

LE HAM

Bulletin Municipal

2ème semestre 2011

Ce bulletin pourra être téléchargé par internet. Voir l'adresse du lien sur le site de la Mairie ou sur Facebook (rechercher "Le Ham" Communauté). Pour toutes remarques ou suggestions concernant le Bulletin Municipal, n'hésitez pas à contacter le secrétariat de la Mairie ou par messagerie électronique : bulletinleham53@orange.fr

MAIRIE de LE HAM

5, rue de la grotte, 53 250 Le Ham (Entrée par le parking de la salle communale).

Tél.: 02/43/03/97/07 – Fax : 02/43/03/97/23 –

Site : www.leham.mairie53.fr Courriels : mairie.leham@wanadoo.fr

LUNDI	9h – 12h	fermée
MARDI	9h – 12h (CV)	14h – 17h
JEUDI	9h – 12h (CV)	fermée
VENDREDI	9h – 12h	14h – 16h30 (CV, DR)
SAMEDI	9h – 12h (CV, MF, OT)	fermée

SOMMAIRE

Page de Couverture : le Lavoir enfin rénové !

Informations Pratiques / Sommaire

P2

Mot du Maire

P2

VIE MUNICIPALE

(Extraits des séances du Conseil Municipal)

P3

VIE COMMUNALE

Vœux du Maire/cimetière/randonnée

P6

Nouveaux habitants/état civil

P7

Budget

P8

Hamois à l'honneur

P9

Photo-mystère/ALSH

P10

Tarifs de la salle socioculturelle

P11

VIE QUOTIDIENNE

Centre de ressources

P12

SPANC

P13

Elagage

P15

VIE CULTURELLE

Point-lecture/ exposition au 1 bis rue du Mont / le coin historique : le maquis de Saint Mars du Désert

P17

VIE ASSOCIATIVE

Comité des fêtes

P19

Saint Hubert / GDON

P21

GVH / club des bruyères

P22

SCH

P23

Amicale RPI / CUMA

P25

Mutuelle d'entraide agricole / gaule ribayenne /AFN et anciens combattants

P26

Numéros utiles

Troisième de couverture

Calendrier des Manifestations

Quatrième de couverture

En ce début d'année, je vous souhaite à toutes et à tous une très bonne année 2012.

L'année 2011 se termine dans un climat de turbulences monétaires européennes qui ne sont pas très rassurantes. Malgré tout, soyons optimistes, il faut compter sur notre capacité à réagir, sur notre énergie et garder espoir dans l'avenir.

2012 sera une année importante pour les électeurs. Les élections présidentielles auront lieu les dimanches 22 avril et 06 mai et les élections pour législatives les dimanches 10 et 17 juin.

Dans notre commune au cours du premier semestre 2012 les fondations pour la mise en place des 3 éoliennes commenceront. Le projet initial prévoyait 4 machines mais, dans l'implantation prévue une machine se trouvait trop près des habitations, sa construction a été reportée. La mise en production du parc éolien est prévue fin d'année 2012.

La rénovation du lavoir, commencée en 2011, est terminée.

Au cimetière, le constat d'abandon des tombes, commencé en 2008, a nécessité un travail de fourmi. Cependant, les recherches sont quasi-terminées et la procédure suivra son cours pendant trois années comme l'exige la réglementation.

Les travaux pour l'aménagement de la salle d'exposition débiteront au cours de l'année, huit entreprises travailleront à la réalisation.

Dans le cadre de la mise aux normes de l'assainissement non collectif, c'est avant le 31 décembre 2012 qu'il sera effectué un diagnostic des fosses septiques pour les habitations situées en campagne.

Pour donner des informations et des explications, une réunion publique sera organisée.

Bonne et heureuse année 2012.

Christian VALLEE

Vie municipale

Si vous le souhaitez, vous pouvez faire la demande en Mairie pour recevoir par mail ces extraits de séances (en laissant son adresse de messagerie électronique).

SEANCE DU 26 JUILLET

Excusé : M. LEBLANC

PROPOSITION D'ACHAT DE PARCELLES M. ET MME BOURDAIS : H285 et 738 (4 709 m²), en vue de pouvoir relier, à terme, la rue du Mont et la rue de la Grotte. Maître Favre-Taylaz, Notaire, a fait part des tarifs : Parcelle H285 12 000€ + 717.60€ de frais d'émoluments ; Parcelle H738 20 000€ + 1 196.00€ de frais d'émoluments. Le Conseil Municipal décide de ne pas donner suite pour l'instant. Le terrain est soumis au droit de préemption urbain.

SUBVENTION EXCEPTIONNELLE CLASSE DE NEIGE : il avait été décidé de verser une subvention exceptionnelle pour la classe de neige organisée par l'Amicale Laïque. L'évènement ayant eu lieu en fin d'année, la subvention n'a pas pu

être versée en 2010, l'assemblée délibérante réitère sa décision.

REPARTITION DES PRIMES DES MAISONS FLEURIES : 350 € attribués.

			classement	primes (€)
Catégorie 1 : Maisons de bourg avec jardin				
PICHEREAU	Irène et Jean	La Basse Cour	1	50
Catégorie 2 : Maisons de bourg avec cour, terrasse ou jardinet				
BRUNET	Thérèse	5 rue du Pont D'Aisne	1	50
BODEY	Françoise et Eric	2 rue Principale	2	40
Catégorie 3 : décor floral sur la voie publique (façade)				
PICHEREAU	Isabelle	1 lot du Mont du Saule	1	50
Catégorie 4 : maisons de campagne et fermes				
FORTIN	Michelle et Claude	Le Carrefour du Bois	1	50
MARIN	Jeanine et Roland	Beauvais	2	40
HIGUEZ	Jacqueline et Jean-Claude	La Motte	3	30
JEANNEAU	Jeanine et Alain	La Loge Bondi	4exaequo	20
CHESNEAU	Agnès et Jean-Claude	Laurière	4exaequo	20

REVISION DES TARIFS DE L'A.L.S.H SUITE A L'ANNULATION DU CAMP : Compte tenu de la météo capricieuse, le camp de Sillé-Le-Guillaume a duré 2 jours au lieu de 4. Il est prévu de baisser le tarif de la semaine au prorata du nombre de jours de présence.

SEANCE DU 20 SEPTEMBRE

ECLAIRCISSEMENT DE RESINEUX : situés aux abords de l'étang de Bondi et en bordure de la voie communale n°107 (vers le Chêne Buin).

	Grumes douglas M3 h.t	Billons douglas (Stère)	Trituration (stère)
SOFOG	41.50 €	30 € ou 23.60	5 €
GARNIER BOIS	40 €	23 €	5 €

Proposition de la société SOFOG située à GESVRES retenue.

APPROBATION DE L'A.P.D SALLE D'EXPOSITION : quelques modifications ont été apportées au D.G.D approuvé le 19 avril 2011 le portant ainsi à 96 000 € H.T. Le D.G.D est approuvé à raison de 9 personnes pour et 2 abstentions.

SIGNALISATION SORTIES «A RISQUES» : Les automobilistes sortant du chemin rural de «La Crétellière» ou de «la Guindre» sont surpris par la route en face et s'arrêtent parfois trop tard sur la départementale n°219, ce qui pose des problèmes de sécurité. Un marquage au sol va être demandé à la Communauté de Communes (puisque c'est elle qui entretient les voies communales). Il est question également de l'intersection de la voie communale n°8 «Grand Houx» qui débouche au «Bas de la Butte» sur la départementale n° 219 ; de la vieille côte ; de même que de la voie communale «rue du vieux presbytère» à côté de l'école. La commission chemins va étudier les questions sur les conseils des techniciens de l'Agence Technique Départementale Nord.

DEMANDE D'ACQUISITION DE CHEMIN VICINAL «LA HAIE SAINTON» dans le but d'agrandir un bâtiment agricole, M.et Mme TAUPIN ont fait part de leur souhait d'acquérir un vieux chemin qui ne dessert plus rien. Pas d'opposition à la vente, à raison de 0.15 € le m², à condition que tous les frais inhérents au projet soient pris en charge par le demandeur.

SEANCE DU 15 NOVEMBRE

Excusé : M. BRUSADELLI.

SALLE D'EXPOSITION : le Maire est autorisé à lancer la consultation des entreprises. Les lots pourront être attribués début janvier 2012.

DEMANDE D'ACHAT DE TERRAIN LE BAS CHERANCE : le Maire fait lecture d'un courrier de M. ATTHAR demandant l'achat d'une portion de chemin (C689) ainsi que la parcelle C305 appartenant au Conseil Général. Un chemin, sans aucun droit de passage, non référencé sur le cadastre traverse la C305 et dessert les parcelles C871 et C869. La commission se rendra une nouvelle fois sur le terrain.

CLOS DE L'ORME : Une option sur le lot n°6 du Clos de l'Orme a été posée par les "Constructions de la Mayenne", mais sans suite pour l'instant. Le lot 3 du Clos de l'Orme a été vendu fin 2005 à Cécilia GAREL (1 029 m² vendus 8 232 €) mais n'a jamais fait l'objet d'une demande de permis de construire. L'intéressée souhaite revendre ; des informations seront prises auprès du Notaire.

BILAN PECHE 2011 : Encourageant bénéfice de 1 128.49€. Maintien du prix de la carte de pêche à 5€ les 3 gaules (sauf les jours de lâchers : 5 € la gaule).

TAXE D'AMENAGEMENT : Le Conseil Municipal aurait souhaité renoncer à l'application de la nouvelle Taxe d'Aménagement qui entrera en vigueur au 1^{er} mars 2012, et ce au moins pour 1 an, dans un premier temps. La législation ne le permettant pas (les renonciations étant pour 3 années, non révisables) le taux communal minimum de 1% sera attribué. En revanche, toutes les exonérations seront appliquées. Cette nouvelle taxe remplace certaines anciennes (TLE, TDCAUE, RDENS...) et concerne les constructions, agrandissement des bâtiments et aménagements de toute nature nécessitant une autorisation d'urbanisme.

DELEGATION DU CONSEIL MUNICIPAL AU MAIRE POUR LES ACTIONS EN JUSTICE accordée dans tous les cas.

COMPTE RENDU CONSEIL D'ECOLE : Il y a actuellement 75 élèves, sachant que 33 départs sont prévisibles en 3 ans (départs en 6^{ème}) pour 3 inscriptions pour l'instant ; il y a donc un risque de fermeture de classe au sein du R.P.I. Les subventions voyages seront versées à partir de 2012 à la Coopérative Scolaire et non plus à l'Amicale Laïque, par souci de transparence par rapport à l'Inspection Académique. Il est rappelé que le coût moyen par élève se chiffre à 579.89 € en 2010 (hors charges de personnel, assurances...). Le Conseil Municipal décide que les jours de grève à l'école, l'agent communal présent l'après-midi dans la classe ne sera pas à la disposition des enseignants mais assurera la garderie des enfants. Il accorde une subvention pour les interventions "Danse".

REMBOURSEMENT DES CARTES DE TRANSPORTS SCOLAIRES 2011/2012 : Les cartes des enfants hamois scolarisés à Loupfougères seront remboursées (70 € pour 1 enfant, 105 € pour 2 enfants, 125 € pour 3 enfants et plus).

PRIMES DE FIN D'ANNEE et INDEMNITES DIVERSES : Accordées aux agents titulaires, Garde-pêche (+ 2%) ; Régisseur pêche (+ 2%) ; Gardien église (+ 2%).

RAPPORTS ANNUELS SUR L'EAU, LES DECHETS ET L'ASSAINISSEMENT : Rapports 2010 établis par la Communauté de Communes de Villaines-la-Juhel (C.C.V.) consultables en Mairie.

COMPTE RENDU NORMES PERSONNES HANDICAPEES : Un état des lieux a été dressé dans le bourg avec un représentant de la société SECURIS BTP mandaté par la C.C.V. Des aménagements seront mis en place (marquages au sol ; achat de panneaux...).

TRAVAUX DIVERS : Dans le cadre des programmes d'arasement des bernés et curage des fossés 2012, la commission voirie a défini les priorités : la Brunelière, le Haut Chevreau ; pose d'aquatube à la Boucassière au niveau du pont.

SEANCE DU 13 DECEMBRE

Excusés : Mme FORTIN

INTERVENTION DE LA SOCIETE VSB ENERGIES NOUVELLES REPORTEE : Anne-Claire BOUX, chargée de développement de la société VSB Energies Nouvelles n'a pas pu se déplacer, suite à un empêchement. Un communiqué est lu pour faire part de l'état d'avancement du projet éolien. Il peut se résumer ainsi : installation de 4 VESTAS V100 avec des pales plus grandes de 5 mètres que prévus initialement ; étude topographique faite, étude de sol en cours ; signature des actes notariés en début d'année 2012 ; début des travaux au printemps ou été 2012 ; fin des travaux décembre 2012 ; le permis de construire accepté par le Préfet le 5 novembre 2011 comprend 4 éoliennes, il n'en sera installé que 3 pour l'instant (proximité des habitations). Les membres du Conseil Municipal auraient souhaité davantage de communication de part de la société VSB (des résultats des enquêtes de vent, le fait de ne monter que 4 éoliennes...).

PROJET DE VENTE CHEMIN COMMUNAL AU BAS-CHERANCE ET ACHAT D'UNE PARCELLE AU CONSEIL GENERAL : Il est décidé d'acquérir la parcelle C n°305 au Conseil Général pour 175.50 € ; d'en revendre une partie à Monsieur ATTHAR à raison de 0.27 € du m², sachant que les frais de bornage seront à sa charge pour la partie le concernant ; de ne pas vendre dans l'immédiat la portion de chemin C n°689 étant donné que 2 riverains sont intéressés.

ETUDE D'UNE DECLARATION D'INTENTION D'ALIENER : Ledit bien cadastré H 281, 305 et 726 pour une superficie totale de 129 m² sis au 3, rue du Mont et appartient à M. et Mme Roy CAMP. L'assemblée décide de renoncer à son droit de préemption .

MISE EN CONCURRENCE ASSURANCES : proposition de GROUPAMA retenue, valable pour une durée de 4 ans à compter du 1^{er} janvier 2012.

FRAIS DE REPARTITION R.P.I : La commune de Loupfougères versera à la commune de Le Ham la somme de 4 961€.

TRAVAUX ERDF EN 2012 : le Maire fait part du projet d'ERDF de sécuriser la ligne électrique entre les transformateurs situés entre le P.A.V de la rue du Pont D'Aisne (à côté du cimetière) au transformateur du Bas de la Butte (qui sera remplacé). A priori, ERDF prendrait en charge financièrement la totalité des travaux. M. le Maire regrette ne pas avoir été avisé par l'entreprise, d'autant que des tranchées seront creusées afin d'enterrer les lignes électriques et qu'une coordination aurait pu être envisagée pour effacer tous les réseaux ! (téléphone...).

Vie communale

Vœux du maire

LA PROCHAINE CEREMONIE DES VŒUX AURA LIEU LE
SAMEDI 7 JANVIER 2012 A 11 HEURES A LA SALLE COMMUNALE.

En présence du **Lieutenant Patrick Clavreul** pour fêter les 150 ans d'existence du Centre de Secours de Villaines la Juhel. Les prix des Maisons Fleuries 2011 seront remis à cette occasion.

Cimetière

Un tableau répertoriant les tombes à relever est à votre disposition (pour l'instant à l'entrée du cimetière), certaines n'ont pas d'ayant-droits connus à ce jour. Toute personne est invitée à se manifester en Mairie ; la procédure se terminera le **28 novembre 2014.**

Randonnée du 9 octobre

Circuit de 11 km sur la commune parcouru par les randonneurs le dimanche 2 octobre.

Au départ à l'étang...

NOUVEAUX HABITANTS

La municipalité souhaite la bienvenue à :

M. et Mme Lemore-Chevalier et leur fils

4 rue du Lavoir

M. Atthar Frédéric

le Bas Chérance

Melle Matignon Frédérique et M. Gaudout Nicolas

1 lotissement de la Croix du Houx

ETAT CIVIL

NAISSANCES

	Né(e) le	Adresse
Thonnel Pauline	25 octobre	8 Lotissement de la Croix du Houx
Moore Zariya	21 novembre	Le Château

MARIAGE

M. Sylvain Renaud et Melle Sandrine PICHEREAU, le samedi 10 septembre

TRANSCRIPTION DE DECES

	Né(e)		Décédé (e)		
	Le	à	Le	à	
Roland BESSIRAL	5 juillet 1944	La Heslière	2 août	Villaines la J.	La Heslière
Emilie BRINDEAU	12 juillet 1986	Alençon	23 août	Caen	Bellevue

MENTION DE DECES

	Né(e)		Décédé(e)	
	le	à Le Ham	le	à
Yvonne LECOQ	12 octobre 1923	Les Marcillés	16 septembre	Yvrac et Malleyrand (16)
Thérèse CHOLLET	17 janvier 1944	Vieux cour	28 novembre	Le Mans

DECES

	Nés		Décédés à Le Ham le 31 août
	le	à	
Gilles Goupil	8 mars 1964	Caen (14)	
Thibaud Turquet de	27 juin 1970	Versailles (78)	

BUDGET

Nous souhaitons vous préciser comment sont gérées les dépenses et les recettes communales. Les chiffres ne sont pas définitifs, la partie finances n'étant pas arrêté au moment où nous terminons le bulletin municipal.

SECTION d'INVESTISSEMENT

recettes : 394 515,13€ (dont 71 309,42€ virés à la section fonctionnement)

dépenses : 394 515,13€

SECTION de FONCTIONNEMENT

Total des recettes : 412 438€ répartis comme suit (en %)

Total des dépenses : 412 438€ (en%)

Nous avons voulu détailler les sommes consacrées à l'éducation de nos enfants. Ont été versées :

**au bénéfice
de l'école**

En années civiles	2009	2010
Fournitures scolaires (hors dégât des eaux)	4 021,49	4 290,09
Pharmacie	191,73	30,44
Téléphone/internet	580,23	536,20

Bricolage/divers		132,61
Goûter	57,30	44,08
Coopérative scolaire	381,00	389,00
Equipement numérique (subvention déduite)	8 109,27	

**Au bénéfice
de l'amicale laïque**

Subvention classe de mer		1 440,00
Subvention classe de neige		720,00
Subvention amicale	489,00	499,00

**Au bénéfice
des familles**

Remboursement des cartes de car	954,00	980,00
Frais de cantine	11 624,00	12 786,00

A ces chiffres , il faut évidemment rajouter les frais d'assurance, de personnel...

Hamois à l'honneur

Ne pas hésiter à transmettre à la Mairie toutes les informations concernant une ou plusieurs personnes, en joignant une photo. Merci.

FIN DE SAISON EN POURSUITE SUR TERRE

Eric BODEY licencié en Kart 602

Alexandra GRANDIN licenciée en T4 avec une Peugeot 205

Eric a participé à seulement 2 courses car il a eu son kart en fin de saison.

7 courses du championnat Mayennais pour Alexandra. Elle finit 9ème sur 28 au classement général du club.

Rendez vous au mois d'avril pour la reprise de la saison 2012 !

Encore merci à tous nos sponsors et si d'autres veulent postuler pour l'année prochaine, vous êtes les bienvenus...

Jonathan MOORE monte un groupe électro-rock

Eutectik un groupe avec de la musique et des mélodies à ne pas oublier. C'est un un trio : Val au chant, Ben a la box magic et Jon le guitariste... "fracking" est leur premier morceau, sont à venir "Alone", "dsk", "Elyna", ou encore "tri selectif ".... Retrouvez les sur facebook...

Photo mystère

La photo du précédent numéro a été prise sur la route du Terrier (qui sépare la commune d'Hardanges de celle du Ham).

Où a donc été prise celle-ci ?

Petit indice : cette sépulture est proche d'un chemin pédestre

Accueil de Loisirs Sans Hébergement (ALSH)

Tous le mois de juillet les enfants ont pu profiter de l'Accueil de Loisirs, au programme : sortie vélo, courts-métrages, travail sur l'environnement et sur l'Afrique, sorties au Pot au lait, au Château de Mayenne et au zoo de Doué la Fontaine, piscine, spectacle la dernière semaine, et camp de seulement 2 jours (au lieu des quatre prévus initialement... Sacrée météo !!!).

Bilan financier (55 enfants inscrits)

DEPENSES		RECETTES	
Nourriture	1 264,06	Semaines et repas	5481,52
Fournitures de petit équipement	106,23	Commune conventionnée	295
Fournitures d'entretien	32,04	S/S TOTAL	5776,52

	1 402,33
Fournitures d'activités	276,84
Fête fin de centre	30,92
Brumisateurs	307,76
Zoo	406,00
Camping	280,15
Mayenne	40,00
Activités Sillé	143,70
Le Pot au Lait	154,00
Cinéma l'Aiglon	99,00
Transports Feurprier	1 306,00
	2 428,85
Salaire + Charges	10 985,70
	99,85
	11 085,55
Commissions bancaires chèques	6,00
Assurances	86,55
TOTAL GENERAL DEPENSES	15 317,04

Subventions	
P.S.O (2010)	2374,69
C.E.J (2009)	3489,26
PSEJ (2010)	3400,55
	9264,5
TOTAL GENERAL RECETTES	15 336,02

Soit un déficit de 276,02€

Tarifs de la salle Socioculturelle

SALLE SOCIOCULTURELLE (en euros)

Mariage

Commune	145
Hors commune	180

Banquet (moins de 60 personnes)

Commune uniquement (demi-salle)	70
---------------------------------	----

Banquet

Commune	110
Hors commune	135

Vin d'honneur

Commune	40
Hors commune	50

Assemblée générale

Commune	25
Hors commune	30

Saint Sylvestre

Commune	160
Hors commune	300

Spectacle/ théâtre

Spectacle/ théâtre	60
Concours de belote (commune)	85
Café sépulture (vaisselle comprise)	30

CELLULE REFRIGERANTE

Commune	50
Hors commune	70

Loto

Commune	85
Hors commune	100

Vaisselle cassée

	à l'unité
verre/tasse	1
assiette ancien service	1,2
assiette nouveau service diam.260	9
assiette nouveau service diam.280	9
assiette à dessert nouveau service	7
saladier	4
plats / louche	5
carafe	2
soudière	6

Salle non nettoyée

Salle non nettoyée	80
--------------------	----

Electricité (kw/h)

Electricité (kw/h)	0,25
--------------------	------

(avec caution de 80€)

Vie quotidienne

Centre de ressources de VILLAINES la JUHEL : plus de services aux publics !

La Communauté de Communes soutient et favorise depuis toujours le maintien des services publics sur notre territoire. Avec labellisation « Relais Services Publics » en 2007, le Centre de Ressources Intercommunal apporte une offre de service généraliste.

Le Relais Services Publics, c'est la possibilité d'être accueilli par un agent et d'y être épaulé (information de premier niveau, orientation vers les permanences, vers les bornes de visioconférence, ...) dans vos démarches avec les administrations partenaires de la collectivité.

Les Services Publics de l'Emploi

Le Pôle Emploi : Accueil, orientation, information par un agent relais du Centre de Ressources, du lundi au vendredi de 8h30 à 12h et de 13h30 à 17h30.

La Mission Locale (insertion socioprofessionnelle des jeunes de 16 à 25 ans), tient sa permanence le jeudi toute la journée et le lundi après midi sur rendez vous à prendre au 02.43.04.18.99.

Cap Emploi (accueil et orientation information des travailleurs handicapés) sur rendez vous à demander au 02.43.56.66.63.

Les autres Services Publics

La CAF :

Une Permanence, avec un conseiller de la CAF, le mardi après midi (excepté pendant les vacances scolaires) de 13h30 à 16h30, La Borne Visiocaf : Technicien joignable en visioconférence le jeudi et le vendredi de 9h à 11h30 et de 13h30 à 16h le jeudi et 15h30 le vendredi.

La MSA : Permanence du conseiller le lundi de 9h30 à 12h sans rendez vous.

La CARSAT (anciennement CRAM; Assurance Retraite) : vient 2 vendredis par mois et reçoit sur rendez-vous à prendre au 39 60 [Visioconférence (expérimentale) avec l'aide un agent relais du Centre de Ressources].

La CPAM (assurance maladie) : Les personnels du Centre de Ressources est Relais de premier niveau concernant l'ensemble des questions « assurance maladie » et également pour les demandes de CMU.

La permanence d'un agent de la CPAM a lieu tous les jeudis de 9h à 12h et 13h30 à 16h30 (hors période de vacances scolaires).

Le Centre de Ressources intercommunal : Une Action particulière en faveur de la formation tout au long de la vie.

Le Dispositif de Formation Permanent

Ce dispositif est animé par le CFP Don Bosco de Mayenne.

Il s'agit de modules de formations individualisées en bureautique, multimédia, informatique, comptabilité, langues étrangères, ...

Le public visé : les entreprises, salariés, artisans, commerçants, agriculteurs, particuliers, ...

Responsable de formation : Lydie Boulay Renon

L'Entreprise d'Entraînement Pédagogique

C'est une entreprise virtuelle qui reproduit toutes les fonctions tertiaires (commercial, secrétariat, management, gestion, comptabilité, ...) d'une entreprise. Parrainée par des entreprises locales, elle se veut l'exacte réplique d'une entreprise réelle. C'est une formation dynamique où les stagiaires salariés sont acteurs de leur formation. Ce dispositif peut accompagner les projets de créateurs, les salariés, conjoints collaborateurs, les demandeurs d'emplois.

Responsable de formation : Catherine Cabaroc

[Quelque soit votre besoin, venez vous faire connaître auprès du Centre de Ressources Intercommunal](mailto:cdr.admin@cc-villaines-juhel.fr)
[02.43.30.13.13](tel:02.43.30.13.13) cdr.admin@cc-villaines-juhel.fr [17 bd gal de Gaulle – 53700 Villaines la Juhel](https://www.cc-villaines-juhel.fr)
[\(infos sur www.cc-villaines-juhel.fr rubriques économie et services\)](https://www.cc-villaines-juhel.fr)

Suite à la loi sur l'eau de 1992 toute propriété non raccordable au tout à l'égout doit faire l'objet d'un diagnostic de l'existant et de fonctionnement.

Ainsi nous vous informons que la Communauté de Communes de Villaines la Juhel lance ces diagnostics à partir cette année.

Comment ?

L'ordre de contrôle se fera de manière alphabétique, ainsi la première commune concernée sera AVERTON et la dernière VILLEPAIL.

Avant toutes choses une réunion publique d'information sera réalisée dans chaque commune, puis une proposition de rendez-vous vous sera envoyée 7 à 15 jours avant celui-ci.

Que faire ?

Pour un meilleur rendu et conseil, il est important de rendre accessible votre filière ; la fosse, bac à graisse, préfiltre et regard. Si vous avez des plans, des photographies, des schémas ou des factures, ces documents peuvent nous servir à mieux identifier votre assainissement.

Ensuite ?

Il vous sera adressé un rapport qui reprendra les informations collectées lors du diagnostic, vous y retrouverez les commentaires sur l'entretien ou les travaux à faire.

Vous disposez de 4 ans pour réaliser les travaux demandés qu'ils soient bénins ou une réfection totale. Ce délai est réduit à un an suite à la signature d'un acte de vente.

Responsable SPANC : M. Mickaël TAUPIN, effectuera tous les contrôles de l'existant sur tout le territoire de la C.C.V. Si vous souhaitez avoir des informations, vous pouvez le contacter au 06.84.54.18.97.

Liste non limitative de bureaux d'études pour la réalisation d'une étude de faisabilité préalable aux travaux d'assainissement non collectif

- **ACE Environnement** - 4 rue des Rochettes 49170 SAINT LEGER DES BOIS - 02 41 39 55 97 - 06 84 12 67 72 - 02 41 39 55 97 ace-masson@orange.fr
- **ACSAA - LA BELLE ETOILE** 22210 LE CAMBOUT - 07 60 81 87 35 acsaa.bureau@orange.fr
- **A 3 e Environnement** - 21 rue des Bouchers 53000 LAVAL - 06 15 67 50 79 julien.gendry@a3e-environnement.fr
- **Adobe** - 10 rue Gambetta 72430 NOYEN sur SARTHE - 02 43 95 20 32 02 43 95 36 89 sarla-dobe@wanadoo.fr
- **Aster** - 11 rue de la Halle aux Toiles 61007 ALENCON - 02 33 26 59 11 02 33 82 61 69 as-ter.alencon@wanadoo.fr
- **Bedar** - 106 Bd de LAVAL 35500 VITRÉ - 02 99 75 28 17 02 99 74 75 26 bedar@wanadoo.fr
- **BET Montémont** - BP 70 739, 19 rue de l'Eveché 53007 LAVAL - 02 53 54 53 47 02 53 54 53 47 bureau-etudes-montemont@wanadoo.fr
- **Condatis** - 7 rue de Nantes 35130 LA GUERCHE-DE-BRETAGNE - 02 99 96 41 51 condatis@wanadoo.fr
- **Concept Environnement** - Parc d'activité de la Forêt-Rue Henri Becquerel 27092 EVREUX - 02.32.28.78.90 - 02.32.28.78.91 accueil@concept.environnement.fr
- **Ceq Ouest** - Rue Loïc Caradec-Zone Tertiaire de Kerfontaine 56400 PLUNERET- 02 97 59 32 23- 02 97 59 32 76 ceq.ouest@wanadoo.fr
- **EF Etudes** - Le Chemin Renault 35250 SAINT GERMAIN SUR ILLE-02 99 55 41 41-06 75 38 05 26-02 99 55 42 02- Contact.35@ef-etudes.fr
- **Erpa S.A et Ent Foret** -6 rue Saint-Ouen 53150 BRÉE- 02 43 90 05 16 -02 43 90 02 46- sa.erpa@wanadoo.fr
- **Hydratop** - Malvoisine 49460 ECUILLÉ- 02 41 95 71 90 -02 41 95 71 91- info@hydratop.net
- **La Noëlle Environnement** - BP 20199 44155 ANCENIS -02 40 98 92 64 -02 40 98 97 09- otrigo-det@terrena.fr

- Léotot Géologie Environnement - La Guérinière 53160 VIMARCÉ- 02 43 37 47 84 -02 43 14 10 71- lge@free.fr
- Lucas Hervé Bureau d'études Techniques - 112, avenue du Général de Gaulle 53940 SAINT BERTHEVIN 02 43 69 54 05 -02 43 69 54 05- assainitech@aol.com
- Payséo - 8 rue de Charnacé 72300 AUVERS LE HAMON- 02 43 95 88 15- contact@payseo.fr
- Séphy Environnement - Le Taillis 53470 CHÂLONS-DU-MAINE - 02 43 01 36 72 - 02 43 26 10 56- sephy.environnement@wanadoo.fr
- Serpa France Environnement - Rue Henri Becquerel 27000 EVREUX - 0820 200 449- 06 07 42 61 77- accueil@serpa.fr
- Sol Eau - 8 allée Marcel Callo 35500 VITRÉ - 02 99 75 84 27 - 06 63 57 31 82- 02 99 75 84 27 - contact@sol-eau.fr
- Valterra MO - 18 rue de Beau Soleil 35390 GRAND-FOUGERAY- 02 99 08 37- 06 02 99 08 37 06 - h.francart@valterra.fr

mise à jour : septembre 2011

Liste des entreprises engagées dans la charte départementale pour la réalisation de travaux d'assainissement non collectif

NOM	ADRESSE		TÉLÉPHONE	TÉLÉCOPIE	E Mail
SARL BAHIER PÈRE ET FILS	L'ORIERE	53500 SAINT DENIS DE GASTINES	02 43 05 73 41	02 43 05 17 73	
BERSON BATIMENT	BOULEVARD DE L'EUROPE	53700 VILLAINES LA JUHEL	02 43 03 78 06	02 43 03 70 81	berson.batiment@wanadoo.fr
BERTHE MAÇONNERIE	LA RIVIERE	53270 SAINTE SUZANNE	02 43 01 42 10	02 43 01 46 49	ilberthe@wanadoo.fr
ETS BRISARD	LES HAIES	53340 PRÉAUX	02 43 90 51 12 06 08 46 83 45		svlvain.brisard@orange.fr
ETS Franck CLAVREUL	L'ARC EN CIEL	53240 LA BACONNIERE	02 43 02 72 93		clavreulf@wanadoo.fr
SARL COULON	RUE DE LA PAIX	53160 BAIS	02 43 37 90 30		
SARL DESMAIRES	LE GLANDIER	53120 LEVARE	02.43.08.06.56	02 43 08 16 37	carl.desmaires@orange.fr
SARL Laurent FILOCHE	LE CHATAIGNIER	53600 SAINTE GEMMES LE ROBERT	02 43 90 69 02 06 24 12 26 92	02 43 90 96 42	laurent.filoch@nfi.fr
SARL GRENIER MAÇONNERIE	LA BRETONNIERE	53500 ERNEE	02 43 05 85 58		grenier.maconnerie@wanadoo.fr
SARL HERBAUDEAU	L'AUNAY GEORGET	61330 CEAUCE	02 33 38 30 78 06 28 77 37 24	02 33 37 85 96	
ETS JEGU TRAVAGRI - BALLOTS	LES CHAINTRES	53350 BALLOTS	02 43 06 12 21	02 43 07 64 05	christel.jegu@wanadoo.fr
ETS JOUANNEAU Guy	LES VIGNES	53200 DAON	02 43 06 93 43	02 43 70 36 39	
ETS Jean Marc LANDAIS	LA RUE DU BOIS	53410 LA BRULATTE	02 43 02 22 22	02 43 02 43 98	jeanmarc.landais@free.fr
SARL LEBRETON	1 RUE MONSIEUR GRANDIN	53160 SAINT PIERRE SUR ORTHE	02 43 37 47 17 06 77 64 49 60		
ETS Xavier LEGENDRE	LA SALMONDIERE	53230 COSMES	02 43 98 83 67 06 07 32 53 54		x.legendre@wanadoo.fr
SARL LEMEE GAUTHEUR	LA GRANDE VALLEE	53150 MONTSURS	06 26 79 26 73	02 43 37 29 84	lemee-gauthier@orange.fr
SARL LEMONNIER	LE HAUT HAUNAY	53100 CONTEST	02 43 00 47 39	02 43 00 47 96	lemonnier.contest@wanadoo.fr
ETS Patrice MOUSSAY	LA LOGE	53440 MARCILLE LA VILLE	02.43.00.76.32 06 85 01 96 76	02 43 00 70 93	moussay.marcille@wanadoo.fr
NORD-OUEST-ENVIRONNEMENT	LA MAIGNERIE	53250 JAVRON LES CHAPELLES	06 70 32 13 36	02 43 03 44 60	
ONORM	L'ORGERIE	53350 SAINT MICHEL LA ROE	06 75 18 79 49	02 43 06 04 41	onorm.ab@orange.fr
ETS PICHOT	ÉCORCÉ	53500 ERNEE	02 43 05 10 15	02 43 05 28 89	
SARL POTTIER	LA TRANQUILITE	53230 COSSE LE VIVIEN	02.43.91.78.22 06 07 68 29 28	02 43 91 78 22	sarl.pottier@wanadoo.fr
SARL Christian SALIN	19 RUE DE NORMANDIE	53300 LE PAS	02 43 08 87 78 06 07 03 24 26	02 43 08 87 78	entreprise.salin@orange.fr

Octobre 2011

L'actualité départementale

LA MAYENNE
CONSEIL GÉNÉRAL

- Agréments départementaux pour la vidange des ANC
- 14 dossiers déposés et 11 agréments publiés

S.H.B.I.R	53940 SAINT-BERTHEVIN	2011-T-0045
SOA	53940 SAINT-BERTHEVIN	2011161-0002
SOVICURE	53230 COSSÉ-LE-VIVIER	2011200-0002
LEVRARD ASSAINISSEMENT	53340 BALLÉE	2011-T-0096
SAUR Direction régionale ouest	37019 TOURS CEDEX 01	MV-37-2010-06
SALMON	MONTIGNE	2011-T-0069
NORD OUEST ENVIRONNEMENT	JAVRON	2011 T 0078
SARL CHANTEUX	53540 CUILLE	2011074-001
MANCEAU ENVIRONNEMENT	53200 COUDRAY	2011074-003
SANI OUEST	44690 LA HAYE FOUASSIERE	2011074-002
SARL COULON	53290 BOUERE	2011074-0004

Elagage

Merci à l'AMF pour l'autorisation d'insérer cette fiche...

Laval, le 15 juin 2011

Objet : Elagage des arbres et responsabilité

I) Entretien des arbres proches de lignes électriques

En principe, l'élagage des arbres situés dans le voisinage de lignes électriques est assuré par ERDF et à ses frais.

Néanmoins, il existe des cas dans lesquelles l'élagage des arbres situés à proximité de lignes électriques est mis à la charge du propriétaire et relève de sa responsabilité.

Tel est le cas si :

- l'arbre déborde sur le domaine public où est située la ligne électrique;
- les distances réglementaires par rapport à une ligne électrique n'ont pas été respectées par le propriétaire lors de la plantation de l'arbre.

L'Arrêté du 17 mai 2001 fixe les conditions techniques auxquelles doivent satisfaire les distributions d'énergie électrique.

II) Entretien des arbres proches de lignes téléphoniques

Les propriétaires d'arbres situés à proximité de lignes téléphoniques doivent veiller à leur entretien et surveillance, sous peine de voir leur responsabilité engagée selon les principes du droit commun de la responsabilité civile. Ainsi, selon les articles 1382 et suivants du code civil, « tout fait quelconque de l'homme, qui cause à autrui un dommage, oblige celui par la faute duquel il est arrivé à le réparer ». De plus, « chacun est responsable du dommage qu'il a causé non seulement par son fait, mais encore par sa négligence ou par son imprudence ».

Enfin, l'article L.65 du Code des postes et communications électroniques dispose que « le fait de déplacer, détériorer, dégrader de quelque manière que ce soit, une installation d'un réseau ouvert au public ou de compromettre le fonctionnement d'un tel réseau est puni d'une amende de 1 500 euros.

Lorsqu'il s'agit d'une installation comportant plusieurs câbles, il est prononcé autant d'amendes que de câbles concernés ».

III) Entretien des arbres en bordure de voies publiques et chemins ruraux

A – Les voies communales

En vertu de l'article L.2212-2 du CGCT, le maire doit veiller à maintenir le bon ordre, la sûreté, la sécurité et la salubrité publiques et notamment la sûreté et la commodité du passage dans les rues, quais, places et voies publiques.

Ainsi, lorsque des arbres situés sur des propriétés privées avancent sur les voies publiques, le maire peut procéder verbalement au rappel des dispositions qui s'imposent au propriétaire pour se conformer à l'ordre et à la tranquillité publics, le cas échéant en le convoquant en mairie.

Dans l'hypothèse où, après mise en demeure sans résultat, le maire procéderait à l'exécution forcée des travaux d'élagage destinés à mettre fin à l'avance des plantations privées sur l'emprise des voies communales afin de garantir la sûreté et la commodité du passage, les frais afférents aux opérations sont mis à la charge des propriétaires négligents (article L.2212-2-2 du CGCT).

De plus, les propriétés riveraines ou voisines des voies publiques, situées à proximité de croisements, virages ou points dangereux ou incommodes pour la circulation publique peuvent être frappées de servitudes destinées à assurer une meilleure visibilité (articles L.114-1 et suivants du code de la voirie routière).

L'article R.116-2 du code de la voirie routière punit d'une amende prévue pour les contraventions de cinquième classe (1.500€) ceux qui en l'absence d'autorisation, auront établi ou laissé croître des arbres ou haies à moins de deux mètres de la limite du domaine public routier.

B – Les chemins ruraux

Le Maire est chargée de la police et de la conservation des chemins ruraux.

Les plantations d'arbres et de haies vives peuvent être faites le long des chemins ruraux sans conditions de distance, sous réserve que soient respectées les servitudes de visibilité et les obligations d'élagage. Toutefois, dans un souci de sûreté et de commodité du passage, le maire peut, par arrêté, désigner les chemins de sa commune le long desquels les plantations devront être placées à des distances au plus égales à celles prévues pour les voies communales.

Les branches et racines des arbres qui avancent sur l'emprise des chemins ruraux doivent être coupées, à la diligence des propriétaires ou exploitants, dans des conditions qui sauvegardent la sûreté et la commodité du passage ainsi que la conservation du chemin. Les haies doivent être conduites à l'aplomb de la limite des chemins ruraux.

Dans le cas où les propriétaires riverains négligeraient de se conformer à ces prescriptions, les travaux d'élagage peuvent être effectués d'office par la commune, à leurs frais, après une mise en demeure restée sans résultat (articles D.161-22 et suivants du code rural et de la pêche maritime).

Vie culturelle

Point-lecture

Le point-lecture est ouvert les : **Lundis (16h45-18h15)** et les **Samedis (10h30-12h00)**. Il est équipé d'un ordinateur avec un accès à internet gratuit et réglementé. Les livres sont régulièrement renouvelés.

Le mercredi 5 octobre, au point lecture du Ham, Christine Renault, conteuse, a proposé une animation autour des livres pour les enfants de 1 à 4 ans. Elle était intervenue le même matin à la Médiathèque de Villaines. Le jeune public n'a pas boudé son plaisir lors de ce moment magique.

Exposition d'août au 1 bis rue du Mont

L'Office de Tourisme Intercommunal de Villaines-La-Juhel (O.T.S.I) a organisé une exposition de peintures comme les années précédentes. Les œuvres étaient réalisées par des artistes locaux (Mesdames Dominique COURJAULT née FERANDIN, Eliane LOUVARD et Marie-Thérèse DUGUE). Voici quelques photos du vernissage qui a eu lieu le vendredi 5 août 2011.

Le coin historique : le maquis de Saint Mars du Désert

La France est occupée par les Allemands dès juin 1940. Partout en France la Résistance s'organise... Au début de l'année 1944, le Major De Bessac (appartenant au SEO, Special Operation Executive) rencontre Jean Séailles (dit le "Commandant Grégoire") et lui propose de constituer un Maquis en Mayenne, ce dernier ayant des contacts et de la famille dans ce département.

Le but était de créer un groupe de parachutage pour acheminer des armes et des hommes avant le Débarquement. La région avec ses collines, ses fermes isolées et ses nombreux chemins et haies fourrées était propice à cela...

Il sont 8 au départ : Jean Marie Dugast (dit "Julien" de St Mars), Auguste Ledoul (dit "Couraprès"), Maurice Ragot (dit "Adrien" de St Mars), François Lemoigne (dit "la gelée", prisonnier rapatrié), Albert Jardin (dit "Gabriel"), Mme Grégoire, Mme Katia Anzi, et bien sûr le Commandant Grégoire.

Le Commandant Grégoire, son épouse et une russe nommée Katia se cachaient à La Bretollière (St Mars), maison mise à leur disposition, tout près de celle de Maurice Ragot (19 ans à l'époque). Ils récupéraient des parachutages dans des lieux divers (Sougé, Mont Saint Jean...).

Les ordres étaient de ne révéler cela à personne et de tenir 24 heures si on était pris pour permettre aux autres de s'échapper. Ils existaient différents réseaux des FFI (Forces Françaises Intérieures) qui avaient aucun contact les uns avec les autres pour éviter de tous tomber en cas de capture. C'était le cas à Ambrières les Vallées, Bais (réseau Navarre mené par le Docteur Janvier), Fougerolles du Plessis, Mamers, réseau Instituteurs (mené par Le Personnic).

Le groupe de Saint Mars s'est étoffé au fil du temps pour arriver à une petite centaine (des réfractaires au STO : Service de Travail Obligatoire, l'ont rejoint et se cachaient dans une carrière à Saint Georges le Gaultier). Le rôle de ces hommes étaient de placer des mines sur les routes la nuit pour piéger les convois allemands (ils profitaient du "couvre-feu" et évitaient les avions alliés). A partir du 6 juin 1944, ils sont rejoints par des FTP de Bretagne.

Le bilan de ce Maquis s'élèverait à "82 véhicules détruits, 3 blindés et 2 camions de munitions détruits, une dizaine d'allemands tués, de nombreux blessés".

L'action du Maquis n'était pas forcément apprécié par toute la communauté, le groupe a été obligé d'exécuter deux dénonciateurs (certains hommes passèrent devant la justice après la guerre pour cela) et un agent de la Gestapo.

Au moment du Débarquement et en accord avec l'état major allié, ils traversaient les lignes allemandes pour apporter des renseignements aux forces alliées. Ils ont été dispersés le 12 août 1944.

Le **major de Baissac** est un anglais d'origine française affecté au SOE du Colonel Buckmaster. Il créait des réseaux de renseignements, trouvait des terrains de parachutage, accueillait des agents et des parachutistes, établissait la liaison entre les groupes de résistance et assurait la liaison avec l'Angleterre.

Le **commandant Jean Séailles** ("Grégoire") est né à Paris en 1915 et est décédé en 2010. Il est recruté en mars 1944 par le major de Baissac, il fonde le maquis de Saint Mars qui fonctionnera jusqu'à la fin de la guerre. Ses consignes étaient de "mener des actions à au moins 10 km de sa base (St Mars) ; engager le feu durant une minute au maximum et se retirer au plus vite ; éviter les combats même favorables".

M. **Maurice Ragot** a été la première personne contactée par Grégoire (voisins), il a caché à ses parents agriculteurs pour lesquels il travaillait, qu'il était dans la résistance jusqu'au Débarquement. Son fils Claude, lui, ne l'aura appris qu'à l'école primaire de la bouche de son instituteur.

Pendant ce temps au Ham, des familles abritaient des parachutistes anglais des forces de la Airbone à La Boulaie, et au Terrier étaient cachés des Francs Tireurs Patriotiques (FTP) qui "recevaient leurs ordres du Capitaine anglais Rodrigue et du capitaine Le Personnic", instituteur aux Chapelles. Ils feront sauter un camion au Chatelier et une chenillette sur la route de Champgénéteux.

Merci à Claude Ragot de St Mars du Désert, pour sa gentillesse et sa disponibilité. Son père faisait partie du groupe des 8 résistants formés au départ, M. Ragot entretient consciencieusement la mémoire collective en recevant notamment des groupes de scolaires.

Ouvrages consultés :

- *1939-1944, de la désespérance à l'espoir (témoignages des habitants de la région de Villaines la Juhel)*, Charles Derouet, Imprimerie Deslandes, décembre 1997.

- *Histoire du Maquis de Saint Mars du désert*, Commandant Grégoire (Séailles), imprimeries réunies à Rennes.

Si vous souhaitez plus d'informations :

- *Tranches de vie*, Docteur Jean du Chalard, éditions régionales de l'ouest, 2010.

- *Des anglais dans la résistance*, Michael RD Foot.

- *Une famille dans la résistance* suivi de *Histoire du Maquis de Saint Mars*, Jean Séailles.

Vie associative

COMITE DES FETES

Fête communale :

Elle a été un succès avec ses structures gonflables pour les enfants, le vide grenier et la soirée dansante du Comité des fêtes animée par Pierrot Jumelais le dimanche ; il y a eu comme d'habitude la course cycliste, le spectacle et le traditionnel feu d'artifice le lundi.

- Classement de la course cycliste : 1. Yoann RIGOULAY (Véranda Rideau) photo en bas à droite
2. Samuel PLOUHINNEC (Véranda Rideau)

Marché de Noël : il a eu lieu le dimanche 18 décembre

Le concours de pétanque :

Le mot du président de l'association :

Ce n'est que depuis le mois de novembre 2010 que j'ai l'honneur de présider le Comité des Fêtes du Ham. Je remercie tous les bénévoles, qui à mes cotés, sont là pour préparer au mieux ces manifestations qui permettent d'animer notre commune sur l'ensemble de l'année.

D'autre part, il me semble indispensable de remercier ceux qui nous ont aidé, qui ont donné de leur temps ou des dons ; ou qui ont prêté du matériel, pour que les manifestations soient des succès. Le comité des Fêtes reprend vie, nous faisons le maximum pour préparer des activités et des festivités où les maitres-mots sont plaisir, amusement et bonne ambiance nous faisons aussi appel à toutes et à tous pour rejoindre notre équipe.

Nous espérons que vous avez apprécié nos manifestations de 2011 et nous vous souhaitons une très bonne année 2012.

J. GUET et le bureau.

CONTACT : Jérôme Guet, "Grand Houx" Tél.: 06-08-67-42-68

SOCIETE DE CHASSE SAINT HUBERT

La saison de chasse n'étant pas terminée, nous pouvons cependant en donner un aperçu. Sur le plan financier notre société se porte bien. Pour ce qui est du bilan de chaque chasseur, il s'avère plus ou moins brillant...

Pour les lièvres c'est une bonne année, pour encore combien de temps ? Les lapins se cantonnent par endroits.

Pour les perdrix (lâchées), il en reste ce qui peut être profitable pour l'avenir si la météo au printemps est favorable. Les pigeons sont rares.

Nous avons 4 bracelets pour le gros gibier et 1 bracelet pour un cerf ou une biche valable pour 3 saisons.

Les nuisibles sont toujours très présents, une quarantaine de renards ont déjà été tués.

Bonne fin de saison à tous, meilleurs vœux.

Le Bureau

CONTACT : Claude Roncin, « Les litières » Tél. : 02-43-03-97-93

GROUPEMENT de DEFENSE CONTRE les NUISIBLES (GDON)

Le Frelon Asiatique

En Mayenne en 2010, deux nids avaient été détruits, pour 2011, 8 nids... Il faut rester vigilant car si l'on compare avec les départements limitrophes, les dynamiques de population du frelon asiatique sont exponentielles. Ils se nourrissent d'insectes dont les abeilles. Ensemble, veillons afin de détecter les insectes et les nids pour permettre leurs destructions.

Les chenilles urticantes processionnaires du pin

Elles s'installent exclusivement dans les pins ou les cèdres, en formant des cocons blancs aux extrémités des branches. Elles se déplacent lors de leurs processions en file indienne. Sous forme adulte, ce sont des papillons nocturnes gris-brun. Elles sont à l'origine de dégâts effectués sur les arbres (défoliation voire dépérissement). Elles ont également la particularité de provoquer démangeaisons et autres symptômes allergiques (provoqués par des poils microscopiques que les chenilles libèrent). Une fois en contact avec un autre organisme, les poils fichés se cassent par frottement et libèrent le « venin ». Ce printemps, de nombreux appels ont été recueillis par la FDGDON 53 pour répondre à des problèmes de cocons. Il faut savoir que même si les chenilles sont parties en processions pour former leur chrysalide dans le sol, les poils urticants restent dans les nids. La lutte la plus efficace est d'agir dès le début du cycle des chenilles, à l'automne (propulsion d'insecticide biologique).

Les rongeurs aquatiques nuisibles : Ragondins et Rats Musqués

Exposés à des conditions climatiques favorables, sans prédateur, avec un régime alimentaire opportuniste et se reproduisant de manière très prolifique, ces rongeurs posent de nombreux problèmes (destructions des berges et des récoltes ; destruction de plantes aquatiques et semi-aquatiques, destruction des frayères et le dérangement à l'avifaune) Ils véhiculent des maladies transmissibles aux animaux domestiques et à l'homme. Ils sont classés organismes nuisibles et font l'objet d'un arrêté préfectoral : respectons le travail des bénévoles piégeurs.

CONTACT : Maurice Bouvry, 31 rue nationale 53 640 Le Ribay, tél. : 06-78-92-15-65

GYNASTIQUE VOLONTAIRE HAMOISE (GVH)

Nous avons repris la gym début septembre pour la 28^{ème} année, 12 licenciés se donnent rendez-vous tous les jeudis à 20 H 30 pour entretenir leur condition physique par de la musculation, du cardio, du stretching et retour au calme en fin d'exercice. Il n'est pas trop tard pour découvrir les bienfaits de la gym. Venez participer à 2 ou 3 séances d'essai gratuites.

Le prix de la licence est de 30 €, les séances sont ouvertes à tous.

Les sorties pédestres qui débutent début mai jusqu'à fin août ont lieu tous les mercredis à 20H00 sur le lieu du départ, elles varient entre 8 et 11 kms. En 2011, nous avons fait 16 sorties, la moyenne des participants est de 28 marcheurs, avec 47 personnes à la sortie fraîcheur faite conjointement avec l'Office du Tourisme de Villaines. Ces randonnées sont gratuites et ouvertes à tous.

Bonne année.

Le Bureau.

CONTACT: Michel Barbier, « La Source » Tél. : 02-43-03-30-17

CLUB DES BRUYERES

Mardi 23 août, le repas des adhérents du club des " Bruyères" a rassemblé 57 retraités sur 76. Le président Eugène Bourgoïn était un peu nostalgique, il regrette une époque où le club comptait 98 membres, maintenant "les plus jeunes ne viennent plus à la réunion du mercredi, nous sommes une vingtaine à tout casser". Nelly Gilet préparait le repas.

Mme Louise Lefeuve, 94 ans et Marcel Delaurière, 88 ans, Maire-Honoraire du Ham.

Le club des Bruyères compte 76 adhérents. Les doyens sont : Marie-Louise PERRIN qui va sur sa 102ème année, Mélanie LEFEUVRE (fêtera ses 95 ans) et Maurice BOURDAIS (qui aura 93 ans en 2012). Malheureusement, Alice Renaud, Odette Lerichomme et Roland Bessiral nous ont quittés.

Venez nous rejoindre, nous vous accueillerons avec plaisir: belote, scrabble, triominos, rummikub, pétanque...vous aideront à passer agréablement le mercredi après-midi.

Nous remercions la commune pour sa subvention. Le club vous présente ses MEILLEURS VOEUX POUR L'ANNEE 2012. Le Bureau.

Les dates à retenir sont en fin de bulletin, d'autres sorties seront prévues prochainement : journée jarret au mois de mars (Mont St Michel), spectacle en fin d'année...

CONTACT : Eugène Bourgoin, « La Gare » Tél. : 02-43-03-28-21

SPORTING CLUB HAMOIS

Le SCH souhaite mettre en valeur le bénévolat et surtout les personnes qui œuvrent au quotidien pour l'organisation d'une saison de foot ainsi que la Mairie qui nous apporte son soutien.

A noter, récemment, différents aménagements au niveau du stade qui améliorent la sécurité de tous et offrent un cadre agréable à notre stade atypique qualifié en ce début de saison de «forteresse imprenable» par un journaliste de Ouest-France.

Il est vrai que de belles rencontres ont eu lieu en coupe en ce début de saison, attirant de nombreux spectateurs. Cela a commencé par la coupe de France avec l'élimination de Contest-St Baudelle (PH) puis la rencontre du club du Mans Glonnières (DRH) où les Tangos sont défaits par 2 but à 1 suite à un match âprement disputé. Ensuite place à la coupe du Maine où les Tangos sont toujours qualifiés après avoir battu Louvigné (DRH) et Craon (DSR), affaire à suivre...

L'avenir et la reconnaissance de notre club passent en partie par la jeunesse qui apporte du sang neuf et de l'espoir. Ci-dessous la photo des U7 encadrés par Patrick BLANC et Jérôme BARRE.

Premier rang de gauche à droite : Toby Moore, Gatien Viale, Yanaël Blanche, Arthur Hamelin, Loïc Hamelin. **Deuxième rang** : Lucas Gautelier, Dorian Barré, Martial Rouland, Mathis Blanc, Axel Rocher, Julien Guet

Journée retrouvailles.

C'est le samedi 29 octobre, lors d'une journée retrouvailles chez Gérard et Marie-Odile, que la grande équipe championne de promotion de première division 86/87 qui accédait à la première division départementale saison 87/88 pour y rester pendant plusieurs saisons, se réunissait grâce au coup de force de Gérard et Loïc. Cette journée fut l'occasion de se remémorer les bons moments de l'époque.

Premier rang de gauche à droite : Renard Jean-Michel - Paillard Étienne - Blanc Thierry - Blanc Patrick - Bourgault Phillippe Goupil Patrick. **Deuxième rang** : Flécharde Pascal - Bourgault Pascal - Gautier Stéphane - Rouxel Paul - Leroy Loïc - Barbier Jacky - Barbier Gérard.

CONTACT: Christophe Mezière, « Le Bas Chevreau », Crennes s/Fraubée, Tél. : 06-81-14-18-41 ; site internet : <http://sch.site.free.fr>

AMICALE DES ECOLES DU RPI LE HAM-LOUPFOUGERES

L'amicale du RPI poursuit ses activités afin de récolter des fonds, pour participer au financement des sorties pédagogiques et des Classes de Découvertes.

✦ SORTIES PREVUES EN 2012 :

Classe de mer pour les CP et GS en Juin 2012

Sorties pédagogiques pour l'ensemble des classes

✦ COMPOSITION DU BUREAU 2011-2012 :

Président : Laurent ROCHER

Vice-président : Patrick BLANC

Trésorière : Caroline FESTOC

Secrétaire : Christelle LHUISSIER

Trésoriers-Adjoints : Noëlle GOUPIL et Sébastien FRUITIER

Membres : Martine SERRAND – Xavier DUVIEILH – Annie CAMUS-POTTIER – Gabrielle PEREZ– Jonathan MOORE – Sonia GONANO – Karine CHAUDET – Aurélia CORDIER.

L'Amicale vous souhaite ses meilleurs vœux pour l'Année 2012.

CONTACT: Laurent ROCHER, « Le Vieux Presbytère » Tél. : 02-43-03-92-24

COOPERATIVE D'UTILISATION DU MATERIEL AGRICOLE(CUMA)

La CUMA du Ham compte à ce jour une vingtaine d'activités. Cette année nous avons mis un terme à deux activités (déchaumeur à disques et épandeur de fumier). Nous avons également renouvelé le rouleau qui passe désormais en 12 mètres.

Même si la CUMA est "petite" en termes d'activité, elle est très importante en nombre d'adhérents (une quarantaine d'exploitations), un point important pour favoriser l'échange d'expérience par exemple. Afin de développer le côté humain de l'association, nous avons visité cette année un élevage de sangliers à Vaiges avec un repas convivial sur place, puis l'après-midi, la chocolaterie Réauté de Château-Gontier. Ce fut une journée plutôt gourmande !

Nous remercions tous les bénévoles qui œuvrent pour le bon déroulement de la CUMA.

Le bureau vous souhaite une agréable année 2012.

CONTACT : Jérôme Renard, «la Grange », Tél. : 02-43-04-29-80

MUTUELLE D'ENTRAIDE AGRICOLE

CONTACT : Christophe Mézière, «Le Bas Chevreau», Crennes sur Fraubée, Tél. : 02-43-08-11-89

GAULE RIBAYENNE

La gaule ribayenne vous souhaite de bonnes fêtes de fin d'année et vous présente ses meilleurs vœux pour 2012.

Sont prévus en 2012 (Le Ribay) : alevinage le 2 mars (300kg de truites) ; éclosion faite par M. Bilheux de 30 000 œufs ; ouverture le 10 mars (à 8 heures, 10 prises maximum) ; journée pêche pour les enfants à l'étang de la Rougeraie le 3 juin ; choucroute le 18 février (salle de Charchigné, 20H).

Le bonus pêche : tout sociétaire possédant une carte de la gaule ribayenne (5€) aura le droit de pêcher le samedi 28 avril de 8H à 12H30 et de 14H à 18H, avec une seule gaule (10 prises); même chose le dimanche 29 avril. Casses croûtes, buvette, frites, saucisses seront à votre disposition sur le terrain (au Ribay sur la RN12, 200m à droite, après de la route du Ham).

Félicitations à M. Claude Hareau pour le nettoyage de la rivière ainsi qu'à M. Thébault du Ham et quelques autres bénévoles venus prêter main forte !

Bonne pêche à tous.

Le président.

CONTACT : M. Maurice Bouvry, 31 rue nationale 53 640 Le Ribay, tél. : 06-78-92-15-65

AFN et ANCIENS COMBATTANTS

Pour les dates des Commémorations, merci de regarder en fin de bulletin.

CONTACT : André Lanoë, «La Bellangerie», Tél. : 02-43-03-97-58

Numéros utiles

Stade municipal : 02-43-03-99-59,

Salle communale : 02-43-03-99-58,

Ecole : 02-43-03-94-77,

Garderie : 02-43-04-29-29

Mme MALNUIT, aide à domicile, « la Rousselière », tél : 02-43-03-33-89.

Assistants maternelles : Mme MARTIN, « Chérance », tél : 02-43-03-93-19

et Mme THEBAULT, « les Gouhonnères », tél : 02-43-03-91-30.

ARTISANS ET COMMERCANTS

SARL GUY LAVALEUR (Fabrication-meubles-cuisines) « Bellevue » Tél.: 02-43-03-97-26 Fax : 02-43-03-95-79
SA SALIN AGRICULTURE 53 Route de Villaines Tél. : 02-43-03-97-76 Fax : 02-43-03-97-37
Jonathan et Yasmeen MOORE (chambres d'hôtes et restaurant) « le Château » Tél. : 09-60-03-41-91 ou 06-32-06-05-84 www.lechateau-leham.fr
CAFE BRASSERIE GILET (restaurant) 5 rue principale Tél. : 02-43-03-97-06
LAVALEUR CHRISTIAN Travaux agricoles « le Chêne Buin » Tél. : 02-43-03-98-63
Jean-Philippe MOREAU (meubles en bois-mosaïque) 4 lotissement du Mont du Saule Tél. : 06-80-11-27-21
TRANSPORT MEUNIER « la Gare » Tél. : 02-43-03-76-82 Fax : 02-43-03-47-82
Etablissement LEMORE-CHEVALIER (espaces verts, vente de piquets, terrassement) 4 rue du Lavoir Tél. : 02-53-77-01-70 ou 06-36-92-88-41

Meilleurs Voeux

janvier

- samedi 7 : Vœux du Maire (11H, salle socioculturelle) et
galette du Sporting Club (salle socioculturelle).*
dimanche 15 : Club des Bruyères, journée retrouvailles à Meslay du Maine
mercredi 18 : Club des Bruyères, assemblée générale suivie de la galette
samedi 28 : Soirée "Moules frites" du Comité des fêtes, (20H30, salle socioculturelle)

février

- samedi 4 : Loto de l'Amicale RPI (salle socioculturelle)*

mars

- samedi 3 : Repas du CCAS (12H30, salle socioculturelle)*
samedi 10 : Soirée entrecôte du Sporting Club (Villaines la Juhel)
samedi 31 mars : Soirée de Printemps de l'Amicale RPI (20H30, salle socioculturelle)

avril

- lundi 9 : Ouverture de l'étang de Bondi*
vendredi 13 : Club des Bruyères, assemblée générale de la Fédération départementale
mardi 17 : Club des Bruyères, concours de belote (salle socioculturelle)
dimanche 22 : 1er tour de l'élection présidentielle

mai

- dimanche 6 : 2ème tour de l'élection présidentielle*
mardi 8 : Commémoration , départ de la Mairie, 11H30, puis Monument aux Morts
vendredi 25 : Assemblée Générale du Sporting Club (SCH, salle socioculturelle, 20H30)
samedi 26, dimanche 27 et lundi 28 : tournoi du Sporting Club

juin

- dimanche 10 : 1er tour de l'élection législative*
dimanche 22 : 2ème tour de l'élection législative
samedi 23 : Grill de l'Amicale RPI (20H30, salle socioculturelle)

juillet

- dimanche 1er : Concours de pétanque du Comité des fêtes*

août

- mardi 14 et mercredi 15 : fête communale (Comité des fêtes)*
(Repas le Mardi ; Course cycliste, Spectacle et feu d'artifice le mercredi)
mardi 21 : Club des Bruyères, repas du Club des Bruyères

septembre

octobre

- mardi 30 : Club des Bruyères, concours de belote (salle socioculturelle)*

novembre

- dimanche 11 : Commémoration , départ de la Mairie, 11H30, puis Monument aux Morts*

décembre

- vendredi 21 : Marché de Noël du Comité des Fêtes (salle socioculturelle)*