

SALLE
Soeur Marie-Emmanuel
HELESBEUX
Née à Domalain
Missionnaire à Madagascar
de 1971 à 2013

INVITATION

- **Monsieur Christian OLIVIER, Maire**
- Mesdames et Messieurs les Adjointes
- Mesdames et Messieurs les Conseillers Municipaux
- L'ensemble du personnel communal

présentent à tous les Domalinois leurs meilleurs vœux pour cette année 2016 qui arrive.
Que cette année apporte à chacun de vous, joie, bonheur et le bien le plus précieux : la santé.

Et vous invitent à la cérémonie des Vœux qui aura lieu **Vendredi 08 janvier 2016 à 19 h 30, à la salle polyvalente.**

SOMMAIRE

INFOS MUNICIPALES

Le Mot du Maire	3
Maisons fleuries	4
Animation Jeunesse	4
Cours de dessin	4
Commission voirie	5
Argent de poche	5
Sentiers pédestres	6
Un service public dynamique !	7
Agence postale	7
Mot du jardinier	8
Inventaire des cours d'eau	8
SMICTOM	9
Logement Néotoa	10
Cimetière municipal	11
Le Conseil départemental	11
L'Assemblée nationale	11

LA PAROLE EST AUX ASSOCIATIONS

A.P.E.L.	12
Ecole Sainte-Anne de Domalain	13
Accueil de Loisirs de Domalain	14
Association Béthanie	15
Espace Jeux Les Doudoumalins	16
Don du sang	16
Les Voltigeurs	17
Randomalain	18
Cyclo-club domalinois	19
Pétanque Club Domalain	19
L'avenir de Domalain	20
Gymnastique Domalinoise	21
Sapeurs-Pompiers	21
Association de Pêche de la Traverie	22
La Communauté chrétienne	22
Carcraon Environnement	23
Domalain Tiers-Monde	24
U.C.A.D.	25
Art Floral	25
A.C.P.G./U.N.C./A.F.N./O.P.E.X./Sodats de France/Sympathisants	26
L'A.D.M.R. d'Argentré-du-Plessis	27
Le Club des Aînés de Domalain	28
EHPAD Notre-Dame de Lourdes	29

DIVERSES

Etat Civil	30
Manifestations 2016	31

DOMALAIN - Bulletin d'information municipale - Décembre 2015 - n° 27
 Directeur de la publication : M. le Maire de Domalain
 Dépôt légal en préfecture : 4^e trimestre 2015
 Mise en pages et impression : Imprimerie REUZÉ - Martigné-Ferchaud

INFOS UTILES

Heures d'ouverture de la Mairie :

- du Lundi au Vendredi 8 h 30 à 12 heures
- Samedi : 9 heures à 12 heures

En dehors de ces heures d'ouverture, vous pouvez joindre le secrétariat du Lundi au Vendredi après-midi de 13 h 30 à 17 heures

Tél. 02.99.76.35.07 - Fax 02.99.76.31.62

E-mail : mairie@domalain.fr

Site internet : www.domalain.fr

Heures d'ouverture de la Garderie :

- Matin : 7 h 30 à 8 h 30
- Soir : 16 h 45 à 18 h 45

Il est rappelé que par mesure de sécurité, les parents doivent déposer et reprendre leur enfant dans la salle. Il est interdit de déposer un enfant sur le parking. Aucun enfant ne sera autorisé à quitter la salle seul.

Heures d'ouverture Bibliothèque Municipale :

- Mardi de 16 h 30 à 17 h 30
- Mercredi et Samedi de 10 h à 12 h
- Jeudi de 9 h 30 à 10 h 30

Heures d'ouverture de l'Agence Postale

- Lundi et Vendredi de 14h à 17h
- Mardi, Jeudi et Samedi de 9h à 12h

INFORMATION

Si vous avez des difficultés pour remplir différents documents auprès des administrations, vous avez la possibilité de vous adresser à un des membres de la commission des affaires sociales en prenant rendez-vous au secrétariat de la mairie.

N'hésitez pas à vous faire aider, votre dossier restera confidentiel.

Si vous êtes installé sur notre commune en tant que commerçant, profession libérale... et que vous souhaitez vous faire connaître de la population à travers la lettre infos trimestrielle, n'hésitez pas à contacter la Mairie.

En commençant cette édition du 27^{ème} Bulletin Municipal, je voudrais avoir une pensée particulière pour toutes les victimes des Attentats Parisiens de

l'année 2015 que ce soit ceux de janvier ou ceux de novembre. Chacun de nous, en ces instants douloureux, doit se sentir solidaire et sensible de toutes les populations qui souffrent des agressions violentes que ce soit à l'extérieur de notre territoire national et plus encore à l'intérieur de nos frontières. La violence n'apporte jamais de solutions aux problèmes à régler, bien au contraire, elle éloigne les règlements des conflits, et oppose les peuples les uns aux autres. Bien évidemment la gestion de ces problèmes nous échappe mais il faut en être informé et rester vigilant.

Pour revenir à notre territoire communal, il me paraît bon de faire un retour rapide sur les événements communaux de l'année 2015. Celui qui retient notre attention est bien sûr la fin des travaux de l'Église et les deux manifestations qui y ont été faites : la réouverture au culte avec la pose de la plaque Sœur Marie-Emmanuel à la salle communale dédiée à la paroisse, puis le 30 mai l'inauguration officielle de la fin des travaux sous la présidence de Mr le Sous-Préfet et du Président du Conseil Départemental. Chacun a pu se rendre compte du travail important réalisé dans notre Eglise. Il nous faut maintenant poursuivre notre action dans la rénovation de notre patrimoine ancien. Je pense aux travaux en cours de l'ancienne maison de retraite par Neotoa pour la réalisation de 10 appartements dont la mise en location devrait avoir lieu début juin 2016. Je pense aussi au restaurant dont le bâtiment appartient à la Commune et qui nécessite une mise en conformité de son accessibilité de la terrasse et de la partie cuisine. Les travaux vont être réalisés en début d'année 2016 pour un montant d'environ 75 000€ dont la moitié est subventionnée par les fonds de concours de Vitré Communauté. De la même façon,

le bâtiment annexe à l'agence postale sera lui aussi restauré dès l'année 2016 puisque nous avons déposé un dossier dans le cadre de la revitalisation des centres bourg : au Département (pour 20 000€), à la Région (pour 28 000€) et à Vitré Communauté pour 5 000€ soit une subvention globale de 53 000€. L'objectif est de remettre en location en type T3 ce bâtiment. L'obtention de ces subventions a été réussie grâce à la présentation d'un dossier très précis au Jury Départemental et qui a donc été retenu.

Pour terminer dans le cadre de la réhabilitation du centre bourg, un dossier Adap a été présenté et enregistré en Préfecture pour une mise en conformité des commerces en accessibilité. Évidemment, ce dossier fera l'objet d'un réexamen lors de sa réalisation à l'horizon 2018.

L'aménagement de l'Oseraie est aussi une priorité pour cette nouvelle année. L'enquête publique relative à la modification du PLU est terminée, aucune remarque n'a été formulée. Le permis d'aménager pourra donc être déposé dès janvier et les travaux de viabilisation pour le garage réalisés avant l'été prochain, ce qui permettra une instruction du permis de construire à partir de septembre.

La réflexion pour la salle multifonction et la médiathèque va se poursuivre. Les associations seront consultées pour connaître leurs besoins en terme de taille et d'équipements intérieurs : une présentation du projet sera aussi effectuée en présence du bureau d'Études qui va être retenu.

L'équipement médical souhaité par la population domalinoise est maintenant porté par le Pays de Vitré, en relation avec l'Association Régionale de Santé. Nous souhaitons une prise en compte du besoin de proximité dans le service médical également.

Ces projets seront financés pour partie par notre fonds de concours de Vitré Communauté de 192 000€ (pour le mandat), par la Région et aussi par les fonds Européens et bien sûr par le budget communal. Concernant ce dernier, il faut prendre en compte la fin de 3 emprunts :

▶ Celui lié au logement de la boulangerie (l'annuité était de 6 550€)

▶ Celui lié aux commerces (l'annuité était de 9 540€)

▶ Celui lié à l'entreprise Roiné (l'annuité était de 27 168€)

Soit 43 258€ d'annuité en moins. La capacité de financement nouvelle est donc à prendre en compte dans les investissements à venir.

En ce qui concerne les lots viabilisés sur la ZAC du Plessis, il nous reste huit lots à vendre en accession à la propriété. Il semble y avoir une petite embellie puisque nous venons de faire une réservation et une pré-réservation. Le prix du m² est très intéressant (de 65€ à 69€ HT/m²), les prix pratiqués dans les nouveaux lotissements seront plus élevés : des opportunités sont à saisir !

Le macrolot situé rue Brune de six pavillons est en programmation chez Espacil-Habitat. Il est prévu par ce constructeur d'y mettre en place six pavillons locatifs pour fin 2016, début 2017 tel que cela a été fait à la Roulerie.

La zone artisanale de Montenou va bientôt accueillir son dernier accédant dans le cadre d'une activité d'architecture d'intérieur de maison. Des nouvelles demandes d'installation d'artisans se sont faites jour. Nous essaierons de les honorer en proposant de nouvelles zones d'implantation ou de rejoindre la zone d'activité de la Vague de la Noë.

Je voudrais aussi rappeler tout le rôle de nos commerçants locaux qui assurent une vraie mission de proximité et inviter chacun de nous, ainsi que les associations, à les soutenir dans leurs activités.

Pour terminer mon message, je voudrais remercier les Associations pour leur engagement près de notre population, elles assurent un vrai rôle d'intégration et d'animation. Il est toutefois très important de communiquer pour faire connaître l'ensemble des activités proposées. Merci donc pour votre dévouement à tous.

Avec mon Conseil Municipal et l'ensemble du personnel communal qui œuvre pour le bien être de chacun, je souhaite à chacun de vous de Bonnes Fêtes de fin d'Année et surtout une Bonne et Heureuse Année 2016.

Christian OLIVIER

MAISONS FLEURIES

Le vendredi 9 Octobre 2015, nous avons renouvelé notre soirée « Remise des Prix des Maisons Fleuries », afin d'adresser toutes nos félicitations aux lauréats avec une récompense bien méritée, suivie d'un buffet en guise de remerciement.

La commission fleurissement est toujours en recherche d'innovation pour améliorer la participation aux maisons fleuries ou aménagement des abords en sensibilisant toute génération confondue pour créer une osmose. La réflexion de ce sujet va être dans le programme de l'année.

Le fleurissement fait partie du plan d'aménagement et d'amélioration du cadre de vie de notre bourgade. L'aspect de notre village est une préoccupation pour les élus que nous sommes en toute saison.

Le fait qu'il soit attractif et accueillant réside essentiellement dans la volonté de ses habitants à mettre de la couleur dans leur jardin, leurs fenêtres ou balcons. Nous voulons offrir aux Domalinois ou visiteurs d'un jour un endroit où il fait bon vivre.

Bien évidemment, je lance, accompagnée de ma commission, un clin d'œil à l'équipe bénévole et je leur adresse toute ma reconnaissance pour leur aide qui nous apporte pour l'entretien des espaces verts ou divers travaux.

ANIMATION JEUNESSE

Comme chaque année l'Animation Jeunesse connaît un réel succès auprès des Jeunes de la Commune et des Parents. Les Trois Semaines proposées ont été remplies d'assaut, cela correspond bien à un besoin d'occupation des Jeunes pendant les vacances scolaires quelquefois bien longues. La diversité des animations proposées permet à chacun de participer à la vie de groupe et de profiter pleinement de ces moments privilégiés en bonne compagnie.

Les Dates retenues pour 2016 :

du 4 au 8 avril

du 18 au 22 juillet

du 16 au 19 août

Les inscriptions se font en Mairie.

COURS DE DESSIN

Cette année 2015 nos petits artistes se retrouvent comme d'habitude chaque lundi et vendredi pour peindre, modeler, imaginer et réaliser leurs chefs d'œuvres accompagnés par Stéphanie qui leur transmet son savoir. L'assiduité aux cours d'arts plastiques est le signe de l'intérêt que portent les enfants à cette activité. Lors du Vernissage de fin d'année tous les parents sont présents ; c'est une reconnaissance du travail accompli conjointement par les Elèves et leur Professeur.

COMMISSION VOIRIE

La commission voirie a pour but l'entretien des Voies Communales et des Chemins Ruraux desservant les habitations à travers notre campagne.

En début d'année, les membres de cette commission recensent les besoins afin de déterminer les travaux à réaliser en cours d'année.

Un programme de travaux est établi suivant les priorités retenues et présenté au Conseil Municipal lors de l'élaboration du budget.

Durant l'année 2015, différents travaux ont été réalisés : aménagement du carrefour de la Croix, rénovation du parking de la salle des sports et de la salle polyvalente, installation de 2 radars pédagogiques RD 37 et rue du Plessis.

D'autres travaux d'entretien courant ou de rénovation ont été effectués. Des ponts, curage de fossés, broyage des accotements, débroussaillage, Point à Temps dans le bourg et en campagne, amélioration de la sécurité des usagers ont été réalisés.

Si vous constatez des problèmes à proximité de votre habitation, veuillez les signaler à la Mairie aux heures d'ouverture, la commission voirie se déplacera pour vérifier le bien-fondé de cette réclamation et avisera de la suite à donner.

Les Routes Départementales ne sont pas du ressort du Conseil Municipal de Domalain. Il arrive souvent que des doléances

nous parviennent concernant ces voies de circulation. Nous ne pouvons que transmettre ces réclamations aux services concernés.

De plus en plus d'habitants au sein de notre bourgade se plaignent de la vitesse excessive de certains automobilistes. Nous rappelons que la vitesse autorisée au sein du bourg est de 50 km/h et nous avons une zone 30 km/h rue des Genêts. De même, nous invitons les usagers de la route à redoubler de vigilance et d'abaisser leur vitesse au niveau des lotissements, du centre-bourg, de l'école, du complexe sportif et à proximité de la Mairie et de l'Espace Culturel. Si de tels actes continuaient à persévérer, la Gendarmerie Nationale procédera à des contrôles.

ARGENT DE POCHE

L'Argent de poche des jeunes de 16 à 18 ans a encore fonctionné à merveille.

Cette année a fait beaucoup d'adeptes, à nouveau ils ont contribué à leur façon à l'entretien et l'embellissement des espaces verts de notre jolie commune.

Bravo à eux pour leur engagement et leur participation.

SENTIERS PEDESTRES

La commune de Domalain propose trois circuits de randonnées accessibles au grand public. Ces circuits permettent de faire découvrir aux visiteurs la beauté de notre campagne et mettre aussi en valeur notre centre bourg avec son fleurissement et le plan d'eau de la Traverie.

Le *Circuit de l'Étang* propose une randonnée près de l'étang de Carcraon d'une distance de 6 km. Le départ est fixé parking allée des Pêcheurs. Il emprunte le chemin du Bragad, passe par Monflon en La Guerche-de-Bretagne avec d'entamer l'ancienne ligne du tram en Moutiers. Il se poursuit vers la Route de Chartrelle pour terminer le long des rives de l'étang et arriver au point de départ. Cet itinéraire est accessible en toute saison.

Une autre promenade au Nord de l'agglomération : le *Circuit de Palivard* d'une distance de 12,7 km. Le départ a lieu au complexe sportif de Domalain et nous dirige vers le Domaine de la Grange, la Roulerie, nous empruntons ensuite la RD 48 jusqu'à la Haute Vallée, la Basse Vallée, vers le Prélai. Nous tournons à gauche pour rejoindre la Brocharderie, poursuivons vers Palivard où nous empruntons sur notre gauche le chemin enherbé vers Monsinaut pour rejoindre la Route des Eures et le sentier qui nous emmène au Haut de la Voie. A partir de ce village, nous revenons vers Domalain via la Route de Breil, Route de Vergeal, Route de Bais pour passer ensuite au plan

Sentier de Palivard

Sentier de Montghéroux

d'eau de la Traverie, carrefour de la Croix, Route de Carcraon et terminer par la Voie Communale de la Gasnerie.

Un autre circuit de promenade est situé au sud de la commune : *Circuit de Montghéroux* d'une distance de 7,6 km. Le départ, fixé au plan d'eau de la Traverie, nous emmène vers la Morellerie, Montghéroux, la Raguinais, la Villocellerie, retour vers la Route de Nuillé jusqu'à la Raguinais et, à partir de ce point, nous empruntons le même sentier qu'à l'aller pour revenir au plan d'eau de la Traverie.

En parallèle aux circuits de Montghéroux et Palivard, Vitré Communauté a balisé un circuit dénommé de *Pouez à Quincampoix*. Ce circuit 61 emprunte les deux circuits de Montghéroux et de Palivard. Il a l'avantage de rejoindre les circuits de Vergeal et de Bais. En partant du bourg de Domalain, nous pouvons faire un périple de 22 km via les circuits de Bais et Vergeal. Le départ est fixé au parking de la salle polyvalente près de l'abri bus.

Des fiches explicatives concernant le sentier de Palivard et de Montghéroux sont disponibles gratuitement en Mairie.

Nous espérons que ces circuits répondront à vos attentes et seront empruntés par bon nombre de Domalinois et de visiteurs étrangers à notre commune.

UN SERVICE PUBLIC DYNAMIQUE !

Depuis début septembre, Domalire est rentrée dans le réseau du ROUEDAD des médiathèques des Portes de Bretagne (La Guerche de Bretagne, Bais, Visseiche, Rannée et Moulins). Tout est fait pour améliorer une fois encore le service public au profit de vous, lecteurs domalinois :

- ▶ Un choix plus important d'ouvrages avec une réponse aux réservations plus rapide ;
- ▶ Prêts illimités de livres et 5 CD et 5 DVD ;
- ▶ Se déplacer dans les autres médiathèques du réseau et déposer vos prêts dans n'importe lesquelles ;
- ▶ Un catalogue en ligne pour réserver des ouvrages sur les autres médiathèques ;
- ▶ De nouveaux supports à emprunter : les DVD et les CD ;
- ▶ De nombreuses animations...

Une navette circule, tous les 15 jours, entre les 6 médiathèques pour les réservations des lecteurs et rapporter les livres déposés dans les autres lieux.

C'est donc vous, lecteurs, qui êtes maître de vos choix !

Bien sûr, la médiathèque d'Ille-et-Vilaine reste présente avec les 800 ouvrages que nous échangeons deux fois par an et des réservations auprès de la structure est aussi possible via la bibliothécaire.

De nombreux services pour votre culture !

Si vous disposez de temps et vous souhaitez le faire partager, venez apporter vos idées de lectures, d'animations, la porte est grande ouverte !

Renseignements au 07 76 79 12 13 et 02 99 76 56 00 ou bibliotheque.domalain@orange.fr pendant les permanences ou en allant sur le portail du Rouedad : <http://www.rouedad-portesdebretagne.net>

AGENCE POSTALE
COMMUNALE

AGENCE POSTALE

**VENEZ DECOUVRIR LA NOUVELLE GAMME EMBALLAGE A AFFRANCHIR AU CHOIX
UN TARIF UNIQUE**

Une offre plus simple, plus riche et avec plus de services.

Des Services Postaux et de proximité pour les particuliers et les professionnels :

- ▶ Préparer ses envois : achat d'enveloppes prêt à poster, achat de timbres, achat de pochettes carton, pochettes souples à bulles, boîtes carton...
- ▶ Retirer des lettres recommandées, et des colis en instance.

Des Services financiers de dépannage pour les particuliers :

- ▶ Retirer des espèces de son compte CCP ou d'Épargne (350€ maximum).
- ▶ Transmettre des versements d'espèces sur son compte CCP ou d'Épargne (350€ maximum).
- ▶ Transmettre des versements par chèque sur son compte CCP ou d'Épargne.
- ▶ Demander l'émission ou le paiement de mandat cash.
- ▶ Transmettre des demandes de services liés au CCP.

Je vous invite et vous remercie de privilégier votre Agence Postale.

JOYEUSES FETES A TOUS. A bientôt.

HORAIRE D'OUVERTURE : Lundi et Vendredi : 14h à 17h - Mardi, Jeudi et Samedi : 9h à 12h.

MOT DU JARDINIER

Pensons à notre santé et à notre environnement

La commune s'est engagée à réduire l'utilisation de produits phytosanitaires, car en janvier 2017 les pesticides seront interdits dans les espaces publics, sauf les produits utilisés en agriculture biologique.

Certaines personnes utilisent des désherbants sur les parties communales, ce qui est interdit. S'il y a un contrôle de la police de l'eau, c'est la responsabilité des agents communaux des espaces verts qui peut être mise en cause car ce sont eux qui ont le certiphyto.

Il faut savoir que dès le 1^{er} janvier 2019, les particuliers n'auront plus le droit d'utiliser les produits phytosanitaires. Seuls les produits, dont l'usage est autorisé dans le cadre de l'agriculture biologique pourront être utilisés ainsi que les produits biocontrôle.

Si vous possédez des produits phytosanitaires (désherbants, insecticides, fongicides) que vous n'utilisez plus, pensez à les amener en déchetterie car il sera interdit de les utiliser en 2019.

PENSEZ A JARDINER AUTREMENT DÈS AUJOURD'HUI !

Frelon asiatique

N'hésitez pas à contacter la Mairie si vous apercevez des nids de frelons asiatiques sur la commune.

INVENTAIRE DES COURS D'EAU

L'inventaire des cours d'eau sur le territoire de la vilaine et de ses affluents

Dans le cadre de la mise en œuvre du SAGE (Schéma d'Aménagement et de Gestion des Eaux) Vilaine, l'IAV (Institution d'Aménagement de la Vilaine) a débuté la réalisation d'un inventaire exhaustif des cours d'eau sur l'ensemble du bassin de la Vilaine. De septembre 2015 à août 2016, l'inventaire aura lieu sur le Canut Nord et la Seiche. Ces inventaires sont conformes à un cahier des charges précis, validé par le SAGE Vilaine et l'IGN.

L'objectif principal de cette mission d'inventaire de cours d'eau sur l'ensemble du bassin versant de la Vilaine (534 communes) est d'avoir une connaissance affinée du linéaire de cours d'eau permettant : une meilleure prise en compte du milieu naturel afin de mieux préserver les ruisseaux et les rivières ; et l'élaboration d'un référentiel cartographique cohérent à l'échelle du bassin de la vilaine et de ses affluents.

Aurore LEBRETON, travaillant à l'IAV, est en charge de l'inventaire des cours d'eau sur l'ensemble des communes.

Afin que l'inventaire des cours d'eau soit réalisé dans les meilleures conditions, chaque commune a créé un groupe de travail pour assurer le suivi des inventaires. Le groupe de travail pour Domalain est le suivant :

Loïc GALLON (réfèrent) ; Jean-François BOULANGER ; Joseph

MARTIN ; Monique JEULAND ; Elisabeth CHEVRIER ; Yves TEHARD.

Le but est d'associer les acteurs locaux à la démarche et de s'appuyer sur leur bonne connaissance du territoire de leur commune. Un guide méthodologique expliquant la démarche des inventaires est consultable en mairie.

Les personnes qui suivent cet inventaire peuvent être contactées par le biais de la mairie (mail : s.chaqui@domalain.fr).

Les critères de définition d'un cours d'eau

Les critères du SAGE

La méthode d'inventaire des cours d'eau est basée sur les quatre critères de définition d'un cours d'eau validés dans le cadre du SAGE Vilaine, à savoir :

Critères	Caractéristique	Illustration
Écoulement	Présence d'un écoulement indépendant des pluies (écoulement après 8 jours de pluviosité inférieure à 10 mm).	 <i>Écoulement dans un ruisseau</i>
Berge	Existence d'une berge plus de 10 cm entre le fond et le niveau du sol.	 <i>Exemple de berges dans un bois</i>

Substrat différencié	Existence d'un substrat différencié (sable, gravier, vase...) notablement distinct du sol de la parcelle voisine.	 <i>Graviers au fond du lit du ruisseau</i>
Organismes aquatiques	Présence d'organismes inféodés aux milieux aquatiques (ou de leurs traces) comme les invertébrés benthiques crustacés, mollusques, vers (planaires, achètes); coléoptères aquatiques, trichoptères... et les végétaux aquatiques.	 <i>Mollusque aquatiques et pontes de gastéropodes</i>

Pour être reconnu en tant que tel, un cours d'eau doit répondre positivement à au moins trois de ces critères.

SMICTOM

Après les Élections régionales, je trie mes papiers

Une fois le vote passé (6 et 13 décembre), les professions de foi et bulletins de vote des élections régionales seront à déposer dans le sac ou bac jaune pour être recyclés. Seule l'enveloppe kraft devra être mise dans le bac gris ou mieux, au composteur !

Des bornes papiers dans les déchèteries

Vous avez de grandes quantités de papiers ? Profitez de l'un de vos passages en déchèterie pour les déposer dans les bornes à papier. Ainsi, vos sacs jaunes seront allégés. Pour rappel, le tri du papier concerne la publicité, les prospectus, les journaux, les enveloppes blanches (avec ou sans fenêtre) ou encore le papier bureautique. Ne sont pas acceptés, les papiers peints, les enveloppes kraft, les petits papiers ou les papiers broyés, les post-it, les papiers mouchoirs...

Après les fêtes, le tri !

Papiers cadeaux, suremballages en plastique, polystyrène de calage, restes de repas, sapin... Les déchets des fêtes de fin d'année sont nombreux ! Mais sont-ils tous recyclables ? Doivent-ils tous être jetés dans la poubelle grise ?

Le papier cadeau

Les papiers cadeaux ne sont **pas recyclables**. Il faut donc les jeter avec les ordures ménagères (poubelle grise).

Le mieux, c'est d'éviter son utilisation. Comment ? En créant des emballages avec du tissu ou du papier de récupération ou en utilisant des pochettes ou des boîtes

cadeaux réutilisables par exemple.

Les emballages des jeux et des jouets

Les **films de suremballage en plastique** sont à déposer dans la poubelle grise.

Les **boîtes en carton** sont à déposer à la déchèterie.

Les calages en polystyrène doivent être jetés dans la **poubelle grise**, avec les ordures ménagères. Si vous en avez une grosse quantité, vous pouvez les **déposer à la déchèterie**.

Le sapin

Les sapins de Noël naturels ne sont pas collectés avec les ordures ménagères même s'ils sont enveloppés dans un sac à sapin. Ils sont à **déposer sur les plateformes déchets verts en déchèteries**, sans aucun plastique ou autre déchet non-organique (décorations...).

Pour les sapins synthétiques, s'ils sont cassés, ils doivent être déposés dans la benne **«incinérables»** de la déchèterie. S'ils sont en bon état, vous pouvez les déposer dans le caisson **«2^{ème} Vie»**. Il servira d'autres par le biais d'association d'insertion.

Découvrez d'autres gestes de tri dans notre dossier spécial www.smictom-sudest35.fr/dossier

Deux solutions pour réduire ses déchets verts !

Le compostage

Le SMICTOM Sud-Est 35 reconduit sa campagne de promotion du compostage domestique. De nouvelles **distributions de composteurs à prix préférentiels avec une formation par un professionnel** auront lieu en 2016 (date annoncée sur le site web du SMICTOM d'ici janvier). La réservation est obligatoire. Elle est possible jusqu'à 15 jours avant la date de

INFOS MUNICIPALES

distribution. Le composteur de **300 litres est vendu 20€** et celui de **600 litres est vendu 30€**. Dans les deux cas, un bioseau de 10 litres pour pré-stocker ses déchets de cuisine est offert.

Renseignements et réservation : www.smictom-sudest35.fr ou au 02 99 74 44 47.

En savoir plus sur le compostage : www.smictom-sudest35.fr/reduire/ rubrique « au jardin ».

Le broyage

Depuis deux ans, les habitants du territoire du SMICTOM Sud-Est 35 peuvent **obtenir un bon de réduction de 50% sur la location d'un broyeur à végétaux** chez l'un des loueurs partenaires (dans la limite d'une journée ou de 2 demi-journées par foyer et par an).

Le broyat obtenu peut être utilisé dans le jardin, pour pailler le potager, les massifs... ou en complément des déchets de cuisine dans le composteur.

Ville	Loueur 2014
Etelles	Ets DELAGREE
Vitré	Espace Emeraude
Val d'Izé	Massé Motoculture
Châteaugiron	Cycles Giboire
Janzé	Janzé Motoculture-Motocycles
La Guerche	Ets LEGRAS

Renseignements et demande de bon de réduction : www.smictom-sudest35.fr ou au 02 99 74 44 47.

En savoir plus sur le compostage : www.smictom-sudest35.fr/reduire/ rubrique « au jardin ».

LOGEMENT NÉOTOA

neotoa

EMBELLIT LA VILLE ET LA VIE

A proximité immédiate du centre bourg, sur la rue du Chanoine Meignan, cette résidence de qualité de NEOTOA réhabilitée en 2016 proposera 10 appartements de 2 à 4 pièces. Avec des surfaces allant de 42m² à 80m².

Les logements seront répartis comme suit :

- ▶ 6 logements 2 pièces
- ▶ 3 logements 3 pièces
- ▶ 1 logement 4 pièces

Le programme disposera de 9 caves en sous-sol et 1 local vélo.

Labellisés Bâtiment Basse Consommation, les logements seront équipés de chauffage collectif gaz.

Avec NEOTOA vous pouvez profiter de ces logements en location sans frais de dossier ni frais d'agence.

Disponible dès Juin 2016.

Pour toutes informations complémentaires adressez-vous directement en mairie ou auprès de NEOTOA au 02.23.48.80.00.

PERSECTIVE NORD OUEST

CIMETIÈRE MUNICIPAL

La commune de Domalain a choisi de limiter (ou supprimer) l'usage des produits phytosanitaires pour l'entretien de ses espaces verts ou le cimetière. L'utilisation de ces produits est de plus en plus contraignante et présente des dangers pour la santé et l'environnement.

Ce choix entraîne notamment un changement de pratiques d'entretien dans la commune, qui n'est en aucun cas un abandon ou une négligence. Ces nouvelles pratiques bouleversent

nos habitudes et doivent s'accompagner d'une meilleure acceptation des herbes naturelles dans l'espace public.

Éventuellement un petit désherbage manuel, lors de votre passage dans ce lieu serait un grand geste pour l'acceptation de la végétation spontanée.

LE CONSEIL DÉPARTEMENTAL

L'année 2015 a été une année de changements importants pour les 3 cantons d'Argentré-du-Plessis, de La Guerche-de-Bretagne et de Retiers : une fusion des 3 cantons et une nouvelle organisation politique avec 2 conseillers départementaux (binôme). Notre magnifique canton

est le plus étendu du département d'Ille-et-Vilaine avec une superficie de 664 km², il compte une forte population (40 345 habitants) et 31 communes.

La conseillère départementale **Monique SOCKATH**, maire adjointe d'Argentré-du-Plessis, est membre notamment de la

commission départementale « égalité des chances » (enfance, jeunesse, culture, éducation, sport...) Le conseiller départemental, **Aymeric MASSIET du BIEST**, maire adjoint de La Guerche-de-Bretagne, est membre notamment de la commission départementale « solidarités » (personnes âgées, personnes en situation de handicap, insertion, logement et habitat).

Ambitieux pour le développement de notre territoire, soucieux de vous accompagner le mieux qu'il soit dans la conduite et la réalisation de vos projets, nous nous tenons à votre écoute. N'hésitez pas à nous contacter au secrétariat des élus du groupe de l'Union de la Droite et du Centre au Conseil départemental (UDC 35), 1 avenue de la Préfecture - CS 24218 - 35 042 Rennes Cedex, tél. : 02 99 02 35 17, mail : udc35@cg35.fr. Site Internet du Conseil départemental : www.ille-et-vilaine.fr.

On vous souhaite de bonnes fêtes et une excellente année 2016 !

L'ASSEMBLÉE NATIONALE

Madame, Monsieur,

Afin de vous être utile, j'ai souhaité vous donner ci-dessous quelques informations sur mon rôle de Députée.

Un Député a plusieurs missions : voter les lois, contrôler l'action du Gouvernement mais aussi participer au développement de son territoire en lien avec les élus locaux et l'ensemble des acteurs économiques et associatifs.

A l'Assemblée nationale, je siége à la Commission des affaires sociales qui traite des sujets liés à l'emploi, la formation, la santé,

les retraites, la sécurité sociale... Des sujets concrets et quotidiens. Afin d'alimenter ma réflexion et enrichir mon travail parlementaire, je réunis régulièrement des groupes de travail avant l'examen des lois importantes et j'étudie attentivement les remarques et propositions qui me sont soumises par les habitants de la circonscription.

Je travaille généralement 3 jours à Paris et je consacre les 4 autres jours à la circonscription où je tiens des permanences toutes les semaines.

J'ai résumé mon rôle dans une petite vidéo que vous pouvez consulter : <http://isabellelecallennec.eu/7-min/>

Restant à votre écoute, j'adresse à chacun et chacune d'entre vous, mes vœux les plus sincères et les plus chaleureux pour cette nouvelle année 2016.

Isabelle Le Callennec,

Députée de la 5^{ème} circonscription d'Ille-et-Vilaine

Permanence Parlementaire : 2 bis, place du Général de Gaulle 35500 VITRE (sur rendez-vous)

Tél. 02 30 96 61 83 - Email : contact@isabellelecallennec.eu
Retrouvez moi sur mon site www.isabellelecallennec.bzh

A.P.E.L. (ASSOCIATION DE PARENTS D'ÉLÈVES DE L'ENSEIGNEMENT LIBRE)

L'APEL de l'école Ste Anne compte 21 membres de parents d'élèves pour environ 140 familles inscrites pour l'année 2015/2016.

Son rôle est tout d'abord de représenter l'ensemble des parents d'élèves auprès des différentes instances administratives (conseil d'établissement, inspection académique, ...)

L'association a aussi pour objectif de participer à la vie de l'école en apportant de l'aide matérielle et financière à la réalisation de projets divers (classe de mer ou classe verte, achats de livres ou jeux pédagogiques, sorties éducatives et sportives, etc.)

Durant l'année scolaire plusieurs parents donnent aussi de leurs temps en accord avec l'équipe éducative pour différentes activités comme la piscine, la musique, l'apprentissage du goût, la décoration des couloirs pour Noël, la confection des costumes pour la kermesse, la réalisation des chars pour la kermesse, ...

Pour 2015, toute l'équipe s'est mobilisée avec la préparation des manifestations telles que la soirée familiale, l'arbre de Noël, la chasse aux œufs et pour finir l'année en beauté notre kermesse. Toutes ces animations donnent lieu à des rassemblements très attendus par les petits et les grands.

Pour le prochain Arbre de Noël sur le thème des « Comédies Musicales », Avis aux amateurs car nous n'avons plus personne pour assurer l'animation. Si cela vous intéresse, faites-le nous savoir (par l'école ou bien membres d'APEL). Nous accueillons environ 500 personnes.

Notre première édition pour la chasse aux œufs a aussi rencontré un vif succès où petits et grands ont cherché les œufs cachés dans la forêt.

La kermesse du 28 juin dernier sur le thème des « décennies du XX^{ème} siècle » nous a permis de découvrir de

magnifiques chars confectionnés par les parents de chaque classe. C'est un moment très convivial pour chacun.

Mettre en œuvre l'ensemble de ces manifestations demande de l'investissement personnel. Merci à tous les parents et bénévoles qui offrent de leur temps dans ces réalisations à chaque fois réussies.

L'équipe de l'APEL tient aussi à remercier tout particulièrement l'ensemble des bénévoles qui participent au soutien scolaire, à l'étude surveillée ainsi que ceux qui s'occupent de la bibliothèque. Heureusement que nous avons tous ces bénévoles pour faire vivre et bouger notre commune. Et en parlant de commune nous pouvons aussi dire merci à la municipalité car elle contribue aussi à tous les voyages scolaires celui de la BOURBOULE pour les classes de CM1/CM2, mais aussi celui des GS/CP qui partiront à l'Île Grande début Juin.

Ce qui n'est pas rien et il est bon de le rappeler.

Comme tous les ans, une partie de nos recettes est versée à l'école au travers du budget pédagogique dont le but est d'améliorer l'équipement de chaque classe, ainsi que pour les financements des sorties scolaires.

Notre AG a eu lieu le 12 Novembre, l'élection du nouveau bureau à ce jour n'est pas connue. Lors de cette AG nous avons eu 5 départs Jean-François BOULANGER, Joël LIGOT, Stéphane BOUILLANT, qui nous ont quittés par obligation puisque leurs enfants ne sont plus scolarisés à l'école, ainsi que Frédéric GUEGUEN et Mélanie CROYAL.

Nous avons eu le plaisir d'accueillir 2 nouveaux membres : Mme GUICQUEL, Mr BERTRAND

Et l'APEL les remercie pour leur

dévouement au service de notre association. A ce jour :

Conseil d'administration :

Président : Solène PIGEON

Vice-présidente: Anita JAMEU

Trésorier : Hélène GUYARD

Secrétaire : Emmanuelle PINEL

Membres : Marie-Françoise BARRE

Stéphane BECQUART

Mélanie CHAUSSEE

Jacques DUFEU

Angélas TRUCAS

Loïc MARION

Florence HUET

Benoît POIRIER

Anthony MALHERRE

Sébastien JAMEU

Mickaël LEBRETON

Alexandra METEE

Delphine PELTIER

Mélanie RENO

Françoise TYMEN

DATES À RETENIR :

► Chasse aux œufs 03 Avril 2016

► Kermesse dimanche 26 Juin 2016

► Choucroute : 22 Octobre 2016

► Arbre de Noël : 11 Décembre 2016

Solène PIGEON
et les membres de l'association

ÉCOLE SAINTE-ANNE DE DOMALAIN

PRÉSENTATION DE L'ÉCOLE :

L'école Sainte-Anne accueille 224 élèves depuis la rentrée de septembre, de la Toute Petite Section au CM2, répartis en 9 classes.

Madame Lecoq étant partie en retraite, c'est Madame Marianne Chaussée qui a pris la direction de l'école. Elle arrive du RPI Marcillé-Robert/Visseiche, et cela fait déjà 8 ans qu'elle est Chef d'établissement sur le secteur.

Pour assurer la direction de l'école, elle est déchargée tous les jeudis et 2 mardis matins sur 3.

► Les classes de la TPS au CE1/CE2 ont été retenues pour assister à des spectacles programmés en lien avec Vitré Communauté, de fin décembre 2015 à mai 2016.

► Les classes de CE2/CM1 et CM1/CM2 vont mener un projet autour de l'eau intitulé « L'eau, de la nature au quotidien », et des animations menées par le Syndicat Intercommunal du Bassin Versant de la Vilaine amont

Classe	Enseignant et personnel	Effectif
TPS/PS	Marianne Chaussée : lundi, mardi et vendredi Corina Hannicque : mardi et jeudi ASEM : Julie Vengeant	22 à la rentrée 30 en janvier 2016
PS/MS	Marie-Madeleine Levieux : lundi, mardi et jeudi Marie-Armelle Pirot : vendredi ASEM : Véronique Godet	27
MS/GS	Delphine Couloigner ASEM : Muriel Houssais	27
GS/CP	Fabienne Lansade-Boutruche ASEM : Laëtitia Grimault	25
CE1	Christèle Roussigné	26
CE1/CE2	Bénédicte Asselin	24
CE2/CM1	Laurie Prévost : jeudi et vendredi jusqu'à Noël puis à temps plein ensuite Marine Legave : lundi et mardi jusqu'à Noël	24
CM1/CM2	Laëtitia Cuquemelle	24
CM2	Aurélie Le Rolland	25

L'équipe est complétée par Maryvonne Morisset et Sandrine Lacire, AVS, ainsi que par Isabelle Peyresoubes, enseignante spécialisée.

LES PROJETS DE L'ANNÉE SCOLAIRE :

Plusieurs projets sont menés cette année :

► Les élections des délégués de classe ont eu lieu jeudi 19 novembre dans les locaux de la mairie, avec une salle attribuée, afin que les élèves vivent leurs élections dans des conditions réelles, avec isolement et urne. Le premier conseil des élèves aura lieu le mardi 12 janvier 2016.

vont avoir lieu pour sensibiliser les élèves à ce sujet.

► Les enfants de Grande Section et de CP se rendront en classe de mer du 6 au 8 juin 2016, à l'Île Grande dans les Côtes d'Armor.

Les séances de piscine concernent toujours prioritairement les élèves de GS, CP et CE1. Elles ont lieu sur le 1^{er} et le 3^e trimestre de l'année scolaire, à la piscine de La Guerche de Bretagne.

Le thème retenu pour les animations de

l'année, spectacle de Noël et kermesse, est « Les Comédies Musicales. Le premier rendez-vous a lieu le dimanche 13 décembre et le second aura lieu le dimanche 26 juin 2016.

INSCRIPTIONS :

Il est possible d'inscrire votre(vos) enfant(s) pour la rentrée prochaine.

Les inscriptions concernent les enfants nés en 2013 et en 2014 : les premiers rentreront alors en classe de Petite Section, et les seconds en Toute Petite Section. Pour les enfants nés en 2014, il faut qu'ils aient 2 ans révolus au 1^{er} septembre 2016. Il est important de les inscrire, même s'ils ne commenceront peut-être pas l'école en septembre... Nous développons actuellement l'accueil des enfants de moins de 3 ans. Il ne faut donc pas hésiter à prendre contact avec Mme Chaussée pour avoir de plus amples renseignements et prendre rendez-vous pour visiter l'école.

COORDONNÉES :

Marianne Chaussée

Tél : 02 99 76 38 94

courriel : eco35.ste-anne.domalain@eco.ecbretagne.org

ACCUEIL DE LOISIRS DE DOMALAIN

PETIT RAPPEL

Chaque année il faut remplir une fiche sanitaire de liaison par enfant et une fiche annuelle de renseignements. Il faut également s'acquitter d'une cotisation de 23 € pour l'adhésion à la Confédération Syndicale des Familles : elle est très importante et obligatoire car il s'agit de l'assurance de l'accueil de loisirs.

Par la suite, il suffit de remplir une feuille d'inscription mensuelle disponible au Centre ou au Secrétariat de la mairie à partir du 5 de chaque mois pour le mois suivant.

A partir du mois de janvier, le règlement de l'accueil de loisirs se fera par prélèvement.

Nous rappelons que la capacité de l'accueil de loisirs est de 30 enfants maximum les mercredis et pendant les petites vacances scolaires et de 45 enfants l'été (Autorisation Jeunesse et sport). Lorsque le centre de loisirs sera complet une affiche l'indiquera à l'entrée du centre.

EN BREF

L'accueil de loisirs c'est :

- ▶ Un service destiné aux 3-12 ans
- ▶ L'ouverture tous les mercredis ainsi que pendant les vacances scolaires
- ▶ La souplesse de l'accueil des enfants à la journée ou à la demi-journée (sauf l'été : inscriptions à la journée)
- ▶ Une gestion par des parents bénévoles

Voir la plaquette de l'association.

BIEN PLUS QU'UN MODE DE GARDE

(Projet éducatif accueil de loisirs CSF)

Pour les enfants c'est :

- ▶ Un lieu de découverte d'activités variées

▶ Un lieu de pratique artistique et culturelle.

▶ Un lieu d'activités ludiques, où le plaisir est le moteur de l'activité

▶ Un lieu qui favorise l'expression de l'enfant

▶ Un lieu d'accueil de proximité, sécurisant, qui respecte les rythmes de chacun.

▶ Un lieu qui permet à l'enfant de continuer à tisser des liens, d'échanger, de se faire des copains avec les autres enfants de la commune et du territoire.

▶ Une expérience de vie collective où ont fait l'apprentissage du bien vivre ensemble, de la tolérance, du respect de la différence, du respect des règles établies ensemble tant à travers les moments de la vie quotidienne que les activités ou les jeux et les sports collectifs.

▶ Un lieu où s'apprend l'exercice de la responsabilité.

▶ Un lieu où l'enfant peut développer son autonomie.

▶ Un lieu où l'enfant trouve ses marques et ses repères, est acteur de ses activités alors que nous sommes dans une société où tout pousse à être consommateur.

▶ Un lieu qui fait place à l'imaginaire.

▶ Un lieu où l'enfant découvre le monde qui l'entoure et apprend à le respecter (naturel, humain, architectural, culturel,...)

▶ Un lieu qui contribue à l'épanouissement de l'enfant et à la construction de son identité.

Pour les parents c'est :

▶ Un lieu qui répond aux besoins de garde

▶ Un lieu où le parent permet à l'enfant d'évoluer

▶ Un lieu d'accueil de proximité permet-

tant la rencontre, la convivialité à travers des soirées ou temps de fêtes, permettant pour certains de rompre l'isolement, de créer des liens, de développer des solidarités de proximité, de favoriser l'intégration de nouvelles familles dans la commune

▶ Un lieu d'échange et d'écoute entre parents et entre parents et animateurs

▶ Un lieu de co-éducation parents-animateurs basé sur une relation de confiance, d'échange, de respect et de non jugement.

▶ Un lieu d'innovation d'où peuvent émerger de nouvelles idées, de nouveaux projets

▶ Un lieu où chacun peut se responsabiliser, s'impliquer dans la marche et la gestion de l'accueil de loisirs. L'accueil de loisirs offre la possibilité à chaque parent d'être plus qu'un « consommateur » d'un service.

▶ Un lieu permettant l'épanouissement des personnes par les valeurs vécues et permettant aux parents de rentrer dans une démarche qui peut les conduire vers la prise de responsabilité associative.

BESOIN EN BENEVOLES

« Le bénévolat est un don de soi, librement consenti et gratuit ». (associathèque.fr)

Nous avons bien conscience que l'assemblée générale est rébarbative lorsqu'on évoque le côté réglementaire mais elle est obligatoire et notre but n'est certainement pas de vous attirer dans un guet-apens.

En vérité, votre présence à l'assemblée générale constitue pour nous un vrai soutien moral et entre parents, nous nous devons d'être solidaires. Nous avons tous besoin de l'accueil de loisirs et il ne fonctionne que grâce à l'implication des

parents, et il est vrai que tous ensemble nous pouvons y arriver. L'implication peut se faire à plusieurs niveaux : aides lors des manifestations que ce soit en amont (distribution de tracts, poses d'affiche, confection de panneaux ou banderoles...) ou le jour même, aide

au niveau des problèmes ponctuels (Problèmes informatiques, téléphone portable, logiciel), besoin en bénévole pour certaines sorties. Et pour aller plus loin dans la démarche, vous pouvez nous rejoindre au conseil d'administration et dans le bureau.

Petit plus, l'assemblée générale permet également de découvrir en avant-première le programme de l'été de nos enfants.

Alors n'hésitez plus...

DATE A RETENIR :

- ▶ Le vide grenier : le 18 septembre 2016

CONTACTS

- ▶ La bureau de l'accueil de loisirs : bureau.alsh.domalain@gmail.com

- ▶ La Directrice : Mme HEDAN Aurélie : 06.47.99.49.88

MERCI

Nous remercions nos sponsors :

- ▶ BADITEC, maitre d'œuvre
- ▶ COCHIN Mathieu, couverture/zingue
- ▶ De A à Z, garage
- ▶ HYG ET TECH, METEE Richard
- ▶ LE GUYADER, menuiserie
- ▶ MORICE Nicole, photographe
- ▶ M. et Mme MAUDET, boulangerie
- ▶ PERRIER SERGE, peintre
- ▶ PIZZA PLANET, le lundi
- ▶ ROZE Régis, garage

Nous vous souhaitons une très belle fin d'année et tous nos vœux pour 2016.

Carte d'adhésion annuelle : 22 €

		Tarif de base (1)	Tarification modulée suivant quotient familial (2)		
			Quotient Familial < 550 € Tranche 1	Quotient Familial 551 € à 800 € Tranche 2	Quotient Familial > 801 € Tranche 3
Familles de Domalain	journée (avec repas)	15,50 €	10,00 €	12,00 €	13,00 €
	1/2 journée (avec repas)	13,20 €	9,20 €	10,20 €	10,70 €
	1/2 journée sans repas	10,00 €	6,00 €	7,00 €	7,50 €
Familles hors communes	journée (avec repas)	20,50 €	15,00 €	17,00 €	18,00 €
	1/2 journée (avec repas)	15,90 €	11,40 €	12,40 €	12,90 €
	1/2 journée sans repas	12,70 €	8,20 €	9,20 €	9,70 €

(1) Tarif de base applicable aux familles hors régime CAF ou MSA

(2) Tarification modulée accessible aux familles allocataires CAF ou MSA ayant autorisé l'accès à l'info relative à leur quotient familial.

Les familles allocataires CAF ou MSA ayant refusé l'accès à l'info relative à leur quotient familial se verront appliquer la tarification correspondant à la tranche 3

BETHANIE

En début d'année 2015, la mise aux normes de la cuisine a été terminée. En décembre, nous commençons la construction d'une salle à manger et nous espérons pour les années à venir pouvoir construire les chambres pour lesquelles nous avons acheté du terrain voici quelques années.

Les bénévoles sont toujours aussi actifs et nous les remercions. Ils assurent la conduite le dimanche à la messe, la couture, les galettes du vendredi, les pelouses etc... Georges et Maurice ont aménagé un chenil maternité pour notre chienne Fanette.

Le 15 septembre, au foyer Siloë à Coësmes, nous avons pu apprécier les bienfaits des animaux. En effet un concours de beauté et de dressage était organisé avec les chiens nés de Fanette voici 18 mois.

Meilleurs vœux à tous le conseil d'administration.

ESPACE JEUX LES DOUDOUMALINS

L'espace-jeu « les Doudoumalins » est un accueil réservé aux enfants en bas âges non scolarisés. Des activités d'éveil spécialement adaptées (motricité, ateliers ludiques) sont proposées à chaque séance.

C'est aussi un lieu favorisant l'accompagnement de l'enfant dans son autonomie, sa socialisation et la vie en communauté. Il permet également aux parents, assistantes maternelles de se rencontrer et d'échanger autour de la petite enfance.

Cet accueil s'adresse à toutes les personnes ayant la garde d'enfants (parents, grands-parents, assistantes maternelles...) entre 3 mois et 3 ans.

La séance a lieu tous les mardis de 9h15 à 11h15 (sauf férié et vacances scolaires), au 4 rue du complexe sportif (salle de la garderie de l'école).

Un coin enfant convivial et coloré avec un mobilier et des jouets adaptés à l'enfant et à l'adulte qui l'accompagne, est prévu.

Une éducatrice diplômée intervient tous les 15 jours pour apporter ses connaissances et son professionnalisme au confort et à l'éducation du jeune enfant ainsi que des conseils pour les jeunes parents et les assistantes maternelles.

Les bénévoles, parents et assistantes maternelles, animent l'espace jeux autour d'un thème choisi en concertation avec l'éducatrice.

De plus, Christelle Cordonnier, la responsable de la bibliothèque, aidée de Candy Bédu Lafolie, assistante maternelle, collabore aussi à cet éveil dans le cadre des bébés-lecteurs.

Pratique : La cotisation annuelle est de 23 euros et est aussi valable pour le centre de loisirs. L'espace jeux vous propose 2 séances d'essais.

Renseignements auprès de Candy Bédu Lafolie au 06/46/62/41/22 ou sur le blog des Doudoumalins : <http://espacejeux-doudoumalins35680.e-monsite.com>

DON DU SANG

L'EFS incite chacun à se mobiliser, à prendre de bonnes résolutions et à passer à l'acte rappelant qu'il n'y a pas de produit de substitution au sang humain.

► 650 dons de sang sont nécessaires chaque jour pour répondre aux besoins des 34 000 malades en Bretagne.

Donner son sang sauve des vies !

La transfusion sanguine est utilisée pour deux grandes indications thérapeutiques :

- Les hémorragies (au cours d'un accouchement, lors d'une opération chirurgicale ou après un accident (traumatologie)...).
- Les maladies du sang (thalassémie, drépanocytose...), qui nécessitent des transfusions tout au long de la vie, et les cancers.

Don de sang - chiffres-clés

Toute personne en bonne santé, âgée de 18 à 70 ans peut donner son sang.

- Les femmes peuvent faire jusqu'à 4 dons de sang total par an, les hommes 6.
- Le délai entre chaque don est de 8 semaines.
- La durée de vie des produits sanguins est limitée : plaquettes 5 jours, globules rouges 42 jours, plasma 1 an.
- Un don de sang dure environ quarante minutes (de l'arrivée du donneur à la collation).

Les dates des collectes pour 2016 sur DOMALAIN sont :

Mardi 26 juillet et mercredi 23 novembre de 14h30 à 19 h à la salle Polyvalente 15, rue du Général Leclerc

Au nom des 2000 malades qui sont transfusés chaque mois en Bretagne nous disons Merci à vous les donateurs de Domalain

Amicale des Donneurs de Sang Bénévoles

LES VOLTIGEURS

La saison 2015-2016 qui a démarré depuis début septembre tient toutes ses promesses.

Le nombre d'adhérents est en légère hausse avec 112 licenciés sur 13 équipes dont une équipe U17 filles et une équipe U17 garçons en entente avec Etreelles.

Nous avons le plaisir d'avoir 3 équipes U9 dont deux de garçons. Il faut remonter à plusieurs années pour avoir avec les U13 et les Seniors autant de garçons chez les Voltigeurs. Ces augmentations récompensent le travail à travers le projet club.

Le baby basket qui a repris depuis début octobre espère accueillir encore quelques inscriptions.

La séance se déroule le **samedi matin de 10h à 11h 30**.

Comme l'an dernier nous organiserons le samedi 19 décembre de 13h 30 à 16h une après-midi Noël au basket. Cette journée est ouverte au baby basket, U9 et U11 pour des jeux autour du basket. Nous terminerons la journée par un goûter au pied du sapin.

Les Voltigeurs fêteront leurs 60 ans le samedi 11 juin 2016. Cette journée sera marquée notamment, par un événement exceptionnel, jamais proposé dans le bassin vitréen. Informations et réservations dès Mars 2016.

Pour cette occasion, nous préparons un livre qui retracera les soixante années du club.

De la création à ce jour, à travers des photos, témoignages, anecdotes, articles de presse, courriers sur les moments forts des Voltigeurs.

Si vous avez chez vous ou chez un de vos proches des documents sur le club merci de nous les transmettre par mail voltigeurs.domalain@gmail.com

DATE À RETENIR :

► Assemblée générale : samedi 25 juin 2016

Toutes les infos sur le site internet :

<http://club.quomodo.com/voltigeursdomalain-basket/news.html>

Vos questions par mail à : voltigeurs.domalain@gmail.com ou par tél au 06 26 47 59 45.

L'équipe U13

L'équipe U20

RANDOMALAIN

La marche est nécessaire pour la santé et enrayer diverses maladies, préconisent les médecins. Chaque personne devrait marcher au minimum une demi-heure par jour. Pourquoi marcher seul alors qu'il existe une association à Domalain. La randonnée Domalinoise se déroule à la vitesse de 4 km/heure et est accessible à tous. L'esprit de compétition est exclu dans toutes nos randonnées. Chacun marche à son allure et se crée du plaisir tout en conversant avec les uns et les autres.

De grands bouleversements ont eu lieu à la dernière Assemblée Générale du Vendredi 11 Décembre 2015. L'association a quitté la Fédération Française de Randonnée Pédestre. Cette décision a été prise à l'unanimité par le Conseil d'Administration au cours du second trimestre. Nous avons quitté cette Fédération à cause des augmentations successives du coût des licences et par manque de clarté lors de la dernière Assemblée Départementale à laquelle nous participions.

Maintenant, que va-t-il se passer pour les licenciés de Randomalain ? Les randonneurs de Randomalain continueront leur périple et ne verront aucune différence vis-à-vis des années précédentes. La seule différence pour tous les adhérents verra leur participation financière baisser. Les adhérents seront assurés de la même façon que les années précédentes.

Un temps fort de l'année 2015 a été la rencontre des randonneurs de Murs-Erigné (240 adhérents) à la découverte du Layon.

Nous les attendons au cours de l'année 2016 à Domalain afin de leur faire découvrir nos sentiers Domalinois.

Les sorties, d'une distance de 7 à 15 km suivant la saison, ont lieu le deuxième dimanche de chaque mois (sauf janvier et août).

Ces sorties mensuelles se déroulent dans un rayon de 30 km maximum autour de Domalain. Le rendez-vous est programmé sur le parking de la Salle des Sports de Domalain afin d'y organiser le covoiturage.

En plus de ces sorties mensuelles, sont programmées des sorties exceptionnelles auxquelles toutes les personnes peuvent y participer, licenciées ou non :

- ▶ Les SPORTIVALES de VITRÉ en avril.
- ▶ Marcher pour CURIE à JANZE en octobre.
- ▶ Un week end de 3 jours en mobil home et pension complète sur les côtes du Cotentin les 14, 15 et 16 Mai 2016..
- ▶ Une semaine de randonnée en montagne dont le lieu reste à définir en fonction des dates proposées en pension complète avec guide professionnel de montagne.

En 2015, une soixante de licenciés ont fait partie de cette association.

2016 nous conduira vers :

- ▶ Février : sentiers au sud de la commune de Domalain de 8 km.
- ▶ Mars : Vitré – Rail d'autant de 10 km.

▶ Avril : Rannée – Circuit des 11 villages de 11 km.

▶ Avril : Les Sportivales de Vitré les 23 et 24 Avril

▶ Mai : L'Huisserie en Mayenne – Le Vicoin de 13 km.

▶ Juin : Golfe du Morbihan – sortie à la journée en car avec possibilité de visiter une île

▶ Juillet : Fercé (Loire-Atlantique) – Le Val Semnin de 12 km.

Voici ainsi dévoilé le programme de randonnées durant le premier semestre 2016.

Durant l'année 2015, une bonne participation des randonneurs a permis la bonne ambiance qui règne au cours de ces périples. Des sorties exceptionnelles ont aussi été organisées : 3 jours en mobil home à Etables-sur-Mer pour un groupe de 26 personnes et aussi la semaine de randonnées en montagne à Bois d'Amont dans le Jura pour un groupe de 23 personnes.

Venez nombreux nous rejoindre.

TARIFS 2016 :

Carte familiale: 40 Euros comprenant l'assurance et les goûters pour les parents et les enfants vivant au foyer.

Carte individuelle : 20 Euros comprenant l'assurance et les goûters.

Contacts : Daniel TESSIER au 02.99.76.37.96 ou Christine DROUET au 02.99.96.37.92.

Les randonneurs lors de leur sortie à la découverte du Layon

CYCLO-CLUB DOMALINOIS

COMPOSITION DU NOUVEAU BUREAU :

- ▶ Président : Jean Paul BAZIN
- ▶ Vice-Président : Noël ANDOUARD
- ▶ Trésorier : Bertrand FURON
- ▶ Secrétaire : Fernand TRAVERS
- ▶ Membres du bureau : Christine Drouet, Evelyne Malécot, Denis MEIGNAN,

N'hésitez pas à venir découvrir le cyclotourisme.

Le Cyclo-Club-Domalinois se veut un club ouvert à toutes celles et tous ceux qui ont envie de se retrouver entre amis, simplement pour le plaisir de randonner ensemble, sans esprit de compétition, un plaisir partagé par tous les licenciés qui se sont fixés comme objectif détente et loisir.

Les randonnées du dimanche matin sont l'occasion de se faire plaisir sur un vélo, sans chronomètre, d'entretenir une condition physique et de partager ensemble détente et amitié.

Ces sorties s'effectuent à allure variable de manière à ce que chacun s'intègre facilement à un groupe.

Devise du club : *nous partons ensemble, nous rentrons ensemble.*

Les années se suivent et se ressemblent, les licenciés vêtus de la couleur du club, du casque et de gilet de sécurité se retrouveront en 2016 le dimanche matin place de l'église. Au retour direction la salle des cyclos, une boisson est offerte par le club pour tous les participants.

RAPPEL DES DATES DE LA SAISON 2015 :

- ▶ Dimanche 25 janvier 2015 : assemblée générale-licences-galette des rois
- ▶ Samedi 07 février 2015 : sortie soirée cabaret à Fougères en car
- ▶ Dimanche 15 février 2015 : reprise du cyclo, départ 1^{ère} sortie à 9h30
- ▶ Samedi 03 octobre 2015 : journée détente au lac de Guerlédan accompagnés des pompiers de Domalain

- ▶ Dimanche 25 octobre 2015 : dernière sortie

DATES À RETENIR POUR L'ANNÉE 2016 :

- ▶ Dimanche 24 janvier 2016 : 10h00 : assemblée générale - licences - galette des rois
- ▶ Dimanche 21 février 2016 : reprise du cyclo, départ à 9h30
- ▶ Dimanche 30 octobre 2016 : dernière sortie programmée
- ▶ Une journée détente reste à programmer en cours d'année

PRIX DES LICENCES :

Adultes : 20 € - Enfants + 16 ans : 16 €
Enfants - 16 ans : 8 €

L'équipe du Cyclo-Club de Domalain vous souhaite de bonnes fêtes de fin d'année et une bonne et heureuse année 2016.

Pour tous renseignements, s'adresser au président BAZIN Jean Paul ou au secrétaire : TRAVERS Fernand 02 99 76 55 15

PÉTANQUE

Nouveau Président Domalinois et nouveau bureau intercommunal (Domalain, Vitré, La Guerche de Bretagne) mais toujours le même objectif qui est d'emmener des joueurs de boules vers la pratique de la pétanque. C'est un mélange de maîtrise et de précision qui s'acquiert par un entraînement régulier. Pour cela, le Club de Domalain Pétanque vous accueille, jeunes et moins jeunes, les mardis, jeudis et samedis au terrain du plan d'eau de La Traverie. Nous remercions la municipalité et les divers sponsors pour leur participation dans la vie de notre association.

*Le Président,
Legendre Marc*

L'AVENIR DE DOMALAIN

Nouveau bureau de l'avenir de Domalain :

- ▶ Président : FREIN Christophe
- ▶ Vice-président : FOLLIOT Philippe
- ▶ Trésorier : HARDY Jean-Yves
- ▶ Vice trésorier : BASLÉ Julien
- ▶ Secrétaire : DUPONT Didier
- ▶ Vice-secrétaire : SOURDRILLE Nathalie
- ▶ et les 12 membres

LES RESPONSABLES D'ÉQUIPES

- ▶ U7 U8 U9 Dominique PAYSANT
- ▶ U10 U11 Richard METÉE et Alain BOUVIER
- ▶ U12 U13 Christophe FREIN et Jérémie GOMELET
- ▶ U14 U15 Jean-François BOULANGER et Patrick JAUNASSE
- ▶ U16 U17 Jean- Louis BARRÉ
- ▶ Seniors A Jean-Yves HARDY
- ▶ Seniors B Didier DUPONT
- ▶ Vétérans Richard METÉE

Avec un effectif de 200 licenciés, notre équipe fanion a bien commencé sa saison avec 3 victoires en division 2 groupes H avec le soutien de leur entraîneur guillaume LECACHEUR

Les jeunes sont en entente avec les équipes de Moutiers, Torcé, Vergéal en catégorie U13 U15 U17 U18 et entraînés par les éducateurs de Vitré Communauté, avec le soutien de nos bénévoles. Nous remercions nos 2 sponsors : Maxime MORICEAU et Mickael GODET.

La catégorie U17 (GJ SADBRETIEN) (en couverture de ce bulletin) est à féliciter pour avoir réalisé l'exploit de gagner la Coupe départementale contre JANZÉ 3-1. Bravo à cette génération de joueurs et leurs encadrants.

Merci à Jean-Louis BARRÉ, Jean-Yves PAYSANT, Dominique PAYSANT, Bertrand EON pour toutes ces années passées au sein de bureau.

LE CLUB RECHERCHE UN ARBITRE

MANIFESTATIONS 2016

- ▶ 24 janvier : Galette des rois
- ▶ Tournoi de l'ascension sur 4 jours : mercredi 4 mai / U15 U17 EN SEMI-NOCTURNE
- ▶ jeudi 5 mai / SENIORS
- ▶ vendredi 6 mai / VETERANS

- ▶ samedi 7 mai / U11 U13
- ▶ vendredi 27 mai : Assemblée générale
- ▶ samedi 19 novembre : Soirée du club (repas et soirée dansante).

Merci à nos organisateurs de soirée : Julien BASLÉ, Alexandre DOINEAU et les membres du bureau.

L'AVENIR DE DOMALAIN VOUS ADRESSE SES MEILLEURS VOEUX POUR 2016.

Le président, Christophe FREIN

GYMNASTIQUE DOMALINOISE

Notre association propose 2 cours :

- le lundi de 10h à 11h
- le mercredi de 19h30 à 20h30

L'objectif principal de ces cours est de se maintenir en bonne forme physique.

Une gymnastique plus douce faisant travailler la mémoire, la mobilité, l'équilibre pour les seniors et une gymnastique plus dynamique avec Cardio, Stretching, Abdos-Fessiers, Fitness, Step etc pour les jeunes.

Actuellement une quarantaine de personnes participent aux séances hebdomadaires soit du lundi, soit du mercredi.

L'accès aux cours est toujours possible tout au long de l'année.

N'hésitez pas à venir découvrir les activités pratiquées et nous rejoindre.

Vous pouvez contacter soit Angèle RENOUX au 02 99 76 38 30 où Brigitte ROLLAND au 02 99 96 45 49

Date à retenir :

- Notre assemblée générale le 29/01/2016.

SAPEURS-POMPIERS

En 2015, le centre d'incendie et de secours a réalisé cent interventions (arrêté au 15 novembre), une grande partie destinée au secours à personnes avec le VSAV (ambulance) que nous avons en alternance avec le centre de Bais. L'acquisition de ce véhicule nous permettant d'assurer des départs sur les communes voisines a fait augmenter d'environ 20% le nombre de sorties annuelles.

Le 31 octobre 2015 a eu lieu la passation de

commandement entre le capitaine Eugène BETIN et l'adjudant chef Denis BASLE lui succédant. Eugene a passé 31 années en tant que sapeur pompier à Domalain dont 13 en qualité de chef de centre. 31 ans d'évolution chez les sapeurs pompiers, la départementalisation des casernes, l'arrivée des bippers, le changement de caserne en 1996, l'essai d'un CCR (camion-citerne rural) et enfin l'arrivée d'un VSAV. Ce départ est bien mérité et c'est pourquoi nous te remercions.

L'année 2015 a été marquée par le départ de 4 sapeurs pompiers qui ont quitté le centre d'intervention en cours d'année. L'amicale tient à remercier Maxime BETIN, Nicolas BASLE et Sonia PENIGUEL qui continuent l'activité dans les centres de Vitré, Chateaubourg et St M'Hervé. Nous remercions également Olivier RENOARD qui a cessé l'activité après 16 ans passé au sein du CIS DOMALAIN.

Nous souhaitons la bienvenue à Jonathan PIHOURD et Régis BOUILLE qui nous ont rejoints. Le centre de secours de DOMALAIN recrute des sapeurs-pompiers pour continuer à assurer un service de proximité qu'il est précieux de préserver. Si vous êtes intéressé, n'hésitez pas à venir nous rencontrer aux manœuvres mensuelles qui ont lieu le 1^{er} samedi matin de chaque mois, vous pouvez également contacter Denis BASLE au 06-17-02-49-26 pour plus de renseignements.

DATE À RETENIR :

- Bal de la sainte barbe le samedi 03 Décembre 2016 à partir de 21 h.

NUMÉROS D'URGENCE À RETENIR :

- Sapeurs Pompiers : 18 ou 112
- SAMU : 15

Les sapeurs pompiers de DOMALAIN vous souhaitent à toutes et à tous une bonne et heureuse année 2016.

ASSOCIATION DE PÊCHE DE LA TRAVERIE

L'association de pêche a organisé 2 concours et 4 lâchers de truites au cours de l'année 2015

- ▶ Le premier concours était le samedi 21 mars avec 92 pêcheurs
- ▶ Le second concours était le samedi 6 juin 43 pêcheurs

Les lâchers de truites ont eu lieu le samedi 25 avril, 16 mai, 27 juin et 12 septembre.

Nous avons remarqué une forte augmentation du nombre de pêcheurs lors des différents lâchers de truites (une moyenne de 43 pêcheurs) et une vente de cartes pratiquement identique à l'année précédente

LES DATES À RETENIR POUR 2016

- ▶ vendredi 19 février : Assemblée Générale
- ▶ samedi 19 mars : Concours de pêche avec lâcher de truites
- ▶ samedi 23 avril : lâcher de grosses truites
- ▶ samedi 21 mai : lâcher de grosses truites
- ▶ samedi 25 juin : lâcher de grosses truites

- ▶ samedi 10 septembre : lâcher de grosses de truites

La pêche sera ouverte tous les jours du 19 mars au 31 octobre 2016 de 7h30 à 21h.

Les cartes sont en vente dans les commerces de la Commune.

TARIF DES CARTES

Adultes	Enfants
1 gaule 2.50 euros	1 gaule 2 euros
2 gaules 4.50 euros	2 gaules 3 euros
3 gaules 6.00 euros	

L'association de pêche de la Traverie vous souhaite

« une Bonne Année 2016 et une bonne pêche »

LA COMMUNAUTÉ CHRÉTIENNE

Le dimanche 12 avril fut une journée importante pour la communauté chrétienne.

En effet, les travaux de rénovation de l'église étant terminés ainsi que la deuxième salle de caté, Mgr D'Ornellas archevêque de Rennes est venu célébrer la messe et bénir l'ensemble.

Une plaque offerte par la municipalité en l'honneur de Sœur Emmanuelle Helesbeux a été apposée à l'entrée des salles de la communauté chrétienne.

L'équipe relais remercie la municipalité pour tous ces travaux ainsi les bénévoles qui ont participé à ces transformations et au nettoyage pendant les travaux

Le bâtiment réservé pour la communauté chrétienne comprend donc actuellement

3 salles : une pour l'accueil le samedi matin et deux pour les diverses réunions de chorale, liturgie, MCR et catéchèse.

La catéchèse est une porte d'entrée dans notre communauté chrétienne.

La foi qui est don si précieux de Dieu, est, en fait, un don comparable à la vie que les parents donnent à leurs enfants. On sait bien qu'il ne suffit pas de mettre un enfant au monde pour qu'il vive et grandisse. Il faut l'éduquer, l'élever, c'est-à-dire lui montrer des manières de vivre avec lui-même et avec les autres, des valeurs qui feront de lui quelqu'un, etc. Bref, il faut l'accompagner dans sa croissance. Au plan de la foi, n'est-ce pas pareil ? Il ne suffit pas de faire baptiser un enfant pour qu'il ait et surtout qu'il développe une vie de foi. Il importe de mettre en place toute

une série de conditions favorables au développement de sa foi. C'est à travers elles et par elles que la foi ne demeure pas embryonnaire, mais, petit à petit, acquière une stature d'adulte.

L'objectif de la catéchèse de donner le sens des mots de la Bible, etc., parler de Dieu pour un chrétien, c'est d'abord témoigner de son amour. Témoigner de l'amour de Dieu peut se faire par la parole, par nos actes, en fait par la combinaison des deux, car si les actes et la parole ne concordent pas, la crédibilité est faible.

Six personnes aidées de parents se proposent le mercredi ou le samedi d'organiser des temps avec les jeunes. C'est ce que l'on appelle la catéchèse. Une cinquantaine d'enfants y participent et se retrouvent en trois groupes les 6 et 7 ans, les 8 et 9 ans, les 10 et 11 ans.

Le dimanche est important pour célébrer sa foi. Chaque deuxième dimanche du mois, pendant la première partie de la messe, les enfants sont invités à découvrir l'évangile du jour en se retrouvant à la sacristie. Quatre personnes assurent ce service.

Si vous souhaitez en savoir plus, n'hésitez pas à venir vous renseigner le samedi matin de 10h30 à 12 h à la salle Sœur Marie Emmanuel Hélesbeux où un accueil est organisé.

Merci à toutes ces personnes qui témoignent de leur foi.

L'équipe relais

CARCRAON ENVIRONNEMENT

Depuis plusieurs années, l'Association Carcraon Environnement s'évertue d'animer le village de Carcraon. L'année 2016 ne dérogera pas à la règle et des projets sont déjà sur les rails...

En 2015, nombreuses ont été les animations :

- ▶ la galette des rois précédée de l'assemblée générale
- ▶ le concours de belote
- ▶ l'incontournable grand vide-greniers (+ de 130 exposants). merci à la municipalité et à Michel Lucas pour la mise à disposition des terrains.
- ▶ la fête du village où le feu de la Saint-Jean était surmonté d'une cabane de pêcheurs (c'est la suite logique du cadre environnemental de l'étang : après le phare, le moulin, le bateau et suspens pour 2016, mais la réponse est dans le texte). Le repas était joyeusement animé par les P'tits Buttés. Pour clôturer la soirée, avant le bal : le feu d'artifice, les fusées étaient au sec depuis un an, la météo nous ayant joué un vilain tour en 2014.
- ▶ la fête des voisins, Monsieur le maire de Domalain, présent à l'apéritif, ayant pu constater le rajeunissement des habitants

de Carcraon, les nouveaux ménages s'intégrant totalement aux activités de l'Association.

- ▶ nouveauté en 2015, le groupe moto qui a effectué 3 sorties :
 - * Le Grand Prix moto 2015 au Mans
 - * Sortie au Lac de Guerlédan
 - * Combourg et les 11 écluses d'Hédé

Toutes ces activités seront reconduites en 2016, avec selon toute vraisemblance, une nouveauté le jour de la fête du village, le retour du concours de palets.

DATES À RETENIR POUR 2016 :

- ▶ Vendredi 29 Janvier 2016 : Assemblée Générale + galettes des rois
- ▶ Samedi 13 et Dimanche 14 Février 2016 : Concours de Belote
- ▶ Dimanche 12 Juin 2016 : Vide-Grenier
- ▶ Samedi 25 Juin 2016 : Fête du Village + Concours de Palets
- ▶ Dimanche 11 Septembre 2016 : Fête des voisins

DOMALAIN TIERS-MONDE

SUR LES PAS DE SŒUR MARIE-EMMANUEL

Ce fut longtemps un rêve.

L'équipe de la première heure avait fait le choix de l'humanitaire. Un choix qui s'est vite orienté vers MADAGASCAR où se trouvait Soeur Marie-Emmanuel, originaire de Domalain, envoyée par ses Supérieures comme Missionnaire dans un endroit perdu de MANDRITSARA.

A l'Association **Domalain Tiers-Monde**, chacune et chacun regardait d'un oeil étonné et plutôt curieux, ce lointain Pays, plein de vie et de couleurs, aux coutumes et à l'identité autres.

30 années ont été nécessaires pour que le rêve devienne réalité. La tragique disparition de Sr. M.-Emmanuel, dans la nuit du 1^{er} au 2 mars 2013, a sans doute précipité les événements.

Depuis un an, l'idée a fait son chemin au sein de l'Association... Une date fut arrêtée... Et, durant 2 semaines, du 22-09 au 7-10, huit personnes sont parties, dont Maryvonne, la Présidente, «sur les pas de Soeur Marie-Emmanuel», à qui l'Association devait son existence, sa raison d'être et le formidable élan porté par l'imposante équipe de Bénévoles qui lui donnent vie...

(Est-il bon de préciser que chacun et chacune a financé le voyage et le séjour sur ses fonds personnels et que, en aucun cas, l'Association n'a été sollicitée).

Nos amis sont partis avec 8 énormes valises remplies de médicaments, de matériel médical; mais aussi de vêtements offerts par deux magasins de Vitré. Sans oublier un lot de maillots de foot et de basket, ainsi que des ballons, offerts par les **Clubs de foot et de basket de Domalain**.

Le tout a été accueilli en Terre malgache avec la joie que l'on devine !

Les Religieuses de *La Providence* (43 présentes sur la Grand Île), ont accompagné les voyageurs tout au long de leur séjour qui les a conduits dans plusieurs de leurs Communautés et leur ont permis de faire connaissance avec la population malgache.

Ils tenaient à rencontrer les Responsables du **dispensaire** de Mandritsara et à se rendre compte, par eux-mêmes, que **tout** ce qui a été et continue d'y être envoyé est **employé, et bien employé...** Jusqu'au dernier comprimé, le dernier cachet, la dernière gélule... Jusqu'au dernier centime !...

Toutes leurs rencontres les ont placés face à la pauvreté et à la misère du peuple malgache. Mais aussi à sa volonté de vivre et de s'en sortir, malgré la corruption qui règne au sein du Gouvernement, des ministères et des différentes Administrations !

«On ne revient pas indemne de telles rencontres». - C'est un sentiment partagé par chacun des membres de l'équipe. C'est une charge d'émotions qu'ils ont

tenté de nous faire partager au cours de la soirée du 20 novembre dernier.

Il y a les souvenirs rapportés, photos et vidéos. Les sourires de tous ces enfants, adultes de demain, prêts à prendre en main l'avenir de leur Pays, à condition de pouvoir compter sur une assiette de riz quotidienne ! Les sourires à la vie de tous ces parents qui ne calculent pas leurs peines ! Les sourires de tous ces malades sur qui se sont penchés des cœurs aimants et des mains bienveillantes !

Demeure ce fond de misère qui s'étale. Et s'étend. Pauvreté, malnutrition, dénutrition... Nos amis en ont été les témoins. Mais ils ne veulent retenir de leur séjour sur la Grande Île que la volonté de continuer à aider leurs frères et sœurs dans le besoin.

Ils ont vu que la **petite goutte d'eau** apportée par l'Association D.T.M. était attendue, pour rejoindre plein d'autres **petites gouttes d'eau...** Et que le petit ruisseau qui en résultait finissait par devenir **générateur d'espoir et de vie.**

Victor LEMOINE

UCAD (Union de commerçants et artisans de Domalain)

Notre association compte 15 adhérents et regroupe les commerçants et artisans de la Commune.

Notre marché a eu lieu, le dimanche 29 novembre 2015.

De nombreux exposants présents au rendez-vous du marché de Noël. Vous avez pu découvrir de très belles choses artisanales ainsi qu'un très beau feu d'artifice offert, par l'UCAD et la Mairie de Domalain.

Nous remercions toutes les personnes de L'UCAD, qui ont participé à cette manifestation.

L'UCAD vous présente ses meilleurs vœux pour l'année 2016.

- ▶ Présidente : Mme OURY Fabienne 02 99 76 54 93
- ▶ Vice-Présidente : Mme BÉTIN Viviane 02 99 76 50 58
- ▶ Secrétaire : Mme CHATELAIS Elisabeth
- ▶ Trésorier : M. METTE Richard

DATE À RETENIR

- ▶ Marché de Noël le dimanche 27 novembre 2016

ART FLORAL

La saison 2015-2016 va commencer. Les personnes intéressées peuvent rejoindre le groupe existant. Le but est de valoriser les fleurs du jardin à travers votre composition florale personnalisée. L'art floral allie aussi le bricolage. Chaque personne est fière de sa composition en quittant le cours. Les cours ont lieu un lundi par mois, à 20 h 15, à l'Espace Culturel de Domalain et sont dispensés par une animatrice. Le premier cours se déroule le Lundi 21 Septembre 2015 et le second cours aura lieu le Lundi 12 Octobre 2015. A l'occasion de ces 2 cours, vous pouvez y assister sans obligation d'adhésion à l'association. Le tarif pour l'année comprenant 11 cours est fixé à

40 Euros. Si vous souhaitez de plus amples renseignements, vous pouvez contacter

M. Daniel TESSIER au 02.99.76.37.96 ou Yvette MOUEZY au 09.79.22.99.00.

SOLDATS DE FRANCE ET SYMPATHISANTS

Le nombre de nos adhérents est en progression grâce à de nouveaux soldats de France (il suffit d'avoir accompli 3 mois de service militaire) et de nouveaux sympathisants. C'est un devoir de mémoire. N'hésitez pas à nous contacter.

Pour 2016, deux nouveaux adhérents soldats de France : Maurice Chevrier et Georges Bellencontre.

En 2015, c'était le 70^{ème} anniversaire de la fin de la guerre 39-45, le retour des prisonniers qui, après six années d'absence, retrouvaient leur famille. Cette commémoration a eu lieu le dimanche 10 mai avec la participation des élus, des combattants, quelques enfants de l'école, en présence des pompiers et de la population. Après la messe célébrée par le Père Sicot, cérémonie au Monument aux Morts, dépôt de gerbes : celle de la commune portée par deux enfants de conseillers municipaux et déposée par Christian Olivier, maire de Domalain ; celle des combattants portée par Maria Gastel pupille de la Nation et déposée par Joseph Martin, maire honoraire, fils de Jean-Marie Martin mort pour la France en 1940. Appel des morts de 39-45, à chaque nom une rose blanche est déposée par un enfant ; remise de décorations, par Jean-Paul Lepage administrateur à l'U.N.C. À Victor Lemoine : Croix du Combattant, Médaille commémorative Algérie et Médaille de la Reconnaissance de la Nation. À François Mouëzy : Médaille de la Reconnaissance de la Nation. Le coussin était porté par deux petits-enfants de Victor Lemoine. A la salle polyvalente, remise de l'insigne de sympathisant à Jean-Marie Chauvin et Julien Touin. Puis vin d'honneur offert par la commune.

Invités par le maire de Château-Gontier, Christian Olivier, maire de Domalain, Joseph Martin, maire honoraire et leurs épouses, Jean Hélésbeux, président des combattants avec le drapeau, ont assisté à l'inauguration de la Borne de la 2^{ème} D.B. le 26 avril.

Le mercredi 17 juin a eu lieu la sortie annuelle qui nous a conduit à Guerlédan pour la visite de ce lac asséché pour permettre la réparation et l'entretien du barrage électrique.

Samedi 27 juin : à l'invitation de l'Association de la 2^{ème} D.B. De Grugé-L'Hôpital (Maine et Loire) Mr le Maire, représenté par Monique Pincepoche, 2^{ème} adjointe, M. le Maire honoraire, le Président des combattants avec le drapeau, accompagnés de leurs épouses, ont assisté à l'inauguration du char

« Leclerc » exposé devant la Mairie de Grugé-L'Hôpital, d'où est parti le Général Leclerc.

Dimanche 13 septembre, congrès départemental à Cesson-Sévigné. Nous étions quatre adhérents de Domalain. Plus de 200 drapeaux présents. Messe célébrée par l'aumônier des armées, Pierre Saint-Macary. Cérémonie au Monument aux Morts avec des hommes en tenue de poilus de 14-18. Piquet d'honneur, fanfare, dépôt de gerbes, décorations : une très belle cérémonie.

Dimanche 8 novembre : 97^{ème} anniversaire de l'Armistice 14-18, en présence du Conseil municipal, des Combattants, des Sapeurs-Pompiers. Messe à 11 heures célébrée par le Père Sicot suivie de la cérémonie au Monument aux Morts : Dépôts de gerbes : une par la commune par Daniel Tessier 1^{er} adjoint, une par les combattants par François Mouëzy, l'un et l'autre accompagné par un enfant de conseiller municipal, une par les sapeurs-pompiers.

Samedi 5 décembre : Hommage aux Victimes d'Afrique du Nord, à Vergéal.

MANIFESTATIONS 2016 :

- ▶ Assemblée Générale le 27 janvier 2016
- ▶ Commémoration 39-45 le dimanche 8 mai. Au cours de cette cérémonie deux panneaux seront dévoilés au Monument Leclerc : un générique et un spécifique.
- ▶ Sortie annuelle courant juin
- ▶ Armistice 14-18 le dimanche 13 novembre.

► Une exposition sur la vie des poilus morts pour la France en 14-18, aura lieu à l'Espace Culturel du 12 au 20 novembre. Les personnes qui posséderaient des documents : livret militaire, photos, etc... et qui accepteraient de les prêter pour cette exposition sont invitées à contacter la mairie.

► En décembre hommage aux victimes d'A.F.N.

BUREAU :

► Président : Jean Hélésbeux
 ► Vice-président : Jean Paysant

► Secrétaire : Monique Pincepoche
 ► Secrétaire adjoint : Yves Jouault
 ► Trésorier : Paul Touin
 ► Trésorier adjoint : Pierre Couvert

Meilleurs vœux pour 2016.

L'ADMR D'ARGENTRÉ-DU-PLESSIS

UNE RÉPONSE À PROXIMITÉ

L'Association ADMR d'Argentré du Plessis appartient au réseau National ADMR. Notre association a vocation de répondre de façon personnalisée aux besoins de chaque personne, à tout âge de la vie : Garde d'enfants à domicile, soutien à la parentalité, entretien du logement, aide aux personnes âgées et aux personnes en situation de handicap.

Les Aides à domicile de notre association assurent un travail de qualité au sein des communes suivantes : Argentré du Plessis, Le Pertre, Brielles, Gennes sur Seiche, Saint Germain du Pinel, Domalain, Vergéal, Torcé, Etreilles, Mondevert, Bréal sous Vitré et Erbrée.

La gestion de l'association est assurée par des Bénévoles employeurs qui viennent également à votre domicile constituer les dossiers de prise en charge.

L'accueil du public est assuré par 3 Secrétaires les mardis et jeudis matin au local situé 11 rue Alain d'Argentré 35370 Argentré du Plessis, et du lundi au vendredi de 8h00 à 12h00 et de 13h30 à 16h30 par téléphone.

Pour toute demande, vous pouvez vous adresser aux Secrétaires de l'association qui transmettront cette dernière au

bénévole référent de votre commune, celui-ci prendra contact avec vous rapidement.

Chaque service bénéficie d'une réduction d'impôt de 50%...Alors n'hésitez plus...

Ouvert au public les mardis et jeudis matins de 8h à 12h

L'Association recherche également des bénévoles aimant le contact et motivés pour s'investir en mesure de leurs

disponibilités dans la vie associative de sa commune.

Pour plus d'information, contactez le secrétariat au 02 23 55 06 17.

ADMR Argentré du Plessis

11 Rue Alain d'Argentré
 35370 Argentré du Plessis

Tél : 02 23 55 06 17

Mail : argentre.asso@admr35.org

Les membres de la Commission Gestion du Personnel de gauche à droite: Mme BECCAN Encadrante de Proximité, Mme DEROUENE Bénévole, Mme PERCHE Secrétaire Responsable de la planification, Mme Manceau Bénévole, Mme FOUCHET Bénévole Responsable de la Commission Gestion du Personnel, Mme TIREAU Bénévole et M. RIAUDEL Bénévole.

LE CLUB DES AÎNÉS DE DOMALAIN

Chaque quinzaine, nous nous retrouvons pour jouer aux palets, à la belote, au scrabble, aux dames ou aux petits chevaux et lorsqu'il fait beau, certains font une marche.

En février, différentes formations informatiques auront lieu.

Afin de tenir la forme intellectuelle, tous les mois impairs nous participons au gai-savoir cantonal et les mois pairs à la dictée. En novembre et décembre 2015, nous étions le club organisateur. Le 26 avril 2016 nous organisons la demi-finale départementale. Nous sommes sûrs que vous serez heureux de venir participer. Chaque quinzaine nous sommes invités à participer à la marche nordique cantonale.

Dix adhérents du club sont allés en séjour d'une semaine à **la Grande Motte**.

Ce furent des journées inoubliables de découvrir la Camargue.

Pour 2016, toutes les activités vont continuer avec huit séjours d'une semaine à Morzine en juin et septembre. Un moyen de découvrir la montagne verte et non avec de la neige. Diverses sorties à la journée seront programmées.

Dans l'année nous organisons deux concours de belote, un loto, la galette

des rois en janvier, un buffet en avril, un pique-nique en juillet, des grillades début septembre, repas et bûche en décembre. Voir les détails dans l'agenda

Nous vous invitons à l'assemblée générale le **jeudi 7 janvier** à 14H à la salle polyvalente.

*Pour le conseil d'administration,
Jean-Pierre Mounier*

EHPAD NOTRE-DAME DE LOURDES

L'année 2015 a été une année riche en événements :

Aménagements de la cour intérieure avec la création d'une pergola agrémentée d'un jardin extérieur très attrayant afin de donner l'envie de sortir et de profiter du grand air.

Début des travaux d'agrandissement de la résidence avec la création d'un petit salon pour les résidents qui est source d'échanges et de regards sur l'extérieur.

20 ans de la résidence, journée qui a connu un vif succès avec plus de 360 repas (poulet de Janzé grillé) ont été servis. La visite de la résidence grâce aux portes ouvertes a permis aux familles, aux amis, aux domalinois, aux anciennes familles et anciens salariés de mieux connaître ou de découvrir notre résidence. La kermesse a permis aux enfants et aux grands de passer une agréable journée ensoleillée. Nous remercions aussi tous les partenaires qui ont contribué à la réussite de cette journée.

Les travaux continuent avec la transformation de 4 chambres double en 6 chambres individuelles et la création de 2 chambres individuelles permettant de rester à capacité d'accueil constante afin d'améliorer l'accueil des résidents.

Nous espérons accueillir d'ici la fin de l'année des animaux (2 moutons de Ouessant ainsi que poules et poulets) qui feront la joie de nos résidents et qui rythmeront l'année.

Durant l'année de nombreuses activités ont eu lieu : grillée des châtaignes, sorties aux courses de Craon, jeux de société, loto, piscine, journée avec le club, avec le centre de loisirs...

Nous avons aussi effectué une journée équitérapie avec la résidence de la Guilmarais de Vitry, journée au cours de laquelle une dizaine de résidents ont pu profiter des joies de la montée à cheval.

Nous remercions tous les bénévoles, sans qui nous ne pourrions pas parvenir à réaliser toutes ses activités. Nous vous invitons d'ailleurs à vous rapprocher de nous si vous êtes intéressé pour donner un peu de votre temps.

Bonne année 2016.

ÉTAT CIVIL au 2 décembre 2015

Années	2007	2008	2009	2010	2011	2012	2013	2014
Naissances	34	44	23	36	35	29	31	18
Mariages	12	5	7	9	8	5	1	2
Décès	24	11	22	9	26	21	13	18

NAISSANCES

27 août 2014	BRILLANT Coline	Le Haut de la Voie
29 novembre 2014	GADBOIS Marvin	3 rue de la Télinière
20 décembre 2014	GUÉRAULT Yolenn	La Petite Chabossière
18 février 2015	ICARD Yoan	24 rue Jean-Marie Lamennais
23 février 2015	PIEDERRIERE Titouan	Nuillé
29 mars 2015	NAËL Loïs	Nuillé
11 avril 2015	MALHERRE Elyna	La Grande Chabossière
13 avril 2015	GEORGEAULT Mathis	Le Hourdal
03 mai 2015	DOINEAU Bertille	Le Coudray
22 mai 2015	SARTONI Sacha	La Butte
02 juin 2015	SORIN Chloé	La Rochelle
23 juin 2015	GEORGEAULT Alicia	Les Epinettes
23 juin 2015	GEORGEAULT Yanis	Les Epinettes
18 août 2015	MALÉCOT Louis	Hodelot
26 septembre 2015	VIOLLEAU Ethan	Montsinault
22 octobre 2015	ALLAOUI Amine	1 rue du Ruisseau de Pouez

MARIAGES

16 mai 2015	VIGNEAU Nicolas et HEINRY Elodie	BAIS / Le Breil - DOMALAIN
10 juillet 2015	BOUVIER Damien et LE CLECH Laurha	44 rue Notre-Dame de Lourdes - DOMALAIN / MOUTIERS
22 août 2015	LE LOSQ Jérémy et LAGRAA Khreila	2 rue des Bruyères - DOMALAIN
29 août 2015	TEHARD Fabien et BESNARD Anaïs	ETRELLES / Les Basses Hairies - DOMALAIN
29 août 2015	GADBOIS Yoann et CHESNAIS Sylvie	3 rue de la Télinière - DOMALAIN

DÉCÈS

11 janvier	90 ans	POIRIER veuve GAUTIER	Maria	24, rue Notre-Dame de Lourdes	
21 janvier	91 ans	GEORGEAULT veuve LEBOUÇ	Marcelle	24, rue Notre-Dame de Lourdes	
8 mars	59 ans	FESSELIÈRE épouse VETIER	Josiane	La Coquellerie	
13 mars	78 ans	CHERVILLE	Jean	24, rue Notre-Dame de Lourdes	
13 mars	95 ans	LEBRETON veuve LEGRAS	Augustine	8, impasse des Hortensias	
15 mars	73 ans	CHEVRIER épouse MONNERIE	Marie	24, rue Notre-Dame de Lourdes	
15 mars	68 ans	ROSSARD	Jean	Le Courtil	TRANSCRIPTION
18 mars	91 ans	PROVOST veuve BOUVIER	Madeleine	24, rue Notre-Dame de Lourdes	
05 mai	73 ans	LOUVEL	Claude	24 rue Notre-Dame de Lourdes	
21 mai	90 ans	JOUAULT	Jules	24, rue Notre-Dame de Lourdes	
26 mai	102 ans	PENIGUEL veuve BUREL	Germaine	24 rue Notre-Dame de Lourdes	
31 mai	99 ans	PILÉ vueve OLLIVIER	Jeanne	24, rue Notre-Dame de Lourdes	
31 mai	90 ans	CARRÉ	Alexis	Le Breil	TRANSCRIPTION
15 juillet	89 ans	MÉTAIRIE	Joseph	24, rue Notre-Dame de Lourdes	TRANSCRIPTION
23 juillet	82 ans	BETTON épouse BAZIN	Denise	Le Bois Sans Pair	TRANSCRIPTION
19 août	86 ans	FOUGERAIS veuve DUPONT	Bernadette	24, rue Notre-Dame de Lourdes	TRANSCRIPTION
31 août	88 ans	ENÉE	Georges	24 rue Notre-Dame de Lourdes	
25 septembre	87 ans	GUILLERM veuve ROUSSET	Christiane	24 rue Notre-Dame de Lourdes	
27 octobre	73 ans	HARNOIS	Alain	27 La Haie	
04 novembre	71 ans	YVON	Claude	24 rue Notre-Dame de Lourdes	

MANIFESTATIONS 2016 (connues au 2 décembre 2015 sous réserve de modifications ultérieures)

Mois	Date	Évènement
JANVIER	Jeudi 7	Galette des rois Club des Aînés + assemblée générale
	Vendredi 8	Vœux du Maire salle polyvalente
	Dimanche 17	Assiette de tripes - Mon P'tit bar 9 h à 13 h sur place ou à emporter
	Dimanche 24	Assemblée Générale CYCLO-CLUB et Galette des Rois
	Mercredi 27	Assemblée Générale AFN Espace Culturel
	Vendredi 29	Assemblée Générale Gym
	Vendredi 29	Assemblée Générale de l'Association Carcraon Environnement avec galette des rois
	Vendredi 29	Assemblée Générale de l'Association Domalain Tiers Monde 14h30
	Dimanche 31	Concours de belote Mon P'tit Bar à partir de 14h30

FÉVRIER	Samedi 13	Concours de belote Association Carcraon Environnement
	Dimanche 14	Concours de belote Association Carcraon Environnement
	Dimanche 14	Concours de palets des Chasseurs
	Vendredi 19	Assemblée générale Association de Pêche de la Traverie
	Dimanche 21	Reprise du cyclo, départ 1 ^{ère} sortie à 9h30
	Vendredi 26	Concours de Tarot - Mon p'tit bar 20h30
	Vendredi 26	Concours de Belote du Club

MARS	Dimanche 6	Concours de belote - Mon P'tit Bar 14h30
	Samedi 12	Repas du CCAS
	Dimanche 13	Bol de riz
	Samedi 19	Concours de Pêche avec lâcher de truites (Association de Pêche)
	Dimanche 20	Assiette de tripes - Mon P'tit bar 9 h à 15h à emporter ou sur place

AVRIL	Vendredi 3	Chasse aux œuf/A.P.E.L
	Lundi 4	Animations FSCF (du 04/04 au 08/04/16) inscriptions à La Mairie
	Jeudi 14	Repas Buffet du Club
	Dimanche 17	Vide grenier gratuit dans le bourg (docteur Ricoux) Mon P'tit bar
	Samedi 23	Lâcher de grosses truites
	Mardi 26	Gai savoir du Club des Aînés Salle des Sports

MAI	Dimanche 1^{er}	Concours de palets Mon P'tit bar salle des sports individuel à 9h30 équipe à 14h30
	Mercredi 4	Tournoi de foot U15 U17 semi nocturne
	Jeudi 5	Tournoi de foot des Séniors
	Vendredi 6	Tournoi de foot vétérans
	Samedi 7	Tournoi de foot U11 U13
	Dimanche 8	Commémoration 39 45
	Samedi 21	Lâcher Grosses Truites
	Vendredi 27	Assemblée générale du Foot

Mois	Date	Évènement
JUIN	Samedi 11	60 ans du Basket
	Dimanche 12	Vide grenier Carcraon Environnement
	Samedi 18	Fête de la musique
	Samedi 25	Assemblée Générale des Voltigeurs
	Samedi 25	Lâcher de Grosses Truites
	Samedi 25	Fête au village de Carcraon + palets
	Dimanche 26	Kermesse école Saint Anne au Plan d'eau

JUILLET	lundi 18	Animations FSCF (du 18/07 au 22/07/16) inscriptions à La Mairie
	Jeudi 21	Pique Nique Club des Aînés au Plan d'eau de la Traverie
	Mardi 26	Collecte de sang 14h30 19h00

AOÛT	Samedi 13	Concours de Palets à " La Heinrière " Entente des Chasseurs
	Dimanche 14	Concours de Palets à " La Heinrière " Entente des Chasseurs avec cochon grillé le dimanche midi
	Lundi 16	Animations FSCF (du 16/08 au 19/08/16) inscriptions à La Mairie

SEPTEMBRE	Jeudi 1^{er}	Grillades Club des Aînés
	Dimanche 10	Lâcher de truites
	Dimanche 11	Fête des voisins à Carcraon
	Samedi 17	Soirée moules frites Mon p'tit bar et bon appétit
	Dimanche 18	Vide grenier Centre de Loisirs

OCTOBRE	Vendredi 21	Concours de Belote Club des Aînés
	Samedi 22	Choucroûte de l'APEL

NOVEMBRE	Samedi 5	Loto de Béthanie
	Vendredi 11	Commémoration Armistice 14 18
	Dimanche 13	Repas AFN Salle Polyvalente
	Jeudi 17	Journée beaujolais + charcuterie Mon P'tit Bar
	Samedi 19	Soirée Avenir de Domalain (Foot)
	Mardi 23	Collecte de sang 14h30 19h00
	Vendredi 25	Assemblée Générale GROUPAMA Salle Polyvalente
	Dimanche 27	Marché de Noël UCAD Salle des Sports

DÉCEMBRE	Samedi 3	Bal de la Sainte Barbe
	Dimanche 11	Arbre de Noël Ecole
	Jeudi 15	Bûche de Noël du Club des Aînés

Classes de Dowalain 2015