

AHUILLE INFO

Bulletin d'information d'Ahuillé

n° 41
Mars 2017

LOTISSEMENT
L'Orée des Champs
...

**PETITE ENFANCE
ET JEUNESSE**

Accueillir vos enfants
au Pôle Enfance
et Jeunesse
...

RÉALISATION 2016
CITY STADE

BIBLIOTHÈQUE
« L'HEURE DU CONTE »

CCAS
BONNE AMBIANCE !

ÉDITO

Vous l'attendiez en décembre... le voici revenu en mars sous une nouvelle maquette. Nous connaissons votre attachement à notre journal municipal, c'est pourquoi nous avons souhaité le faire évoluer. Dorénavant, vous recevrez deux éditions, l'une en mars et l'autre en septembre. La première vous fera découvrir les actions et projets municipaux; la deuxième, la vie associative, culturelle et sportive, ô combien riche dans notre commune. Nous

espérons que cette nouvelle forme vous conviendra.

Depuis janvier, vous avez également à votre disposition à la mairie et dans les commerces, l'agenda trimestriel des animations « L'Agenda Ahuillé », sans oublier notre site internet qui nous permet de rester « connectés » avec vous.

L'année 2016 a été marquée par l'installation d'un city stade, un espace ludique très fréquenté par les enfants et les jeunes. Elle a vu naître également 3 nouvelles associations, le judo club, le foyer des jeunes, le bar de la poste, qui rassemblent de nombreux habitants. Malheureusement, c'est une année qui s'est terminée tragiquement avec la disparition de Sylvie et Philippe HUAUMÉ, deux belles personnes que nous garderons dans nos cœurs, avec le souvenir de leur sourire et de leur esprit de convivialité.

C'est sous ce signe que nous placerons l'année 2017 : l'échange et la convivialité. Notre prochain rendez-vous avec vous « Les Elus dans vos quartiers » se tiendra le samedi 8 avril aux Côteaux de la Roche. Tous les trimestres, nous irons à votre rencontre pour échanger et mieux connaître vos attentes et vos difficultés et tenter d'y répondre le mieux possible.

Le 30 septembre, nous vous invitons à participer à notre 1^{ère} « Journée Citoyenne » pour permettre à tous les habitants de réaliser ensemble un ou plusieurs projets d'amélioration du cadre de vie de notre commune. Nous espérons vous y retrouver nombreux.

Des échéances importantes nous attendent également en 2017 : les élections présidentielles, avec un 1^{er} tour le 23 avril, le 2^e tour le 7 mai, et les élections législatives les 11 et 18 juin.

Lors de la cérémonie de citoyenneté le 18 mars, nous remettrons aux jeunes de 18 ans, leur première carte d'électeur et échangerons avec eux sur leurs droits et devoirs.

Vous trouverez dans ce bulletin, outre le budget de la commune qui nous contraint à des investissements prudents, de nombreuses informations concernant les projets 2017, les écoles, les services communaux, l'annuaire de nos commerçants/artisans et des associations et diverses informations pratiques.

Je vous souhaite une très bonne lecture de notre nouveau journal municipal.

Très cordialement

Christelle REILLON
Maire d'Ahuillé

SOMMAIRE

Réalisations 2016.....	P3
Budget communal 2016	P4
Tarifs 2017.....	P5
Lotissement « L'Orée des champs »	P6
Les projets 2017.....	P7
Etat civil / Laval Agglomération	P8
Bibliothèque municipale / Laval Agglomération	P9
Les écoles	P10-11
Petite enfance et jeunesse.....	P12
CCAS / Jumelage	P13
Les professionnels.....	P14
Contacts : coordonnées des élus, services et associations	P15
Les grands moments	P16

Mairie d'Ahuillé

1, rue de l'Europe - 53940 Ahuillé
Tél. : 02 43 68 90 65 - Fax : 02 43 68 93 69
mairie.ahuille@orange.fr
www.mairie-ahuille.com

Horaires Mairie :

Lundi : 15 h 00 - 17 h 30

Mardi : 15 h 00 - 17 h 30

Mercredi : 9 h 00 - 12 h 00

15 h 00 - 17 h 30

Jeudi : 15 h 00 - 17 h 30

Vendredi : 9 h 00 - 12 h 00

15 h 00 - 17 h 30

Samedi : 9 h 00 - 12 h 00

Horaires Agence Postale :

Lundi au vendredi : 15 h 00 - 17 h 30

Samedi : 9 h 00 - 12 h 00

Ahuillé Info édité par la Commune d'Ahuillé

Directrice de la publication : Christelle REILLON, Maire - **Comité de rédaction :** Olivier RICOU, Damien GUERET, Myriam COUSIN, Maud VINCHON et Laurent AILLERIE - **Photos/Illustrations :** Mairie d'Ahuillé, Mayenne culture - **Conception et mise en page :** Portobello Communication - **Impression :** Imprimerie Léridon - **Brochage :** FBM Ahuillé.

Réalisations 2016

City-stade

Un équipement attendu par les enfants et les familles au cœur du bourg et éloigné des voies de circulation.

Mission d'archivage réalisée par le centre de gestion 53

Classement et conservation des archives municipales.

Travaux à l'école Suzanne Sens

Création d'un faux plafond dans le hall d'entrée.
Remplacement de l'armoire électrique.
Achat d'un photocopieur couleur.

Travaux d'aménagement au cimetière

Le nouveau colombarium est dorénavant accessible pour tous les usagers.

Amélioration des équipements du foot

Peinture et amélioration des équipements réalisés par l'équipe technique avec les jeunes dans le cadre des chantiers argent de poche : vestiaires, sanitaires, bancs de touche, but de foot et portail.

Nouveaux arbres dans la rue de Concise

Les prunus pourpres ont été remplacés par des poiriers « Pyrus Calleryana ».

Mutualisation des services administratifs avec l'agence postale

Réaménagement des bureaux de la mairie.
Renouvellement du mobilier de bureau.

Des nouveaux équipements pour les agents

Une laveuse et une balayeuse.

Budget communal

Les recettes

	Réalisées 2015	Réalisées 2016	Prévues 2017
Impôts locaux	741 035 €	730 398 €	722 040 €
Dotations & subventions	714 138 €	397 609 €	446 904 €
Services - Loyers	282 346 €	262 230 €	202 700 €
Emprunt	-	-	172 720 €
Report antérieur	311 877 €	148 776 €	462 657 €
Divers + Exceptionnel	39 179 €	69 700 €	43 700 €
Total	2 088 575 €	1 608 713 €	2 050 721 €

Les dépenses

	Réalisées 2015	Réalisées 2016	Prévues 2017
Frais de personnel	633 134 €	619 687 €	614 600 €
Frais généraux	461 372 €	460 939 €	499 251 €
Divers	246 839 €	49 994 €	137 298 €
Annuités	207 220 €	184 476 €	185 499 €
Investissements	118 624 €	206 579 €	614 073 €
Total	1 667 189 €	1 521 675 €	2 050 721 €

Consultez la note synthétique budgétaire de la commune sur le site <http://www.ahuille.mairie53.fr/>

Encours et annuité de la dette

Fin 2016, la dette par habitant est de 695 € pour un montant total d'endettement de 1 293 375 €.

Orientations 2017

Les grands postes du budget 2017 concerneront l'acquisition foncière de terrain à lotir, la quote-part des travaux de voirie et de réseaux électriques du lotissement « l'Orée des champs », l'aménagement de la zone verte du lavoir, l'éclairage public avec notamment le remplacement de toutes les lampes à mercure ainsi que l'effacement des réseaux sur la RD 251 en vue de l'aménagement de la voie douce reliant le nouveau lotissement au cœur du bourg. En parallèle, la municipalité poursuit 2 études avec le CAUE, l'une pour l'amélioration des cheminements piétons ou à vélo, l'autre pour l'optimisation de l'utilisation des bâtiments publics et l'étude de l'habitat en cœur de bourg. Elle poursuivra également l'étude de réhabilitation du bar/restaurant. Compte tenu du montant important des investissements, la commune recourra à l'emprunt à hauteur de 173 000 €.

Taux d'imposition 2016

Pour la 6^e année consécutive, la commune n'a pas augmenté le taux d'imposition : 19,37 % pour la taxe d'habitation : 22,68 % pour le foncier bâti et 37,86 % pour le foncier non bâti.

Les principaux investissements 2016

Achat (Muse pot)	92 222 €
Travaux voirie (trottoirs - chemins)	31 394 €
École (plafond du hall - armoire électrique - rideau - copieur)	19 882 €
Mairie (réaménagement)	8 468 €
Football (vestiaire - équipements)	4 651 €
Lemonier Dubourg (soubassement)	4 024 €
Matériels technique - extincteurs	3 873 €
École (Informatique PC - photocopieur)	3 545 €
Matériels (laveuse - balayeuse)	3 338 €
Salle Lavandières (scène)	3 177 €
5 chauffe-eau	3 036 €
Colombarium	1 979 €
Mairie (Informatique PC - vidéoprojecteur)	1 961 €
Matériel de sécurité	1 930 €
Acquisition foncière	1 818 €

Les subventions aux associations 2016

GIC	200 €
Comité de jumelage	1 250 €
Comité d'animation	1 000 €
Génération Mouvement	205 €
Alerte randonneurs pédestres	130 €
Alerte gym adultes	110 €
Alerte Yoga	200 €
Alerte Badminton	110 €
Randonneurs cyclistes	110 €
Alerte tennis	1 000 €
Alerte foot	5 500 €
Familles Rurales musique	3 700 €
Amicale parents élèves École Suzanne Sens	150 €
Amicale parents élèves École Sainte Marie	150 €
Foyer des Jeunes	800 €
Judo	1 980 €
Bar de la poste	1 300 €
Associations commune	17 895 €

TARIFS 2017

Tarifs salle des Lavandières

Dans la grille ci-dessous, est considérée comme « repas » toute manifestation avec repas (chaud, froid, mariage, fête de famille), avec utilisation possible des frigos, des équipements de cuisine et lave-vaisselle en fonction du nombre de repas. Toute manifestation sans repas mais pouvant comporter un vin d'honneur est considérée comme « réunion » avec l'utilisation uniquement des frigos.
Capacité maxi 330.

Jour : de 9 h à 19 h.

Soirée : de 14 h à 3 h du matin.

Journée complète : de 9 h à 3 h du matin.

2 jours : de 9 h à 19 h le lendemain (ex. : pour un mariage du samedi 9 h à dimanche 19 h).

Supplément veille : possibilité de remise des clés la veille à 16 h 30.

Tarifs commune	Repas		Réunion	
	Sans Chauffage	Avec Chauffage	Sans Chauffage	Avec Chauffage
Jour	367,00 €	492,00 €	260,00 €	385,00 €
Soirée	367,00 €	502,00 €	260,00 €	395,00 €
Journée complète	387,00 €	537,00 €	270,00 €	420,00 €
2 jours	452,00 €	617,00 €		
Supplément pour mise à dispo la veille	55,00 €	70,00 €		
Saint-Sylvestre	-	678,00 €	-	-

Tarifs hors commune	Repas		Réunion	
	Sans Chauffage	Avec Chauffage	Sans Chauffage	Avec Chauffage
Jour	596,00 €	721,00 €	420,00 €	545,00 €
Soirée	596,00 €	731,00 €	420,00 €	545,00 €
Journée complète	628,00 €	778,00 €	436,00 €	571,00 €
2 jours	730,00 €	895,00 €		
Supplément pour mise à dispo la veille	92,00 €	107,00 €		
Saint-Sylvestre	-	979,00 €	-	-

Associations*

De la commune

Repas avec ou sans chauffage 150,00 €
Réunions = gratuit.

Hors commune

Utiliser les tarifs "Commune" -

* Les comités d'entreprises ne sont pas considérés comme association.

Location de vaisselle

Commune

Location et nettoyage - Par article 0,11 €

Hors commune

Location et nettoyage - Par article 0,15 €

Salle Lemonnier-Dubourg (réunion)

Commune 115,00 €

Hors commune 186,00 €

Prestations diverses

Eau & Assainissement

Tarif Laval Agglomération - 02 43 49 43 11

Droit place annuel taxi 45,00 €

Droit place commerçant

Droit annuel (1 fois la semaine) 130,00 €

Droit annuel avec électricité (1 fois la semaine) 185,00 €

Droit trimestriel (1 fois la semaine) 40,00 €

Droit trimestriel avec électricité (1 fois la semaine) 55,00 €

Droit utilisation ponctuelle (par utilisation) 10,00 €

Droit utilisation ponctuelle avec électricité (par utilisation) 12,00 €
Occupation domaine public commerçant sédentaire (trottoir) gratuit

Cimetière

Concession 177,00 €

Columbarium 785,00 €

Cavurne 305,00 €

Restaurant + Périscolaire (rentrée 2016)

Garderie 0,65 € la 1/2 heure

Repas enfant 3,75 €

Repas adulte 7,00 €

TAP (par an et par enfant) 15,00 €

« L'Orée des Champs »

Quelques chiffres...

5 ha

Acquisition foncière

1^{re} tranche

30

parcelles libres de constructeur

Prix de vente

69 € TTC/m²

Parcelles

407 à 598 m²

Planning prévisionnel

2016

Octobre 2016 : dépôt permis d'aménager

2017

Janvier 2017 : délivrance du permis d'aménager

Mars 2017 : commercialisation PROCIVIS

Été 2017 : travaux de voirie et réseaux divers

Automne 2017 : dépôt des permis de construire

2018

Automne 2018 : arrivée des premiers habitants

Les coûts estimés pour la commune

Frais d'études Kaligéo	7 221 €
Voie principale (Rue de Perrette)	44 266 €
Plateforme containers enterrés	7 796 €
Aménagement carrefour RD 251	8 526 €
Total	67 809 €

Réalisation en partenariat avec Kaligéo et Procivis-Ouest.
 procivis-ouest.fr
 Tél. : 02 43 59 48 35

Une zone verte invitante à la balade...

Dans le cadre de l'amélioration du cadre de vie et pour répondre à la préservation d'espèces animales et de plantes, nous allons **aménager la zone humide du Lavoir** située route de Loiron pour qu'elle soit un **lieu de promenade agréable, pédagogique et ludique.**

Après les travaux de gestion hydraulique réalisés en 2015, l'association Mayenne Nature Environnement a réalisé un inventaire de la faune et de la flore, au cours de l'année 2016. Au printemps 2017, débuteront les premiers travaux d'aménagement de l'espace avec la création de mares, d'un cheminement en bois et d'allées piétonnières, d'une aire de pique-nique arborée, d'un verger de pommiers à vocation pédagogique et de dégustation pour les habitants, d'une zone de bicross et l'installation de quelques agrès.

La mise en œuvre de ces travaux sera possible notamment avec la participation du syndicat du Bassin Vicoin et du Conseil départemental dans le cadre du Contrat de territoire. Les enfants seront associés à ce projet à partir de septembre 2017, via leur école et pendant les TAP.

Nous souhaitons vivement que cet espace devienne le vôtre et qu'il favorise la promenade dans le respect des équipements.

Le Musse-Pot attend un nouveau commerçant

La **réhabilitation du bar/restaurant** constituera une dépense communale importante avec une première estimation à 180 000 € pour l'aménagement et la mise en conformité du rez-de-chaussée, non compris la rénovation des 2 étages. En proposant un lieu de commerce fonctionnel, nous pourrons alors plus facilement attirer un nouveau commerçant. La visite du Préfet en décembre 2016 nous laisse espérer une possibilité de retrouver le débit de tabac.

Guillaume BATHO, chargé de mission pour Laval Économie nous accompagne dans cette démarche d'aménagement et dans la recherche d'un nouvel exploitant.

Pour tout renseignement : s'adresser à la mairie
Tél. : 02 43 69 90 65 - mairie.ahuille@orange.fr

L'étude pour la réhabilitation est en cours.

La sécurité routière et la prévention des risques

- Les investissements voirie seront dirigés pour 2017 vers l'amélioration de la sécurité des rues du bourg. La commission voirie travaillera sur les aménagements à mettre en œuvre pour limiter la vitesse, sécuriser le cheminement des piétons rue de la Gaulerie, route de Montigné et rue de Concise.
- Le **plan d'action lié au document unique** de prévention des risques professionnels sera mis en œuvre dès 2017, avec l'aide de Patrice HURAUULT, agent administratif doté d'une solide expérience professionnelle en matière de sécurité. Des formations à l'évacuation incendie et aux premiers secours seront mises en œuvre pour les agents communaux.
- Pour répondre à nos obligations et nous permettre d'agir le plus rapidement possible en cas d'urgence, nous élaborerons un **plan de sauvegarde communal** permettant de recenser toutes les procédures utiles en cas d'urgence et de constituer une réserve civique de sécurité.

Sécurité routière

Objectif : renforcer la sécurité routière des rues du bourg

Sécuriser les piétons

Limiter la vitesse

Dans quelles rues ?

- Rue Hubert Querau Lamerie (RD 54)
- Rue de la Gaulerie
- Rue de Concise
- Route de Courbeville

Par quels moyens ?

Exemples d'aménagements

Quel aménagement pour la route de Courbeville ?

- Projet : liaison douce et aménagement de la RD 251
- Reconstruire un paysage bâti et arboré en entrée de bourg.
 - Aménager la voie pour limiter la vitesse.

Favoriser et sécuriser les déplacements à pied ou à vélo

ÉTAT CIVIL 2016

Naissances

Malo GEORGES	22 janvier 2016
Manon LARDEUX	18 février 2016
Léo BÉGUIN	25 février 2016
Zoé DUPRÉ	25 février 2016
Louise DRUON	1 ^{er} mars 2016
Romane DRUON	1 ^{er} mars 2016
Perrine ROULAND	2 mars 2016
Victoria POUILLAIN	11 mars 2016
Malu HUAMAN ARLOT	13 mars 2016
Adam HENNI	29 mars 2016
Kenzy NOOMEN	24 avril 2016
Augustin LANDAIS	8 mai 2016
Antonin BOURRE	11 mai 2016
Sacha PHILIPPE	11 juin 2016
Emma HAMELOT	16 septembre 2016
Raphaël ROUSSEAU	8 octobre 2016
Logan MASSERON	3 novembre 2016
Johan BRETEAU	11 novembre 2016

Mariages

Tristan MASSOT et Mathilde DUVAL	12 mars 2016
Sylvain PELTIER et Kathleen MANSUY	2 avril 2016
Julien LARDEUX et Clémence DRUGEOT	23 avril 2016
François-Briec LE CLERC et Anaëlle BRUNET	7 mai 2016
Gaëtan DURAND et Charlotte BRUHAY	25 juin 2016
Jean-Jacques BÉZIER et Fabienne DUCHÉNE	30 juillet 2016
François GUÉRIN et Sophie PHELIPPOT	27 août 2016
Thomas OLLIVIER et Julie LESEIGNEUR	10 septembre 2016

Décès

Gérard LEROY	30 juillet 2016
Fernand GOUPIL	4 août 2016
Constant BOURDAIS	14 août 2016
Raymond MÉRIAS	14 août 2016
Marie-Constance MÉTAYER	30 septembre 2016
Gonzague BOREAU DE ROINCÉ	6 octobre 2016
Sylvie HUAUMÉ	10 décembre 2016
Philippe HUAUMÉ	10 décembre 2016

Au 1^{er} janvier 2017 : l'eau c'est l'agglo !

Les compétences « eau et assainissement » sont transférées depuis le 1^{er} janvier 2017 à Laval Agglomération. Ce transfert rendu obligatoire par la loi NOTRe (Nouvelle Organisation Territoriale de la République) implique la création d'un nouveau service intercommunal pour plus d'équité à l'échelle du territoire et de service quotidien aux habitants.

Les Délégations de Service Public que les communes et syndicats ont engagées resteront en place et seront reprises par Laval Agglomération. Les délégataires continueront d'assurer les missions qui leur ont été confiées jusqu'au terme de leur contrat.

Sur le reste du territoire, une nouvelle régie sera opérationnelle au 1^{er} janvier 2017. Pour exercer les compétences, elle s'appuiera sur ses propres moyens et également sur le personnel des communes, par l'intermédiaire de conventions. Sous l'impulsion des élus communautaires, la régie de Laval Agglomération mettra en œuvre une démarche de certification

dans les domaines de la qualité, de la sécurité et de l'environnement.

Une politique durable de gestion des réseaux sera déployée. Un réseau vieillissant est un réseau qui fuit et qui donc coûte plus cher pour les usagers, d'autant que l'eau est un bien précieux à préserver... il s'agit donc d'anticiper ces problèmes et de réduire le temps de renouvellement des canalisations.

Les tarifs des 20 communes vont être harmonisés progressivement dans un esprit de solidarité. En effet, les tarifs de la majorité des communes vont être maintenus jusqu'en 2020 afin de limiter l'augmentation des tarifs sur Laval et L'Huisserie, qui ont les tarifs les plus bas. Pour les usagers de ces deux communes, cela signifie une augmentation maximale de 3,50 € HT par an pour une consommation de 80 m³ (consommation moyenne d'une famille avec un enfant), durant 11 ans. Pour les autres communes, les tarifs vont diminuer progressivement à partir de 2020.

La Bibliothèque d'Ahuillé a rejoint « LA bib »

Balade contée dans le cadre de l'animation « Swinguez maintenant ».

Depuis le 11 janvier, la bibliothèque a intégré le réseau des 15 bibliothèques de Laval Agglomération. Dorénavant, les adhérents peuvent emprunter des livres, des revues et des documents dans tout le réseau de « LA bib ». C'est simple, vous faites votre choix sur le site www.labib-agglo-laval.fr et la navette dépose votre livre à la bibliothèque d'Ahuillé, dans un délai d'une semaine maximum.

Nathalie, Édith, Jeanine et Alain ont rejoint l'équipe des 20 bénévoles qui vous accueille 3 fois par semaine : lundi de 16 h 30 à 17 h 30, mercredi de 11 h à 12 h et de 16 h 30 à 17 h 30 et le samedi de 10 h 30 à 12 h.

En 2016, 340 personnes ont fréquenté la bibliothèque et ce sont 33 nouveaux lecteurs qui ont adhéré.

Les enfants des écoles sont quant à eux accueillis par Antoine, animateur de la commune, avec l'aide de quelques bénévoles.

Au mois de mai 2016, la famille de Monsieur Marcel HERRIAU dont sa petite Cécile, nous ont fait la joie de donner à la bibliothèque son livre autobiographique. Cécile a très largement contribué au rassemblement des notes de son grand-père et à l'écriture de l'ouvrage qui relate sa vie de prisonnier pendant la seconde guerre mondiale. Nous renouvelons tous nos remerciements à

Monsieur HERRIAU et à sa famille. Son livre peut être emprunté à la bibliothèque.

Dans le cadre de l'animation « Guinguez maintenant » en octobre, une balade contée autour du patrimoine local avec Pascal PERTRON, a enchanté petits et grands. Une exposition photos a permis de faire découvrir les châteaux d'Ahuillé.

Novembre a vu le lancement du 1^{er} Café lecture, un moment convivial où les participants ont pu partager leurs coups de cœur. Cette opération sera relancée en 2017.

Magali GRÉGOIRE, conteuse bien connue des Ahuilléens a animé pour une dernière fois « l'heure du conte ». En effet, de nouvelles perspectives professionnelles lui donnent l'occasion de booster sa carrière. Elle laisse de nombreux souvenirs aux enfants comme aux parents, des merveilleux moments où les histoires se mêlaient avec sa musique. Nous lui souhaitons beaucoup de plaisir et de réussite dans ses nouveaux projets. Heureusement, l'heure du conte se poursuivra avec Anita TOLLEMER, une nouvelle conteuse, qui viendra 4 fois en 2017 (3 samedis et 1 mercredi) pour conter de très belles histoires à nos petits enfants jusqu'à 5 ans.

Suivez l'agenda ! www.ahuille.mairie.53.fr

En 2017, Laval Agglo prend de la vitesse

Au cours de l'année 2016, Laval Agglomération a poursuivi les objectifs fixés par son projet de territoire adopté en janvier 2015, avec la réalisation de projets conséquents.

C'est à l'occasion du salon Laval Virtual, fer de lance de l'innovation de réalité virtuelle et augmentée de notre territoire, que Laval Agglomération révélait sa nouvelle identité résolument plus moderne qui traduit sa volonté de performance et d'attractivité.

2016, fut également l'année du transfert des compétences « eau et assainissement » afin de garantir à tous un accès à l'eau et un maintien d'un niveau d'équipement et d'entretien des réseaux à grande échelle.

Cette énergie communautaire se poursuit en 2017 avec le PLUI (Plan Local d'urbanisme intercommunal) et sa dynamique de réflexion pour coordonner les politiques d'urbanisme, d'habitat et de déplacement. Car cette année sera celle du mouvement avec l'arrivée de la LGV, ligne à grande vitesse qui relie notre territoire

aux grandes métropoles de l'Ouest et de la capitale et dessine alors de nouveaux horizons et de nouveaux projets urbains qui profiteront à tous.

Sortie pédagogique au Musée Robert TATIN.

Suzanne Sens

2016-2017 Projet autour des émotions

Nombre de sorties et projets lancés dans les classes s'articulent autour du thème des émotions. « Comment mieux exprimer ce que l'on ressent à travers les arts ». Le but pédagogique de ce projet est d'amener les enfants à mieux écouter et comprendre leurs émotions et être en mesure de mieux les exprimer, mais également d'être plus à l'écoute du ressenti de ceux qui les entourent.

Musée « Robert TATIN »

Toute l'école est allée au Musée Robert TATIN pour découvrir les œuvres de l'artiste, ses sources d'inspiration. Les classes ont ensuite bénéficié d'ateliers de pratique en lien avec le thème de l'année (modelage, papier mâché).

Concert

Les plus grands ont assisté à un magnifique concert de la compagnie « Marre Mots » au théâtre de Laval.

Au sein des classes, chacun explore ses émotions au travers de productions d'arts visuels, d'écriture de textes, d'initiation à la langue des signes, de pratique théâtrale, de danse, d'écoute musicale. Tous les travaux réalisés seront exposés le vendredi 7 avril à partir de 17 h 00 dans le hall de l'école. Cette exposition est ouverte à tous et sera l'occasion pour les enfants de partager leur travail avec les visiteurs.

Certaines des actions menées amèneront les enfants à sortir de l'école pour présenter leur projet : la classe de CE2/CM1 participera à la rencontre académique de production d'arts visuels. Les CM1/CM2 présenteront leur pièce de théâtre « Mon ami le banc » lors du printemps théâtral de Château-Gontier, ainsi qu'en fin d'année à la salle des Lavandières.

Et l'année se clôturera par la fête de plein air le 2 juillet.

Action citoyenne

Cette année, l'école s'est associée à la journée du Téléthon qui a eu lieu sur la commune. Grâce à l'aide de l'USEP, les enfants sont venus courir et pédaler en solidarité avec les enfants malades. Ils ont également réalisé la banderole.

Inscription auprès de la direction :
Marie-Anne BOUCHON - Tél. : 02 43 68 90 63
ce.0530086f@ac-nantes.fr
Matinée classe ouverte en juin 2017
pour les nouveaux inscrits

Sainte-Marie

Thème de l'année : « Les petits plats dans les grands »

Nous avons fait le choix, cette année, d'orienter notre thème et notre projet sur l'alimentation.

Une fois par mois, des actions sont mises en place dans toutes les classes, le même jour, avec des partages, des échanges entre les enfants.

Le but est d'essayer de leur faire prendre conscience de l'importance de :

- Varier les aliments ;
- Manger des aliments de tous les groupes ;
- S'alimenter, du lien nourriture-santé ;
- Limiter les aliments gras, salés, sucrés ;
- L'origine des aliments.

Séjour à la Ferme équestre (les 2, 3 et 4 mai 2016)

Les enfants de la maternelle sont partis 3 jours à SAINT-M'HERVE (en Ille et Vilaine) au domaine de la Haute-Hairie pour y vivre au rythme de la ferme et des poneys. Des temps étaient prévus pour y découvrir des animaux de la ferme... D'autres temps étaient consacrés aux poneys. Après avoir brossé les poneys avec l'étrille puis le bouchon, nous sommes allés faire une promenade, dans la campagne, en carriole.

Nous avons également fait :

- De la voltige (dans la carrière) ;
- Du trot ;
- Une course à dos de poney en slalom ;
- La visite de l'écurie.

Nous avons aussi pratiqué une activité que peu d'enfants parmi nous avaient eu l'occasion de réaliser : la pêche à la mare. Et là aussi, que de découvertes !

Lors d'un tel petit séjour, le fait de vivre ensemble et en dehors de la maison est aussi très riche et apporte beaucoup aux enfants. Il y a les temps de repas, de toilette, les soirées, le coucher, le réveil, la nuit, les jeux dans les chambres, à l'extérieur... tous ces moments où l'on est avec les copains mais sans nos parents !!! Et là, nous pouvons montrer que nous sommes des grands... même si l'on est encore à la maternelle !

Voyage scolaire en Vendée par les CE2-CM1 et CM2 (31 mai - 3 juin 2016)

L'école organise une classe de découverte tous les 2-3 ans. Celle-ci s'est déroulée en Vendée où nous logions dans un lycée agricole à la Roche-sur-Yon.

Ce voyage est devenu notre plan B par la force des choses. En effet, initialement, nous avions prévu d'investir la capitale mais les attentats en ont décidé autrement.

Cependant, la Vendée a répondu complètement à nos attentes avec :

- Le tour de l'Île d'Yeu à vélo ;
- Du char à voile aux Sables d'Olonne ;
- Les Salines aux Sables d'Olonne ;
- Le Puy du Fou ;
- Le Château des Aventuriers et ses énigmes ;
- La Folie de Finfarine et la rencontre avec l'apiculteur ;
- Indian Forest, son grand terrain d'aventures.

Donner du sens aux apprentissages, tel était le but de ce séjour qui marquait aussi l'aboutissement d'une année scolaire pour nos « chercheurs en herbe », thème de l'année 2015-2016.

La Folie Finfarine en Vendée.

Ce voyage de 4 jours a été rendu possible grâce à la participation de l'APEL et des bénévoles qui ont assuré l'encadrement et l'animation.

Prochain rendez-vous l'an prochain pour une classe de neige pour les enfants de CE2 et CM.

Dates à retenir

- Samedi 1^{er} avril 2017 (de 10 h 00 à 12 h 30) : portes ouvertes.
- Vendredi 7 avril 2017 (à partir de 12 h 00) : bol de riz au profit de l'association « Haïti and Co ». 480 € ont été versés à l'association « Les restaurants du cœur de la Mayenne » lors du bol de pâtes du 25 mars 2016. Merci aux enfants de l'école et aux autres participants.
- Mardi 2 mai 2017 (20 h 30) : conférence ouverte à tous sur l'alimentation.
- Dimanche 25 juin 2017 : kermesse.

Un 3^{ème} TBI (Tableau Blanc Interactif) à l'école !

En effet, après avoir goûté et apprécié le premier puis le second TBI, nous sommes sur la voie d'équiper une troisième classe d'un Tableau Blanc Interactif. Cet outil utilisé quotidiennement, favorise l'interactivité entre le professeur et les élèves et permet d'illustrer les apprentissages. Il suscite la curiosité et l'intérêt des enfants et rend les enseignements plus ludiques et stimulants. Le bénéfice est certain sur l'attention et la concentration des élèves.

Inscription auprès de la direction :

Isabelle FOGÈRE - Tél. : 02 43 68 95 41
ecole.sainte.marie@wanadoo.fr

Accueillir vos enfants au Pôle Enfance et Jeunesse pendant les vacances ou pendant l'école

Atelier jardinage pendant les TAP.

Les temps d'activités périscolaires (TAP) : les enfants choisissent leurs activités entre sport, créations manuelles, nature/environnement et bien-être, l'objectif étant de favoriser l'éveil et la découverte. Vous pouvez découvrir le planning des activités dans le hall de l'Espace jeunesse, pour chaque période entre les vacances. Quelques propositions : apprentissage de la belote, marche nordique, yoga...

Le mercredi après-midi, vos enfants peuvent bénéficier d'activités manuelles ou sportives entre 13 h 30 et 18 h 30 : c'est vous qui définissez le temps d'accueil en fonction de vos besoins.

Pendant les petites vacances et les vacances d'été, l'accueil de loisirs fait le plein d'activités : piscine, patinoire, chasse aux trésors, grands jeux, sorties et journées inter-centre, grand tournoi sportif, avec Nuillé-sur-Vicoïn et Montigné-le-Brillant.

Ouvert le mois de juillet et fin août (selon nombre d'inscriptions). Retrouvez le bulletin d'inscription dans le cartable de vos enfants, à la Mairie ou dans les commerces.

N'oublions pas les adolescents : à partir de 16 ans, ils peuvent participer aux chantiers argent de poche et participer ainsi activement à la vie communale : peinture des vestiaires du foot, entretien des espaces verts, rangements des jeux, nettoyage du mobilier urbain. Une manière citoyenne de gagner quelques deniers ! Des activités et sorties spécifiques leur sont également proposées, consultez la plaquette.

Temps forts de 2016

43 enfants sont partis en camp : Stage de danse à Saint-Berthevin, Magie à Ahuillé, équitation à Craon, Tépacap au Mans.

« Améliorer ses pratiques et gérer la relation avec les enfants » : l'opération a été menée par l'IREPS Pays de la Loire (Instance Régionale en Éducation et Promotion de la Santé) auprès de nos agents périscolaires entre juin et août 2016. Au travers de ses conseils méthodologiques et de l'échange entre les acteurs, Carole MOTTIER, chargée de missions à l'IREPS a accompagné les équipes pour l'élaboration d'un nouveau règlement intérieur et leur permettre de mieux appréhender les conflits entre les enfants. Cette action s'inscrivait dans notre démarche prioritaire pour les enfants et les équipes « Bien vivre ensemble et apprendre avec les autres ».

Projets 2017

À la découverte des fruits et des légumes : « Si tu mettais de la couleur dans ton assiette ? »

Le projet NUTRISSIMO est un programme d'éducation alimentaire destiné aux écoles primaires :

- Atelier-débat interactif destiné aux 7/11 ans et animé par un médecin.
- Une 1/2 journée de formation animée par une diététicienne auprès du personnel de restauration et scolaire.
- Une conférence de sensibilisation auprès des parents, le 2 mai.

La guinguette : un bal populaire avec les aînés. L'animatrice Elodie, en partenariat avec le Club des Aînés, invite les enfants à découvrir les danses de salon pendant les TAP.

La sécurité routière : projet réalisé avec l'école S. Sens pour le passage du permis piéton. À partir d'un kit d'apprentissage, Élodie entraîne les CM2 au permis piéton pour leur permettre de passer l'évaluation le 17 mars avec la Gendarmerie de Laval.

Découverte de la biodiversité : les enfants suivront l'évolution de l'aménagement de la zone verte du lavoir et pourront participer à l'élaboration des panneaux pédagogiques. Un moyen de s'approprier ce lieu de promenade et de le respecter.

Présentation du programme des camps et des activités pour l'été 2017 : à noter dans votre agenda, le 15 mai.

RAM

Le relais assistantes maternelles Ahuillé-Montigné-Nuillé propose aux assistantes maternelles et aux petits enfants, 2 temps d'animations hebdomadaires (mardi et vendredi : 9 h 15 à 11 h 30 à l'Espace Jeunesse). Projet intergénérationnel à l'étude : partage d'un goûter avec les aînés de la commune. Contact : Françoise RICOU-MARGAS - 06 73 13 19 80 / 02 43 68 59 57 - ram.vicoïn@gmail.com. Permanence le lundi de 13 h 30 à 16 h 30 à la Mairie.

À noter :

Depuis fin janvier, **Clémence LE BERTRE** assure la coordination des services enfance/jeunesse, en remplacement d'**Anais VETTIER**, absente pour congé de maternité. Contact Espace Jeunesse : 02 43 68 59 69 / 06 25 43 60 00 E-mail : ahuille.animation@wanadoo.fr

Repas annuel « un dimanche entre nous ».

Pour exercer ses missions, le Conseil d'Administration du Centre Communal d'Action Sociale gère un budget qu'il vote au mois de mars. Le CCAS est propriétaire d'un petit patrimoine de 3 logements. L'un de ces logements est loué pour le cabinet médical, les 2 autres sont loués à des particuliers. S'y ajoutent la maison paroissiale et le Distributeur Automatique de Billets.

Les dépenses de budget sont constituées des frais liés au repas « un dimanche entre nous », aux colis portés, aux subventions à 4 associations, aux aides exceptionnelles et aux frais de gestion courante.

En 2016, la rénovation d'un logement au 53 rue de Concise a été la principale dépense.

Le CCAS, composé de 13 membres s'est réuni 3 fois en 2016.

- En mars, réunion principalement consacrée aux finances. Le CCAS a décidé de mettre à disposition de la commune un terrain dont il est propriétaire pour le city stade.
- En septembre, il a statué sur des demandes d'aide sociale et a défini les grandes lignes du portage des colis de Noël et du repas du 29 janvier 2017.

- La réunion de novembre a été l'occasion d'un échange sur des activités intergénérationnelles avec le Foyer des Jeunes. Des idées ont pris forme : participer au portage des colis de Noël, au service du repas « Un dimanche entre nous ».

L'évènement 2016 ! M. Auguste BANNIER a fêté ses 100 ans le 5 mars 2016 avec ses voisins de la MAPA, avec sa famille et avec les membres du CCAS.

Auguste est né à Ahuillé en 1916 à la Valette (route de la Forêt) où il a grandi. A 23 ans, appelé pour la guerre et fait prisonnier le 4 juin 1940 à Saint-Malo-les-bains, pendant la bataille de Dunkerque, Auguste n'en n'est revenu qu'à l'âge de 29 ans. A son retour, il a beaucoup travaillé dans les fermes avant de reprendre la succession de la ferme de ses parents à la Valette.

A l'âge de la retraite à 63 ans, sa vie s'est poursuivie à la Valette, puis dans le bourg. Auguste s'est installé en 2007, à la MAPA.

Activité du comité de jumelage 2016/2017

Fête de l'amitié franco-allemande les 7, 8, 9 juillet 2017 à l'Espace sportif Legodais à Saint-Berthevin, organisé conjointement par les comités de jumelage d'Ahuillé, de l'Huisserie et de Saint-Berthevin. Accueil de nos allemands de Gundremmingen.

Animations tout au long du week-end et restauration sur place : concert de musique, spectacle de l'école de danse d'Ahuillé, orchestre de Jazz de Saint-Berthevin, tournois de Molkky et de pétanque, pêche à la ligne.

Clôture le samedi soir avec le bal populaire et le feu d'artifice.

Échange jeunes franco-allemand du 30 août au 3 septembre 2017

Conforter les liens d'amitié entre les jeunes des deux communes créés lors du voyage à Gundremmingen en mai 2015, avec un séjour à la fin de l'été.

Si vous êtes intéressés, contacter Axel FOURNIER, président du foyer des jeunes au 06 35 52 91 43.

Le comité de jumelage, avec ses actions, souhaitent conforter 34 ans de lien d'amitié avec nos amis de Gundremmingen.

Découverte de Legoland par une délégation du comité de jumelage en septembre 2016.

Commerçants :

BOULANGERIE-PÂTISSERIE HOISNARD - Chocolats Maison :

Denis HOISNARD - 13, rue Centrale - 02 43 68 93 29

COCCIMARKET - Alimentation générale - Supérette

Jean-Yvon JONCOUR - Rue de Concise - 02 43 68 90 48 - jean-joncour@orange.fr

L'AUBERGE DE LA FORÊT - Restaurant, terrasse, jeux, parking :

Régis et Christèle FOUASSIER - La Roue - 02 43 68 91 10

LES DÉLICIES - Traiteur repas, baptêmes, communions, mariages :

16, rue Jean-Baptiste Robin - 02 43 66 02 51 - traiteur.lesdelices.ahuille@orange.fr

MORGAN - Crêpes, galettes, frites, sandwiches (ambulante) :

06 29 57 17 10 - Le lundi de 15 h 00 à 20 h 00

ERICO PRESTO PIZZAS (ambulante) :

06 32 28 67 29 - Le mercredi de 18 h 00 à 20 h 30

MICKAËL LEMOINE - Huitres de Cancale (ambulante) :

06 65 12 39 92
mickaël.lemoine@hotmail.com

SAVEUR DU TERROIR MAYENNAIS - Prestataire en charcuterie :

ZA La Girardière - 02 43 98 35 67

Spécialités de poissons & fumaison artisanale :

Christophe LEBLANC - 06 84 97 47 77 - c.leblanc@wanadoo.fr

LE TERROIR DE NOS PROVINCES - Entrepôt de produits du terroir

BOUJU Luc - ZA de la Girardière - 02 43 66 01 10 / 06 81 14 15 32

luc.bouju@terroirprovinces.fr

CHAIR COIFFURES - Coiffure hommes, femmes, enfants

et soins esthétiques :
Claude SALMON - 75, rue de Concise - 02 43 68 15 15

GREG'S BOUTIQUE - Boutique en ligne "Des objets avec une histoire" :

06 62 61 92 03 - www.gregsboutique.fr

VENTE DIRECTE BŒUF FERMIER :

Hervé et Audrey MOTTIER - La Besnerie - 02 43 68 92 97 - mottier.herve@wanadoo.fr

Professionnels de santé :

Médecin :

Dr Lucie BLUM - 49, rue de Concise - 02 43 26 09 21

Pharmacie :

Philippe SIMON, Docteur en Pharmacie - 79, rue de Concise
02 43 68 92 68 - Fax : 02 43 68 96 50 - Produits vétérinaires - Matériel médical
pour maintien à domicile - pharmacie.simon@offsecure.com

Chirurgiens-dentistes :

Christine EVRARD-DUTERTE & Baptiste BRILLEAUX
37, Place de l'Eglise - 02 43 68 93 38

Masseur-kinésithérapeute :

Fabienne BOUFFARD - 8, Rue Jean-Baptiste Robin - 02 43 68 95 75
fabienne.bouffard@wanadoo.fr

Infirmières libérales :

Nathalie JONCHERAY - 53, rue de Bretagne - 02 43 68 90 92 - jmjoncheray@yahoo.fr
Laurence ANNET - 53, rue de Bretagne - 02 43 68 90 92

Artisans :

ARTEO MULTISERVICES - Décoration intérieure, pose huisserie, multiservices :

Yanice ANDRÉ - 1, rue des Sports - 06 28 06 92 72
arteo.multiservices.sas@gmail.com

BL CREATIONS - Menuiserie ébénisterie, pose cuisine, salle de bains, placard-dressing, terrasses bois, rénovation, agencements intérieurs et agrandissement ossature bois :

Laurent BEDOUET - 14, rue Jean-Baptiste Robin - 06 26 56 66 99
bl-creation@orange.fr

EURL DOMINIQUE ROCHER - Menuiseries bois pvc alu,

agencement intérieur, cuisines, salles de bain :

Dominique ROCHER - ZA de la Girardière
02 43 68 91 94 - Fax : 08 11 48 28 40
dominiquerocher.ahuille@wanadoo.fr

FD RELOOKING - Pose cuisines, salles de bain, placards, dressings, agencements intérieurs, rénovations meubles et cuisines :

Francis DURAND - "Les Bignonnières" - 06 71 64 84 77
Tél. et Fax : 02 43 68 96 66 - fdrelooking@orange.fr

Menuiseries intérieures et extérieures, bois, pvc, alu, agencements intérieurs et extérieurs :

Olivier CARY - La Chaussée - 02 43 91 17 68 - Fax : 02 43 02 97 63
oliviercary@wanadoo.fr

Plâtrerie, cloison sèche, pose poêles et cheminée :

Dominique GAUVIN - 38, rue Jean Baptiste Robin
02 43 68 94 52 - Fax : 02 22 44 79 22
entreprise.gauvin@wanadoo.fr

DUPRÉ BOIS CONSTRUCTION - Charpente, menuiserie, toutes constructions bois, bardage, terrasse, scierie. :

Luc et Matthieu DUPRÉ - Le Roc Ficière - 02 43 68 94 64 - Fax : 02 43 68 94 64
dupreboisconstruction@hotmail.fr - www.dupreboisconstruction.fr

EXIGENCE - Maçonnerie générale, cloison sèche, carrelage, mosaïque :

Bruno SEGRETAIN - "Etrogné" - 02 43 69 23 66 ou 06 87 67 17 32
bruno.segretain@outlook.fr

Maçonnerie - Neuf et rénovation :

Jean-Marc LECLAIR - 39, rue du Souvenir - 02 43 68 90 11
maconnerieleclair@orange.fr

Plomberie, chauffage, électricité :

Jean-François VALLÉE - ZA de la Girardière - 02 43 68 93 93 ou 06 14 96 66 47
contact@jfvallée.fr

Plombier, électricien, chauffage :

Éric FOURNIER - 14, rue Jean Baptiste Robin - 02 43 68 99 95
entreprisefourniereric@gmail.com

TOITURE MEIGNAN - Couverture, zinguerie :

Michel MEIGNAN - ZA de la Girardière - 02 43 68 99 44 ou 09 61 49 42 70
Fax : 02 22 44 71 43
toiture.meignan.michel@orange.fr - www.toiture-meignan-michel.com

N. Flon SARL - Mécanique, tôlerie, peinture, vente neuf et occasions :

Nicolas FLON - 211, rue de Concise - 02 43 68 92 72 - Fax : 02 43 68 96 27
garageflon@orange.fr

FBM (Façonnage Brochage Mayennais) -

Brochage, finition imprimerie :

Maurice GAUVIN - ZA de la Girardière - 02 43 69 12 12

TOP GRAVURES :

Céline MARIEL - Le Gros Chêne - 06 77 78 60 44 ou 06 12 42 45 30
contact@topgravures.com - www.topgravures.com

Prestataires de services :

ASB TAXI - Malades assis, transports toutes distances, petits colis, 7/7 :

Stéphane BERTEVAS - 23, Les Coteaux de la Roche - 06 81 86 45 73 - asbtaxi@orange.fr

AHUILLÉ TAXI BENOIT TRIHAN - Malades assis, voyageurs, colis :

Toutes distances - 02 43 68 93 87 ou 06 14 76 57 83

GÎTE RURAL :

Joël DUBOIS - La Graverie - 02 43 91 75 54 ou 06 17 98 31 05
6 personnes, accès handicapés - Location semaine ou mois

SALLE "LE PETIT BIGNON" - Location salle de réception et hébergements :

Frédéric GÉRARD - Le Petit Bignon - 02 43 68 96 35
lepetitbignon@yahoo.fr - www.lepetitbignon.com

L'AUBERGE CANINE - Pension canine et féline :

Antoine et Victoire DALIGAULT - Chenil de la Robidazière - 02 43 68 90 04
contact@laubergecanine.fr - www.auberge-canine.fr

PENSION DES ROCHETTES - Pension, élevages chiens et chats :

Vanessa CLAIRET - La Campagnière - 02 43 66 80 58
earlclairet@orange.fr - www.delasourcedesrochettes.chiens-de-France.com

CRÉDIT AGRICOLE GAB :

Rue de Concise - 02 43 69 33 05
"Point vert" - Jean-Yvon JONCOUR - Coccimarket

CRÉDIT MUTUEL : 08 20 88 91 33

"Points Bleus" : Jean-Yvon JONCOUR - Coccimarket
Denis HOISNARD - Boulangerie

F.H.M. FINANCEMENTS - Financements, courtier en prêts immobiliers pour particuliers et professionnels :

François PILARD - 17, Les Coteaux de la Roche - 02 43 70 24 25 / 06 44 08 85 78
francois@fhm-financements.com - www.fhm-financements.com

A VOS PNEUS - Entretien, réparation et pose de pneus à domicile pour véhicules particuliers et utilitaires :

06 48 26 89 78 - avospneus@gmail.com

JB PLANS - Dessinateur bâtiment :

Jérôme BESNARD - 14, rue Les Coteaux de la Roche - 07 86 48 70 46
jbplans53@orange.fr

INSPIRATION NATURE - Décorations végétales d'intérieur :

Céline MARIE - 07 69 33 52 30 - contact@inspirationnature-deco.fr
www.inspirationnature-deco.fr

Les Services communaux :

Mairie / Agence postale
02 43 68 90 65 - mairie.ahuille@orange.fr

École Suzanne Sens - 02 43 68 90 63

Restaurant scolaire - 02 43 68 93 48

Accueil Périscolaire/TAP/Accueil Loisirs/Animation Jeunesse
02 43 68 59 69 / 06 25 43 60 00

Services techniques - 02 43 69 29 83

Bibliothèque - 02 43 69 50 12

RAM - 02 43 68 59 57 / 06 73 13 19 80

Salle des Lavandières - 02 43 68 94 85 / 06 26 32 95 37

Transport
TULIB - Réservation jusqu'à 1 h avant le départ
du lundi au samedi de 7 h 00 à 19 h 00 - 02 43 53 00 00
MOBITUL - Pour les personnes à mobilité réduite - 02 43 49 86 24

Service eau/assainissement
02 43 49 43 11 - Laval Agglomération

Les autres services :

Assistance sociale
Antenne Solidarité Ambroise Paré
18, bd Louis Armand - 53940 Saint-Berthevin
Horaires : du lundi au vendredi de 9 h 00 à 12 h 00 et 13 h 30 à 17 h 00
02 43 59 99 00 - solidarite@cg53.fr

Allo Service Public 39 39
Réponse à vos questions administratives

Conciliateur de justice
Philippe BALDECK - 06 65 51 59 49
philippe.baldeck@conciliateurdejustice.fr
Permanences :
3^e jeudi après-midi de chaque mois à Saint-Berthevin
1^{er} mardi matin de chaque mois à l'Huisserie ou sur RDV

BON À SAVOIR :

Carte d'identité
Validité 15 ans sauf pour les mineurs. À compter du 01/03/2017, s'adresser à la mairie de Saint-Berthevin ou Laval

Passeport
S'adresser à la mairie de Saint-Berthevin sur RDV au 02 43 69 28 27

Inscriptions sur la liste électorale
Avant le 31 décembre pour pouvoir voter à compter du 1^{er} mars l'année suivante.

Recensement citoyen
Obligatoire à 16 ans, se présenter à la mairie avec carte nationale d'identité et livret de famille dans les trois mois qui suivent votre anniversaire. Consulter : www.defense.gouv.fr/jdc

Frelons asiatiques
S'adresser à la mairie pour la destruction des nids et aide financière.

Nuances sonores, travaux de bricolage ou de jardinage bruyants autorisés :
- les lundis, mardis, jeudis et vendredis : de 8 h 30 à 12 h et de 14 h 30 à 19 h 30,
- les mercredis et samedis : de 9 h à 12 h et de 15 h à 19 h,
- les dimanches et jours fériés : de 10 h à 12 h

Les horaires de la déchetterie :

	Horaires d'été	Horaires d'hiver
Lundi	14 h à 17 h 30	14 h à 17 h
Mardi	Fermée	
Mercredi	9 h 30 à 12 h	9 h 30 à 12 h
Jeudi	9 h 30 à 12 h	9 h 30 à 12 h
Vendredi	14 h à 18 h	14 h à 17 h 30
Samedi	9 h à 12 h 14 h à 18 h	9 h à 12 h 14 h à 17 h 30
Dimanche et jours fériés	Fermée	
Dimanche matin : déchetterie Saint-Berthevin 9 h 00 à 12 h 00		

Présidents d'Associations :

ADMR
Claude FOURNIER - 02 43 68 96 14 / 09 61 36 70 85
claude.fournier21@wanadoo.fr

Ahuillé Santé
Philippe SIMON - 02 43 68 96 50
ahuillesante@gmail.com

Amicale Anciens Combattants
André THIELAIN - 02 43 68 94 26
andre.thielain@orange.fr

Bar de la Poste
Karine MOISSON - 06 21 72 62 44 - karineausoleil@hotmail.fr
Valéry PORTAIS - 06 13 30 09 58 - valsy@wanadoo.fr

Comité de jumelage
Marie-Anne CORAZZA - 06 24 14 50 39
macoutances@gmail.com

Comité d'animation
Francis MORDELLE - 06 83 51 98 87
francis_92@hotmail.fr

Don du Sang (ADSB)
Référente Ahuillé :
Géraldine BRICIER - 06 76 40 84 71
g.bricier@orange.fr

École Suzanne Sens
Amicale des Parents :
Jean-Michel VOSSIER - 06 73 69 87 22
jean-michel.vossier@wanadoo.fr

École Sainte-Marie
APEL : Yannic POULAIN - 02 43 26 08 44
apel.ste.marie.ahuille@gmail.com
OGEC : Pascal DUTERTRE - 06 07 01 38 85
dutertrep@gmail.com

Familles Rurales
Elisabeth DUPRÉ-MORVAN - 06 04 06 27 43
elisa.dupre@bbox.fr

Foyer des jeunes
Axel FOURNIER - 06 35 52 91 43
fournier.ax@gmail.com

Génération Mouvement/Club de l'Amitié
Geneviève BOURDON - 02 43 68 92 71
jc.gbourdon@orange.fr

Groupe Intérêt Cynégétique (G.I.C.)
Hubert CRIBIER - 06 24 72 84 80
hubert.cribier0628@orange.fr

L'Art du Vicoin
Nicole CASTEX - 06 78 24 02 47
n.castex@wanadoo.fr

Théâtre Hilliaciens
Jean-Pierre GAUDIN - 02 43 68 92 75
jeanpierre.gaudin@wanadoo.fr

Sports
Foot : Christian ANGOUJARD
02 43 68 25 96 - c.angoujard@gmail.com
06 69 64 95 98 - alerte.ahuille@gmail.com
Gym volontaire : Béatrice GEORGES
02 43 68 95 79 - philippe.georges0991@orange.fr
Yoga : Céline LECLAIR
02 43 68 90 11 - maconnerieleclair@orange.fr
Tennis : Christophe REILLON
06 09 46 31 17 - tennisclubahuille53@gmail.com
Badminton : Philippe LEROY
06 71 86 52 60 - philippeleroylr@yahoo.fr
Randonnée pédestre : Patrice BARBEAU
02 43 90 47 60 - patrice.barbeau@yahoo.fr
Randonneurs cyclistes : John VÉTILLARD
06 26 99 33 06 - cyclomaye@gmail.com
Judo : Pierre VÉRON
06 64 96 06 82 - pierre2v@orange.fr

Contactez la presse :

Courrier de la Mayenne
Alfredo DONASCIMENTO - 06 38 05 97 64 / 02 43 98 96 32
alfredonascimento488@gmail.com

Ouest France
Françoise GILLES - 06 83 57 23 51 / 02 43 90 46 42
francoise.gilles433@orange.fr

www.infocale.fr
La solution gratuite pour annoncer vos événements.

Septembre 2016 - le 1^{er} marché de producteur.

Déjà 55 adhérents pour le nouveau club de judo !

Décembre 2016 : Ahuillé reçoit un prix d'encouragement « Label Paysage de la Mayenne » pour l'aménagement de son bourg et l'entretien des espaces verts. Félicitations aux agents techniques !

Journée du patrimoine : Les Amateurs Mayennais de Véhicules Anciens exposent au Château de la Roche.

Décembre 2016 : Ahuillé, village fash pour le Téléthon. Les enfants de l'école ont réalisé la banderole.

Ambiance festive pour le repas du CCAS « un dimanche entre nous ».

Le 5 mars 2016 : Auguste Bannier a fêté ses 100 ans avec sa famille et des élus.

Repas de Noël au restaurant scolaire et séquence de photos avec le Père-Noël.

Médecin

Dr Lucie BLUM
02 43 26 09 21
en dehors des horaires d'ouverture,
appeler le 15.

Pharmacie

M. Philippe SIMON
02 43 68 92 68
N° de la pharmacie de garde sur répondeur.

Infirmières

Mme Laurence ANNET
02 43 68 90 92
Mme Nathalie JONCHERAY
02 43 68 90 92

URGENCES

Pompiers..... 18
Gendarmerie 17
SAMU..... 15
N° d'urgences 112
Centre Hospitalier Laval
02 43 66 50 00
Polyclinique
02 43 66 36 00

