
Mairie - 1 rue de la Mairie - 56350 Saint-Perreux
Tél. : 02 99 71 19 81 - Fax : 02 99 72 17 94 - mairie-st-perreux@wanadoo.fr - www.saint-perreux.fr
Horaires d’ouverture : Lundi - Mardi - Jeudi - Vendredi : 8h30/12h-15h/17h30 – Mercredi : 8h-12h
Fermé le samedi

Saint-Perreux Juillet 2018

2

Evénements communaux :

 02 septembre : Inauguration du citypark
 06 novembre : Après-midi thématique pour les

retraités « Pour une société respectueuse de la
planète, agissons ensemble »

 08 au 13 octobre : Semaine bleue
 24 novembre : Concert dans l’église avec Florilège
 7/8 décembre : Téléthon
 21 décembre : Rendez-vous de Noël

Informations municipales

Edito

Dans la mémoire de nos pérusiens les plus âgés, il subsiste une histoire inédite dont certains d’entre nous ont
pu entendre parler au sein de réunions familiales, par nos parents voire même nos grands-parents.

Cependant, personne n’était en mesure d’apporter des éléments précis sur cette énigme, et d’en affirmer la
véracité. S’agissait-il d’une affabulation collective ou d’un fait bien réel ? Face à ce mystère, ma curiosité fut
éveillée, et je décidai d’éclaircir l’histoire « du petit tambour » !

Après interrogation de plusieurs Pérusiens, certains ayant disparu depuis, il fut établi qu’un homicide avait bien
eu lieu dans notre commune au siècle dernier ; charge à moi ensuite, de collecter les détails de cette triste et
sombre histoire.

Avec l’aide de M. Gilles Retière, nous nous sommes lancés dans les recherches, en consultant les archives
départementales et nationales via des sites Internet dédiés.

Après 2 années de prospection, Mr Retière trouva enfin les éléments prouvant l’existence de cette histoire.
Comme annoncé lors du repas du Centre Communal d’Action Sociale, j’invite toutes personnes âgées de plus de
60 ans à venir à la « Causerie » organisée le 5 juillet à partir de 14h30, à la cale de mise à l’eau au
bord de l’Oust.
À cette occasion, je me ferai un plaisir de vous conter le récit de cet incroyable fait divers.
Je souhaite à chacune et à chacun, de passer un agréable été et de belles vacances !

Lionel Jouneau
Maire

A venir…

15/09 : Cochon grillé – FC St Perreux

29/09 : Classe 8

07/10 : Vide grenier – APEA Victor Hugo

14/10 : Loto APEL – Ecole St Joseph

19/10 : Soirée débat - La Pérusienne

10/11 : Dîner spectacle - Rebel Tigers

17/11 : Couscous choucroute – FC St Perreux

16/12 : Repas arbre de Noël – Ecole St Joseph

Bulletin municipal édité par la commune de Saint-Perreux
Directeur de Publication : Lionel Jouneau, Maire
Comité de rédaction :
Richard Guillevic, Karine Guillon, Joëlle Guimard, Patrice Kervadec, Anne-Sophie
Régent, Stéphanie Rouillé
Photos : Commission Information et archives de la commune, associations
Impression : Photext-Vannes
Date de publication : Avril 2018
Vous souhaitez faire paraître une information, merci de communiquer vos
articles, informations, photos via le mail : info.assos.stperreux@gmail.com
Prochaine parution : Octobre 2018

Retrouvez l’ensemble
des événements,

actualités, photos,
agenda sur

www.saint-perreux.fr

Rendez-vous de la classe 8 :
samedi 29 septembre

Si vous faites partie des classes et

que vous n’avez pas reçu l’invitation,

contactez l’un des organisateurs :

Laurence Kervadec : 06.75.17.49.66

Richard Guillevic : 06.95.16.81.55

Anne-Sophie Régent : 06.68.56.24.66

Stéphanie Rouillé : 06.09.89.45.04

mailto:info.assos.stperreux@gmail.com
http://www.saint-perreux.fr/

3

Permanences du maire et des adjoints

Jour Horaires Délégation

Samedi 9h00 – 12h00 Lionel JOUNEAU – Maire

Jeudi 11h00 – 12h00 Charles BODIGUEL - 1
er

 Adjoint Bâtiments / Matériels

Vendredi 17h00 – 18h00 Marie-Thérèse THÉOU - 2ème Adjoint
Finances - Affaires scolaires
Services : Restaurant scolaire - Garderie municipale

 Sur rendez-vous Patrice KERVADEC - 3ème Adjoint CCAS – Affaires sociales – Associations – Espaces verts

 Sur rendez-vous Stéphanie ROUILLÉ - Conseillère Déléguée
Information - Communication
Animation « Enfance et Jeunesse »

Sur rendez-vous Gildas LE RAI - Conseiller Délégué Urbanisme – Assainissement - Voirie

Etat Civil

Mariages :
 11 mai 2018 : MARCETEAU Catherine et DOUCET Céline « 1 La Beaulouise »

Naissances :
 06 mars 2018 : ÇETINEL Atilla, fils de ÇETINEL Yildiray et de ORNEK Morgane « 5 Rue sous le bois »
 10 avril 2018 : MORICEAU Lana, fille de MORICEAU Mathieu et de THÉOU Sonia « 21 La Graë »

Décès :
 30 janvier 2018 : RIBOUCHON Jérôme décédé en son domicile « 10 La Renaudaie »
 21 février 2018 : BURBAN née TRÉMOUREUX Amélie décédée à Vannes (Morbihan), domiciliée « 24 Rue de la

Cotardaie »
 13 avril 2018 : MARSAC Serge décédé à Rennes (Ille-et-Vilaine), domicilié « 54 Rue d’Allaire »

Urbanisme

Déclarations préalables :

 COUËDIC Fabrice « 1 La Graë » pose de 3 fenêtres de toit
 CINDON Céline « 6 La Monneraie » pour une modification de façade
 OGEC école privée « 8 Rue de la Mairie » pour pose d’une clôture et d’un portail
 PARIS Christian « 1 La Rainçaie » pour surélévation d’un garage et pose de 9 panneaux photovoltaïques
 HEMERY Vincent « 15 Bis Rue d’Allaire » pour pose d’une clôture
 LUCAS Gérard « 10 La Pijouche » pour édification d’un muret
 ROBIN Gabriel « 2 Rue de la sablière » pour division de parcelles

Permis de construire :

 CINDON Céline – St-Perreux – pour une extension d’une maison d’habitation « 6 La Monneraie »
 SEVESTRE Yannick – St-Perreux- pour un appentis « 12 Rue de la sablière »
 BLAIN Ludovic et AUDRAIN Cindy –St-Perreux – pour une maison d’habitation « Résidence de l’Oust »
 Commune de St-Perreux – pour réhabilitation de deux bâtiments en une maison d’associations « Rue de la mairie »
 GICQUEL Christian – St-Perreux – pour réhabilitation d’une ruine en garage « La Mare »
 GEBEAU Noël – Peillac – pour une maison d’habitation « Rue de la Cotardaie »

Informations pratiques

Médiathèque : le mardi de 16h30 à 18h30 et le samedi de 10h à 12h.
Ecole publique Victor Hugo : 02 99 71 10 11
Ecole privée Saint-Joseph : 02 99 72 16 50
Paroisse : 02 99 91 24 10
RIPAME d’Allaire (Relais Intercommunal Parents Assistantes Maternelles Enfants): 02 99 72 89 54
PMI (protection maternelle et infantile): 02 99 71 91 15
CAF : 0810 25 56 10
Pôle emploi : 39 49
Mission locale : 02 99 72 19 50
ALLO SERVICE PUBLIC Droits et démarches administratives : 39 39

MEDIATHEQUE

Fermeture période estivale du 11 juillet au 27 Août 2018.
L’équipe de la médiathèque serait ravie d’accueillir de nouveaux bénévoles. Les personnes

intéressées peuvent se faire connaître en venant nous voir sur une permanence d’ouverture

ou contacter le 06 77 25 67 43.

4

ANIMATIONS COMMUNALES

Repas annuel des aînés
Dimanche 8 avril au complexe de l’Oust, 100 Pérusiens de

70 ans et plus se sont retrouvés pour le traditionnel repas

offert par le CCAS. Un succulent repas, préparé par

Cuisines et Gourmandises, a été servi par les élus, les

membres CCAS et 5 adolescents du Conseil Municipal des

Enfants.

L’après-midi a été rythmé par des chansons, histoires et

autres danses. Les élus ont également poussé la

chansonnette.

Michel LELONG, 94 ans et Claire GUILLEMOT, 91 ans

tous les deux en décembre prochain, ont apprécié leur

journée. Les résidents de la maison de retraite d’Allaire,

Jean Claude et René GICQUEL, n’ont pas été oubliés et étaient heureux de retrouver leurs camarades Pérusiens.

Une tombola a clôturé cette journée puis chacun est reparti ravi avec son lot.

Formation “Gestes Qui Sauvent”

La municipalité de St Perreux, afin d’être en

conformité avec la législation, s’est dotée d’un Plan

Communal de sauvegarde (PCS).

Après la rédaction de ce PCS et suite aux inondations

mémorables que la commune a pu connaître, la commission

PCS a décidé de créer une Réserve Communale de Sécurité

Civile (RCSC).

Cette réserve est composée d’une soixantaine de bénévoles,

de tous âges, retraités et actifs.

Après les avoir réunis en 2017 pour les informer de leur rôle,

la municipalité a proposé une formation aux « Gestes Qui Sauvent » le samedi 14 avril animée par la Croix-Rouge.

Chaque bénévole a reçu un gilet jaune floqué « Réserve Communale de Sécurité Civile Saint-Perreux » offert par

notre partenaire la caisse locale du Groupama D’Allaire.

Une cinquantaine de personnes ont répondu présentes à la formation qui a été très appréciée.

Après ces deux heures de formation, Lionel Jouneau, assisté de Joëlle Guimard élue en charge de ce dossier, a

présenté ce dispositif devant Mr Cyrille Le Vély, Sous-Préfet de Vannes, Mme Murielle Jourda, Sénatrice, Mr Paul

Molac, Député, Mr Yannick Chesnais, Conseiller Départemental, Mme Marie-Annick Gauvin représentant le

Groupama et Denis Boutron, Président de l’antenne Redonnaise de La Croix-Rouge Française.

Puis les échanges sur la citoyenneté se sont poursuivis autour du verre de l’amitié.

D’autre part la municipalité a pour projet de mettre en place le dispositif « Citoyen Vigilant » : son but est de

“rassurer la population, améliorer la réactivité des forces de sécurité contre la délinquance d’appropriation et

accroître l’efficacité de la prévention de proximité”, contre les cambriolages de plus en plus fréquents, dégradations

et incivilités diverses… pour lutter contre le sentiment d’insécurité.

Être bénévole dans ce dispositif vous intéresse ?

Faites-vous connaître à la mairie, par mail aux membres de la commission PCS :

lionel.jouneau@orange.fr, joelle_guimard@yahoo.fr, richard.guillevic@gmail.com, leraigildas@aol.com.

Après-midi cinéma pour les retraités
La météo automnale de ce vendredi 27 avril ne permettait

certainement pas de jardiner ou de se balader, c’était donc la bonne

occasion d’aller au Cinémanivel voir un bon film. C’est ce qu’a fait une

cinquantaine de retraités Pérusiens en répondant positivement à

l’invitation du CCAS, accompagnés, pour certains, de leurs petits-

enfants.

La Chtite famille avec Dany Boon a permis de passer un moment

agréable où les rires se sont fait largement entendre dans la salle. Et

pour clôturer cet après-midi, rien de tel qu’un petit goûter pour

partager ses impressions après le film.

mailto:joelle_guimard@yahoo.fr
mailto:richard.guillevic@gmail.com
mailto:leraigildas@aol.com

5

A l’automne, tous les habitants auront leurs bacs !

Dans le cadre de l’évolution du service de collecte, chaque foyer de Redon Agglomération sera doté d’un bac

marron pour les ordures ménagères et d’un bac jaune pour les déchets soumis au tri. Pratique pour la valorisation

et le recyclage des déchets ! Mais comment s’organise la distribution des bacs ?

En septembre, les bacs seront directement livrés chez les usagers de l’agglomération. Un agent assermenté se

présentera dans chaque foyer, validera le nombre de personnes occupant l’habitation et remettra le nouveau

matériel aux habitants. Lors de la distribution, il informera également sur les nouvelles consignes de tri (extension

des consignes de tri), le calendrier des jours de collecte, le planning de mise en place du nouveau service de

collecte… Il répondra à vos questions concernant le service de gestion des déchets. En porte à porte, le contact

est plus facile !

Pourquoi une distribution en porte-à-porte ?
La décision d’effectuer une distribution en porte-à-porte a été prise après un appel d’offres qui a permis de

comparer la distribution individualisée à la remise des bacs en salles communales. La commission d’appel d’offres

a retenu la distribution en porte-à-porte : choix confirmé par le conseil communautaire du 23 avril. Cela présente

plusieurs avantages :

• Plus simple pour les habitants : pas besoin de se déplacer dans les salles de permanence, pas de transport de

matériel.

• Pas de mobilisation de salles communales, déjà fortement sollicitées.

• Meilleure transmission d’information : l’agent assermenté apporte les informations sur le nouveau service de

collecte en face à face, de manière personnalisée.

Les détails des modalités de distribution seront précisés ultérieurement.

A compter du 1er octobre, tous
les plastiques seront recyclés !

Bonne nouvelle pour la réduction des ordures

ménagères : des nouveaux procédés de tri et de

valorisation permettront de déposer dans les bacs

jaunes, des plastiques qui étaient auparavant jetés

dans le bac marron.

L’entrée en service du bac jaune rendra plus

pratique le tri des plastiques dans chaque habitation. Parallèlement, l’extension des consignes de tri à l’ensemble

des emballages, facilitera le geste de tri. Plus de question à se poser face à des pots de yaourt, des barquettes

plastiques ou des films plastiques : ils rejoindront le bac jaune! Tous les emballages seront ainsi recyclés et

valorisés dans des filières appropriées.

Les nouveaux gestes à adopter au quotidien seront rappelés lors de la distribution des bacs et relayés dans les

magazines communaux.

Calendrier
Une collecte immédiatement plus performante, une mise en place progressive d’une tarification plus juste

1er semestre 2018 : Préparation technique

2e semestre 2018 : Distribution du matériel et démarrage du nouveau service de collecte commune par commune

2e semestre 2019 : Envoi de la facture à blanc

Décembre 2019 : Choix définitif des tarifs

1er semestre 2020 : 1ère facture d’application de la redevance incitative

6

CADRE DE VIE

Mission locale du Pays de Redon
Vous avez entre 16 et 25 ans, vous habitez sur le Pays de Redon
et de Vilaine et vous avez quitté le système scolaire ?

Des conseillers spécialisés sont à votre disposition pour vous renseigner et vous accompagnent dans vos

démarches :

- d’orientation, de projet professionnel

- d’emploi (techniques de recherche d’emploi, parrainage…)

- de formation (recherche de formations et de financements)

- de projets de créations d’activités

- d’accès à la santé (couverture sociale, mutuelle…)

- d’accès au logement

- de transport (mise à disposition de cyclomoteurs et de vélos électriques, conduite supervisée…)

- d’aides financières (Fonds d’Aide aux Jeunes, Chèque Mobilité …)

- d’accès aux sports, loisirs, culture (cinéma, théâtre…)

Une psychologue peut également vous recevoir en entretien sur rendez-vous

N’hésitez pas à composer le 02 99 72 88 31 pour fixer un RDV. https://ml-redon.com

Fortes chaleur et canicule, l’été peut être propice à
des épisodes caniculaires, les gestes essentiels :

Maintenir sa maison au frais

-Fermer les volets et les rideaux des façades exposées

au soleil.

- Maintenir les fenêtres fermées tant que la température

extérieure est supérieure à la température intérieure.

- Ouvrir les fenêtres tôt le matin, tard le soir et la nuit.

Rafraîchir son corps

- Prendre régulièrement dans la journée des douches ou

des bains frais, sans se sécher.

- Rester à l’intérieur de l'habitation dans les pièces les

plus fraîches et au mieux, dans un espace rafraîchi

(réglez le système de rafraîchissement 5°C en dessous

de la température ambiante).

Sortir tôt le matin et tard le soir

- Ne pas sortir entre 11h et 21h, dans la mesure du

possible.

- Sortir plutôt tôt le matin et tard le soir, en restant à

l'ombre autant que possible.

- Porter un chapeau, des vêtements légers (en coton) et

amples, de couleurs claires.

Boire régulièrement

- Boire régulièrement et sans attendre d’avoir soif, au moins 1

litre et demi à 2 litres par jour, sauf en cas de contre-indication

médicale.

- Eviter l'alcool qui favorise la déshydratation.

- Eviter les boissons à forte teneur en caféine (café, thé,

colas) ou très sucrées (sodas) car ces liquides

augmentent la

sécrétion de l’urine et

donc la perte en eau.

- En cas de difficulté à

avaler les liquides,

prendre de l’eau sous

forme solide en

consommant des

fruits (melons,

pastèques, prunes,

raisins, agrumes) et

des crudités, voire

même sous forme

gélifiée.

- Accompagner la prise de boissons d’une alimentation

solide, en fractionnant si besoin les repas, pour

recharger l’organisme en sels minéraux (pain, soupes,

etc.).

Veiller aux personnes vulnérables

-Il est essentiel de porter une attention particulière aux

personnes dites vulnérables en prenant régulièrement

de leurs nouvelles et en s'assurant de leur sécurité.

-vos voisins sont âgés : rendez leur visite

Numéros d'urgences à contacter en cas de problème : le 15

pour le SAMU, le 18 pour les Pompiers et le 112 pour le

numéro européen d'urgence.

Bénéficiez de L’OPÉRATION TRANQUILLITÉ VACANCES : faites surveiller votre

domicile par les services de police ou de gendarmerie. Le bon réflexe pour être informé

de toute anomalie en votre absence.

Informations et inscriptions dans votre commissariat ou votre brigade de gendarmerie.

L’opération tranquillité vacances doit être demandée en avance (48 h avant votre

départ au minimum).

Pour gagner du temps, remplissez le formulaire sur www.interieur.gouv.fr

http://www.interieur.gouv.fr/

7

Réunions du Conseil municipal

Extrait des comptes rendus des derniers Conseils Municipaux
Vous trouverez ci-après un extrait des principales décisions des derniers conseils municipaux.
L’intégralité des comptes rendus est consultable à la Mairie (affichage) ou sur le site internet de la commune :
www.saint-perreux.fr onglet Vie Municipale

SEANCE DU 10 AVRIL 2018
Approbation des comptes Administratif et de Gestion 2017 pour le Budget Assainissement et le Budget Commune

Affectation des résultats de l’année 2017 pour le Budget Assainissement et le Budget Commune

Budget Assainissement – Budget primitif 2018

Adoption à l’unanimité du budget de la façon suivante :

La section d’exploitation s’équilibre en dépenses et en recettes pour un montant de : 30 863.50 €

La section d’investissement s’équilibre en dépenses et en recettes pour un montant de : 24 293.88 €

Budget Commune – Budget primitif 2018

Adoption à l’unanimité du budget de la façon suivante :

La section de fonctionnement s’équilibre en dépenses et en recettes pour un montant de : 1 131 931.80 €

La section d’investissement s’équilibre en dépenses et en recettes pour un montant de : 676 317.33 €

Taux d’imposition 2018

A l’unanimité, décision d’augmenter les taux pour l’année 2018 de la façon suivante :

Taxe d’habitation 18.40 Taxe Foncière sur les

propriétés bâties

25.10 Taxe Foncière sur les

propriétés non bâties

72.69

Fonds de concours 2018 – section fonctionnement

La CCPR a décidé de substituer le versement de Fonds de Concours, en Fonctionnement et en Investissement, à la

Dotation de Solidarité Communautaire, l’objectif étant de soutenir l’aménagement sur le territoire de la CCPR et de

préserver les marges de manœuvres financières de la Communauté de Communes.

Dans le cadre de la programmation budgétaire 2018, il convient de solliciter auprès de Redon Agglomération, le

versement de ces Fonds de Concours. Ainsi, le Conseil Municipal décide de solliciter le versement d’un Fonds de

Concours en fonctionnement, à hauteur de 33 172.07€, et autorise Mr le Maire à signer la convention relative aux

équipements suivants:

ÉQUIPEMENT DEPENSES RECETTES

VOIRIE 30 585.71€
Autofinancement : 17 585.71€

CCPR : 13 000.00€

Complexe sportif extérieur 20 001.83€
Autofinancement : 14 001.83€

CCPR : 6 000.00€

Complexe Socio-culturel 23 730.95€
Autofinancement : 13 730.95€

CCPR : 10 000.00€

Salle PETROC 12 780.22€
Autofinancement : 8 780.22€

CCPR : 4 000.00€

ALSH 5 645.06€
Autofinancement : 5 472.99€

CCPR : 172.07€

Indemnité de gardiennage de l’eglise

Pour l’année 2018, le montant de l’indemnité de gardiennage de l’église est de 119.55 €.

Crédits scolaires 2018

Les crédits et subventions scolaires pour l’année 2018 sont validés de la façon suivante :

Fournitures scolaires 55.00 € par élève Somme inscrite au budget

Arbre de Noël 11.00 € par élève Montant versé à la Coopérative

Scolaire pour l’école publique à

l’OGEC pour l’école privée
Classes transplantées 82.70 € par élève de CE-CM

Initiation langues étrangères (forfait) 680.30 €

8

Tarifs restaurant scolaire à compter du 1er septembre 2018

La Commission "Restaurant scolaire" propose de revaloriser les tarifs du service de restauration de la façon suivante,

à compter du 1er septembre 2018 : Tarif enfants : 3.40 €-Tarif 3ème enfant d’une fratrie: 3.08 €-Tarif Adultes : 6.21 €

Tarifs garderie à compter du 1er septembre 2018

Sur proposition de la Commission délibération, le Conseil Municipal décide de revaloriser les tarifs de la garderie, de

la façon suivante : - 0.94 € pour une heure - 1.56€ au-delà d’une heure de présence.

CONTRAT D’ASSOCIATION
Participation communale aux dépenses de fonctionnement (matériel) des classes élémentaires et maternelles de

l’école privée Saint-Joseph.

Pour 2018, les montants de la participation financière se présentent de la façon suivante :

Elémentaires : 681.68 € par élève avec un effectif de 26 au 01/01/2018 = 17 723.68 €, Maternelles : 1532.45 € par

élève avec un effectif de 17 au 01/01/2018 = 26 051.65 €, Participation totale : 43 775.33 (effectifs d’enfants

domiciliés sur la commune). Le versement s’effectuera en quatre fois à trimestre échu (soit 4 x 10 943.83 Euros).

SUBVENTION CCAS Subvention communale versée au budget annexe du CCAS pour 3 359.47 €

SUBVENTION D’EQUIPEMENT-ASSAINISSEMENT Subvention communale d’Equipement versée au budget

Assainissement de 4000.00 €

SUBVENTIONS 2018

BENEFICIAIRES SUBVENTIONS Montant BENEFICIAIRES SUBVENTIONS Montant

Association Sports et Loisirs - ST-PERREUX 220.00 Les Ptits L’Oust’Iks – ST-PERREUX 120.00

Anciens A.F.N. - ST-PERREUX 120.00 ASNP - ST-PERREUX 120.00

APEA ECOLE PUBLIQUE 620.00 AAD – Proxim Services 188.45

APEL ECOLE PRIVEE 620.00 ADMR Allaire 1010.50

F.C. - ST-PERREUX 2100.00 Alcool Assistance 50.00

Gymnastique d’entretien - ST-PERREUX 420.00 COS du Personnel du Canton d’Allaire 99.92

Gymnastique volontaire Seniors - ST-

PERREUX
120.00 Croix-Rouge 624.50

Société de chasse - ST-PERREUX 120.00 Association des Donneurs de Sang - ST-

JACUT-LES-PINS
50.00

LA PÉRUSIENNE - ST-PERREUX 120.00 Les Amis de la Santé (56) - LA GACILLY 50.00

PARTICIPATION C.I.A.S 2018

La participation financière 2018 pour le financement du Centre Intercommunal d’Animation Sociale géré par la

Fédération d’Animation Rurale en Pays de s’élève à 5.65€ par habitant, sur la base de 1249 habitants; soit 7 056.85€.

Egalement, sera versée une subvention de 407.00€, destinée au fonctionnement de l’Accueil de Loisirs Sans

Hébergement (A.L.S.H.) organisé sur la commune pendant les vacances scolaires.

TRAVAUX DE RENOVATION DE « LA MAISON DIOCÉSAINE » PLAN DE FINANCEMENT – DSIL

La circulaire préfectorale du 6 avril 2018, annonce la reconduction en 2018 de la Dotation de Soutien à

l’Investissement Local. Mr le Maire suggère de la proposer aux services en charge du dossier d’aménagement d’un

pôle Enfance, Jeunesse et Associations et de modifier le plan de financement, comme suit, adopté par le Conseil

Municipal :

Dépenses HT Recettes

Coût des travaux : 400 000.00 €

Maîtrise d’œuvre et études : 40 000.00 €

Divers imprévus : 40 000.00 €

État (DETR 27% de 450K€) 121 500.00 €

Département (PST 2018 - 20%) 96 000.00 €

CCPR (Fonds de concours 2017) : 22 526.38 €

CCPR (Fonds de concours 2018) : 33 172.07 €

DSIL : 100 800.00 €

Autofinancement: 106 001.55 €

480 000.00 €HT 480 000.00 €HT

9

SEANCE DU 29 MAI 2018
ALSH : ORGANISATION DES MERCREDIS

Cf. article p.11

REGLEMENT DES CIMETIERES

M. le Maire explique qu’aujourd’hui, seul le cimetière de la

Chesnaie dispose d’un règlement. Celui-ci accorde la

sépulture :

1. aux personnes décédées sur le territoire de la commune

quel que soit leur domicile ;

2. aux personnes domiciliées ou résidantes sur le territoire

de la commune quel que soit le lieu de leur décès ;

3. aux personnes ayant droit à l’inhumation dans une

sépulture de famille située dans le cimetière, quels que

soient leur domicile et le lieu de leur décès ;

4. aux Français établis hors de France n’ayant pas une

sépulture de famille dans la commune et inscrits sur la liste

électorale.

Le Maire propose d’ajouter une cinquième possibilité :

-aux personnes ne remplissant pas l’une des conditions

précitées (article L.2223-3 du CGCT), mais qui peuvent être

inhumées dans la commune de leur choix, sous réserve de

l’accord de la collectivité. Les élus s’accordent sur cette

évolution et décident que soit rédigé le règlement du

cimetière de l’Oust, sur le même modèle.

TRAVAUX DE VOIRIE ET POINT A TEMPS

M. le Maire présente les études de la commission voirie sur

les travaux à planifier cette année : point à temps, travaux

de reprises et aménagements. La commission propose de

retenir l’entreprise LEMEE TP pour :

-PATA : 5 223.00€HT -Reprise de différents accès :

8 999.57€HT -Aménagement de parkings et plateaux

ralentisseurs dans la rue du Stade : 22 470.56€HT.

Le Conseil Municipal valide les propositions de la

commission, autorise Mr le Maire à signer les documents

relatifs à ces travaux et à solliciter les partenaires financiers.

INFORMATIONS :

PLU : La modification n°2 permettant de libérer

l’emplacement réservé n°8, passe par une étude de projet

valant mise en conformité du PLU qui devrait s’étaler

jusqu’à fin 2018.

Arrosage du terrain de football : Le système actuel date de

1981 et est obsolète. Le nouveau matériel semi-

automatique a été livré et est en cours d’installation.

Lotissement des Résidences de l’Oust : 10 permis en cours

et 7 dossiers à la signature chez les notaires.

Ordures ménagères : cf. l’article p.5

RGPD : Règlement Général de la Protection des Données.

Il est entré en vigueur au 25 mai 2018 et tout le monde doit

s’y conformer (particuliers, associations, entreprises,

collectivités…). La mairie de Saint-Perreux a engagé sa

démarche de protection : ordinateurs encryptés et protégés

par antivirus, sauvegarde journalière. De plus, la collectivité

a conventionné avec le CDG56 pour l’intervention d’un DPO

(Délégué à la Protection des Données), pour qu’il passe au

peigne fin tous nos fichiers informatiques, et qu’il fasse un

point sur nos pratiques. Il sera en mairie courant juin, et le

coût de ce diagnostic s’élèvera entre 3 000.00 et 5 000.00€.

Monde Davy : 70% des terrains ont déjà été acquis dans la

perspective d’un nouveau lotissement communal ; 2 terrains

sont encore à acheter, mais les négociations avec les

propriétaires n’avancent pas. La collectivité avait mandaté

EADM pour engager une procédure d’expropriation,

cependant, la société n’est plus en mesure de faire aboutir

cette mission, faute de personnel qualifié. L’Établissement

Public Foncier, sollicité par M. le Maire, conseille à la

municipalité de faire désormais appel aux services d’un

avocat. M. le Maire présente aux élus les offres reçues

d’avocats, pour une mission d’assistance juridique dans une

procédure d’expropriation.

WC mobiles : Les WC seront installés du 1er juin au 2

novembre.

Argent de Poche : 18 candidats ont déposé leur dossier,

pour 10 places à pourvoir. La méthode de sélection a été la

suivante : les non-retenus sont les jeunes ayant déjà

participé les années précédentes ou les plus jeunes

candidats qui pourront formuler une nouvelle demande l’an

prochain et seront prioritaires. L’opération se déroulera du

25 juin au 27 juillet, et réunira 2 jeunes par semaine sur des

activités paysagères ou d’entretien. Une réunion

d’information aura lieu le vendredi 15 juin à 19h.

Travaux en cours: -Cimetière de l’Oust : l’accès en enrobé a

été réalisé ; restent la signalisation et le portail à poser, -

Citypark: les lignes ont été tracées, -Aire de lavage : les

travaux sont en cours, -Panneau lumineux : la livraison est

programmée semaine 27, -Voie du Champ Long : Le bureau

d’études a été relancé pour finaliser les trottoirs et la pose

des candélabres, -Salle des sports : Le rideau métallique a

été changé, -Effacement des réseaux : quelques travaux de

finition sont en cours, et seront achevés pour fin juin, -

École : l’étude sur la qualité de l’air n’est pas achevée

Internet : La société Orange avait proposé de mettre en

place une solution favorisant la montée en débit des zones

les plus dépourvues, or le dossier n’a pas été retenu par le

syndicat mixte Mégalis (propriétaire des infrastructures). En

effet, cette solution obligerait l’agrandissement de l’armoire,

générant une augmentation du délai d’instruction et de la

charge financière. Ainsi, le raccordement par la fibre du

NRA ZO de la Brambohaie est privilégié par le syndicat qui

envisage d’engager les travaux début 2019, selon un

courrier du directeur de Mégalis en date du 13 avril 2018

Chapelle : L’association bretonne « Les amis de Saint-

Jacques de Compostelle » organise une randonnée le 8

septembre prochain ; elle partira de la Roche du Theil

jusqu’au cimetière de l’Oust. Les marcheurs ont sollicité

l’ouverture de la chapelle afin de découvrir la statue de

Saint-Jacques. La municipalité accueillera les pèlerins vers

13h, et leur offrira le verre de l’amitié.

Informations : Le bulletin paraîtra fin juin. L’association

ATTOT achève les vidéos dans les écoles et au repas des

anguilles.

CME : cf. article p.16

Repas des anguilles : À la demande de Mr le Maire, notre

député M. Paul Molac nous honorera de sa présence le

samedi 16 juin en participant au repas du feu de la St Jean

et en rencontrant les membres locaux de l’association « Un

petit pas ».

Embellissement : Le Comité départemental du Tourisme

visitera Saint-Perreux début juillet.

Voirie : Le 8 mai, une charrue a endommagé la route de

Saint-Jean-La-Poterie. L’agriculteur supportera la charge

financière des réparations.

10

La pêche

La pêche a fait son retour après les vacances de
printemps. Une activité très plébiscitée par les
enfants. Virgil et les bénévoles ont eu à cœur de
partager leur passion et leurs connaissances.

ENFANCE – JEUNESSE

Temps d’Activités Périscolaires

Depuis 4 ans, les Temps d’activités périscolaires ont ponctué le quotidien des écoliers de Saint Perreux.

Ce ne sont pas moins de 14 personnes qui sont intervenues auprès des enfants pour proposer des animations

variées telle que la musique, le sport, la cuisine, la sophrologie, le théâtre, le bricolage, la pêche, la poterie.

Sans oublier tous les bénévoles qui sont intervenus à l’aide aux devoirs mais aussi pour l’accompagnement de

l’animation pêche.

Ces temps d’animations s’achèvent cette année, ils auront été riches de rencontres, de projets et des sourires de

vos enfants. Mais cette aventure ne s’arrête pas totalement puisque les enfants auront la possibilité de retrouver

des animations les mercredis matins à compter de la rentrée de septembre.

En attendant voici un petit retour sur les ateliers :

Les maternelles de l’école Victor Hugo

Les maternelles de l’école Victor Hugo, accompagnés
de Marie-Laure, ont dansé, joué et bricolé. Ils ont
également pu profiter de ces temps pour se détendre
dans la cabane sensorielle ou à l’extérieur. Encore une
année de découvertes, de partages et de rires !

Les maternelles de l’école Saint Joseph

Jeux, dessins, lectures et bricolages, les maternelles de l’école
Saint Joseph ont également partagé de jolis moments en
compagnie de Coralie et Stessy. Un rayon de soleil ! Les jeux
collectifs se mettaient en place dans la cour pour le plus grand
plaisir des enfants.

La poterie

La poterie a été très appréciée des enfants.
Véronique leur a fait découvrir son art et a été à l’écoute de leurs
envies.

11

La cuisine

Chaussons aux pommes, cookies ou
autres gourmandises rencontrent toujours
autant de succès auprès des enfants qui
se sont régalés à goûter et partager de
bonnes recettes avec Isabelle.

Le sport

Une année riche en activités sportives intérieures et
extérieures avec des jeux coopératifs ou d’oppositions,
des parcours gymniques visant à développer les
différentes habiletés motrices des enfants et du
trampoline mêlant plusieurs bienfaits dont une
bonne coordination et endurance cardio-vasculaire.

Les projets des enfants

Des ateliers construits avec les
idées et envies des enfants qui
ne manquaient pas et étaient
des plus variées : découvertes
des dauphins, organisation de
chasse aux livres, relaxation,
bookface, maquillage, théâtre,
fabrication de masques, jeux au
citypark….
Pour les plus jeunes, le thème
du nouvel an chinois leur a été
proposé.
Ils ont pu fabriquer l’arbre à
vœux, s’initier à la calligraphie
chinoise… et découvrir ce pays
et ses coutumes à travers les
histoires qui ponctuaient les
séances.

BONNES VACANCES A VOUS TOUS ….

Et un grand merci à tous les bénévoles qui nous ont accompagnés durant ces temps.

Rentrée de septembre : Retour à la semaine des 4 jours et mise en
place d’un centre de loisirs les mercredis

A la rentrée 2018, les rythmes scolaires reprendront à 4 jours. Suite à l’enquête réalisée auprès des familles et à
la réunion d’information, la municipalité a décidé d’ouvrir à compter du 05 septembre 2018 :

un accueil de loisirs le mercredi matin de 9h à 12h30
pour les enfants de 3 à 11 ans avec possibilité de garderie de 7h30 à 9h.

Conscients du besoin pour certaines familles d’un accueil à la journée, le service de transport vers l’accueil de
loisirs de St Vincent sur Oust le midi sera maintenu. Les enfants pourront donc déjeuner et passer l’après-midi à St
Vincent sur Oust.

Les inscriptions pourront se faire au plus tard une semaine avant l’accueil de votre enfant.
Si ce n’est déjà fait, pour les inscriptions de septembre :

LES DOSSIERS D’INSCRIPTIONS POUR LES MERCREDIS MATINS

SONT DISPONIBLES A LA MAIRIE ET SUR LE SITE INTERNET.
Contact et renseignements : Stéphanie 06 77 25 67 43 ou enfanceetjeunessewanadoo.fr

12

Centre de Loisirs

Ouverture du 09 au 27 juillet et du 27 au 31 août

Une nouvelle formule pour le centre de loisirs de cet été avec une ouverture les
3 semaines en juillet et une semaine fin Août. Au mois de juillet, le centre de loisirs sera sous la direction de Lucie
Berthe en stage pratique et animé par Stéphanie et Juliette. L’équipe vous invite à la rejoindre pour un voyage
dans les « îles » et une découverte des « arts du spectacle ».
L’été sera également l’occasion de vivre de belles aventures avec les deux séjours proposés à Pénestin.

Animation Jeunesse 10-17 ans

Lieu d’échange et de loisirs, l’espace jeunes donne la possibilité aux
jeunes de 10 à 17 ans d’exprimer leurs envies et idées, de monter leurs
propres projets, de participer à de nombreuses activités ou simplement de
passer un temps convivial entre amis.
Pendant les vacances scolaires, l’espace jeunes est ouvert du lundi au
vendredi de 14h à 18h (sauf sorties, à voir selon programme).
Cette année, deux projets de séjour ont été mis en place pour les jeunes.
Un séjour de 3 jours en Vendée avec une sortie à O’Gliss park et un séjour
de 5 jours à Ambon. Tout au long de l’année les jeunes ont mis en place
des autofinancements pour pouvoir concrétiser leur projet.

Prix des jeunes lecteurs Spécial BD- 3ème édition

Du 20 mars au 19 juin 2018, les enfants de 8 à 12 ans ont pu participer au prix jeunes lecteurs Spécial BD
organisé par les médiathèques de St Perreux, St Jacut et St Vincent. 6 bandes dessinées d’univers très divers
étaient proposées.

BB Lecteur - la dernière de la période

Le jeudi 14 juin, Stéphanie et Sophie animaient le dernier bébé lecteur de
la saison avec le thème « p’tit pipi, p’tit caca, tout le monde y va ! » qui a
bien fait sourire.
Les éveils musicaux et les animations bébé lecteur reprendront en
octobre.

L’ensemble des programmes enfance jeunesse sont disponibles à la mairie, au bar « chez nous », distribués
dans les cartables et sur le site de la commune www.saint-perreux.fr
Contact et renseignements : Stéphanie 06 77 25 67 43 ou enfanceetjeunessewanadoo.fr
Pour l’espace Jeunes, contactez : jeunesse.stperreux@orange.fr / 06 72 37 24 51

Des espaces de jeux extérieurs
pour s’occuper pendant les vacances

Profitez entre copains ou en famille des espaces de jeux extérieurs

mis à disposition sur la commune : l’aire de jeux, le citypark, le

terrain de tennis.

Quelques rappels…

Ces lieux sont interdits aux chiens même tenus en laisse et autres animaux de compagnie, pour des raisons

d’hygiène et de sécurité; aux vélos et à tout engin à moteur.

Il est important de respecter l’intégrité et la propreté des lieux notamment en emportant les éventuels déchets chez

soi ou en les déposant dans les poubelles à proximité.

http://www.saint-perreux.fr/

13

 Vie associative

Bourse puériculture, jouets et vêtements
enfants
Le dimanche 15 avril, l’association les ptits l’Oust’iks a réussi

sa première Bourse puériculture, jouets et vêtements enfants.

24 exposants ont investi la salle du Complexe de l’Oust et de

nombreux visiteurs étaient au rendez-vous.

De septembre à juin, nous animons des ateliers éveil tous les 15 jours à la salle Pétroc pour les enfants accueillis

chez les assistantes maternelles.

Nous organisons une matinée avec le Père Noël en décembre et des pique-niques à la belle saison.

L’investissement des parents et assistantes maternelles à cette bourse devrait nous permettre de financer du

matériel pédagogique, de pouvoir solliciter des intervenants à nos ateliers, et aussi de proposer de vraies sorties

pédagogiques aux enfants.

Le pari semble positif pour cette première bourse puériculture !

Carnavril
C’est le vendredi 20 avril qu’a eu lieu le carnavril 2018,

organisé par les parents d’élèves des écoles, conjointement

avec la municipalité.

Un soleil radieux était au rendez-vous pour accompagner les

enfants au défilé dans le bourg. Ce carnavril coloré et rythmé

s’est terminé à la salle socio-culturelle pour profiter d’un bon

goûter bien mérité.

Zone de gratuité
Ce 1er mai, La Pérusienne organisait sa 5ème zone de gratuité,

complétée cette année par un “Repair café” et un espace jardin.

L’objectif de cette journée est de donner une seconde vie à nos

objets sans échange d’argent. Il n’est pas nécessaire d’apporter

quelque chose pour prendre un objet. Une tonne 598, correspondant

à 479 pesées, a été récoltée et donc repartie pour un nouvel usage.

Ce sont environ 1200 personnes qui se sont déplacées lors de cette

manifestation.

Le “Repair café” a connu une fréquentation accrue et beaucoup de

plantes ont été apportées et données à l’espace jardin.

Le Fest-Noz du 5 mai a connu un très beau
succès
213 danseurs étaient heureux de danser sur les musiques des

groupes locaux AN AMATURIEN et AR MEN DU. Pas deux fois la

même danse dans cette soirée qui s’est déroulée dans une super

ambiance.

Merci aux groupes, au sonorisateur ainsi qu’aux bénévoles de l’ASL

qui ont prêté main forte pour la préparation du repas des sonneurs,

les entrées, le bar et ensuite le ménage de la salle.

14

Association Gymnastique d’entretien
L'A.G.E. compte une centaine d'adhérentes du fait des

nouvelles activités qui sont venues s'ajouter à l'activité

existante depuis plus de 20 ans (Gymnastique Adultes) :

Gymnastique enfants 3 /5 ans ; Trampoline enfants ;

Trampoline adultes ; Interval Training

L'A.G.E. va continuer à se développer puisqu'à la rentrée de

septembre 2018 viendront s'ajouter les activités suivantes :

LIA (Low Impact Aerobic), Step, Ball Dance, Cardio Boxe,

Pilates, Cours gym hommes.

Des séances découvertes, gratuites, auront lieu en septembre et l'association sera aussi présente au FORUM des

associations de REDON.

Pour tous renseignements vous pouvez contacter CHANTAL au 06.98.56.04.55 ou CELINE au 06.76.09.73.91.

Sortie annuelle le 08 mai
C’est sous un beau soleil que la traditionnelle sortie du 8 mai

organisée par l’Association de Gymnastique de St-Perreux,

sous la houlette de notre Présidente Chantal PIGUEL, s’est

déroulée cette année sur la magnifique île de Noirmoutier. 57

personnes étaient présentes. C’est un signe encourageant

pour ses dirigeants qui atteste bien la convivialité qui règne

entre ses membres.

La journée a commencé par une randonnée pédestre sur les

sentiers côtiers ou chacun va à son rythme sans esprit de

compétition ce qui concilie loisir et santé tout en renforçant les

relations amicales entre les marcheurs.

Le verre de l’amitié au retour suivi du repas au restaurant ont

requinqué les participants où bonne humeur et rigolades étaient de la partie. L’après-midi, quartier libre pour

chacun sur le site de l’Herbaudière. Un bon moment passé ensemble avec bonne humeur et convivialité !

Trail des Garciaux : une belle réussite
cette 9ème édition
Malgré les conditions météorologiques du samedi 26 mai, 788

coureurs ont pris le départ, et sous une pluie battante pour les

partants du 30 km. Certes, les pistes étaient un peu

glissantes mais la météo est devenue clémente et les

coureurs ont apprécié les lacets et reliefs dans les plaines et

sous-bois de la campagne pérusienne. Malgré ces conditions,

on déplore peu d’abandons et 777 coureurs sont passés sous

l’arche d’arrivée.

Tout au long de l’après-midi, outre l’accueil des coureurs à leur arrivée, l’activité fut intense sur le magnifique site

du complexe de l’Oust : structure gonflable pour les enfants, buvette pour les grands, cuisson des cochons pour le

repas du soir, tombola à la fin des courses… Les bénévoles se sont une nouvelle fois mobilisés pour rendre cet

événement le plus convivial possible, dans l’esprit du trail, et

n’ont pas failli à la belle réputation du trail des Garciaux,

construite dès les premières éditions.

Evidemment, la journée s’est clôturée par le traditionnel

repas du soir dans la salle du complexe de l’Oust où les

coureurs sont devenus danseurs pour éliminer les toxines…

Tous les convives ont quitté la salle avec le sourire.

Merci aux bénévoles et aux sponsors et rendez-vous à

l’année prochaine pour la 10ème édition !

www.traildesgarciaux.com/

15

Une fin d’année en fête à l’école Victor Hugo !
Le Samedi 02 Juin 2018 avait

lieu le spectacle de fin d'année

des enfants de l'école publique

Victor Hugo.

Un spectacle de théâtre, de

chants et de danses.

« Les familles ont passé un très

bon moment en leur

compagnie », assure l'équipe des

parents d'élèves, présidée par

Ophélie DAVID. Parents satisfaits de la participation de tous, familles, enfants, école et partenaires.

Le tirage de la tombola enfants et adultes a fait de nombreux heureux.

Enfin, après le spectacle, les convives ont dégusté le repas cochon grillé suivi d'une soirée dansante qui a duré

jusqu'à l'aube !

Fête de l'anguille - Feu de Saint Jean 2018 : 40 ans !
C'est en 1978 que le foyer des jeunes Pérusiens a lancé la toute première édition du feu de Saint-Jean/repas

d'anguilles. Deux ans après, l'association des parents d'élèves de l'école Saint-Joseph

reprenait le flambeau et est toujours fidèle au poste en 2018 ! Si en 40 ans la recette de

préparation des anguilles n'a pas changé, le nombre de repas a bien évolué.

En effet, ce samedi 16 juin 2018, 510 repas d'anguilles ont été servis et préparés par les

parents d'élèves avec l'aide précieuse de bénévoles. Avec les repas enfants et saucisses-

frites adultes ce sont donc un peu plus de 750 personnes

qui se sont installées sous les chapiteaux. A 23h tous se

sont réunis devant le bûcher pour assister à

l'embrasement des fagots de la Saint-Jean. Ils ont ensuite

pu profiter de la piste de danse à ciel ouvert.

Les associations de parents d'élèves remercient tous les

bénévoles qui ont œuvrés pour la réussite de cette

manifestation. Merci également aux partenaires: la

municipalité, le FC St Perreux, l'ANSP, et les sponsors

pour les banderoles et affiches. Et enfin, Merci à vous tous qui participez à cette

belle fête. Rendez-vous pour la 41ème édition le 15 juin 2019.

16

Célébration du centenaire de la 1ère guerre mondiale : les enfants du CME
se mobilisent !

Les élus du Conseil municipal des Enfants se lancent dans un projet autour de la célébration du

centenaire de la fin de la guerre 14-18.

Ils envisagent de retrouver les descendants des Morts pour la France afin de les interviewer, faire une

collecte d’informations et de témoignages, afin d’alimenter entre autres l’application « Wiki Pays de

Redon ».

En binôme avec des élus adultes, ils iront à la rencontre des familles volontaires.

Vous êtes un descendant d’un poilu, nous serions heureux de pouvoir échanger avec vous sur votre aïeul.

Nous sommes également à la recherche d’objets, médailles, photos, écrits, ayant appartenu à des

soldats en vue de les photographier ou scanner pour organiser une exposition.

Pour cela, vous pouvez contacter Stéphanie Rouillé, élue en charge de l’enfance-jeunesse au

06.09.89.45.04 ou 02.99.93.43.12.

Merci pour vos contributions que nous espérons nombreuses afin de rendre hommage aux soldats
Pérusiens ! !

On connaissait le mois d’octobre pour
être le mois du marron.

Dorénavant il sera également rose
avec Octobre rose en Pays de Redon !

Une course et une marche féminines de 6 km,
accessibles à toutes, co-organisées par l’Athlé Pays de
Redon et la mairie de Redon. Nul besoin de pratiquer la
course à pied de manière régulière pour y participer.
Seule compte la volonté de soutenir l’action que nous
voulons promouvoir à savoir la prévention du cancer du
sein en encourageant les femmes au dépistage. Nous
sommes tous concernés par la lutte contre le cancer
du sein qui est, en France, le 1

er
cancer féminin avec

chaque année, près de 50 000 nouveaux cas et 11 000
décès. A travers cet événement nous souhaitons
promouvoir la pratique d’une activité physique et
sportive régulière du fait de ses bienfaits en tant que
facteur de protection de ce cancer mais aussi lors de la
maladie ou après les traitements.

La 1

ère
 édition a été un bel exemple de réussite

collective
La ville de Redon est devenue rose avec 1500
participantes arborant leur tee-shirt technique rose.

Notre collectif d’organisation s’est fortement mobilisé
pour les accueillir dans de bonnes conditions. Nous
avons également pu compter sur le soutien matériel ou
financier d’entreprises et associations du territoire.
Enfin les communes du territoire sont devenues des
ambassadeurs de l’événement et en ont assuré la
communication dans leur bulletin municipal ou sur leur
site internet ; de même Redon Agglomération a soutenu
cet événement.

La mobilisation des habitantes du territoire a été
exceptionnelle et nous encourage à organiser une 2è
édition. Elle aura lieu dans le centre-ville de Redon, le
dimanche matin du 21 octobre 2018, et débutera par
un échauffement collectif à 10h15. Des stands et
animations vous seront également proposés par nos
différents partenaires que sont les Ligues contre le
cancer, les associations chargées du dépistage mais
aussi la CPAM de Redon, professionnels de santé et
associations. Enfin plusieurs temps forts seront
proposés dans le cadre d’Octobre Rose en Pays de
Redon : A vos agendas !

L’an dernier, nous avons reversé 6000 euros à la ligue
contre le cancer pour financer l’action sociale en
direction des malades et de leurs familles.
Parviendrons-nous à relever le défi de 2500
participantes et à reverser la somme de 10 000
euros ? A vous de nous le dire !

