

Bulletin
Municipal
Le Pas

2020

SOMMAIRE

CONSEIL MUNICIPALp.3 à 10
NOS JEUNESp.11 à 17
TROISIEME AGEp.18 à 19
NOS ARTISANSp.20 à 21
NOS COMMERCANTSp.22 à 23
LES TRAVAUX ET NOS PROJETSp.24 à 25
INFOS DIVERSESp.26 à 32
LES ASSOCIATIONS COMMUNALESp.33 à 39
LE PAS AUTREFOISp.40 à 41
ET SI ON SORTAIT ?p.42 à 43
MEMENTOp.44

Mairie

15 rue du Bocage

53300 LE PAS

Coordonnées

☎ 02.43.08.88.15

mairie-lepas@wanadoo.fr

Site Internet :

www.le-pas.mairie53.fr

Horaires d'ouverture

Du Mardi au samedi :

9h-12h

LE MOT DU MAIRE

Mon équipe et moi-même, ainsi que tous nos collaborateurs, souhaitons vous formuler tous nos vœux pour cette nouvelle année, qui nous l'espérons tous sera meilleure que celle passée.

En effet, cette crise a eu un impact économique, sanitaire et social à grande échelle. Nous avons tous été touchés d'une façon ou d'une autre et malheureusement cela laissera des séquelles à certains. Je tiens à vous féliciter, car nous avons réussi à contenir cette deuxième vague qui, nous l'espérons sera la dernière. Les décisions gouvernementales pour gérer cette crise sanitaire ont dues être prises rapidement en fonction de l'évolution de la situation et doivent s'appliquer à l'ensemble du pays. Aussi certaines d'entre elles se sont révélées bien mal adaptées à nos communes rurales.

Année difficile ... En effet, aucune manifestation n'a pu être réalisée cette année malheureusement. C'est un crève-cœur de voir nos associations ne pas pouvoir animer notre bourg comme ils savent si bien le faire, de voir nos anciens, qui sont les plus fragiles, se retrouver malheureusement isolés sans pouvoir se retrouver comme ils le faisaient auparavant pour partager des moments conviviaux.

Je tiens et vous invite à continuer à soutenir nos commerçants qui ne baissent pas les bras malgré les contraintes et les restrictions. Nous avons énormément de chance d'avoir ces services de proximité. Notre rôle à tous est de les maintenir et de les écouter.

Voilà, pour moi les grands discours n'ont jamais mené à rien. L'action pour moi est un acte plus parlant. C'est pour cela que nous avons formé une nouvelle équipe dynamique et de divers milieux professionnels pour continuer ce qui a été commencé. Nos projets sont de développer, sécuriser et redynamiser notre belle petite commune pour nos commerçants, associations, artisans, nos anciens, nos enfants et notre école.

J'espère qu'à la lecture de ce bulletin, vous pourrez vous retrouver avec vos familles, amis, pour passer de bonnes fêtes de fin d'année, ce qui à mes yeux, est le plus important.

En raison de cette crise, malheureusement, nous ne pourrons pas nous retrouver pour célébrer

LE SITE INTERNET

L'ancienne équipe municipale avait décidé en juin 2019 de réaliser un site Internet via l'association ICP.

La trame du site et les premiers éléments ont été mis en place par Séverine GOURDELIER et Muriel EUDE, anciennes conseillères municipales, que nous remercions vivement pour leur investissement

C'est ensuite notre commission « communication » et notamment Jacky GRINENWALD, qui a procédé à toutes les mises à jours, l'insertion des nouveaux articles, etc.. Le site est en ligne depuis le 15 décembre..

L'adresse du site est : www.le-pas.mairie53.fr

N'hésitez pas si vous avez des observations, des demandes à nous les formuler. Nous vous informons que vous retrouvez également sur ce site les dates des différentes manifestations qui se dérouleront sur la commune (non définies à ce jour).

LE CONSEIL MUNICIPAL

Voici votre nouvelle équipe municipale. Pour chaque conseiller est indiquée la commission communale dont il fait partie.

Magali LAUNAY
Maire

Référente commission communautaire
Solidarité et jeunesse

Dominique LOCHU
1er Adjoint

Raphaël LECARPENTIER
2ème Adjoint

Cyril LESAVOUREY
3ème Adjoint

Gérard BOSCHAT

Emmanuel FORET
Commission Solidarité
et Cadre de vie

Solenne FOUASSIER
Commission Jeunesse
et Communication

Gaëtan GOUSSIN
Commission Finances
Et Communication

Nicolas GRANGER
Commission Jeunesse

Jacky GRINENWALD
Commission Finances
et Communication

Anita GUYARD
Commission Travaux
Et Cadre de vie

Jessica HAVARD
Commission Solidarité
et Jeunesse

Julien LECOMTE
Commission Travaux

Romain NÉEL
Commission Solidarité
Et Cadre de vie

Mickaël THÉRIAU
Commission Travaux

LES AGENTS COMMUNAUX

Maguy LAMI
Secrétaire de mairie

Lucie HOULBERT
Responsable de l'Agence
Postale communale

Stéphane FONTAINE
Responsable de l'entretien de
la voirie, des espaces verts,
des bâtiments communaux

Magaly HERBAUDEAU
Responsable de la salle
des fêtes

Karine DUVAL
Responsable de la cantine-
garderie

Mireille COQUEMONT
Responsable de la cantine-
garderie

LES FINANCES

COMPTES ADMINISTRATIFS 2019

	Commune	Assainissement
Résultat Section Fonctionnement	562 771.43 €	8 749.29 €
Résultat Section Investissement	- 164 793.72 €	67 368.54 €

BUDGETS PRIMITIFS 2020

	Commune	Assainissement
Dépenses et Recettes Section Fonctionnement	811 748.12 €	12 749.29 €
Dépenses et Recettes Section Investissement	546 844.72 €	69 868.54 €

TAUX D'IMPOSITION 2020

	%
TFB (Taxe Foncier Bâti)	20.72
TFNB (Taxe Foncier Non Bâti)	40.14

Subventions 2020

Associations communales

Club Bon Accueil	250 €
A.F.N.	250 €
Comité des fêtes	500 €
Le Pas Sport	300 €
Le Pas Pétanque	200 €
A.P.E.L.	1000€

L'année 2020 a été une année très difficile. En effet, en raison du COVID, aucune manifestation n'a eu lieu. Il a donc été décidé de diviser par deux le montant alloué aux plus grosses associations pour 2020. Les subventions 2021 seront votées en février/mars. Bien évidemment, en cas de projets supplémentaires, les associations peuvent s'adresser à la mairie pour avoir une aide exceptionnelle.

Autres organismes

APEI Nord Mayenne	25 €
APF France Handicap	25 €
Infirmes Moteurs Cérébraux	25 €
Ass Franç Sclérosés en Plaque	25 €
Prévention routière	25 €
SPA	184 €
AFM Téléthon	25 €
Maison de l'Europe	25 €
EPI du Bocage	25 €
UDAF de la Mayenne	25 €
Restos du Cœur	60 €
Trait d'Union	60 €
Banque alimentaire	25 €
Club Nautique Gorronnais	20 €

ETAT CIVIL 2020

BIENVENUE A EUX

Antonin COLLET.....28 décembre 2019
Louison GOURDELIER29 décembre 2019
Mila CORMIER.....14 février 2020
Eléonore DUROY25 février

ILS SE SONT DIT OUI ...

Rosanna WOODLAND et Michael JARVIS ...29 février

ILS NOUS ONT QUITTÉS ...

Fernand BELLIARD21 décembre 2019
Guy DOUIS27 décembre 2019
Francis GUILLOU.....14 février
Solange DROLON veuve PERTHUIS13 avril
Yvonne JOUEN veuve BOYER23 avril
Paulette GUENON veuve DUJARRIER28 avril
Maurice RAVE03 septembre
Marthe FORET veuve GILLOT.....11 septembre
Madeleine CAILLEBOTTE veuve MORIN.....26 septembre
Micheline FRANGEUL veuve DUPEY29 septembre
BELIERES Pierre.....06 novembre
LEGENDRE Denise veuve VEILPEAU.....23 novembre
SONNET Thérèse veuve LEROY.....02 décembre
MARGALLÉ Henriette veuve HIBOU08 décembre

L'AGENCE POSTALE COMMUNALE

Lucie HOULBERT vous accueille
à l'agence postale communale,
située 17 rue du Bocage
(à côté de la mairie)
du mardi au samedi de 9h30 à 11h30.
Tél. : 02.43.08.81.67

Nouveauté dans votre agence : L'îlot numérique

Un ordinateur et une imprimante/scanner sont mis gratuitement à votre disposition.

Ils permettent d'effectuer toutes vos démarches en ligne (impôts, CPAM, CAF, Pôle Emploi, etc...), faire vos CV, courriers, avoir accès aux services du Groupe La Poste.

Ce matériel est utilisable aux horaires d'ouverture de l'agence.

LA CCBM

La Communauté de Communes du Bocage Mayennais regroupe les 27 communes du canton de Gorrion.

Elle a en charge de nombreuses compétences telle la jeunesse, la voirie, la culture, l'environnement.

Le Président de la CCBM est M. Bruno LESTAS, accompagné de 5 vice-présidents qui sont : M. Guy MENARD (en charge du développement durable), M. Jean-Marc ALLAIN (en charge du tourisme), Mme Marie-Antoinette GUESDON (en charge du pôle culturel), Mme Françoise DUCHEMIN (en charge solidarité et jeunesse), M. Jean-Paul GAHERY (en charge de l'environnement)

Les membres du conseil municipal faisant partie des commissions communautaires sont :

Commissions	Délégué titulaire	Délégué suppléant
Economie – Emploi – Santé	Nicolas GRANGER	Julien LECOMTE
Développement durable	Solenne FOUASSIER	Mickaël THÉRIAU
Tourisme	Gaëtan GOUSSIN	Anita GUYARD
Culture	Jacky GRINENWALD	Jessica HAVARD
Solidarité – Jeunesse	Nicolas GRANGER	Romain NEEL
Environnement	Romain NEEL	Dominique LOCHU

Si vous êtes un artisan, un commerçant, n'hésitez pas à vous adresser à la CCBM

si vous avez des projets. De nombreuses aides sont possibles !

Vous retrouverez de nombreuses informations utiles sur la CCBM sur leur site :

www.bocage-mayennais.fr.

Vous pouvez également les joindre au 02.43.08.47.47 pour les bureaux situés à Gorrion

et au 02.43.08.01.79 pour le service voirie situé à Ambrières

Espace « Entreprises », le nouveau portail local dédié au recrutement

Poursuivant ses actions afin de dynamiser le marché de l'emploi, la Communauté de Communes du Bocage Mayennais enrichit son offre de services et déploie un portail « Entreprises » sur son site internet www.bocage-mayennais.fr. Ce nouvel espace est dédié à la **promotion des entreprises, des métiers et des offres d'emplois, des stages et alternances**. Demandeurs d'emploi, jeunes, parents, salariés en reconversion..., chacun peut accéder et candidater aux offres déposées en temps réel par les entreprises, les associations ou les collectivités ! Dans le même temps, une CVthèque vient aider les recruteurs à trouver leurs futurs collaborateurs parmi les CV déposés.

A son lancement début 2021, le portail « Entreprises » comptera une centaine d'offres de tout type (emplois, stages, contrats longs, partiels...). Sur inscription, chaque employeur du territoire dispose d'un espace dédié dans lequel, il peut présenter son entreprise, son activité, ses projets de développement et surtout ses métiers. Photos et de vidéos de l'entreprise viennent illustrer cette présentation.

La Mission « Emploi » de la Communauté de Communes se tient à **la disposition des employeurs** pour les accompagner dans cette mise en ligne : mathieugouirand@bocage-mayennais.fr et 02.43.08.47.47.

La communauté de Communes aux côtés des Artisans et commerçants

- ✓ Vous avez un **projet d'entreprise**, vous souhaitez **investir dans du matériel ou réaliser des travaux**, la Communauté de Communes met en œuvre **Arti+**, une aide jusqu'à **25% du coût de votre investissement**.
- ✓ Vous avez besoin de soutien pour **faire face à la crise du COVID** et rebondir, la Communauté de Communes est partenaire de la Région des Pays de La Loire pour le dispositif **Résilience**, une **avance de trésorerie à taux 0%**.
- ✓ La Communauté de Communes accompagne également les **démarches collectives** (initiatives des Unions Commerciales, mise en place d'ateliers formations, communication sur les réseaux sociaux, mise en place de systèmes de vente en ligne, ...).

Quel que soit votre projet ou votre besoin, **contactez notre animatrice Commerce** : Muriel ROCHE au 02.43.08.47.47 ou par mail : murielroche@bocage-mayennais.fr

Maison du Bocage
1 Grande Rue - 53120 - GORRON
Tel : 02.43.08.47.47
www.bocage-mayennais.fr

ECOLE SAINT FRANCOIS XAVIER

EQUIPE EDUCATIVE :

Classe maternelle : 26 élèves - Isabelle LEBULLENGER (adjointe), Céline LOCHU (A.S.E.M.).

Classe CP-CE : 11 élèves - Muriel EUDE (adjointe).

Classe CE2-CM : 15 élèves - Christine MORIN (directrice).

Laurence LERAY : enseignante spécialisée.

Aurélie DAGUIER : AESH

RENSEIGNEMENTS PRATIQUES

Coordonnées : 2 rue Saint Martin 53300 LE PAS

☎ 02.43.04.76.53

✉ ecole.lepas@orange.fr

Horaires : 9h00 à 12h00 et 13h30 à 16h45.

Les heures d'APC (activités pédagogiques complémentaires) ont lieu le mercredi matin (1 mercredi sur 2).

Stages de réussite (une semaine fin août) : Révisions en mathématiques et en français avant la rentrée scolaire pour les enfants volontaires en primaire.

Garderie : 7h30 à 9h00 et 17h00 à 19h00.

Cantine. La cantine et la garderie sont assurées par Mme Karine DUVAL et Mme Mireille COQUEMONT.

Accueil de stagiaires qui se préparent au métier de la petite enfance.

Cette année scolaire n'a pas ressemblé aux autres années. Avec le confinement, les enfants sont restés à la maison du 16 mars au 11 mai. L'école est restée ouverte pour accueillir notamment les enfants du personnel soignant. Les parents ont assuré le suivi pédagogique de leurs enfants. Ils sont devenus « enseignants », un métier qui n'a pas toujours été simple !

Pendant ce confinement, nous avons gardé des liens avec toutes les familles. Nous avons reçu des messages, des photos, des vidéos... Notre école rurale permet plus de proximité et nous avons tous apprécié la richesse de ces échanges.

THEME DE L'ANNEE :

VOYAGE AUTOUR DU MONDE, 3^{ème} escale : l'Europe

- Toute l'année scolaire, les enfants ont travaillé sur l'Europe en Français, histoire, géographie, sciences, éducation artistique...

OUVERTURE SUR L'EXTERIEUR

Lecture :

- Ateliers de lecture avec Annie BOSCHAT (le lundi) en 2019 et début 2020
- Lecture proposée par Yvana de la médiathèque d'Ambrières (octobre 2019 et mars 2020).
- Lecture kamishibai et petite initiation à la langue des signes.

Education à la citoyenneté

Environnement et développement durable :

Toute l'année scolaire, les enfants ont été encouragés à respecter leur environnement. Des animations ont été proposées :

- La production des déchets et le gaspillage alimentaire avec Justine LEBRETON de l'association ID environnement pour la classe CE2-CM (janvier 2020).
- Le gaspillage alimentaire pour la classe CE2-CM (janvier 2020)
- « Réduis-Moi Bien » par l'association Bobo Planète pour la classe CP-CE1 (janvier 2020).
- « Trésors dans les poubelles » pour la classe maternelle avec Aurélie Fauque, animatrice de l'association Synergies qui est venue accompagnée de la mascotte Jacasse (février 2020).

Sensibilisation des enfants au développement durable : la production des déchets, le tri des déchets, le gaspillage alimentaire

Solidarité :

- Participation à l'opération Pièces Jaunes (février 2020). 16 kg de pièces : Bravo à tous !
- Toute l'année, les élèves récupèrent les bouchons plastiques pour l'association "Les Bouchons d'amour". Cette association permet d'améliorer la vie des personnes handicapées (achat de matériel, aménagement des maisons...). Edwige se charge de cette collecte.

Développement de l'éducation artistique en partenariat avec la C.C.B.M. (Communauté de Communes du Bocage Mayennais) :

- *Cinéma pour la classe maternelle : *La ronde des couleurs* (novembre 2019).
- *Cinéma pour la classe CP-CE1 : *Linnea dans le jardin de Monet* (novembre 2019).
- *Cinéma pour la classe CE2-CM : *Pachamama* (novembre 2019).

Rencontres inter générations :

Fête de Noël avec les résidents de l'EHPAD et le club du Troisième Age : Spectacle et goûter.

Sport :

- Piscine à Gorron (1 trimestre).
- Ateliers athlétisme au terrain de football avec les deux classes primaires.

Atelier informatique : le traitement de texte avec les deux classes primaires (tutorat).

MANIFESTATIONS

- 29 novembre 2019 : Fête de Saint François-Xavier autour d'une célébration avec le Père Maxime Beucher.
- Fête de la Lumière organisée par l'OGEC, le 6 décembre 2019. Les enfants ont participé à un lâcher de ballons en envoyant un message ou un dessin au Père Noël. Ils ont chanté accompagnés de l'accordéon. Dans la convivialité, chacun a apprécié les châtaignes grillées, les crêpes, le jus de pomme, le vin chaud et la bière de Noël.
- Arbre de Noël organisé par l'A.P.E.L. le 15 décembre 2019 : un spectacle a été offert aux enfants « *La folle vadrouille de Noël* ». Les enfants ont interprété des chants puis le Père Noël est arrivé avec la distribution de friandises. Un goûter préparé par les parents d'élèves a été proposé.
- 28 janvier 2020: fête des rois et des reines.
- Départ de Lucie HOULBERT remplacée par Mireille : 25 juin 2020.
- Le dernier jour de l'année scolaire : dégustation des crêpes d'Annie : le 3 juillet 2020.

Certaines manifestations n'ont pas eu lieu en raison de la crise sanitaire (Chasse aux œufs, portes ouvertes, kermesse).

Au retour du confinement, les enfants de la classe CP-CE1 ont créé un fanion de distanciation en arts visuels.

NOTRE GARDERIE COMMUNALE

Depuis le 4 novembre, la municipalité a mis en place une garderie communale le mercredi. Le local a auparavant été réaménagé avec notamment plus de rangements.

Cette garderie, ouverte aux enfants scolarisés au Pas, est ouverte, en période scolaire, de 9h30 à 17h30.

Le tarif est de 0.90 € de 7h30 à 9h (comme en semaine), 7 € la journée, 3.50 € le matin, 4 € l'après-midi. Les inscriptions sont à faire sur place, au plus tard le vendredi précédent.

Le nombre maximum d'enfants pouvant être accueillis est de 12.

N'hésitez pas à contacter la mairie pour tous renseignements. Les inscriptions se font auprès de Karine.

LA MAM A PETITS PAS

C'est une association à but non lucratif, loi 1901. L'association a été créée dans le but d'ouvrir une maison d'assistante maternelle.

Une maison d'assistante maternelle est un lieu où plusieurs assistantes maternelles travaillent ensemble. Nous souhaitons ouvrir cette structure sur la commune de Le Pas, pour offrir un mode de garde différent de celui proposé à domicile. Ce lieu permet aux assistantes maternelles de rompre l'isolement du domicile et de pouvoir proposer plus d'activités aux enfants.

Nous pourrions accueillir jusqu'à 8 enfants de 3 mois à 6 ans. La MAM sera ouverte de 7h à 19h30 et le samedi matin.

Elle se situe 2 Rue St Martin à Le Pas, le logement garantit la sécurité et la santé des enfants.

Ce lieu est composé au rez de chaussé :

- Un espace change adapté aux enfants
- Une grande pièce de vie où tous les enfants jouent ensemble, avec des espaces de jeux en fonction des âges
- Un coin repas
- Une cuisine

A l'étage :

- 3 chambres
- Une salle de bain
- Un bureau

Un extérieur avec pelouse et certainement un coin potager et poulailler.

Au quotidien nous pratiquons la motricité libre, nous souhaitons aider les enfants à être autonome, à prendre soin d'eux, des autres et de leur environnement. Nous allons nous inspirer de la méthode Montessori, celle-ci est basée sur la confiance en soi, l'autonomie, l'expérimentation et l'apprentissage en douceur.

Le principal est que les enfants se sentent bien dans ce lieu d'accueil, qu'ils puissent s'épanouir et que les parents soient en confiance.

Nous espérons ouvrir au plus vite en 2021, pour le moment nous n'avons pas de date.

Il est possible de réserver une place.

A très vite à la Mam à petits pas.

Présidente : Mme FOURMOND Emilie 06.88.71.75.30

INFOS JEUNESSE

Le recensement citoyen

Le recensement citoyen est **obligatoire**. Il se fait en mairie pour tous Français **dès l'âge de 16 ans**. Si cette démarche n'a pas été effectuée, il faut se présenter en mairie pour une régularisation.

Documents à fournir :

- Carte d'identité
- Livret de famille
- Un document prouvant la nationalité française en cas de naissance à l'étranger

Le Maire délivre alors une attestation de recensement, à fournir **obligatoirement** pour se présenter à un concours ou à l'examen du permis de conduire, ainsi qu'une brochure d'information sur le service national.

Le jeune sera ensuite convoqué pour effectuer sa JDC (Journée Défense Citoyenneté). Cette journée est **obligatoire**.

Le jeune sera inscrit d'office sur les listes électorales lorsqu'il atteindra ses 18 ans (si les conditions légales pour être électeur sont remplies).

**L'organisation de ma JDC,
maintenant c'est en ligne !**

Projet Jeunesse

Si vous avez des idées de projets,
(création d'un local, d'un conseil de jeunes, d'ateliers, etc...),
n'hésitez pas à contacter les membres de la commission jeunesse.

MAISON DES INITIATIVES JEUNESSE

La Maison Initiatives Jeunesse (MIJ) permet aux jeunes de 12 à 25 ans (collégiens, lycéens et étudiants) d'avoir localement des informations sur les sujets qui les préoccupent (orientation, santé, job saisonnier, étude, logement, séjour, partir à l'étranger...).

La MIJ est basée à GORRON (salle omnisports) mais elle est itinérante à la demande d'un groupe de 3 jeunes ou à la demande d'une commune..

Chantiers citoyens Argent de poche

Lors de chaque période de vacances scolaires, des chantiers sont proposés par les communes de la CCBM. Chantiers « argent de poche » pour les jeunes de 16 à 18 ans et chantiers « actes citoyens » pour les jeunes de 14-15 ans, les 2 dispositifs permettent de découvrir le travail, l'apprentissage de techniques différentes, le travail en équipe, le respect des équipements communaux...

Des travaux différents, enrichissants, des jeunes qui s'investissent localement. Des chantiers qui donnent de la vie dans nos communes.

Un chantier de 3 heures permet déjà d'acquérir une première expérience de travail, se faire connaître, rencontrer d'autres jeunes, valoriser son CV et gagner un peu d'argent de poche (15 € / 3h) pour les jeunes de 16-18 ans et une bourse de 15 € pour les jeunes de 14-15 ans.

Comment s'inscrire ? Télécharger ou venir retirer un dossier d'inscription auprès de la MIJ. Le dossier est valable du 1^{er} janvier au 31 décembre de chaque année.

Quand s'inscrire ?

PERIODE DE VACANCES 2021	SEMAINE D'INSCRIPTION	REPONSE
Du 22 février au 5 mars	Semaine 5	Semaine 6
Du 26 avril au 7 mai	Semaine 14	Semaine 15
Du 24 juin au 31 août	Semaine 22	Semaine 24
Du 18 octobre au 29 octobre	Semaine 39	Semaine 40
Du 20 décembre au 24 décembre	Semaine 48	Semaine 49

Information jeunesse—12/25 ans

Le Point Information Jeunesse est un espace de ressources et un temps d'accueil et d'information gratuit accessible à tous les jeunes de 12 à 25 ans sur l'ensemble de la CCBM.

Voici quelques projets pour 2021 :

- Création d'un réseau de **mise en relation « aidant-aidé »** : remise à niveau, aide aux devoirs, baby sitting, logement étudiant, visite de courtoisie, ... mise en place par de simple coups de fils, messages
- **Intervention dans les collèges** (atelier lettre de motivation, CV, ...)
- **Semaine de l'Orientibus** lundi 25 janv sur Landivy, mardi 2 et mercredi 3 janv sur Gorron, jeudi 4 janv sur Ambrières)
- **Ateliers CV** pendant chaque vacance scolaire
- **Quinzaine du job saisonnier** : vacances de février (du 22 février au 5 mars)
- **Bourses d'encouragement** : aide technique et financière pour les jeunes ayant un projet personnel ou collectif
- **Stage baby sitting** (vacances d'avril)

Ludothèque—Tous publics

Jeux sur place, prêt de jeux, animations ponctuelles : le service LUDOTHEQUE est ouvert à tous (enfants, parents, grands-parents, écoles, EHPAD, ..). Avenue Charles de Gaulle à Gorrion, en itinérance grâce à la collaboration avec les écoles, les structures enfance-jeunesse, réseau lecture ...

Une ludothèque c'est un lieu magique centré sur le jeu !

Le « jeu » c'est passer un moment convivial où l'on recherche le bien-être, la détente et faire une pause ludique.

Par les différents types de jeux, vos enfants pourront développer des compétences indispensables à leur vie d'adulte : apprendre à collaborer, à travailler en groupe, à communiquer, à innover, à gérer ses émotions, à attendre son tour, à surmonter des situations difficiles, à négocier...

C'est aussi parce que nos enfants se lassent vite de leurs jouets que la Ludothèque est le moyen idéal pour renouveler régulièrement (à moindre coût) les jeux à la maison. C'est un excellent moyen de découvrir par quels types de jeux nos enfants sont intéressés.

Venez passer un bon moment autour d'une table ou encore emprunter des jeux pour vivre chez soi des instants inoubliables !

Ouverture gratuite : Mercredi de 10h à 18h et 1^{er} samedi du mois de 10h à 12h

Projets de jeune

Un projet de jeune : c'est s'investir lors d'une animation sur le territoire proposée par nos services ou réfléchi ensemble.

Deux formules te permettent de donner de l'élan à tes envies :

- **Bourse jeunes** : permettre à des jeunes de 12 ans et plus de se financer ou de diminuer le coût des activités organisées par les services jeunesse des 3 bassins de vie de la CCBM
- **Bourse déclicks** : permettre à des jeunes de 14 ans et plus de se financer ou de diminuer le coût d'un projet après validation auprès d'un membre de la MIJ

Quinzaine du job saisonnier Du 22 février au 5 mars

C'est pour qui ? Les jeunes de 14 à 25 ans résidant sur la CCBM

Comment cela fonctionne ? Mise en place de rencontre itinérante. Le but étant de mettre en lien : entreprise ou association et des jeunes qui recherchent un job saisonnier, une alternance ou un apprentissage.

Pourquoi venir ? Pour déposer un CV, se faire connaître, trouver un travail, un stage, .. Durant les périodes de vacances scolaires.

C'est quand ? Mardi 23 février : 9h-11h Montaudin/11h30-13h Landivy // Vendredi 26 février : 13h-16h Gorrion // Mardi 2 mars : 9h-11h Châtillon S/C// Vendredi 5 mars 13h30—16h Chantrigné

Maison des initiatives jeunesse (MIJ) avenue Charles de Gaulle 53120 Gorrion. Tél : 02.43.08.11.68 /06.72.37.08.35

Horaires : mercredi 10h-18h / mardi, jeudi 15h-17h . Rendez-vous itinérant possible sur demande

mij53@orange.fr -

www.maisondesinitiatives.sitew.org

TROISIEME AGE

La télé-alarme

La municipalité assure un soutien aux habitants de la commune qui bénéficient d'un système de téléassistance (Présence Verte, MSA, ADMR, etc..)

Si vous venez de vous équiper de l'un de ces dispositifs, la commune pourra vous verser une aide de 20 € pour l'installation du matériel (dans la limite de la dépense totale réelle). Par la suite, une aide de 5 € mensuel pour l'abonnement (dans la limite de la dépense totale réelle) peut également vous être accordée.

N'hésitez pas à passer en mairie pour plus de renseignements !

Fondée par la MSA Mayenne-Orne—Sarthe et les fédérations Générations Mouvement des 3 départements, RESO'AP (Réseau Social d'Aides à la personne) a pour but de maintenir l'autonomie des personnes par la mobilité sur les territoires et faciliter le maintien à domicile pour toute personne isolée, âgée, en situation de handicap, engagée dans des démarches d'insertion socio-professionnelle ... Elle propose un service d'accompagnements à domicile et hors domicile.

Aller chez le médecin, faire des démarches administratives, rendre visite à un proche . Ces actes simples peuvent devenir un casse-tête pour les personnes les plus isolées. RESO'AP met en relation des personnes ayant un besoin en accompagnement avec des bénévoles.

Si vous souhaitez devenir bénévole ou bénéficiaire d'un accompagnement, contacter vos interlocuteurs de proximité de RESO'AP :

Pôle solidarité-Jeunesse de la CCBM : Angélique FONTAINE au 02.43.08.16.11

Familles Rurales de Gorron : M. PERRET au 06.89.30.44.43

Générations Mouvement Ambrières : Mme PICAUT au 06.76.18.20.37

Générations Mouvement Landivy : Mme FLEURY au 02.43.05.090.51

Ou RESO'AP au 02.43.39.44.49 ou contact@reosap.fr

Comment se déroule un accompagnement véhiculé après inscription ?

- 1—Contactez la plateforme RESO'AP 48h minimum avant la sortie ou le RDV au 02.43.39.44.49 (9h - 12h / 14h-17h)
- 2—RESO'AP contacte le bénévole le plus proche de chez vous
- 3— RESO'AP vous communique ses coordonnées
- 4—Une fois le déplacement effectué, le bénévole vous fait signer un document mentionnant le nombre de kms parcourus
- 5— RESO'AP se charge de vous adresser la facture (participation de 0.60 € du Km + 5 € d'adhésion annuelle)
- 6—RESO'AP rembourse le bénévoles des frais kilométriques engagés.

Mot de la Directrice :

Nous nous souviendrons longtemps de cette année 2020. Si cette pandémie nous a tous éprouvés, elle nous a cependant permis de questionner nos pratiques afin de développer des compétences nouvelles. Afin de permettre le maintien des liens entre les résidents et leurs familles pendant le confinement, nous avons proposé de nouveaux moyens de communication grâce au numérique. D'ailleurs je tiens à remercier chaleureusement tous ceux qui nous ont témoigné leurs encouragements ou qui nous ont apporté leur soutien. L'Etablissement s'est ainsi vu doté de tablettes numériques ainsi que de PC portables. Un don d'un montant de 5 000 € par la Fondation des Hôpitaux de Paris a permis en partie d'installer la WIFI.

Des actions directes en faveur des professionnels sont également à souligner, le Kebab d'Ambrières a offert des repas aux soignants qui se sont vus également attribuer d'autres dons par de multiples partenaires, bons d'essence, gâteaux, chocolats.

Au nom de tous les professionnels,
Merci à tous et prenez soins de vous, ce sera notre plus belle récompense !

2020, s'est aussi traduit par la poursuite des projets internes. Notre système d'appels malade et téléphonie a été renouvelé en juin dernier permettant ainsi pour les nouvelles admissions, de faciliter l'installation du téléphone, puisqu'opérée par l'établissement, pour un montant forfaitaire tout compris de 15.50 € par mois.

Dans le cadre du Plan May'Ainés, une aide de 17 000 € a été sollicitée puis accordée par le Conseil Départemental pour contribuer au financement de lits fauteuils afin d'améliorer les conditions de travail du personnel et les conditions de vie des résidents.

Cette année nous a également permis d'accueillir de nouveaux professionnels en les personnes de Madame CHESNE Maryline, Cadre de Santé à l'EHPAD de Gorrion depuis le 1^{er} mars 2019, qui a rejoint l'EHPAD de le PAS au 1^{er} septembre 2020 à raison d'une fois par semaine, et Monsieur LECARPENTIER Raphaël, cuisinier, issu de l'Armée, recruté depuis le 1^{er} juillet, en charge de la poursuite du projet de collaboration avec l'EHPAD de Gorrion. Soucieux de la qualité des repas confectionnés, nous ne pouvons que nous réjouir du maintien de la production sur le site de l'Aversale, qui permettra de répondre à cette exigence, et qui consistera à réveiller, voire éveiller les papilles des résidents et des enfants de la restauration scolaire.

Les résidents, quant à eux, ont chaleureusement accueilli « Câline », qui avait trouvé refuge au sein de nos locaux, dont l'adoption a été approuvée à l'unanimité des professionnels. Elle fait le bonheur des résidents qui la sollicitent.

NOS ARTISANS

Christian Salin

L'entreprise Salin assure terrassement, empierrement, et mise aux normes d'assainissement.

Elle est sous la responsabilité de Christian Salin depuis 2003, mais, sa création, par son père, remonte à 1966.

La cinquantaine de chantiers annuels, de taille très variable, est réalisée par Christian et son employé à l'aide de 2 pelles à chenilles, un compacteur, et un camion benne pour transporter tout cela. L'essentiel de l'activité se réalise dans un rayon de 25 km autour de Le Pas, en grande majorité pour des particuliers ou des agriculteurs.

19 rue de Normandie

☎ 02.43.08.87.78

06.07.03.24.26

✉ entreprise.salin@orange.fr

Steven Huard

Depuis deux ans environ, Steven Huard s'occupe, à temps partiel, de l'entretien de nos paysages, de l'élagage, de la taille, et, d'une manière générale, de tout ce qui peut embellir nos jardins. Sa clientèle est composée essentiellement de particuliers, localisés à une trentaine de km autour de Le Pas.

Cette activité étant sujet à une certaine saisonnalité, avec une demande plus forte en automne et en hiver, Steven garde pour l'instant une autre activité professionnelle, en parallèle de son métier de jardiner/paysagiste.

Le Grand Chemin

☎ 02 43 00 14 71

✉ huardaurelie.steven53300@orange.fr

Stéphane Marie

Depuis mars 2012, l'entreprise Stéphane MARIE SARL est spécialisée dans l'équipement des bâtiments d'élevage tels que les poulaillers ou les porcheries...

Elle propose divers services de montage ou réparation d'éclairages, de ventilations, de chauffages, de chaînes d'alimentation animales, de traitement de l'eau de boisson et adduction d'eau, de génératrices d'électricité ou groupes électrogènes autonomes.

Une grande disponibilité en toutes périodes de l'année pour les dépannages.

Ses clients sont éleveurs et installés dans un rayon de 50 km autour de Le Pas, aussi bien dans l'Orne, la Manche ou la Mayenne.

☎ 06 43 35 71 49

EURL BAHIER – Geoffrey Bahier

Il s'agit d'une toute nouvelle entreprise, installée à Le Pas depuis le 1er mai 2020.

Geoffrey Bahier assure des travaux de maçonnerie pour les particuliers sur 20 km autour du Pas, avec une préférence pour la pierre qui est sa spécialité.

Malgré une installation récente, malgré une période sanitaire inhabituelle, Geoffrey Bahier est très satisfait du démarrage de son activité, qui se développe grâce au bouche à oreille.

☎ 06.33.00.88.51

✉ bahiergeoffrey@gmail.com

Daniel Hatte

Daniel Hatte réalise des charpentes et des couvertures, en ardoises de schiste ou en fibre ciment, aussi bien pour des bâtiments neufs que pour de la rénovation. Les 3 personnes travaillant pour l'entreprise réalisent une vingtaine de gros chantiers par an, pour des particuliers ou des agriculteurs, dans un périmètre de 6 km autour de Le Pas.

Installée depuis août 1993 au Pas, la société bénéficie du bouche à oreille pour remplir tout naturellement son carnet de commandes.

☎ 02 43 08 80 92

✉ hattedaniel@orange.fr

Francis LETEMPLIER

Francis LETEMPLIER, 56 ans, dirige l'entreprise créée en 1997 à Le Pas. Il effectue les activités de placoplâtre, isolation et plâtrerie. Les chantiers sont réalisés par lui et 6 salariés avec l'aide de Martine comme secrétaire à mi-temps.

Il intervient chez les particuliers et pour les marchés publics dans un rayon de 50 km, en essayant de s'approvisionner localement, notamment le carburant chez Fanfy.

Depuis quelques années, il sponsorise les associations de la commune, comme pour l'année 2020, le club Le Pas Sport, et l'association APEL.

La Ferrerie

☎ 02.43.08.84.94 / 06.83.42.1.79

✉ fm.letemplier@wanadoo.fr

NOS COMMERCANTS

Chez Fanfy

Un commerce ouvert depuis 30 ans cette année, dont l'activité a commencé par le bar, le tabac, le carburant, les journaux régionaux, la presse nationale, les timbres postes, les articles fumeurs et carterie et les vignettes pour les voitures.

Puis la diversification a augmenté avec les cartes de pêches en rivière et au plan d'eau de Le Pas et le dépôt de pain le mercredi. Par contre, l'arrêt de vignette voiture, est arrivé. Le Crédit Mutuel a proposé de créer un point bleu pour le retrait d'espèce.

Il y a deux ans une filiale de la SEITA proposait l'installation d'une borne Nickel pour l'ouverture de compte bancaire Nickel offrant le service de retrait et de dépôt d'espèces. La FDJ installait également à la même époque son terminal pour le loto, l'euro millions, parions sport et les jeux de grattage.

Cette année, Chez Fanfy, un nouveau développement proposé par une filiale de la Seita, STRATOR, qui offre la possibilité de régler en dématérialisé les timbres amendes et timbres fiscaux, acheter, des recharges de téléphone mobile des marques SFR, Orange, Bouygues, La Poste, Lycamobile, Lebara, Symacom, Toneo, Mobiho, Delta multimedia et Vectone, d'acheter également des cartes monétique: Wari Cash, Moneygram, PCS Mastercard, Transcard, Soshop.club, Cashlib, Paysafecard, Ticket premium, Toneo, Winamax, Neosurf, Moneyclik, Myrecharge et également les cartes e-business pour offrir en cadeau et ou pour faire des achats de jeux : Roblox, Nintendo, Steam, Xbox, de musique : Spotify, d'application : Itune, google play, Playstation sony, Coyote, de vidéo : Netflix, d'achat dans des magasins : Amazone, Nike, Sprit, et de transports: Flixbus.

☎ 02.43.08.85.49

LFlash LEPETIT Photographe

Si vous souhaitez faire des photos portrait, famille, grossesse, mariage, baptême et communion, animaux ..., n'hésitez pas à contacter Nancy LEPETIT, studio installé à Le Pas.

☎ 06.11.77.75.30

Page Facebook : LFlash Lepetit Photographe

Salon de coiffure Bel'Hair

Il y a maintenant plus de 2 ans, j'ai repris le salon de coiffure du village. Il y a eu beaucoup de changement depuis les débuts, au niveau de la décoration du salon mais pas seulement, beaucoup d'évolution sur les prestations également. Je suis coiffeuse Styliste, visagiste, barbier, et la barbe s'est énormément développé. Bientôt sera disponible la repigmentation de barbe, au salon mais également possible à la maison. Pour les femmes, il y a eu le lancement du véritable lissage brésilien cette année. Il y a également eu le lancement de vente des petits plaisirs et/ou cadeaux. Il y a également un large choix de produits capillaires en vente. L'année prochaine devrait être une année de plus de nouveautés. Je prépare un nouveau projet qui devrait plaire aux dames, les ongles.

En attendant, je serai ravie de vous accueillir, ou vous retrouver, toujours dans la bonne humeur et surtout, dans un moment détente pour vous !

À bientôt.

Sarah Hangard

☎ 02.43.00.50.76

Épicerie communale

Viviane et Romualdo sont heureux de vous accueillir dans leur épicerie Market Place ! Découvrez de nombreux produits locaux et mayennais, pour le plus grand plaisir des petits et des grands.

Excellentes pâtisseries et viennoiseries de la boulangerie de Brecé en vente à l'épicerie les samedis et dimanches pour tous les gourmands.

Ouvert du mardi au dimanche matin de 8h30 à 13h et de 15h à 19h30 pour la grande satisfaction des habitants de Le Pas.

LES TRAVAUX ET NOS PROJETS

La sécurisation du bourg

La municipalité actuelle poursuit la réflexion entamée par l'équipe précédente. Une étude a été faite pour l'implantation d'un plateau au niveau de l'EHPAD.

Une consultation d'entreprise a été lancée et les travaux devraient débuter au printemps 2021.

Ci-contre le projet (des modifications seront opérées ultérieurement)

Une réflexion sera entamée avec les riverains concernés pour des aménagements de sécurité rue des Trois vallées et rue de Normandie.

La construction de deux pavillons

Afin d'élargir l'offre de locatifs sur la commune, deux pavillons communaux devraient être construits au lotissement de Bellevue sur les parcelles restantes (la troisième étant vendue à un particulier). M. Jean-Jacques MAHARAUX est l'architecte qui a été retenu. L'étude du projet débutera donc début 2021.

Aménagements divers

Les mains courantes, trop vétustes, ont été enlevées par des membres du conseil et des membres de l'association Le Pas Sports. Elles seront prochainement remplacées.

L'ancien vestiaire, également trop vétuste, a été démonté mais la structure est restée pour un futur projet éventuel.

Programme d'isolation à 1 €

La municipalité a sollicité la société SAIBOT de Laval afin de faire un diagnostic au niveau isolation des combles de tous les logements communaux. Au terme de cette étude, quasiment tous les logements vont pouvoir bénéficier de travaux d'isolation pour un coût de 1 € à la charge de la commune.

Projets en cours ou juste achevés

Il a été attribué à la commune, dans le cadre des Contrats de Territoire (subvention départementale), une subvention de 16 711 € maximum, en 2016. Le département intervient à hauteur de 50 % du montant total HT des travaux. La commune avait 4 ans pour utiliser cette somme afin de réaliser certains projets d'investissement. Nous avons droit à 3 enveloppes. Nous avons donc retenu les 3 dossiers ci-dessous :

● Rénovation du logement 1 rue des Trois Vallées

Ce logement (grande ancienne poste) avait besoin d'être rénové afin de pouvoir être reloué. Des travaux d'isolation, de peinture et de menuiserie ont donc été effectués par les entreprises LE-TEMPLIER, HUARD et CORVEE pour un montant total de 14 922.11 € TTC. (6840.87 € subventionné par le département) Le logement pourra ainsi être remis en location dès janvier 2021.

● Epicerie communale

Des travaux de remise aux normes électriques étaient nécessaires. Ils ont été effectués par l'entreprise POTIER pour un montant de 2770.68 €. Les gardes corps vont également être changés par la société MPO pour un montant de 7337.23 € TTC (4519.50 € subventionné par le département)

● Salle des fêtes

Afin de rendre la cantine plus lumineuse et par conséquent plus agréable pour les enfants, les enseignants et le personnel, il a été procédé à la création de deux fenêtres. Les travaux sont en cours et effectués par la société BAHIER pour la maçonnerie, CORVÉE pour les fenêtres et COUANON pour la peinture, pour un montant total de 5013.66 € TTC. (2089.17 € subventionné par le département)

INFOS DIVERSES

La Fibre

La Fibre est actuellement en cours de déploiement sur la commune. Ses avantages sont nombreux :

Chaque abonné Internet aura son logement raccordé à la Fibre. Libre à lui par la suite de se raccorder ou non en contactant son opérateur.

Pour tous renseignements et suivre l'avancée de ce projet sur la commune, rendez-vous sur le site : www.mayenne-fibre.fr

Les Choucas des Tours

Comme vous le savez sûrement, notre commune est envahie de Choucas des Tours, espèce protégée. Ces oiseaux provoquent de nombreux dégâts aux toitures (notamment au clocher de l'église) et font leurs nids dans les conduits de cheminée, pouvant alors provoquer de graves incidents.

Si vous avez connaissance de solutions afin de les faire partir, n'hésitez pas à nous contacter !!!

Par ailleurs, nous vous informons qu'un don de 20 000 € a été fait à la commune pour l'entretien de l'église et seront donc utilisés en ce sens.

Le clocher de l'église est en très mauvais état avec de nombreux trous, notamment liés aux choucas. Il est donc urgent de le rénover. Nous allons étudier la possibilité d'adhérer à la Fondation du Patrimoine, ce qui nous permettrait d'obtenir quelques subventions.

La déchetterie

La déchetterie d'Ambrières a déménagé et se situe désormais route de Cigné. Un accès est possible par le chemin de la Bruyère et la rue de la Touche.

Les horaires dans les différentes déchetteries restent inchangés.

	Lundi	Mardi	Mercredi	Judi	Vendredi	Samedi
Saint Mars sur la Futaie	10h-12h 14h-18h	14h-18h		14h-18h		10h-12h 14h-18h
Gorron	14h-18h		14h-18h		14h-18h	10h-12h 14h-18h
Ambrières les Vallées	15h-18h		15h-18h		10h-12h	10h-12h 14h-18h
Oisseau	10h-12h		10h-12h			10h-12h 14h-17h

Fermeture à 17h30 du 1er novembre au 31 janvier

NOUVEAU

Séparation des déchets verts

Afin de mieux les valoriser, les tontes de pelouse sont désormais à séparer du reste des déchets verts (branches, feuilles, ...)

Une zone de dépôt spécifique est réservée **aux tontes de pelouse uniquement.**

La pelouse sera ensuite envoyée dans une usine de méthanisation à Fougerolles du Plessis. Les autres déchets verts seront compostés sur une plateforme à Saint-Berthevin –la-Tanière

Collecte de pneus agricoles : c'est reparti en 2021 !

En 2020, 165 T de pneus ont été collecté pour 39 exploitations bénéficiaires. Ils ont été envoyés à la cimenterie Lafarge, à Saint-Pierre-la-Cour (en Mayenne) pour être broyés et utilisés comme combustibles.

La collecte de pneus agricoles est reconduite pour l'année 2021.

Seuls les pneus de voiture et les pneus agraires sont acceptés, sans jantes et sans corps étrangers. Les pneus de camion sont refusés. Le coût restant à charge pour les agriculteurs s'élève à 70 € TTC/tonne.

Une vérification de la qualité et de la quantité des pneus sera effectuée en amont afin d'éviter toutes erreurs de dépôts.

Les pré-inscriptions, avec indication du tonnage ou du nombre de pneus à éliminer, sont ouvertes auprès du service Propreté du Bocage Mayennais au 02.43.08.15.69 ou laetitia.bessiral@cc-bocagemayennais.fr.

Rappel sur les déchets dans la commune

Nous constatons au quotidien des incivilités au niveau des conteneurs. Un petit rappel s'impose donc...

Les ordures ménagères doivent impérativement être mises dans des sacs poubelles fermés !! Les dépôts sauvages sont interdits par la loi. Les contrevenants peuvent faire l'objet de poursuite donnant lieu à des amendes pouvant aller jusqu'à 1500 € !!

En sac fermé

ATTENTION : ne pas les jeter dans les conteneurs de tri.

Les faux-amis à ne pas mettre avec les emballages en verre :

Ces objets sont faits de matières qui ne fondent pas dans les fours verriers. Ils nuisent à la qualité et à la solidité du verre recyclé !

Concernant la propreté de nos rues

Merci de ramasser les excréments de vos chiens afin de laisser les rues et espaces verts propres.

Concernant les trottoirs, nous vous rappelons qu'il appartient à chacun de désherber le trottoir devant sa propriété.

Chaque habitant est acteur de l'image de notre village.

Vidange des fosses septiques

Si vous souhaitez faire vidanger votre fosse septique, n'hésitez pas à contacter le SIAEP (syndicat d'eau) à Ambrières au 02.43.08.27.04. En effet, grâce à la mise en place d'un groupement de commandes, vous pourrez bénéficier d'un tarif préférentiel.

Bocage Mayennais : les habitants devront payer une nouvelle taxe pour l'entretien des rivières.

Une taxe Gemapi a été votée lors du conseil communautaire d'octobre du Bocage Mayennais. C'est une nouvelle taxe qui s'ajoutera aux impôts fonciers des habitants du Bocage Mayennais et à la taxe CFE des entreprises, à partir de 2021.

Elle a pour but de faire face aux problématiques de la gestion des milieux aquatiques et de la prévention des inondations à l'échelle de la communauté de communes.

Elle sera calculée, au cas par cas, par le service des impôts, et s'élèvera en moyenne à 4€ par habitant.

Il s'agit de financer des programmes visant à entretenir les cours d'eau, par des actions comme la coupe du bois, la réfection des berges, l'enlèvement des troncs d'arbre, la pose de clôtures, la pose d'abreuvoirs, l'entretien de ponts, sur les rivières de la Colmont, de l'Ernée, mais aussi de l'Aron, de la Varenne et bientôt de la Mayenne.

Des subventions aident au financement mais il reste 80 000 € à charge de la communauté de communes en 2020.

La municipalité souhaite créer un groupe de bénévoles afin de lui venir en aide ponctuellement.

Si vous êtes intéressés pour nous aider lors de travaux divers comme le fleurissement, le désherbage, les décorations de Noël, etc.. en fonction de vos disponibilités et de vos envies, merci de passer vous inscrire en mairie, nous serons ravis de vous accueillir.

Influenza aviaire

Le risque « élevé » entraîne la mise en place de mesures de protection renforcées notamment : l'obligation de confinement ou la pose de filets permettant d'empêcher tout contact avec des oiseaux sauvages pour toutes les basses-cours. Par ailleurs, la loi indique que chaque particulier doit déclarer son poulailler en mairie.

Pour tout renseignement : <https://agriculture.gouv.fr> rubrique influenza aviaire

Services

Si vous souhaitez faire ou refaire une carte d'identité ou un passeport, merci d'appeler la mairie de Gorrion au 02.43.30.10.50 afin de prendre rendez-vous.

Les agents vous détailleront les pièces à fournir en fonction de votre situation.

Préalablement à ce rendez-vous, vous pouvez effectuer une pré-demande sur le site www.ants.interieur.gouv.fr

Si vous avez besoin d'aide pour votre dossier, n'hésitez pas à passer en mairie

Dans le cadre de la restructuration des services de la Direction Générale des Finances Publiques (DGFIP),
la trésorerie de Gorrion va fermer ses portes.

A compter du 05 janvier 2021, les administrés de la CCBM pourront continuer à bénéficier des services et de l'accompagnement de la DGFIP, notamment sur les questions liées aux impôts ou recouvrements direct, en se rendant dans les Espaces France Services, lors de permanences qui auront lieu exclusivement sur RDV selon le calendrier suivant

Gorrion : 1er et 4ème mardi du mois

De 9h à 12h sur RDV au 02.43.30.10.58

Espace France Services—Mairie de Gorrion

Landivy : 2ème jeudi du mois

De 9h à 12h sur RDV au 02.43.05.42.05

Mairie de Landivy

Ambrières les Vallées : 3ème vendredi du mois

De 9h à 12h sur RDV au 02.43.08.01.79

Espace France Services—Mairie de Ambrières

Info Coronavirus

La Covid-19 est toujours là !

Continuez à vous protéger et protéger votre entourage avec les gestes barrières

Lavez-vous les mains, portez un masque si besoin, limitez les contacts.

Si vous avez des signes de la maladie, ou quelqu'un de votre entourage, contactez un médecin ou le 15

Il pourra vous proposer un test Covid.

Si vous avez la Covid, appliquez bien les gestes barrières et gardez vos distances.

Nous le rappelons, le virus est toujours là et très actif.

Respectez bien les consignes et prenez soin de vous et de vos proches

Espaces de Partage et d'Initiatives

Les Espaces de Partage et d'Initiatives, créés en 2013, offrent des lieux d'échanges **ouverts à tous** les habitants du Bocage Mayennais (quel que soit votre âge, votre situation, votre commune...).

A l'Epi du Bocage, chacun peut partager ses savoirs et aussi découvrir des activités variées sur son territoire.

Ateliers proposés

Des **ateliers manuels et créatifs** pour partager et apprendre : peinture, loisirs créatifs, tricot...

Des **temps d'échanges** autour de la cuisine, du chant, de l'anglais, de la musique...

Des **actions santé – bien-être** : théâtre, écriture, mémoire, sport, temps d'informations...

L'**atelier « Air de Famille »**, qui propose des temps d'échanges parents-enfants autour de sorties, cuisine, bricolage...

Des **sorties pour découvrir son territoire** : marche nordique, cinéma, découverte du patrimoine, expositions, spectacles vivants, randonnées, sorties familiales...

La **participation à la vie locale** : Création de décorations de Noël pour les communes, tricot pour les Petits Frères des Pauvres, animations diverses aux Jardins des Renaudies, tri des journaux pour la lutte contre la mucoviscidose à Gorrion, représentations de la chorale dans les EHPAD et fêtes locales...

Le minibus pour se rendre aux ateliers si vous ne pouvez pas vous déplacer

La découverte du vélorail à St Loup du Gast

Des ateliers peinture pour apprendre et se détendre

Bon à savoir

Des activités sont proposées sur l'ensemble du territoire : Bassin de vie de Gorrion, Landivy et Ambrières les Vallées. Si vous n'avez pas de véhicule pour participer aux ateliers, contactez Stéphanie pour trouver ensemble une solution de transport (l'Association a un minibus pour faciliter votre participation aux ateliers).

Le programme mensuel est disponible sur la page facebook @epidubocage ainsi qu'à la mairie.
N'hésitez pas à le demander !

Pour toute demande d'information, contactez Stéphanie, l'animatrice de l'Epi du Bocage

02 43 32 54 08 / 06 38 46 34 90

✉ epidubocage@orange.fr

[@epidubocage](https://www.facebook.com/epidubocage)

Du lundi au vendredi, de 9h à 12h30 et de 13h30 à 17h

DON DU SANG

DONNER SON SANG, c'est sauver des vies
DONNER SON SANG, ne prend qu'1 heure, mais le service rendu est démultiplié.

DONNER SON SANG, c'est un geste simple et solidaire !

Vous pesez au moins 50 kilos, Vous avez entre 18 et 70 ans,

Une équipe de médecins et d'infirmier(e)s, accompagnée de volontaires de ADSB du Pays d'Ambrières sera là pour vous accueillir lors des prochaines collectes qui auront lieu pour l'année 2021 aux dates suivantes.

Se munir de sa carte d'identité

A savoir : La durée de vie des produits sanguins :

5 jours pour les plaquettes, 42 jours pour les globules rouges et 1 an pour le plasma.

Les femmes peuvent faire jusqu'à 4 dons de sang total par an, les hommes 6 dons.

La durée minimale entre chaque don est de 8 semaines.

Mardi 19 janvier		Dons de sang et de plasma Maison du don 14, rue du Père Domaigné 53000 Laval .
Mardi 20 avril	Collectes	
Mardi 15 juin	2021	
Mardi 17 août	Pays d'Ambrières	
Mardi 16 novembre		
RV par téléphone : 02 43 66 90 00		

pour tous, toute la vie, partout

Ambrières-les-Vallées

- Ambrières-les-Vallées
- Chantrigné
- Couesmes-Vaucé
- La Haie-Traversaine
- Le Pas
- St-Fraimbault-de-Prières
- St-Loup-du-Gast
- Soucé

L'ADMR recrute !

Accompagner les personnes âgées (aide à la personne, entretien du cadre de vie, ...), les personnes en situation de handicap, garder les enfants, entretien du logement, telles sont les missions d'une aide à domicile.

L'association ADMR Ambrières souhaite recruter une aide à domicile 28h/ semaine. Permis B et véhicule personnel indispensable.

L'ADMR,
toujours à vos côtés !

Dans le respect des gestes barrières.

02 43 04 69 08 - ambrieres.admr53@wanadoo.fr www.admr53.fr

L'OGEC

Organisme de Gestion des écoles Catholiques

Pour cette année scolaire 2020/2021, L'OGEC est composé de 11 membres. Il y a eu du mouvement dans le bureau. Tout d'abord, nous tenons à remercier Magali DOBAIRE, qui a été plusieurs années présidente ainsi qu'Eliane MORICEAU qui a été trésorière adjointe.

Bureau de l'OGEC pour 2020-2021 :

Présidents : Stéphane FONTAINE et Claire-Lise TROUSSIER

Trésorière : Julie DUPONT

Secrétaire : Christophe HOULBERT

Membres : Magali DOBAIRE, Eliane MORICEAU, Anne-Claire BOUDIER, Sophie VIVIER, Justine ROBILLARD, Frédéric GAUMER, Frédéric RODRIGUES.

Qu'est-ce que l'OGEC ?

L' **O**rganisme de **G**estion de l'**E**nseignement **C**atholique (OGEC) est une association loi 1901, initiée par l'Enseignement Catholique dont la vocation principale est la gestion de l'établissement.

Tous les membres de l'OGEC sont des personnes bénévoles (parents, amis de l'école, personnes extérieures).

Quelle est la mission de l'OGEC ?

En collaboration avec le chef d'établissement, l'OGEC assure :

- La gestion économique et financière :

Calcul et suivi du budget, détermination de la contribution des familles, comptabilité, financements...

- La gestion du personnel non enseignant : (ASEM)

Embauches, paiement des salaires...

L'OGEC n'est pas l'employeur du personnel enseignant.

- Les dépenses pédagogiques (sorties culturelles, matériel, jeux...)

- La gestion de l'immobilier :

Électricité, eau et l'entretien des bâtiments scolaires, de leur amélioration ou extension si nécessaire,

- La responsabilité juridique de l'activité de l'école

Qui assure le financement de l'OGEC ?

Les participations financières versées par les familles par trimestre et par enfant,

Les autres ressources légalement autorisées. L'OGEC organise des manifestations pour récolter des fonds (kermesse, fête des lumières, œufs de Pâques)

La commune apporte une aide financière importante.

L'année 2020 restera très particulière pour tous. Malheureusement, les manifestations ont été annulées (kermesse et fête des lumières)

En 2021, nous organiserons la traditionnelle kermesse, le samedi 26 juin.

Pour le moment, nous ne savons pas si les repas seront maintenus. Nous déciderons en fonction de la situation sanitaire.

La fête des lumières aura lieu le vendredi 10 décembre 2021.

L'équipe de l'OGEC tient à remercier tous les bénévoles qui participent aux manifestations ainsi que tous les parents qui s'impliquent à la réussite de celles-ci.

Nous remercions également la municipalité pour son grand soutien pour que l'école puisse continuer dans cette lancée, sans oublier l'équipe éducative.

5-4-3-2-1... L'OGEC vous souhaite une bonne année !!!

Une nouvelle année, c'est de nouveaux espoirs, c'est repartir à zéro,
c'est être rempli de bonnes résolutions, c'est être heureux à l'idée de la vivre...

C'est un nouveau départ !!

Bonne année 2021 à tous !

L'ASSOCIATION DES PARENTS D'ELEVES LIBRE

Nous sommes une association ouverte à tous les parents d'élève de l'école. Notre but est de permettre à chacun d'être informé et de se sentir acteur de la vie de l'école.

Notre association, est composée de parents d'élèves de l'école qui donnent de leur temps et de leur énergie pour organiser des manifestations qui permettent de financer les différentes activités scolaires.

Bureau : 2020-2021

Présidence : Edwige MARTIN, Delphine LECOMTE

Trésorier : Hubert LECOURT

Secrétaire : Céline ANGIN

Membres : Nicolas COURTEILLE, Céline LOCHU, Nancy LEPETIT, Emilie POISSON, Agnès RENOUF, Mathilde ROMAGNE, Frédéric RODRIGUES

L'année scolaire 2019-2020 a été une année particulière avec le contexte Covid. Certaines manifestations ont été suspendues comme la chasse aux œufs et la journée du voyage scolaire.

Néanmoins, l'APEL a réussi à réaliser les actions suivantes:

- la vente de photos scolaires
- la vente de calendriers
- la vente de chocolats de Noël.

- Le goûter de Noël s'est déroulé le dimanche 15 décembre 2019 avec le spectacle "La folle vadrouille de Noël" de l'animateur Damien Leclerc offert à tous les enfants de l'école; suivi d'un goûter avec vente de gâteaux réalisés par les familles et vente de boissons. Les enfants ont vu arriver le Père Noël qui a offert à chaque enfant de l'école un paquet de chocolat.

- La vente de gâteaux bijoux
- Une tombola a également été organisée avec la vente de ticket 100% gagnant.

Nous tenons à remercier l'équipe pédagogique pour leur disponibilité pendant les périodes de confinement pour répondre aux demandes des familles et leur adaptation à chaque enfant. L'APEL remercie également la municipalité pour son aide à l'école et toutes les personnes actives au sein de l'école.

Nous présentons nos meilleurs vœux à toute la communauté pour cette nouvelle année.

LE PAS PETANQUE

Les membres du bureau sont :

Président : Claude BETTON

Trésorier : Jean-Luc SALLARD

Secrétaire : Gérard BOSCHAT

Membres : Daniel GALLIENNE, Jacky WAXIN, Etienne LEGODAIS

Cette année s'est avérée compliquée sur le plan concours et manifestations, pour les raisons sanitaires que vous connaissez.

Nous espérons une année 2021 meilleure pour que nous puissions de nouveau nous retrouver..

Nous vous rappelons que tous les jeudi à 14h et les vendredi à 20h30 ont lieu les entraînements de pétanque où vous êtes cordialement conviés (aucune obligation de licence).

N'hésitez pas à nous rejoindre !!!

Nous tenons à remercier Gérard BOSCHAT, qui a quitté la commune, pour sa participation dans différents domaines.

Meilleurs vœux à tous !!

LES ANCIENS COMBATTANTS -AFN

Encore une année qui va bientôt s'achever, une année dont nous nous souviendrons longtemps avec le coronavirus.

Fin 2019, Guy DOUIS, ancien combattant AFN, nous a quitté.

Le 11 novembre, nous nous sommes réunis au Monuments aux morts en petit comité, vu la crise sanitaire. Madame le Maire a lu le texte de Mme Geneviève Darrieussecq, ministre, au sujet du soldat inconnu.

Nous avons un nouvel adhérent : Raphaël LECARPENTIER. Engagé en 1996, après quelques années en France, il a effectué en tant qu'OPEX, 1 séjour en ex Yougoslavie, 2 séjours en Côte d'Ivoire, 2 séjours au Kosovo, 1 séjour au Liban. Puis en tant qu'MCD, 1 séjour en Guyane et 1 séjour en Polynésie. Raphaël est un ancien combattant.

LE PAS SPORT

Le Mot d'Emmanuel FORET, Président

Cette année a été bien particulière avec deux confinements, Mais, cela n'enlève pas la grande motivation des joueurs.

Les effectifs sont stables chez les séniors et chez les jeunes, avec Antoine ANGOT, Kevin GUYARD, Youri SOROKINE et Tanguy LESAGE comme nouvelles recrues et avec une équipe sénior engagée dans le championnat de district de 4ème division et pour les jeunes une entente avec Brécé Sport, club où a lieu l'entraînement, et US St Mars sur Colmont.

La fin de saison 2019/2020 a été écourtée et cette saison 2020/2021 est incertaine, très peu de match ont lieu en 2020 et tous espèrent que 2021 reprenne un rythme normal.

Notre soirée choucroute a pu avoir lieu avec son succès habituel, en février.

Une journée a été consacrée sur le terrain de football pour du démontage et mise à niveau de sécurité du lieu. Le samedi 24 octobre, des élus du conseil municipal, des dirigeants et joueurs du club se sont mis à la tâche. Les anciennes mains courantes, mises en place depuis 1990, ont été démontées car elles commençaient à donner des signes de fatigue. La continuité des travaux reprendra après la fin du confinement pour l'installation d'une nouvelle main courante.

Je remercie la commune pour le maintien d'une subvention 2020, décidée en octobre.

Les projets en cours existent : l'investissement dans un but d'entraînement mobile et le renouvellement du jeu de maillot sénior, sponsorisé par des artisans de Le Pas : Daniel Hatte, Francis Letemplier, Fanfy et Geoffrey Bahier que je remercie. Avec la commune, un aménagement de l'ancien vestiaire est également envisagé, pour des usages aux multiples associations utilisatrices des lieux.

Le Pas Sport a une pensée pour les proches de Guy DOUIS, 2ème vice président de 1988 à 1996, qui nous a quitté fin 2019. Il avait œuvré à l'accompagnement des jeunes dans les années 80 à 90 et l'encadrement des séniors le dimanche et le traçage du terrain.

L'ensemble de l'association vous souhaite le meilleur pour tout le monde et de vous protéger.

Le Bureau :

Président : Emmanuel Forêt

Vice Président : Etienne Meslay

Secrétaire : Gaëtan Goussin

Trésorière et inscription: Fanfy Goussin

Trésorier Adjoint : Mickaël Lair.

Membres : Julie Carré, Marie Courteille, Sébastien Louveau, David Dupond, Jérémy Lesage, Cyril Lesavourey, Vincent Heurteaux.

Léo, Miguel et Jade- de 7 ans

Noam, - de 9 ans

COMITE DES FETES

Rétrospective de l'année 2020 :

Une année pas comme les autres pour l'association due à la COVID 19, une seule manifestation a eu lieu en ce début d'année avant le confinement.

Plan d'eau : le 22 février 2020, ouverture de la pêche, les pêcheurs étaient très nombreux à s'adonner à leur passion. Pour l'occasion, 100 kg de truites avaient été lâchées dont 20 kg de grosses.

Le plan d'eau a pu rouvrir durant la période estivale, le bureau remercie les bénévoles qui assurent sa gestion et les commerçants (Bar café Fanfy et Viveco Market Place) qui vendent les tickets.

Dès que la situation sanitaire s'améliorera, les activités habituelles seront reconduites. Toutefois nous sommes en réflexion sur un projet concernant l'animation sportive de la fête communale qui pourrait être modifiée .

En cette fin d'année particulière, afin d'apporter un peu de joie le comité des fêtes a décidé d'investir dans des décorations de Noël supplémentaires. La totalité de la subvention communale 2020 ainsi qu'une partie de nos bénéfices ont permis de les financer.

L'équipe du comité des fêtes vous souhaite de bonnes fêtes de fin d'année 2020.

L'association est toujours à la recherche de bénévoles, il est important de pouvoir compter sur de nouvelles personnes afin de pouvoir faire perdurer ou proposer de nouvelles activités, n'hésitez pas à vous faire connaître auprès des membres du bureau. Vos idées sont les bienvenues afin de proposer des animations pour l'année 2021.

Composition du bureau

Président : M. LOCHU Dominique

Trésorier : M. HOULBERT Christophe

Secrétaire : M. GAUMER Sylvain

Membres et bénévoles

La composition du bureau a changé cette année,

M. Houlbert remplace Mme HEUVELINE Annick au poste de trésorier. Nous remercions vivement Annick pour les années passées au sein du bureau à ce poste.

GENERATION MOUVEMENT

CLUB BON ACCUEIL

Activités de l'année 2020

- 19 décembre 2019 : Bûche de Noël avec les enfants de l'école et les adhérents. Merci aux enfants et aux maîtresses de nous avoir chanté quelques chansons de Noël. La soirée s'est terminée par la bûche de Noël, un cadeau à chaque adhérent et un goûter aux enfants et aux maîtresses. L'année 2020 n'en sera pas de même.
- 16 janvier 2020 : galette des rois avec les adhérents
- 20 février 2020 : crêpes au cidre doux
- 9 avril 2020 : voyage prévu à Saint Caradec - Marie Guerzaille à la ferme. Reporté au 3 novembre et finalement annulé.
- 23 avril : assemblée générale et repas- annulé
- 09 juillet : buffet pour les adhérents - annulé
- 31 août : concours de belote - annulé
- 14 novembre : repas ouvert à tous- annulé

Activités de l'année 2021

A cause de la pandémie, aucune date n'est retenue. Nous espérons reprendre nos activités du jeudi dès que possible.

Le bureau vous souhaite de joyeuses fêtes de fin d'année et surtout une bonne santé à tous.

Restons prudents.

Souvenir du voyage à Erquy le 26 mai 2019

LE PAS AUTREFOIS ...

Le Pas est un bourg bien plus ancien que l'invention de la photographie. Mais disposer en quantité d'images anciennes de notre commune, c'est bien à la photographie, et plus précisément à la généralisation des cartes postales que nous le devons. Gaëtan GOUSSIN nous a prêté 6 cartes postales anciennes de sa collection et Solenne FOUASSIER a pris cet automne les mêmes vues du village.

Voici donc les images anciennes et nouvelles côte à côte.

A vous de découvrir ce qui a changé et ce qui est resté.

La Chapelle de la Croulardière

(Vous remarquerez qu'il est indiqué la « Broulardière » sur la carte postale)

L'hôpital

Le monument aux Enfants du pays morts pour la France

La route de Brecé

La route de Couesmes

Rue des Trois Vallées

ET SI ON SORTAIT ?

Envie de s'aérer ?

Parc de Vaux à Ambrières les Vallées : vous y trouverez un camping, des sentiers pédestres, un mini golf, une piscine découverte municipale, possibilité de faire du canoé Kayak ainsi qu'un centre équestre à proximité

Renseignements camping : 02.43.04.90.25

www.parcdevaux.com

Centre équestre : 06.09.75.70.29

Crédits photos La Vélo Francette

PARC DE LOISIRS DE LA COLMONT
ACTIVITÉS POUR TOUTE LA FAMILLE

SWIN GOLF
PARCOURS EN HAUTEUR
BALADES NAUTIQUES
PAINTBALL

INFOS ET RÉSERVATIONS : 02 43 08 52 93
Avenue de la Colmont - 53120 GORRON
Email : parcloisirs.colmont@orange.fr

⇔ A Gorron

Crédits photos Tripadvisor

A Colombiers du Plessis,
le Jardin des Renaudies

Pour la culture

Médiathèque à Ambrières (02.53.08.93.50), à Gorron (02.43.03.31.70), à Mayenne, Pôle culturel le Grand Nord (02.43.11.19.70)

Cinéma à Gorron (02.43.08.11.67 - www.gorroncinema.wordpress.com), à Mayenne (02.43.32.79.88 - www.levoxmayenne.fr)

Crédits photos mairie Ambrières-Les-Vallées

Crédits photos mairie de Gorron

Pour se détendre ou faire du sport

Piscine à Gorron (02.43.08.11.69), l'été à Ambrières (02.43.04.90.10), La Vague à Mayenne (09.82.99.09.84)

Un peu d'histoire

Crédits photos Wikipédia

Venez découvrir le château de Mayenne, forteresse médiévale, ainsi que son musée et son jardin

Renseignements au 02.43.00.17.17

Crédits photos Mayenne Tourisme

A Lassay les Châteaux, c'est un château fort du XV^{ème} siècle que vous pourrez admirer et visiter, puis vous promener dans son parc.

Un peu plus loin, dans l'ancien pré du Couvent des Bénédictines, vous pourrez flâner dans la magnifique roseraie.

Enfin, au cours d'une petite randonnée, vous pourrez apercevoir les ruines du château du Bois Frou, ainsi que le château de Bois Thibault

Crédits photos Wikipédia

Crédits photos Mayenne Tourisme

Pour tout autre renseignement, vous pouvez contacter l'office de tourisme du Bocage Mayennais au 02.43.11.26.55

Ou sur le site www.mayenne-tourisme.com/les-vallees-de-la-mayenne/la-haute-mayenne/

MEMENTO

Mairie	02.43.08.88.15
La Poste	02.43.02.81.67
Ecole Primaire privée Saint-François-Xavier	02.43.08.87.40
Garderie communale	02.43.04.76.43
Salle des fêtes	02.43.08.92.28
France Services Ambrières les Vallées	02.43.08.01.79
Déchetterie Ambrières	02.43.08.89.82
SIAEP (Syndicat d'eau)	02.43.08.27.04
CCBM	02.43.08.47.47
Pompiers	18 ou 112
SAMU	15
Gendarmerie	17
Centre anti-poison Angers	02.41.48.21.21
Maison Médicale Ambrières	02.43.08.84.64
Maison Médicale des Trois Vallées	02.43.30.30.80
Maison Médicale Gorrion	02.43.08.65.54
Pharmacie Ambrières	02.43.04.95.84
Pharmacie Gorrion	02.43.08.63.04
Médecin de garde nuit et week-end	02.43.64.33.00
ADMR	02.43.64.33.00

Dépannage aux particuliers :

ENEDIS (électricité)	09.72.67.50.53
STGS (eau)	09.69.32.69.33
SAUR (assainissement)	02.44.71.05.58

Réseaux téléphoniques :

www.dommages-reseaux.orange.fr = permet à toute personne de signaler une anomalie constatée sur des équipements du réseau ORANGE

Site internet :

www.service-public.com = pour tous renseignements pour vos démarches administratives

Vous pouvez également, via ce site, effectuer des demandes d'état civil, vous inscrire sur les listes électorales, effectuer le recensement citoyen signaler un déménagement

A RETENIR

A series of 15 horizontal dotted lines spanning the width of the page, intended for writing notes.

A RETENIR

A series of 15 horizontal dotted lines for writing.

A RETENIR

A series of 15 horizontal dotted lines for writing.

