Jour de visite : Lundi Mardi Mercredi Jeudi Vendredi Samedi

Autres visites régulières par semaine (Cocher les cases correspondantes) Oui Non

Préciser : vos enfants vos voisins vos amis autres

Nombre de visites par semaine : 1 fois 2 à 3 fois 4 à 5 fois 6 à 7 fois

3. INSCRIPTION

Monsieur le Maire, Par la présente, je vous informe que je souhaite être inscrit(e) sur le registre de prévention communal (plan d'alerte climatique, sanitaire et de sauvegarde communal) notamment le fichier « alerte canicule »

À Montrelais, le/...../.....
Signature précédée de la mention manuscrite « Lu et approuvé »

Conformément à la loi «informatique et libertés» du 6 janvier 1978 modifiée, vous bénéficiez d'un droit d'accès et de rectification aux informations qui vous concernent. Si vous souhaitez exercer ce droit et obtenir communication des informations vous concernant, veuillez-vous adresser à «Mairie de Montrelais 19 rue de l'Abbaye 44370 MONTRELAIS »

Veuillez retourner cette fiche d'inscription à l'adresse ci-dessus sous enveloppe avec la mention « CONFIDENTIEL ».

Cimetière - Concessions

Nous rappelons que les familles doivent faire les démarches nécessaires pour renouveler les concessions qui leur appartiennent.

Les demandes de renouvellement doivent être formulées par le titulaire ou ses ayants droit s'il est décédé. Elles doivent être faites dans les deux ans qui suivent son échéance. Une liste de concessions expirées est affichée aux entrées du cimetière. Des panneaux devant les concessions ont également été déposés.

Les personnes susceptibles d'avoir des informations sur ces concessions sont priées de se présenter à la Mairie (le matin du mardi au vendredi et l'après-midi sur rendez-vous).

TARIFS 2020 CIMETIÈRE			
Concessions de cimetière (2m ²)		Colombarium	
		5 ans	201 €
		10 ans	300 €
15 ans	120 €	15 ans	402 €
30 ans	230 €		

Horaires déchèterie de Loireauxence (Varades) - Les 4 routes

	MATIN	APRÈS-MIDI
LUNDI	9h à 12h30	
MARDI		
MERCREDI	9h à 12h30	14h à 17h45
JEUDI		
VENDREDI	9h à 12h30	9h à 12h30
SAMEDI	9h à 12h30	9h à 12h30

Calendrier des collectes des déchets 2021

La collecte est faite un lundi sur deux pour tous les habitants (sauf pour ceux du bourg sud) cela concerne les sacs jaunes et les ordures ménagères.

Le rattrapage de collecte d'un jour férié s'effectue le lendemain de ce dernier.

PENSEZ À SORTIR VOTRE BAC ET LE(S) SAC(S) LA VEILLE AU SOIR DE LA COLLECTE.

PRÉSENTEZ VOTRE BAC POIGNÉES CÔTÉ ROUTE COUVERCLE FERMÉ

NE PAS LAVER NI IMBRIQUER VOS EMBALLAGES.

MOIS	JOURS DE COLLECTE	MOIS	JOURS DE COLLECTE
JANVIER	Lundi 4 Lundi 18	JUILLET	Lundi 5 Lundi 19
FÉVRIER	Lundi 1 ^{er} Lundi 15	AOÛT	Lundi 2 Lundi 16 Lundi 30
MARS	Lundi 1 ^{er} Lundi 15 Lundi 29	SEPTEMBRE	Lundi 13 Lundi 27
AVRIL	Lundi 12 Lundi 26	OCTOBRE	Lundi 11 Lundi 25
MAI	Lundi 10 Mardi 25	NOVEMBRE	Lundi 8 Lundi 22
JUIN	Lundi 7 Lundi 21	DÉCEMBRE	Lundi 6 Lundi 20

Communauté de Communes du Pays d'Ancenis

Centre administratif «Les Ursulines»

Quartier Rohan

44156 ANCENIS-SAINT-GÉRÉON CEDEX

Tél. 02 40 96 31 89

dechets@pays-ancenis.com

www.pays-ancenis.com

École Joachim Du Bellay

Une année extraordinaire !

Malgré un contexte sanitaire compliqué la rentrée s'est bien passée !

Grâce à un travail de concertation entre l'école et les services municipaux, les enfants peuvent bénéficier d'un protocole sanitaire cohérent tout au long de leur journée d'écolier. Depuis la rentrée de la Toussaint les enfants ont montré une remarquable capacité d'adaptation au port du masque !

Le thème de l'année est le voyage décliné sous toutes ses formes : à travers l'Histoire, la Géographie, la littérature, la musique, les Arts...

Les classes de CE et CM suivent les skippers du Vendée Globe de façon quotidienne, les CP et CE ont entamé une correspondance avec les enfants d'une école au Burundi, les plus petits voyagent eux aussi en Afrique à travers les Arts Plastiques.

Au cours de la première période, la classe des CM et celle des petits ont pu assister à des spectacles dans le cadre du Festival Ce soir je sors mes parents. En amont chaque classe a bénéficié d'un atelier mené par les artistes.

Depuis la rentrée scolaire 2020 deux classes sont équipées de Vidéo projecteurs interactifs, qui offrent de nouvelles possibilités pédagogiques. Nous remercions la Mairie de Montrelais et L'Éducation Nationale pour cet investissement conséquent. Pour compléter cette entrée de l'école dans le numérique, la mairie finance également un espace numérique de travail E-Primo qui offre de multiples possibilités que l'école commence à exploiter : le cahier de texte, la messagerie, le blog...

L'école envisage d'organiser des portes-ouvertes dans le courant des mois de janvier/février 2021.

À très bientôt donc !

Marina LAURENT, Aurélie PLE, Mélanie ROTA,
Marie ONILLON, Évelyne GASCHER, Gwenaëlle LEROUX.

Course pour l'association Chantal MAUDUIT

Le 14 février 2020 les élèves ont couru pour réunir de l'argent pour l'association Chantal MAUDUIT qui s'investit pour la scolarisation des petites filles au Népal.

Ils étaient nombreux pour cette course du Cœur, les parents les accompagnaient. L'école organisait également les portes ouvertes à cette occasion. Cela a été une réussite sur toute la ligne !

Bonnets de Noël
confectionnés par
les animatrices et les
enfants du périscolaire.

Repas de Noël

du 17 décembre 2020

Classe CM1-CM2

Classe CP-CE1

Classe PS-MS-GS

Classe CE1-CE2

Le MAT

Le MAT - Centre d'art contemporain du Pays d'Ancenis est né de la fusion, en janvier 2020, de deux lieux d'exposition : le Centre d'art de Montrelais et la Chapelle des Ursulines à Ancenis-Saint-Géréon. Ces deux espaces patrimoniaux dédiés aux expositions, sont situés à 20 km l'un de l'autre et possèdent des caractéristiques très spécifiques et complémentaires. Tous deux s'inscrivent dans un territoire à forte identité historique, économique et touristique, et sont liés par un élément naturel fort : la Loire.

L'association Le MAT (Montrelais Ancenis Territoire) a toujours pour objectifs de promouvoir l'art contemporain en Pays d'Ancenis, d'encourager la création en menant une politique active d'aide aux artistes, de tisser des liens entre artistes et publics et d'encourager les pratiques artistiques amateurs. Elle est portée par ses adhérents, administrée par un conseil d'administration et représentée par une présidence collégiale.

C'est maintenant une équipe de trois salariés qui mettent en œuvre le projet du MAT : Isabelle Tellier, directrice, Antoine Dalègre, médiateur au MAT Montrelais et Jennifer Gobert, médiatrice au MAT Ancenis-Saint-Géréon. Cette année l'activité du MAT a été rythmée par deux expositions (au lieu de trois initialement prévues) dans chacun de ces deux lieux, ainsi que l'accueil d'artistes en résidence (Blandine Brière, Thomas Portier et Manon Riet), l'organisation d'ateliers réguliers (sur le site de la Mabiterie pour les enfants et au MAT Montrelais pour les adultes), de stages, de rencontres et conférences.

Pour plus de renseignements, nous vous invitons à suivre le MAT sur son nouveau site internet :

www.lemat-centredart.com

ainsi que sur les réseaux sociaux

 leMATCentredart

 le_mat.art_contemporain

Rien ne peut donner meilleur goût à l'eau.

Vie associative

Le Club de l'Amitié

Depuis le mois de mars 2020 nos activités sont à l'arrêt à cause de la pandémie.

Toutefois nous avons pu organiser notre **concours de belote** le 3 mars 2020 avec 82 équipes.

Toutes les sorties ont été annulées, la **cinescénie du PUY DU FOU** prévue le 4 septembre 2020 est reportée le vendredi 3 septembre 2021.

Sous toute réserve à cause du COVID 19, notre **Assemblée Générale** aura lieu le **mardi 26 janvier 2021 à 14h** salle « Les Roussoles ».

À cette occasion vous pourrez vous réinscrire en espérant la reprise de nos activités ce que nous souhaitons vivement.

Nous partagerons la galette et le verre de l'amitié.

Une convocation vous sera envoyée pour confirmation.

Nous avons une pensée pour ceux qui nous ont quittés cette année :

- Gilbert GIRAUDEAU
- Henri TROTTIER
- Fernande GAUTIER
- Marie Joséphe CONEAU

Une messe a été offerte par le club le 18 avril 2020 à 18h30 en l'église de Montrelais

Nous vous souhaitons une belle année 2021.

Concours de belote.

L'Association des Parents d'Élèves

Elle est ouverte à l'ensemble des parents d'élèves de l'école de Montrelais. Son but est de soutenir financièrement les projets pédagogiques (sorties scolaires...) de l'équipe enseignante et de participer à l'amélioration de la vie scolaire des enfants (achat de matériel éducatif...).

La vie de l'association repose sur la bonne volonté de chaque parent d'élève, c'est pourquoi toute participation, qu'elle soit ponctuelle ou régulière est la bienvenue !! Rejoignez-nous vite !

Vous pouvez :

- Nous suivre sur notre page
 [apeepmontrelais44](#)
- Nous écrire à : apeep20@yahoo.fr
- Nous contacter par téléphone : **06 82 56 22 73** (Cyrille COUTANT)

Suite à l'Assemblée Générale qui s'est tenue à la Salle Bresdin le 23 octobre 2020, nous avons pu réélire le bureau :

Président : Cyrille COUTANT,
papa de Clémence en GS

Vice-président : Corentin CADIOU,
papa de Tom en GS et de Léo qui rentrera en TPS en janvier

Trésorière : Marion DOUGÉ,
maman de Ethan en CP et de Cléo qui rentrera en TPS en janvier

Vice-Trésorière : Émilie LAMOUREUX,
maman de Louis en CE1

Secrétaire : Clarisse LEGENDRE,
maman de Erell en CE2 et de Mia en CP

Vice-secrétaire : Sandrine MOULIN,
maman de Bastien en CP et de Fanny en GS

Cyrille COUTANT
Président

Corentin CADIOU
Vice-Président

Clarisse LEGENDRE
Secrétaire

Sandrine MOULIN
Vice-Secrétaire

Les Manifestations prévues pour cette nouvelle année scolaire sont pour le moment la reconduction des ventes de chocolats et de sapins de Noël, de chocolats lors des fêtes de Pâques, et d'une vente surprise... le contexte sanitaire étant ce qu'il est, nous nous adaptons et nous nous adapterons au fil de l'année en espérant que la fête de l'école puisse avoir lieu !

Nous souhaitons cette année toucher davantage l'ensemble des habitants de Montrelais lors de nos actions, alors ne soyez pas surpris de nous croiser, de nous lire après la relève du courrier et n'hésitez pas à nous solliciter si d'ores et déjà une vente vous intéresse !

Marion DOUGÉ
Trésorière

Émilie LAMOUREUX
Vice-Trésorière

Confinement oblige l'UNC de Montrelais, a tenu à respecter les règles sanitaires mises en vigueur par le gouvernement. À ce titre, l'année 2020 n'aura vu aucune participation de notre part aux commémorations qu'elles soient officielles ou festives.

Nous remercions la municipalité pour son dépôt de gerbes à l'occasion du 8 mai et 11 novembre.

Dans l'attente d'une situation sanitaire normalisée, la section UNC de Montrelais vous présente ses meilleurs vœux de santé et bonheur pour 2021.

Le Bureau

Dépôt de gerbes par la municipalité pour les commémorations du 8 mai et 11 novembre 2020.

La ludothèque

2020 : la ludothèque Atout Jeu est toujours là !

Une ludothèque, ce n'est pas seulement un grand placard de jeux, c'est aussi un lieu pour découvrir ou redécouvrir le plaisir du jeu, se rencontrer, échanger, un lieu pour occuper les enfants et les plus grands, faire des découvertes, être conseillé.

Il y a du choix pour tous : les dernières nouveautés (dans la limite du budget de l'association), mais également les « incontournables » qui font notre culture ludique d'aujourd'hui !

En 2019, la ludothèque Atout Jeu a montré qu'elle attirait toujours plus d'adhérents. En décembre, on dépassait pour la première fois les 200 familles adhérentes (l'espace commençant parfois à manquer pour le jeu sur place !).

Puis 2020 est arrivée, l'année des 25 ans de la ludothèque ! Certes, les manifestations prévues (anniversaire de l'association en mai, soirée jeux, bourse aux jouets en novembre) ont dû être annulées, crise sanitaire oblige ! Mais tout cela n'entame pas la motivation de sa ludothécaire et de son équipe de bénévoles qui ont su s'adapter : un nouveau service de prêt (click&collect) pour consulter les jeux sur le site atoutjeu.com, les réserver en ligne et les récupérer à la ludothèque dès que la commande est prête. Et toujours, lorsque les conditions sanitaires l'autorisent, la possibilité de venir choisir dans les rayons et profiter des conseils trouvés sur place.

Horaires d'ouverture au public de la ludothèque :

Mercredi de 10h à 12h et de 14h30 à 17h

Samedi de 10h à 12h30

Il est possible également de venir le mardi et le jeudi sur rendez-vous (entre 10h et 17h)

Renseignements :

www.atoutjeu.com

09 50 29 23 61 - contact@atoujeu.com

Les Multivitaminées

Bonjour à tous,

cette année, nous n'allons pas vous l'apprendre est très particulière, notre association a dû suspendre les cours de zumba et de self-défense, nous vous tiendrons au courant lorsque nous pourrons enfin reprendre nos activités importantes pour beaucoup d'entre vous.

Mais la ruche qui dit oui, toujours géré par notre association les multivitaminées est toujours là et nous comptons toujours sur des producteurs locaux toujours prêts à vous régaler.

Pour vous inscrire c'est simple, inscrivez-vous sur la ruche qui dit oui de Montrelais sur internet, passez vos commandes avant le mardi soir puis venez la récupérer le jeudi soir à la salle Les Roussoles.

À très vite à la ruche et à très bientôt pour faire notre sport.

Sandrine, Béatrice et Delphine

Pour plus de renseignements :
lesmultivitaminées@hotmail.com

06 50 52 23 39

L'ASSOCIATION LES MULTIVITAMINÉES

LA RUCHE QUI DIT OUI!

MANGER MIEUX - MANGER JUSTE

VOS PRODUCTEURS LOCAUX PRÈS DE CHEZ VOUS

FAITES VOS COURSES EN UN CLIC

LIVRAISON TOUS LES JEUDIS SOIRS - SALLE « LES ROUSOLES » À MONTELAIS

REJOIGNEZ : **LA RUCHE QUI DIT OUI!**

SUR : <https://laruchequiditoui.fr/fr/assemblees/8503>

INSCRIPTION GRATUITE, SANS OBLIGATION D'ACHAT

POUR TOUS RENSEIGNEMENTS : SANDRINE AU 06.50.52.23.39 ou par mail : lesmultivitaminées@hotmail.com

Sport Loisirs Seniors Loireauxence

La retraite sportive a loireauxence

La grande nouveauté au sein de l'association « SPORTS LOISIRS SENIORS LOIREAUXENCE » est le lancement, dès la fin du confinement d'un atelier « Activ'mémoire » pour les 50 ans et plus.

L'objectif de cette activité au service de la mémoire est de maintenir et de développer l'ensemble des fonctions cognitives (l'attention, la mémoire, la concentration...) mêlant le ludique et le physique. Cette activité répond aux besoins des seniors qui souhaitent maintenir à la fois leur condition physique et leurs capacités cognitives.

L'animatrice, ayant suivi le cursus de formation au sein de la Fédération de la Retraite Sportive, vous accueillera chaque semaine.

L'association vous propose également d'autres activités :

- Balade vélo (vélo à assistance électrique accepté)
- Gym Bien Être ou Douce
- Tennis de Table
- Marche Nordique
- Randonnée Pédestre et diverses animations, séjours
- ...

Tarif :

Licence : 38 € + adhésion club : 10 € + 5 € par activité
soit un total de 43 € annuel.

Vous pourrez bénéficier d'une séance découverte.

Compa

Le Réseau Mobilité facilite vos déplacements !

Pour circuler sur le territoire, la Communauté de communes du Pays d'Ancenis (COMPA), en lien avec l'association Erdre et Loire Initiatives (ELI), propose la mise à disposition de véhicules (voiture, scooter).

Qu'est-ce que le Réseau Mobilité du Pays d'Ancenis ?

La mise à disposition d'un scooter ou d'une voiture pour se rendre au travail, en stage, en formation, en entretien, pour effectuer une démarche administrative ou se rendre à une consultation médicale sur le Pays d'Ancenis.

Ce service s'adresse à toutes les personnes en démarche d'insertion professionnelle ou sociale, privées de véhicule ou rencontrant un problème temporaire de mobilité quel tarif ?

- Scooter : 2,50 €/jour
(caution obligatoire)
- Voiture : 5,50 €/jour
(caution obligatoire)

Où se renseigner ?

Association Erdre et Loire Initiatives

- Pour un scooter ou une voiture :

Ancenis-Saint-Géréon
730 rue Saint-Exupéry
ZAC Aéroport
44 150 ANCENIS-SAINT-GÉRÉON
02 40 83 15 01

- Pour un scooter :

Antenne de Teillé
2 place de l'Église
44440 TEILLÉ
02 40 97 73 79

Antenne de Loireauxence
206 rue du parc
44 370 LOIREAUXENCE (Varades)
02 40 98 37 91

LE RÉSEAU MOBILITÉ

Facilitez vos déplacements
pour se rendre au travail,
en formation, en stage,
effectuer une démarche
administrative, médicale...

SCOOTER & VOITURE ELI Ancenis 02 40 83 15 01	SCOOTER ELI Teillé 02 40 97 73 79	ELI Varades 02 40 98 37 91
---	--	--------------------------------------

+ d'infos sur : www.erdreeloirerinitatives.fr

www.pays-ancenis.com

Plus d'infos sur
www.pays-ancenis.com
www.erdreeloirerinitatives.fr

Retour du Biblio'drive dans 10 bibliothèques du Pays d'Ancenis

Judi 12 novembre, le Biblio'drive est de retour dans dix bibliothèques du réseau Biblio'fil : Ancenis-Saint-Géréon, Ingrandes-Le Fresne sur Loire, Joué-sur Erdre, Mésanger, Le Cellier, Ligné, Oudon, Loireauxence (Varades), Riaillé et Vallons-de-l'Erdre (Saint-Mars-la-Jaille). Le point sur le fonctionnement.

Les 27 bibliothèques ne peuvent rouvrir mais nous souhaitons conserver un accès pour tous à la culture, sur l'ensemble du territoire » indique Nadine You, vice-présidente en charge de l'Animation et des solidarités. Et pour maintenir l'action culturelle en direction des élèves du territoire, les bibliothécaires se déplaceront dans les écoles le temps d'une animation.

Retour du Biblio'drive

1/ Réservation possible jusqu'à huit documents (par carte) dans l'une des dix bibliothèques rouvertes* :

- En ligne sur www.bibliofil.pays-ancenis.com, en se connectant sur son espace personnel
- Par mail bibliofil@pays-ancenis.com
- Par téléphone les mardis et vendredis de 10h à 13h :
 Médiathèque d'Ancenis-Saint-Géréon : 02 40 83 22 30
 Bibliothèque d'Ingrandes-le Fresne sur Loire : **02 40 98 33 89**
 Bibliothèque de Joué-sur-Erdre : **02 40 72 39 77**
 Bibliothèque de Mésanger : **02 40 96 86 87**
 Médiathèque du Cellier : **02 40 25 44 82**
 Bibliothèque de Ligné : **02 51 12 26 11**
 Bibliothèque d'Oudon : **02 40 83 61 95**
 Bibliothèque de Loireauxence (Varades) : **02 40 98 33 89**
 Bibliothèque de Riaillé : **02 40 97 85 92**
 Bibliothèque de Vallons-de-l'Erdre : **02 40 97 37 26**

2/ Une fois le mail ou l'appel téléphonique de confirmation reçu, il suffit de prendre rendez-vous pour récupérer les documents par mail ou par téléphone les mardis et vendredis de 10h à 13h.

3/ Les retraits des documents, quant à eux sont possibles sur rendez-vous, aux horaires d'ouverture des bibliothèques.

Le jour du rendez-vous préalablement fixé, les habitants sont invités à se rendre seul, avec un masque, un sac, une attestation de déplacement dérogatoire avec la 2^e case cochée « Déplacements pour effectuer [...] le retrait de commande » et en respectant les gestes barrières.

Les retours de documents

Comment rendre ses documents empruntés ?

Il suffit de les déposer dans les boîtes de retour disponibles à l'extérieur des bibliothèques (sauf pour Ingrandes-Le Fresne sur Loire, retour à la bibliothèque aux heures d'ouverture). Les boîtes de retour seront accessibles du mardi au vendredi de 10h à 17h30 et le samedi de 10h à 12h30. Les habitants sont invités à prendre les précautions sanitaires nécessaires (masque, gel hydro alcoolique...) lors du retour des documents et de venir avec une attestation de déplacement dérogatoire avec la 2^e case cochée « Déplacements pour effectuer [...] le retrait de commande ». Avant d'être remis en circulation, tous les documents rendus seront mis en quarantaine pendant trois jours.

Les animations à l'arrêt

Pour rappel, en dehors des rendez-vous Biblio'drive, l'accès à la bibliothèque reste pour le moment impossible. Toutes les activités sont suspendues.

L'ensemble des mesures peuvent évoluer en fonction de la situation sanitaire.

**Les autres bibliothèques restent fermées.*

www.bibliofil.pays-ancenis.com

 [bibliofilpaysancenis](https://www.facebook.com/bibliofilpaysancenis)

HORAIRES D'OUVERTURE DES BIBLIOTHÈQUES

Bibliothèque	Mardi	Mercredi	Jeudi	Vendredi	Samedi
Ancenis-Saint-Géréon		14h-18h	10h-13h	14h-19h	14h-17h
Ingrandes-le Fresne sur Loire		14h-18h30			
Joué-sur Erdre		9h30-12h30			
Mésanger		15h-18h30			10h-12h30
Le Cellier		10h - 13h 14h-18h30	/		10h-13h
Ligné		10h - 13h 14h-18h30	/		10h-13h
Oudon	16h-18h				10h-13h
Loireauxence (Varades)		14h-18h		16h-19h	10h-13h / 14h30-17h
Riaillé		14h-18h			10h-13h
Vallons-de-l'Erdre (Saint-Mars-la-Jaille)		10h-12h / 14h-18h			10h-13h

Infos sociales

La Maison des Solidarités

La Maison des Solidarités, située au 206 rue du Parc (Varades), accueille de nombreuses associations et favorise les partenaires. Elle est gérée par LAMIES (Relais Solidarité, CRICS, ELI), en partenariat avec le Pôle Santé Social de Loireauxence (PSS).

Les associations y développent leurs activités en mutualisant leurs moyens respectifs, dont le temps disponible de leurs bénévoles. Lieu d'échange, des espaces sont mis à disposition pour des réunions d'information, conseils d'administration, stages de formation, permanences etc.

Associations	Action(s)	Présences	Public et modalités d'accès	Contacts
Erdre et Loire Initiatives (ELI)	Mise à disposition de personnel	Lundi, mardi, jeudi et vendredi, de 9h à 12h, et les après-midi sur rendez-vous	Particuliers, collectivités, entreprises ou associations Personnes en recherche d'emploi (missions)	02 40 98 37 91 accueil-varades@erdreet-loireinitiatives.fr www.erdreetloireinitiatives.fr
	Réseau mobilité		Mise à disposition d'un scooter ou d'une voiture, de façon temporaire (accès à l'emploi, formation, stage, démarches administratives et de santé...)	
CRICS (Comité Rural Intercommunal Culturel et Social)	Jardin de la solidarité	Le vendredi de 16h à 19h et sur rendez-vous	Public en insertion (jardiniers) Tout public : panier hebdomadaire (sur abonnement)	cricsvarades@orange.fr
Relais Solidarité : Le P'tit chariot de Galerne	Epicierie sociale	Le 1 ^{er} et 3 ^{ème} vendredi du mois de 13h30 à 16h30	Personnes traversant des périodes de difficultés financières. Accès sur critères.	07 68 15 84 98 (de préférence les jours d'ouverture) pcgloireauxence@laposte.net
Relais Solidarité : La boîte à solutions	Aide matérielle sur rendez-vous	1 ^{er} et 3 ^{ème} vendredi du mois	Pour les personnes bénéficiaires du "P'tit chariot de Galerne" ou s'étant fait connaître auprès du CCAS	07 89 26 75 45
La Croix rouge	Produits d'hygiène et d'entretien, couches bébé...	Le 3 ^{ème} vendredi du mois de 13h30 à 16h30.	Sur critère. Participation modique.	02 40 83 39 99
Mission Locale du Pays d'Ancenis	Accompagnement des jeunes dans leur orientation professionnelle, l'emploi et l'insertion	Le 3 ^{ème} jeudi du mois de 9h à 17h (sur rendez-vous)	Pour les jeunes de 16 à 25 ans. Sur rendez-vous (en appelant le numéro ci-contre, ou via le formulaire en ligne)	02 40 96 44 30 accueil@mlpaysancenis.fr www.missionlocalepaysancenis.fr
ADIL 44 Agence Départementale d'Information sur le Logement	Information et conseil d'un point de vue juridique, financier et fiscal sur l'habitat	1 ^{er} et 3 ^{ème} jeudi du mois de 14h à 16h30 (sans rendez-vous)	Propriétaires et locataires	02 40 89 30 15 www.adil44.fr
Espace Info Énergie	Conseils indépendants et gratuits aux particuliers	Une 1/2 journée par semaine (sur Ancenis, Ligné, St-Mars-la-Jaille et Loireauxence)	Tout public. Sur rendez-vous.	02 40 08 03 30 nantes.44@ieepdLfr www.info-energie-paysde-la Loire.fr
Atlantique Habitation		2 ^{ème} mardi du mois, de 9h à 12h	Locataires	www.atlantique-habitations.fr
Solidarité Estuaire	Équipe mobile en soutien aux femmes victimes de violences conjugales		Accueil confidentiel et anonyme : une permanence téléphonique, un accueil sur rendez-vous.	06 35 76 60 81 emest@solidarite-estuaire.fr

Relais Solidarité

L'association a pour objectif de participer à la vie sociale locale en proposant aux personnes qui en ont besoin les services qui leur permettent d'accéder aux moyens ordinaires de la vie courante.

Elle comporte 3 sections : le P'tit chariot de galerie, le Transport Solidaire et la Boîte à Solutions.

Le Réveillon Solidaire est une activité ponctuelle de Relais Solidarité.

LE P'TIT CHARIOT DE GALERNE

C'est une épicerie sociale, conventionnée par la Banque Alimentaire, qui permet aux personnes traversant une période de difficultés financières, d'acheter des produits alimentaires à un prix modique (10% du prix du commerce) afin de se nourrir convenablement.

L'épicerie est ouverte, généralement, le 1^{er} et le 3^e vendredi du mois à la Maison des Solidarités, 206 rue du parc à Varades.

Il est indispensable de prendre rendez-vous au 07 68 15 84 98.

Depuis le début de la pandémie, l'épicerie a eu l'autorisation d'ouvrir, en respectant scrupuleusement les mesures barrières : pour les bénéficiaires, comme pour les bénévoles, le port du masque est obligatoire, et le gel hydro-alcoolique utilisé chaque fois que nécessaire, la distanciation est aussi respectée. Les bénéficiaires ne sont reçus que sur rendez-vous.

Des bénévoles ont dû cesser leur aide, mais de nombreuses autres personnes sont venues apporter leur contribution avec beaucoup de perspicacité et dévouement : qu'elles en soient remerciées. De nouveaux bénévoles seront les bienvenus.

JOURS D'OUVERTURE 2021

Les vendredis de 9h à 18h

8* et 22** janvier

5* et 19** février

5* et 19** mars

2* et 16** avril (3 semaines de fermeture)

7* et 21** mai

4* et 18** juin

2* et 16** juillet (3 semaines de fermeture)

6* août (4 semaines de fermeture)

Congés

3* et 17** septembre

1* et 15** octobre (3 semaines de fermeture)

5* et 19** novembre

3* et 17** décembre

Prévoir un sac
isotherme
et des cabas !

PRÉSENCE DE LA CROIX ROUGE

* Le matin / ** L'après-midi (*hors confinement*)

Des produits d'hygiène et d'entretien sont proposés moyennant une faible participation financière.

Prévoir un sac pour le transport.

LE TRANSPORT SOLIDAIRE

Il permet aux personnes qui n'ont pas de moyen de locomotion de se rendre là où elles le désirent pour raisons médicales, administratives, approvisionnement, sans pour cela remplacer les services existants. Contact, près des mairies de Vair-sur-Loire, Loireauxence, Montrelais et Ingrandes-Le Fresne.

SON FONCTIONNEMENT

● Les demandeurs :

- ✓ S'acquittent de l'adhésion annuelle à Relais Solidarité, de 4 €, près du conducteur
- ✓ Font leur demande par téléphone à la mairie de leur domicile, entre 10h et 11h, au moins 48h à l'avance.
- ✓ Règlent au conducteur le montant correspondant à la distance aller/Retour entre le domicile du conducteur et la destination, à 0,38€ du kilomètre.

● **La mairie** transmet la demande au référent communal, qui fait appel aux conducteurs pour demander leur disponibilité.

● Le conducteur

- ✓ Contacte le demandeur pour fixer l'heure et le lieu de départ.
- ✓ Prépare un « bon de transport »
- ✓ Perçoit le montant. Une charte et un règlement intérieur régissent le fonctionnement du Transport Solidaire, en lien avec les communes. L'assurance « auto-mission » est gérée au niveau du Conseil Départemental, comme pour les autres associations du même type.

Bien sûr, les conditions sanitaires ont modifié le fonctionnement du Transport Solidaire, qui a dû cesser son activité pendant le confinement, cependant, seulement les transports des personnes vulnérables sont assurés pour les rendez-vous de santé et les courses alimentaires.

Les nouvelles personnes intéressées pour rendre ce service seront les bienvenues ! S'adresser à la mairie qui transmettra.

LA BOÎTE À SOLUTIONS

Cette section existe depuis 2019, et se définit ainsi :

« La Boîte à Solutions est une section de Relais Solidarité, qui vient en aide aux personnes bénéficiaires du P'tit Chariot de Galerne ou du CCAS.

L'aide est essentiellement matérielle. Des assistantes sociales font appel à ce service.

Les demandeurs peuvent être dirigés vers les services ou administrations concernés par leurs problèmes, et seront parfois accompagnés des bénévoles de la Boîte à Solutions lorsqu'ils ne veulent ou ne peuvent pas y aller seuls.

Il peut leur être fourni gratuitement du matériel de cuisine, vaisselle, matériel pour bébés, des meubles, bien sûr, en fonction des dons reçus.

La Boîte à Solutions peut aussi acheter un mobilier ou un appareil électroménager d'occasion et le mettre à disposition moyennant un paiement sur 12 mois (c'est-à-dire le prix d'achat divisé par 12), ce qui fait environ 6 € par mois. Après le remboursement total, le matériel leur appartient. »

LE RÉVEILLON SOLIDAIRE

Dans le cadre de ses activités, l'association Relais Solidarité propose également chaque année le 31 décembre un Réveillon de la Solidarité à l'Espace Alexandre Gautier à Varades, en collaboration avec le pôle social de Loireauxence et plusieurs CCAS (tarif selon les revenus) et diverses autres associations.

Malheureusement, le réveillon 2020 n'aura pas lieu en raison de la pandémie.

Solidarités Nouvelles

L'association **Solidarités Nouvelles face au Chômage (SNC)** a été créée il y a plus de 30 ans sur une idée simple : chacun d'entre nous peut agir concrètement pour réduire le chômage. Comment ? **En accompagnant de façon humaine et personnalisée les personnes en recherche d'emploi.**

Quelle est la mission de Solidarités Nouvelles face au Chômage ?

SNC propose aux chercheurs d'emploi **un accompagnement bénévole, gratuit et sans limite de durée.** L'accompagnement apporte aux personnes sans emploi, souvent isolées dans leurs démarches, un soutien humain qui les encourage et les valorise.

Qui peut être accompagné ?

SNC accompagne des personnes sur leur demande, **sans distinction d'âge, de domaine d'activité, de qualification, ou de durée de chômage,** à condition qu'elles aient le droit de travailler.

Quel est le rôle des accompagnateurs bénévoles ?

Toujours par deux, les accompagnateurs SNC offrent aux chercheurs d'emploi **un soutien à la fois moral et méthodologique.** Écouter la personne, la remettre en confiance, l'aider à définir son projet professionnel, sont les bases de l'accompagnement. Les rencontres avec les chercheurs d'emploi ont lieu dans des lieux publics au rythme des besoins exprimés.

Les accompagnateurs bénévoles bénéficient d'un **programme de formation** organisé par l'association. Ils trouvent aussi des ressources précieuses au sein de leur **groupe de solidarité** qui se réunit chaque mois pour échanger sur les accompagnements.

Un groupe de solidarité sur le Pays d'Ancenis

Ce groupe existe depuis 4 ans et est composé de **8 accompagnateurs : 5 femmes et 3 hommes.**

Il est à l'écoute des chercheurs d'emploi des différentes communes du **Pays d'Ancenis**, et joignable :

par mail : groupe.ancenis@snc.asso.fr - par téléphone : **06 21 83 49 35**

Pour en savoir plus, un clic sur le site de l'association : **snc.asso.fr**

AIDANTS44

« Aidants familiaux : une ligne directe pour les informations et l'orientation »

En complément de son site internet **www.aidants44.fr**, l'Udaf Loire Atlantique ouvre une ligne téléphonique afin d'informer et orienter les aidants familiaux.

Ces personnes, estimées à 150 000 en Loire-Atlantique, sont souvent des conjoints, pères, mères, enfants, frères, sœurs... qui s'occupent d'une personne âgée en perte d'autonomie ou d'une personne handicapée de leur entourage, pour les activités de la vie quotidienne. Cette ligne directe a pour but de permettre aux personnes éloignées de l'outil numérique d'accéder à ces informations.

Au bout du fil, deux chargées d'information se relaient pour prendre en compte les demandes des aidants sur les solutions de répit (accueil de jour, aides à domicile, relaying), les informations sur les droits (congrés, aménagement du temps de travail), sur la santé, les soutiens financiers.

L'objectif est aussi d'orienter vers les acteurs de proximité qui ont été recensés auprès d'aidants, d'associations de soutien aux familles de personnes handicapées et/ou en perte d'autonomie, ainsi qu'auprès de professionnels et collectivités qui agissent en faveur des aidants familiaux.

Contact : **02 51 80 30 19**. www.aidants44.fr

Erdre & Loire Initiatives

L'association Erdre et Loire Initiatives (ELI) agit pour l'emploi sur le Pays d'Ancenis. Notre mission est d'être utile aux demandeurs d'emploi en leur proposant des missions de travail et un accompagnement socioprofessionnel, et de répondre aux besoins de nos clients. Ceci est possible grâce à vous :

- **Vous clients**, qui nous permettez de fournir des heures de travail à nos salariés et qui favorisez l'emploi de proximité
- **Vous salariés**, qui vous donnez les moyens de construire votre avenir professionnel
- **Vous qui parlez** des services d'ELI autour de vous

☛ Par le biais de la **mise à disposition de personnel** : Comme dans une entreprise de travail temporaire, les salariés sont missionnés quelques heures, quelques jours, quelques semaines en fonction de leurs compétences, de leur projet professionnel, des besoins des clients

Les secteurs d'activité :

- ✓ **L'ENVIRONNEMENT** : Accueil en déchèterie, Collecte des déchets ménagers, Nettoyage de mobilier urbain, Ramassage de déchets sauvage, entretien des espaces-verts.
- ✓ **TERTIAIRE** : Nettoyage de locaux, Mise sous pli, Aide administrative, Accueil du public. Livraison
- ✓ **SECOND-ŒUVRE/ INDUSTRIE** : Manutention, Manœuvre, Conditionnement.
- ✓ **ENCADREMENT D'ENFANTS** : Accueil périscolaire, Restauration scolaire, ATSEM.
- ✓ **Auprès des particuliers** : Entretien du logement, entretien du linge, garde d'enfant de + de 3 ans, petit bricolage, entretien du jardin...

☛ Par le biais des **chantiers d'insertion** grâce à 3 supports d'activités, collectifs et encadrés :

- L'entretien des espaces naturels et espaces verts
- Des travaux de bâtiment notamment dans le domaine de l'écoconstruction
- La réalisation de travaux de couture et de confection

ELI agit aussi dans le domaine de la mobilité, en proposant à tout habitant du Pays d'Ancenis* la mise à disposition de scooters de voitures et de vélo à assistance électrique, à titre temporaire pour favoriser l'accès à l'emploi, la formation... Ce service est soutenu par la COMPA.

Vous pouvez aussi solliciter notre service « conseil mobilité » pour bénéficier d'un diagnostic et d'un accompagnement personnalisé pour mieux vous déplacer sur le territoire.

*Nous contacter pour vérifier si vous remplissez les conditions pour entrer dans ces dispositifs

ANCENIS

du lundi au vendredi de 9h00 à 12h30 et de 13h30 à 17h00

Fermé le jeudi après midi

accueil-ancenis@erdreetloireinitiatives.fr

02 40 83 15 01

TEILLÉ

Le lundi uniquement de 9h00 à 12h30 et de 13h30 à 17h00

cip-teille@erdreetloireinitiatives.fr

02 40 97 73 79

VARADES

du lundi au vendredi de 9h00 à 12h00. Fermé le mercredi

accueil-varades@erdreetloireinitiatives.fr

02 40 98 37 91

Trocantons

TroCantons, l'écocyclerie du Pays d'Ancenis, un développement local et durable

À l'heure où la crise sanitaire interroge beaucoup de nos habitudes quotidiennes, il existe sur notre territoire une tendance au développement durable qui s'installe.

En effet, vous êtes de plus en plus nombreux à pousser les portes de TroCantons, l'écocyclerie du Pays d'Ancenis. En lien étroit avec la COMPA et avec les communes du Cellier et de Loireauxence (Belligné), l'association permet donc de concrétiser un bel exemple de développement local et durable en proposant le réemploi des biens d'occasion (mobilier, textile, électroménager, vaisselle, jouets, bricolage...).

Les résultats sont éloquentes : 1200 tonnes de produits réceptionnés par an, 500 tonnes de produits revendus en magasins, 50 emplois créés (47 équivalents temps pleins) dont la moitié permanents et la moitié en parcours de retour à l'emploi, plus de 100 bénévoles investis, plus de 2000 clients par semaine...

Pour répondre à cette demande grandissante, l'association a donc élargi ses horaires d'ouverture : (voir tableau ci-dessous).

TroCantons	STMARS LA JAILLE Vallons de l'Erdre le bois madame		BELIGNÉ Loire Auxence 6, rue océane	LECELLIER 150 rue de bel air ZA de bel air	NORT SUR ERDRE 3 rue de l'océan - ZI LA SANGLE	
	Dépôt	Boutique	Dépôt et Boutique	Dépôt et Boutique	Dépôt	Boutique
Lundi			9h30 - 12h30 13h30 - 17h00			
Mardi						
Mercredi		9h30 - 12h30 13h30 - 17h00			9h30 - 12h30 14h00 - 17h30	
Jeudi		9h30 - 12h30 13h30 - 17h00				
Vendredi		13h30 - 17h00		9h30 - 12h30 14h - 17h00		14h00 - 17h30
Samedi		9h30 - 12h30 13h30 - 17h00	9h30 - 12h30	9h30 - 12h30	9h30 - 12h30 14h00 - 17h30	

À retenir:

- La nouvelle plaquette de TroCantons est Jaune !
- TroCantons est toujours à la recherche de nouveaux bénévoles ! N'hésitez pas !
- TroCantons c'est le don, la vente et la collecte à domicile d'objets réutilisables !

Pour tout renseignement,

02 40 97 78 55

contact@trocantons.org

Toutes les informations sont sur le site :

www.trocantons.org

 Ecocyclerie Trocantons

La Mission Locale se mobilise pendant la crise

La Mission Locale du Pays d'Ancenis service public de l'emploi pour les 16/25 ans se mobilise, renforce ses moyens auprès des jeunes et des entreprises pour mettre en œuvre le plan gouvernemental « un jeune une solution »

Dispositif « 1 jeune, 1 solution »

- Aides incitatives pour l'embauche des jeunes en entreprise dont l'alternance
- Des contrats aidés secteurs public et marchands aux employeurs

À quels jeunes s'adresse la Mission Locale ?

Aux jeunes 16/25 ans :

- Sortis du système scolaire
- Résidant(e)s sur le Pays d'Ancenis
- Quelles que soient leurs situations, leurs niveaux de qualification

Ses missions

- L'orientation
- L'accompagnement au projet
- L'accès à la formation
- L'aide à la recherche d'emploi (Garantie Jeunes)
- L'aide aux démarches et l'accès aux droits (mobilité, santé, ...)

Comment agit-elle auprès des jeunes ?

- En proposant un suivi individualisé et personnalisé
- En leur redonnant confiance en eux
- En proposant des rendez-vous réguliers
- En les accompagnant vers l'emploi
- En leur proposant de participer à des initiatives citoyennes, sportives
- En les accompagnant vers une prise d'autonomie

Quels sont les atouts pour l'entreprise

- 1 interlocuteur unique
- Proximité et réactivité
- Parfaite connaissance des candidats et de leurs potentiels
- Recrutement proche des réalités locales

Suivez les actualités de la Mission Locale sur :

www.missionlocalepaysancenis.fr

Mission Locale du Pays d'Ancenis

Mission Locale du Pays d'Ancenis

EN QUELQUES CHIFFRES, EN 2019

941 jeunes accompagnés

101 jeunes entrés-es en formation

426 jeunes entrés-es en situation d'emploi dont 46 en alternance

7 conseiller-ères en insertion sociale et professionnelle en relation

avec de nombreux acteurs et partenaires (Pôle Emploi, collectivités, associations, services publics, ...)

1 chargée des relations avec les entreprises

1 conseiller à l'emploi pour agir auprès d'un réseau

CLIC du Pays d'Ancenis

Service gratuit pour les personnes âgées de plus de 60 ans et les personnes en situation de handicap (sans condition d'âge) de la communauté de communes du Pays d'Ancenis (sauf Ingrandes/Le Fresne Sur Loire).

Le CLIC - Centre Local d'Information et de Coordination gérontologique pour les personnes âgées de plus de 60 ans.

C'est un guichet unique d'accueil, d'écoute et d'information pour le soutien à domicile et l'hébergement collectif. Le CLIC examine la situation de la personne âgée, l'oriente et l'accompagne si nécessaire.

Pour ce faire, il effectue une **évaluation complète des besoins** : aide à domicile ; soins ; adaptation du logement ; portage de repas ; hébergement ; aides financières ; retour à domicile après hospitalisation...

Il coordonne l'action des professionnels auprès de la personne, met en place une aide adaptée à chaque situation et en assure le suivi.

Enfin le CLIC propose des actions de prévention aux personnes âgées et à leur entourage à travers des conférences ; des groupes d'échanges ; des ateliers...

Le CLIC - Point d'information pour les personnes en situation de handicap (sans condition d'âge)

Ses missions, en lien avec la Maison départementale des personnes handicapées (MDPH) sont :

- D'informer sur les droits et les services disponibles,
- Évaluer la situation de chacun et conseiller sur les demandes à effectuer auprès de la MDPH,
- Aider les personnes à remplir leurs dossiers de demande auprès de la MDPH,
- Informer les personnes de l'état d'avancement de leur dossier.

Vous vous posez des questions ...

Contactez les professionnels du CLIC :

Hélène DELEZIRE-HARDY, Coordinatrice - Responsable
Sophie MERCIER, Coordinatrice
Éloïse AUBERTIN, Ergothérapeute - Coordinatrice
Anne DESORMEAUX, Chargée d'accueil - Secrétaire

CLIC du Pays d'Ancenis

BUREAU INFOS AINES

Espace Corail

30, place Francis Robert

44 150 ANCENIS

02 40 96 12 51

clic.ancenis@wanadoo.fr

Du lundi au vendredi de 9h30 à 12h30

L'après-midi sur RDV

Pour les personnes âgées de + 60 ans

possibilité de visites à domicile

SOS Urgence Garde d'enfants

Dépanner les Parents dans l'urgence et ponctuellement

Une nounou malade, un rendez-vous médical urgent, et personne en vue pour garder le ou les petits ? Rassurez-vous, il y a toujours une solution avec SOS Urgence Garde d'Enfants.

Notre association regroupe **34 bénévoles**, mamans et mamies, pour intervenir du lundi au vendredi, uniquement en période scolaire. Cela peut-être pour une heure, une demi-journée ou une journée entière.

Nous accueillons les enfants, à partir de l'âge de 3 mois, à notre domicile ou nous nous déplaçons chez vous.

Nos bénévoles sont recrutées sur certificat médical et assurées pendant la durée des gardes. De plus, l'association a mis en place un protocole spécifique pour assurer des gardes en toute sécurité pendant cette période de pandémie.

Pour bénéficier de nos services, pas d'adhésion ni cotisation. Il suffit d'appeler le **02 51 14 18 61**. C'est le numéro du répondeur qui vous donnera les numéros de téléphone où vous pourrez joindre une téléphoniste. Celle-ci se chargera de trouver une maman d'accueil. Vous pouvez aussi passer par notre site internet : **www.sosurgencegardenfants.org** / rubrique Pays d'Ancenis.

Une participation financière libre est demandée pour le bon fonctionnement de l'association.

Par ailleurs, nous sommes toujours à la recherche de bénévoles susceptibles de rejoindre notre équipe pour partager de joyeux moments avec les enfants, en général pour une journée par mois selon un planning préétabli.

Cela vous intéresse: appelez le **06 49 23 20 43**.

DEVENEZ BÉNÉVOLE !

SOS URGENCE
GARDE D'ENFANTS
PAYS D'ANCENIS

DONNEZ UN PEU
DE VOTRE TEMPS

DONNEZ UNE JOURNÉE PAR MOIS

NOUS AIDONS LES PARENTS AYANT BESOIN
DE FAIRE GARDER LEURS ENFANTS DANS L'URGENCE.
DEVENEZ BÉNÉVOLE!

REJOIGNEZ NOTRE ÉQUIPE
PLUS D'INFORMATION AU 06 49 23 20 43 ou 06 17 91 41 21

sosurgencegardenfants.org

Salle «Les Roussoles»

Tarifs 2021

		Habitant de la commune	Habitant hors de la commune	Habitant de la commune	Habitant hors de la commune	Mise à disposition possible	
		Sans la cuisine		Avec la cuisine			
Salle selon le nombre d'usagers	Vin d'honneur Réunion 3h	90 €	135 €				
	Obsèques 3h	60 €	90 €				
SALLE 1	Salle festive complète (290 m ²) Repas (180 personnes) - Réunion (290 personnes)					Sono	Vidéo
	Journée de 9h à 2h le lendemain	260 €	390 €	320 €	480 €	50 €	
	2 jours de 9h à 2h le surlendemain	390 €	585 €	480 €	720 €	50 €	
SALLE 2	Salle festive moyenne (190 m ²) Repas (120 personnes) - Réunion (190 personnes)					Sono	Vidéo
	Journée de 9h à 2h le lendemain	200 €	300 €	260 €	390 €	50 €	
	2 jours de 9h à 2h le surlendemain	300 €	450 €	390 €	585 €	50 €	
SALLE 3	Salle festive petite (100 m ²) Repas (60 personnes) - Réunion (100 personnes)						
	Journée de 9h à 2h le lendemain	140 €	210 €	200 €	300 €		
	2 jours de 9h à 2h le surlendemain	210 €	315 €	300 €	450 €		

* Les arrhes (25%) seront calculées sur le prix de la salle uniquement et acquis en cas de désistement.

© A PROPOS ARCHITECTURE

État Civil

Naissances

JEANNETEAU Léana (octobre 2018)	10, route du Coteau - La Haute Boisdonnerie
MINETTO Anna	11, route des Mines - Le Tombereau
KIENTZ FOURDRINOY Solyne	417, rue de Varades
GAUDIN Maïwenn	364, chemin du Moulin du Bois
FROGER Raphaël	6, La Caillerie
BREJON Lowen	5, La Grassière
DURAFFOURG Juliette	188, rue des Hérons
JEANNETEAU Mathys	10, route du Coteau - La Haute Boisdonnerie
PIT Mihnea	6, route du Coteau - La Basse Boisdonnerie
CADIOU Arthur	12, rue de Varades
DUPAS Clémence	5, chemin du bas jardin - Le Vau
BOUCLE Arthur	315, chemin de la Cour
PELARD Flore	4, rue de la Gaillette - La Peignerie
DESBORDES Capucine	17, rond-point du Calvaire
DUGUE RETAILLEAU Louison	3, chemin du Bas Jardin - Le Vau
BOUSSEAU Flora	172, route de la haie - La Poitrière

Maïwenn a montré le bout de son petit nez le 16 février 2020 à 19h30 à Montrelais. Heureux évènement sur la commune, arrivé la dernière fois il y a 31 ans. Cette petite montrelaisienne est la fierté de ses parents Laura, Bryan, et de Nolan son grand frère.

Décès

GIRAUDEAU Gilbert	91 ans
BERNARD Suzanne épouse JAMIN	85 ans
BOUTEILLER Fernande épouse GAUTIER	89 ans
ROBIN Gérard	89 ans
BABIN Zélie épouse MÉNARD	89 ans
MÉNARD Guy	81 ans
BRIAND Paul	67 ans

Inhumations

DOUGÉ Yvonne épouse DOUGÉ	90 ans
DOUGÉ René	93 ans
TROTTIER Henri	95 ans
BOISDEAUFRAY Marcel	83 ans
MÉNARD Marie-Josèphe épouse CONEAU	89 ans
ARIAUX Louise épouse JAMIN	100 ans
MABIT Bruno	60 ans
LEMAY Georgette épouse GOBIN	88 ans

Le Ruisseau de Bray (Vieux Bray)

Tunnel Impasse des Chalonges