

Les Touches

BULLETIN DE RENTRÉE • N°82

Les Touches

Retrouvez toute l'actualité
de votre commune sur :

www.lestouches.fr

 [communedestouches](https://www.facebook.com/communedestouches)

Mr. Bricolage

On peut compter sur lui.

Les Touches / Nort-sur-Erdre

Z.A.C. de la Pancarte 2
1 rue d'Asie

02 40 72 21 87

www.mrbricolage.fr

Ouvert du lundi au vendredi 9h - 12h30 / 14h - 19h
Le samedi de 9h à 19h NON STOP !

SARL SAFFRE ANDRUCH

CHARPENTE - MENUISERIE
PLAQUISTE - ISOLATION

2 rue de La Belle - 44390 Les Touches

02 40 72 81 62 - 06 66 12 17 90

COUVERTURE MAÇONNERIE

REVÊTEMENT DES SOLS ET MURS
ISOLATION - CLOISONS SÈCHES
FAÏENCE & CARRELAGE

3 LE MOULIN DES HOMMEAUX
44850 MOUZEIL

02 40 25 48 03
06 26 88 05 28

FEILDELRENOV@WANADOO.FR

Auberge et Gîte Ménard

MENU OUVRIER

Lundi, mardi, jeudi et vendredi

Formules

9,50 € 11,50€ 12,00 €

7 Chambres d'Hôtes + Gîte de Groupe (19 lits)

OUVERT

Tous les week-end sur réservation

3 rue La Cohue - 44390 Les Touches

02 40 72 45 23 contact@auberggetouchoise.fr

LE HAVRE
de Paix

Éric Jouet
Indépendant

**POMPES FUNÈBRES
MARBRE**

Chambre Funéraire
Monuments funéraires
Articles funéraires
Prévoyances obsèques

4 rue La Coudraie - Route de Trans-sur-Erdre

44390 LES TOUCHES

E-mail : veronique.jouet162@orange.fr

Tél. 02 28 24 98 50 - 06 48 40 00 42

Permanences téléphoniques
24h/24 et 7j/7

www.pompes-funebres-les-touches.fr

EURL LERAY Gilles

Plomberie - Chauffage - Sanitaire
Dépannages - Entretien
Energies Renouvelables

Tél: 02-40-72-11-17

Mobile: 06-70-72-95-74

Mail: eurl.leray@orange.fr

202, Le Bois Geffray

44390 Les Touches

PICAUD

Depuis 1936

COUVERTURE

> 5 RUE DES ÉTANGS > 44390 LES TOUCHES

> TÉL. 02 40 72 42 07 > FAX 02 40 72 41 79

> contact@picaud-couverture.fr

Couverture • Zinguerie
Étanchéité • Velux
Dépose amiante
Isolation toiture

Edito

Sommaire

Présentation

p4

Actions municipales

p5

CCEG

p9

Vie associative

p10

Infos en bref

p15

Archives du passé

p16

Formalités administratives

p17

Informations secrétariat

p18

Vie pratique

p20

État Civil

p21

Chères Touchoises, chers Touchois,

A l'heure où j'écris ces quelques lignes, notre commune, comme notre pays, est en bonne voie pour sortir de la crise sanitaire que nous avons traversée pendant de longues semaines.

Nul besoin de vous rappeler par quoi nous sommes passés, vous avez toutes et tous été impactés par ce virus, d'une manière plus ou moins éloignée. Je souhaite plutôt vous informer de ce qui a été mis en place par l'équipe municipale, élus et agents.

Dès le début du confinement, un esprit de solidarité s'est exprimé sur notre commune. Un groupe composé de membres de mon équipe et de volontaires s'est organisé pour assurer des « livraisons solidaires ». L'objectif était d'apporter aux personnes qui ne pouvaient plus se déplacer ou faire appel à leurs proches des denrées nécessaires. Nous avons pu ainsi apporter notre soutien aux commerces des Touches, et permis à certains d'entre nous d'être utiles aux autres. Des couturières bénévoles se sont également proposées pour confectionner des masques pour répondre à l'appel de la maison de retraite et pour nos concitoyens. Les élus de l'ancien et du nouveau mandat ont assuré la distribution des masques commandés par la CCEG et à destination de chaque habitant.

Au lendemain de l'annonce du Président de la République, les services administratifs ont mis en place le télétravail pour assurer leur rôle de service public. Ils étaient accessibles à distance, et poursuivaient leurs tâches indispensables au bon fonctionnement de notre commune. Les services techniques sont restés confinés pour leur sécurité jusqu'à fin mai, puis ont repris progressivement leurs actions indispensables. Un service minimum d'accueil des enfants des personnels soignants a été mis en place quelques jours après le confinement et a fonctionné jusqu'à la reprise des écoles. Nous avons eu la fierté de pouvoir ouvrir les deux écoles, les services périscolaires, le centre de loisirs ainsi que la cantine dès le 14 mai. Cela a nécessité une concertation et un travail en urgence des services municipaux et des deux directrices d'école, et je tiens ici à les remercier officiellement.

La mise en place d'un registre des personnes vulnérables a permis de contacter hebdomadairement les touchois inscrits. Cela a permis de garder le lien et de prendre de leurs nouvelles. Si vous souhaitez vous inscrire, vous pouvez prendre contact pour vous ou vos proches auprès des services municipaux.

Les travaux pour la future mairie ont repris mi-mai. Le planning sera certainement décalé, mais nous comptons sur un déménagement à l'été 2021.

Le mandat municipal ayant été prorogé, les nouveaux élus ont été installés le 26 mai. Les commissions se mettent en place, et nous avons le plaisir d'accueillir 16 membres non élus dans les différentes commissions municipales.

Il me reste maintenant à vous souhaiter un bel été, qui je l'espère nous réserve des moments de convivialité tant attendus !

Laurence GUILLEMINE
Maire des Touches

Mairie des Touches

4 place de la Mairie - 44390 Les Touches
Tél. 02 40 72 43 80 - Fax : 02 40 72 45 47
accueil.mairie@les-touches.fr - www.les-touches.fr

Directeur de parution : M^{me} Laurence GUILLEMINE, Maire des Touches.

Tirage 1 100 exemplaires

Rédaction - commission communication : Maryse LASQUELLEC, Floranne DAUFFY, Martine BARON, Aurore MICHEL, Hugues GEFFRAY, Corinne BOMMÉ.

Hors conseil : Laureline FOUCAULT, Richard SIMAILLEAU.

Conception • Graphisme • Régie publicitaire • Impression :
ÉdiPublic - Groupe IB Médias

33 av. des Temps Modernes - 86360 Chasseneuil-du-Poitou
05 49 01 44 11

Cet imprimé est certifié PEFC TM 10-31-1980.

Pour le prochain bulletin municipal
la date limite de dépôt des articles
est le 7 Novembre 2020

à l'adresse suivante :

lucie.marzeliere@les-touches.fr

(merci de transmettre les textes en version word et les
photos en jpg)

Présentation de votre Bureau Municipal (2020-2026)

MAIRE

**Laurence
GUILLEMINE**

Stanislas BOMMÉ

1^{er} Adjoint

Délégations :
Bâtiments-Patrimoine
Communal, Voirie, Agriculture

Floranne DAUFFY

2^e Adjointe

Délégations :
Affaires scolaires,
Enfance-Jeunesse

Bruno VEYRAND

3^e Adjoint

Délégation :
Finances

Maryse LASQUELLEC

4^e Adjointe

Délégations :
Logements Communaux,
Communication, Réceptions,
Environnement et CCAS

Frédéric BOUCAULT

5^e Adjoint

Délégations :
Urbanisme, Associations
Culturelles et Sportives

Actions municipales

Commission Finances : Bruno VEYRAND, Laurence GUILLEMIN, Stanislas BOMMÉ, Floranne DAUFFY, Maryse LASQUELLEC, Frédéric BOUCAULT, Aurélien LEDUC, Patrick CHOUPIN, Hugues GEFFRAY, Jean-Michel ROGER et Thierry VITRE.

L'objectif de la commission finances durant ce mandat sera d'élaborer et suivre le budget de la commune. De nombreux projets sont prévus, et nécessiteront une gestion rigoureuse de celui-ci, afin de financer les différents travaux avec le recours minimum à l'emprunt. Nous avons également pour ambition d'améliorer la communication de ce budget aux habitants, et un point sera fait annuellement dans ce bulletin pour vous exposer les chiffres de manière plus transparente.

Durant le dernier mandat, il a été décidé de geler les taux d'imposition (depuis 2015) afin de ne pas demander d'efforts financiers supplémentaires aux habitants. Les finances de la commune sont bonnes, et permettent d'envisager l'avenir avec sérénité. Quelques données permettent d'illustrer cette situation :

- la trésorerie de la commune est confortable, et s'élevait

à 1,8 millions d'euros fin 2019. Cette épargne permettra de financer les projets pour lesquels vous nous avez élus, notamment le déplacement de la mairie (l'autofinancement pour la commune s'élevant à 870 000 €).

- la commune n'a souscrit aucun emprunt depuis 2012. Son taux d'endettement baisse depuis de nombreuses années et aucun nouveau prêt n'est envisagé.

- l'autofinancement (somme dégagée après avoir payé toutes les charges de la commune) s'élève à 200 000 € par an, nous permettant de financer des équipements pour améliorer notre sécurité, nos équipements et notre cadre de vie.

La gestion rigoureuse de l'argent public (notre argent mis collectivement pour notre commune) est notre priorité, et la commission finances continuera à travailler pour gérer le budget de manière pragmatique et réfléchi, sans gaspillage ni gabegie.

Commission Bâtiment/patrimoine communal/conseil en énergie

partagé (cep) : Stanislas BOMMÉ, Bruno VEYRAND, Anthony DOURNEAU, Marie DURIEUX, Aurélien LEDUC, Marina AUBRY. Hors Conseil : Marcel MACÉ et Aurélien LETAY.

Le rôle de la commission est de suivre les projets en cours tels que :

- La construction de la nouvelle Mairie.
- La rénovation de la salle polyvalente : chauffage, climatisation, VMC.
- Suivre l'entretien des bâtiments existants.

Ensuite la commission aura pour rôle d'étudier les projets :

- La Réalisation d'un pôle santé dans l'actuelle Mairie et salle du conseil.
- La Réalisation de logements pour les personnes âgées, dans l'îlot LEBOT.
- La Création d'un espace de travail partagé (coworking), dans l'actuelle Mairie.
- Et d'étudier les différentes possibilités en terme de productions d'énergies renouvelables, d'économies d'énergies et de fournitures d'énergies sur et dans nos bâtiments.

La rénovation-extension de la mairie enfin lancée.

Comme beaucoup de projets, la rénovation-extension de la mairie a été stoppée à peine lancée, au moment du confinement.

Depuis le 15 mai, les travaux ont pu heureusement reprendre, avec des mesures adaptées pour les équipes d'artisans. La première étape a concerné le désamiantage obligatoire. La grue a été livrée début juin pour réaliser les terrassements et le montage de l'extension. En parallèle, le piquage des façades en pierre de l'ancien presbytère et de l'annexe a pu commencer.

Les volumes de l'extension sont maintenant visibles, et la rénovation des façades se poursuivra jusqu'à la fin de l'année. Les travaux d'intérieurs devraient débuter en début d'année 2021.

Actions municipales

Commission Voirie : Stanislas BOMMÉ, Bruno VEYRAND, Martine BARON, Anthony DOURNEAU, Catherine SCHEFFER, Jean-Michel ROGER. Hors Conseil : Marcel MACÉ et Danièle JOURNAULT.

Programme d'actions communales pour les mobilités actives (PACMA)

Le rôle de la commission est de veiller au bon état et à l'entretien des voiries communales et à la sécurité de tous les usagers en bourg comme en village. C'est pourquoi il y a un entretien régulier des voiries, appelé PATA (Point A Temps Automatique) tous les ans et tous les 2 ans des travaux plus importants de réfections appelés PAVC (Plan d'Aménagement de la Voirie Communale). On y associe des curages de fossés et de mares tous les ans.

Cette commission aura aussi à étudier :

- un aménagement paysager du parking des Buttes, de

la salle des sports, du cimetière et de la place Clémence Pichelin.

- la Sécurisation des zones de ramassage scolaire.
 - de Proposer la reprise des réseaux des lotissements privés.
 - les déplacements quotidiens à pied et à vélo : mise en place du Programme d'Actions Communales pour les Mobilités Actives (PACMA).
 - l'aménagement et la sécurité de la voirie communale (route de Trans, ralentissement dans les villages,...).
- Développer des sentiers de randonnée.

Commission environnement : Maryse LASQUELLEC, Floranne DAUFFY, Marie DURIEUX, Patrick CHOUPIN, Catherine SCHEFFER, Corinne BOMMÉ. Hors Conseil : Danièle JOURNAULT et Mersia MENIN.

Fleurissement, ateliers de jardinage

Bilan :

2 grandes orientations : la préservation d'un environnement sain et une gestion raisonnée de nos ressources.

2 grandes orientations politiques : une ambition écologique forte et des obligations légales telle que la LOI LABBE (loi zéro Phyto).

- la gestion différenciée des espaces verts et des espaces fonciers a guidé nos différentes démarches : cimetière, fleurissements saisonniers et végétations pérennes, jachères fleuries, tonte tardive, illuminations de Noël raisonnées et décorations du sapin (par APS, écoles...), abri chauves-souris...
- le conseiller en énergie partagée CCEG (maintenant concerne la commission bâtiments communaux).
- les ateliers de jardinages avec Sylvain et EDENN prochain

atelier le samedi 3 octobre 2020 de 10h à 12h sur le site du Mont-Juillet avec la taille de la vigne.

Nous inviterons la nouvelle association de jardinage BACCHUS.

- les jeux du mont juillet pour enfants passent en commission enfance-jeunesse mais le reste de l'aménagement du site reste dans cette nouvelle commission...

Projets :

Planter un parcours de santé sur le Mont Juillet.

Sécuriser et aménager les abords de la carrière.

Organiser des journées citoyennes de ramassage des déchets sur les chemins et fossés de la commune.

Développer un plan de sensibilisation des citoyens à l'alimentation et à l'agriculture locales et biologiques : jardins partagés, échanges de produits locaux, formation au jardinage au naturel, à la cuisine zéro-gaspillage.

Commission urbanisme : Frédéric BOUCAULT, Stanislas BOMMÉ, Bruno VEYRAND, Anthony DOURNEAU, Marie DURIEUX, Aurélien LEDUC, Maryse LEDUC, Jean-Michel ROGER, Thierry VITRE.

La commission urbanisme a vu sur le dernier mandat la mise en œuvre de différents projets tels que :

- la commercialisation du lotissement du Pont Orioux (34 lots et des logements sociaux).
- l'ouverture de la ZAC de la Pancarte II avec la totalité des modules occupés.
- l'élaboration du Plan Local d'Urbanisme Intercommunal (PLUi).

Le projet de PLUi a été un axe central de ce mandat et a été l'occasion pour de nombreux conseillers d'arpenter la campagne Touchoise pour l'inventaire des bâtiments remarquables en pierre, des puits en pierre et des calvaires.

Pour rappel, ce PLUi est en application depuis le 6 janvier 2020 et consultable via le site de la commune « www.lestouches.fr » (rubrique « Démarches administratives »).

Pensez à le consulter avant tout engagement de travaux sur votre propriété.

Avec la nouvelle équipe de ce mandat, nous continuerons à prendre connaissance des projets engagés sur notre commune et apporterons un avis particulier à notre projet de mandat « d'aménagement et d'urbanisation intégrant les nouvelles formes d'habitats (construction bioclimatique, habitat partagé,...) ».

Ceci devra s'appliquer tout particulièrement à la prochaine extension du bourg conformément au zonage stipulé dans le PLUi et les Orientations d'Aménagements et de Programmations (OAP).

Frédéric BOUCAULT
Adjoint à l'Urbanisme

Actions municipales

Commission Sports, vie associative et culturelle : Frédéric BOUCAULT, Stanilas BOMMÉ, Floranne DAUFFY, Martine BARON, Anthony DOURNEAU, Maryse LEDUC, Hugues GEFFRAY, Catherine SCHEFFER. Hors Conseil : Antoine GUÉRON et Yves MARZELIERE.

Lors du mandat 2014-2020, la commission vie associative à mis en œuvre des règles d'attribution des subventions le plus équitable possible selon quelques critères simples et revu la grille tarifaire des locations de salles communales (grande salle, salle orange et réfectoire) afin d'y intégrer des tarifs plus économiques pour les associations Touchoises.

Il y eu également une attribution et un réaménagement des locaux de stockages pour permettre aux associations de stocker dans de bonnes conditions leurs matériels associatifs. A cela est venu s'ajouter une convention de prêt dans laquelle sont stipulés le local mis à disposition et le nombre de clefs remises.

Enfin, 2 supports fixes et solides ont été installés à 2 entrées de bourg (Nort-Sur-Erdre et Petit-Mars) pour l'accrochage des banderoles des manifestations organisées sur la commune

Avec la commission culture, qui sur ce nouveau mandat ne fera plus qu'un avec la commission vie associative, nous avons apporté un soutien particulier aux associations Jeun's Anim's et Loisirs et Culture pour leurs festivités respectives de la fête de la musique et de la foire St Jacques.

Dans ce nouveau mandat, nous continuerons à soutenir dans

la mesure du possible nos associations dans leur développement et nous attacherons à mettre tout en œuvre pour voir aboutir les éléments suivants de notre projet de mandat :

- Soutenir le tissu associatif communal et créer les conditions de l'émergence de projets communs visant au bien-vivre et à la solidarité.
- Créer des moments intergénérationnels (impliquer des personnes retraitées dans les activités périscolaires, répare-café,...).
- Développer une politique communale de mise en valeur de la culture et des artistes locaux.

Au vu des évènements de ce début d'année, beaucoup de manifestations sportives et culturelles n'ont pu avoir lieu et de ce fait les moments festifs de retrouvailles entre voisins, amis et nouveaux habitants de la commune.

Selon les conditions qui nous seront autorisées, nous espérons tous vous retrouver rapidement à l'occasion d'une de ces fêtes villageoises que nos associations savent très organiser.

Frédéric BOUCAULT

Adjoint aux sports, vie associative et culturelle

Commission Agriculture : Stanislas BOMMÉ, Frédéric BOUCAULT, Aurélien LEDUC, Patrick CHOUPIN, Aurore MICHEL, Jean-Michel ROGER. Hors Conseil : Jocelyne FADAT, Guillaume LECOMTE.

Le rôle de cette nouvelle commission est d'échanger avec les agriculteurs sur différents sujets tels que :

- la circulation sur routes et chemins.
- les aménagements de voirie.
- la plantation de haies.
- la production et consommation locales.
- le lien avec l'association d'agriculteurs d'Erdre et Gesvres.
- le lien avec la CCEG pour l'élaboration du Projet Agricole de Territoire et le suivi du Projet Alimentaire de Territoire...

Stanislas BOMME
Adjoint Bâtiment Voirie Agriculture

Actions municipales

Commission Enfance-Jeunesse/ Affaires Scolaires : Floranne DAUFFY, Patrick CHOUPIN, Hugues GEFFRAY, Maryse LEDUC, Aurore MICHEL, Catherine SCHIEFFER, Thierry VITRE. Hors Conseil : Paule DROUET et Morgane BIDAUD.

La nouvelle commission enfance-jeunesse et affaires scolaires était scindée lors du mandat précédent, avec deux élus référents différents pour leur coordination. Le recul d'un mandat nous a amenés à les réunir afin de faciliter les liens et la communication. La commission enfance-jeunesse/Affaires scolaires étant une commission municipale ouverte, elle est composée de 7 élus et accueille 2 habitants.

Cette commission travaille à la coordination des services communaux et des services intercommunaux ou associatifs, relatifs à la petite enfance, à l'enfance et à la jeunesse sur notre commune. Elle se réunit plusieurs fois dans l'année, au moins une fois par trimestre et des binômes ou trios de ses membres sont formés pour suivre des dossiers spécifiques (Comités de pilotage, rencontres extra communales,...).

Deux orientations, la réponse aux besoins d'accueil collectif ou individuel des familles et l'aide à l'accès à ces services d'accueil ont motivé la commission durant le précédent mandat. La volonté politique en matière d'enfance jeunesse

et d'affaires scolaires a été de faire en sorte que chaque enfant ou jeune Touchois puisse trouver un mode d'accueil en fonction de son âge et de ses besoins sur la commune ou à proximité et que cet accueil soit accessible aux familles.

Nos deux écoles soutenues par leurs parents d'élèves, le restaurant scolaire, le centre de loisirs, l'accueil périscolaire, le relais d'assistantes maternelles, l'accueil jeunes intercommunal ainsi que Takinou, le multi-accueil de la commune, œuvrent ainsi à l'éducation de nos jeunes et très jeunes Touchois.

Ainsi, après avoir bâti, un pôle et un réseau dédiés à nos jeunes, l'ambition de la commission est maintenant de consolider et de créer de nouveaux liens entre les différents acteurs qui participent à la vie, à l'instruction, à la socialisation et à l'ouverture sur le monde de nos petits et grands enfants...

Une des premières actions de la commission sera, dans ce sens, de proposer aux enfants la parole, en la création d'un conseil municipal enfants afin qu'ils deviennent acteurs dans la réponse à leurs besoins et forces de propositions.

Les Touches

La municipalité vous propose une porte ouverte

des services scolaires et extra-scolaires (accueil périscolaire, accueil de loisirs et restaurant scolaire) le

JEUDI 27 AOÛT 2020 entre 17h00 et 19h00

au Pôle Enfance Jeunesse des « Moulins de Juillet »
1 rue des Colibris - 44390 LES TOUCHES

Commission CCAS : Maryse LASQUELLEC, Laurence GUILLEMIN, Marina AUBRY, Martine BARON, Catherine SCHEFFER, Hugues GEFFRAY. Hors Conseil : Paule DROUET, Gilles GUINOUE, Daniel BORIE et Léon KOST et Louis SERVANT.

En raison du coronavirus, le repas des aînés n'aura pas lieu en septembre mais devrait être remplacé par une surprise distribuée en décembre.

Conseil communautaire d'installation : vos élus du mandat 2020-2026

Comment fonctionne votre intercommunalité ?

L'organisation politique de la Communauté de Communes s'articule autour du Président, Yvon LERAT, des 11 Vice-présidents et des 45 conseillers communautaires qui se réunissent en Bureau et lors des Conseils Communautaires.

Le Président

Yvon LERAT a été réélu le 4 juin 2020 Président de l'intercommunalité par les conseillers communautaires. Il est l'organe exécutif de la Communauté. Il fixe l'ordre du jour et préside les séances du Conseil, met en œuvre les décisions avec l'aide des services et décide des dépenses à engager. Chef des services de la Communauté, il représente cette dernière en justice.

Les 11 vice-présidents

Ils représentent le Président, par délégation, pour l'exercice des différentes compétences de la Communauté.

Le Conseil Communautaire

Le Conseil Communautaire est l'organe délibérant de la Communauté de Communes.

C'est le cœur décisionnel de l'intercommunalité. Chaque décision est soumise au vote des délégués communautaires issus de chaque commune. Le Conseil est également un

espace de débats. Il donne les grandes orientations de la politique à mener et vote le budget. Les séances se tiennent une fois par mois et sont ouvertes au public.

Le Bureau communautaire

Composé du Président et de 11 Vice-présidents, le Bureau communautaire met en œuvre les décisions et les orientations prises par le Conseil Communautaire. Il prépare les décisions à prendre par le Conseil.

Au-delà de la gestion des affaires courantes, sa première mission est de préparer les orientations prises par le Conseil. Il agit aussi, par délégation du Conseil, pour faire fonctionner la Communauté de Communes au quotidien.

Les Commissions

Composées de conseillers communautaires et d'élus municipaux, les commissions sont des espaces de réflexion, de propositions, de débats. Leur rôle : traduire en actions concrètes les politiques de la Communauté de Communes. Des actions qui seront proposées au Bureau communautaire et soumises au vote du Conseil Communautaire.

Site internet : <http://www.cceg.fr>

Adresse : P.A la Grand'Haie - 1, rue Marie Curie
44119 Grandchamp-Des-Fontaines

Yvon LERAT a été réélu le 04 Juin 2020, Président d'Erdre & Gesvres avec 11 Vice-présidents : Philippe EUZENAT (Casson), Stéphanie BIDET (Fay de Bretagne), Dominique THIBAUD (Grandchamp des Fontaines), Patrice PINEL (Héric), Sylvain LEFEUVRE (Nort sur Erdre), Isabelle PROVOST (Notre Dame des Landes), Chrystophe PABOIS (Petit Mars), Barbara NOURRY (Saint Mars du Désert), Jean-Yves HENRY (Sucé sur Erdre), Bruno VEYRAND (Les Touches), Patrick LAMIABLE (Vigneux de Bretagne).

Vie associative

www.lestouches.fr

Les Touches Pétanque

En raison du coronavirus, les compétitions sont annulées jusqu'au 31 juillet.

La pratique collective reprend en doublette et tripléte avec le respect des règles de positionnement, distanciation et déplacement.

Respect strict des gestes barrières.

Les entraînements ont lieu le vendredi soir à 19h30, et chaque 1^{er} vendredi du mois, il y aura un atelier à partir de 18h.

Le prix de la licence reste à 33 € pour un adulte, et est offert aux enfants.

Le 12 heures de pétanque se déroulera le samedi 19 septembre, si la crise sanitaire le permet.

L'assemblée générale est avancée au samedi 7 novembre 2020.

site Internet <https://les-touches-petanque.asso-web.com/>

Pour tout renseignement,

appeler Jean-Marc MORICE au 06 85 14 72 23

ou Marie-Thérèse CORABOEUF au 02 40 29 39 76.

Club Loisirs et Culture

Exposition **ARTouches, Peinture-Sculpture-Dessin-Photo-Gravure**

Nous attendons vos INSCRIPTIONS dès maintenant

- par mail : loisirs-et-culture-lestouches@orange.fr
- par téléphone : 02 40 72 43 06

Cette exposition populaire s'adresse à tous et de tout âge, débutants ou confirmés, amateurs ou professionnels. Faites vous plaisir et faites plaisir aux autres en exposant vos œuvres.

Pour cette journée artistique, nous invitons les enfants à venir s'exprimer en toute liberté sur un panneau de 12 mètres (mise à disposition de pinceaux et peintures). Un artiste de Street'Art viendra réaliser sous vos yeux un graff de 12 m², et vous pourrez également assister à la création d'une œuvre par un artiste de Body'Painting. Nous attendons aussi une confirmation pour une exposition de dessins de presse.

Vous pourrez ainsi découvrir en toute simplicité les œuvres de tous ces passionnés d'art. Venez nombreux, soyez curieux...

A bientôt pour cette journée exceptionnelle placée sous le signe de l'ART...

Cette manifestation se déroulera le Dimanche 9 mai 2021 de 11 h à 18 h sur le site du Mont Juillet Les TOUCHES.

Accès libre, bar et restauration sur place.

Vie associative

Bibliothèque Mille et une pages

La reprise progressive d'activité de la bibliothèque Mille et une pages

En attendant d'accueillir le public au sein de la bibliothèque, l'équipe de la bibliothèque propose un service de prêt de documents en mode « drive ». (voir et insérer la pièce jointe)

Pour des raisons d'organisation et d'effectifs, nous ne pouvons pas, pour le moment, rouvrir le mercredi après-midi et le vendredi soir. Toutefois, si vous ne pouvez venir ni le mercredi matin ni le samedi matin, n'hésitez pas à nous contacter afin que l'on trouve une autre solution dans la mesure du respect des gestes barrières et de notre capacité à gérer.

Les retours de livres sans emprunt sont toujours possibles sans rendez-vous le mercredi matin et le samedi matin, pendant les heures du drive. N'hésitez pas à rapporter vos documents car la mise en quarantaine est de 10 jours.

Comment réserver en ligne sur le site Livreetlecture-cceg.net :

- 1. Vous vous connectez** : Identifiant (n° de carte) et Mot de passe (date de naissance)
- 2. Cliquez sur l'onglet rose « LES BIBLIOTHEQUES » et sélectionnez « LES TOUCHES »** : cela permet de choisir et réserver des livres appartenant uniquement à la bibliothèque des Touches.
- 3. Rechercher le titre souhaité** : à droite de la page de l'écran apparaît un bandeau de recherche. Vous tapez le titre ou auteur recherché et cliquez. Vous avez la possibilité de faire une « recherche avancée » pour une recherche par exemple par sujet ou centres d'intérêt.
- 4. Apparaît une liste de titres**, cliquez sur le titre souhaité
- 5. Apparaît le titre avec le nom de l'auteur, suivis de deux parties** : Description du document et Exemplaires
- 6. Dans la partie Exemplaires**, vérifiez que le document est bien disponible puis cliquez sur la petite image représentant un livre dans la colonne « Réserver ».
- 7. Apparaît un encadré** : Lieu de mise à disposition demandé - Site de retrait - Les Touches et cliquez sur « Valider ».
- 8. Vous pouvez réserver** ainsi 10 documents.

Vous avez également la possibilité de réserver par mail en remplissant le formulaire ou par téléphone. (voir le site internet de la mairie)

Vous n'êtes pas à l'aise avec l'informatique et Internet, contactez-nous par téléphone le mardi de 13h30 à 16h30 et le vendredi de 15h30 à 18h30, nous trouverons ensemble des solutions pour satisfaire vos envies de lecture.

A bientôt

L'équipe de la bibliothèque

Destination Corps Et Harmonie

Les cours se déroulent le jeudi soir, à compter de Septembre, à 19 heures et durent environ 1h20 mn à la salle orange de la salle polyvalente rue du Mont Juillet 44390 LES TOUCHES.

Nous proposons :

- des auto massages guidés ou intuitifs
- des étirements basés sur les trajets des méridiens (trajets

énergétiques de la médecine chinoise)

- exercices de relaxation par le souffle ou la visualisation.... un pas vers la méditation.
- informations diverses (alimentation saine, tisanes etc...).

Plus d'information par mail : annette.roine@free.fr (Secrétaire de l'Association).

LE DRIVE À LA BIBLIOTHÈQUE COMMENT ÇA MARCHE ?

BIBLIOTHÈQUE MILLE ET UNE PAGES - 7, RUE DU SACRÉ CŒUR 44390
LES TOUCHES - 02.40.72.43.96

ETAPE 1

Choisissez des documents **uniquement disponibles et appartenant à la bibliothèque des Touches** en consultant le catalogue de la bibliothèque en ligne : www.livreetlecture-cceg.net
Vous n'avez pas d'accès internet ? Appelez-nous, on trouvera une solution

ETAPE 2

Réservez vos documents :

- En ligne (possibilité de 10 réservations) sur www.livreetlecture-cceg.net en vous connectant sur votre compte lecteur (rappel : Votre identifiant est votre n° de carte : A-(les 6 chiffres) et votre mot de passe est l'année de naissance)
- Par mail : bibliotheque@les-touches.fr, en remplissant un formulaire
- Par téléphone Le mardi de 13h30 à 16h et vendredi de 15h à 16h30

ETAPE 3

Patiencez le temps du traitement de la commande :
Nous prendrons contact avec vous par mail ou téléphone, dès que la commande sera traitée, pour convenir d'un rdv pour venir retirer les documents au service Drive.

ETAPE 4

Récupérez votre commande le jour et l'heure prévus
1 seule personne par foyer dans le sas d'entrée
N'oubliez pas **votre masque** et un **sac** pour transporter vos documents
Déposez vos retours

Le "Drive" c'est
le mercredi de 10h à 11h30
et le samedi de 10h30 à 12h00

Vie associative

Don du sang bénévole

Vous avez entre 18 et 70 ans,
Vous pesez plus de 50 kg
Vous êtes en bonne santé
Vous disposez de 45 mn

NOUS AVONS BESOIN DE VOUS !

Chaque année, grâce à la générosité des donateurs, 1 million de patients sont soignés.

Il n'existe pas de produit capable de se substituer aux produits sanguins.

Le don de sang en France répond à des critères éthiques précis : bénévolat, anonymat, volontariat, non-profit.

Les hommes peuvent donner 6 fois par an, et les femmes 4 fois. L'intervalle minimum entre 2 dons est de 56 jours.

Partagez votre pouvoir de sauver des vies.

Venez donner votre sang lors des prochaines collectes du secteur de Nort/Erdre.

Collectes de sang 2^e semestre 2020 du secteur de Nort/Erdre :

Mardi 22 Septembre, salle du Mont-Juillet, Les Touches

Mardi 6 Octobre, Cap Nort, Nort/Erdre

Lundi 23 Novembre, salle du Mont-Juillet, Les Touches

Toutes ces collectes se dérouleront de 16h30 à 19h30.

LA VIE,
ON A ÇA
DANS LE SANG !
(Le don du sang est
sans conséquence
pour votre santé)

Une équipe de bénévoles prête à accueillir les donateurs, même pendant le confinement

Vie associative

Gym Club des Touches

Le club ouvre les inscriptions à partir du 29 Juin à tous. Pour vous inscrire rendez-vous sur notre site Web : <https://gymclubdestouches.wixsite.com/gcdt> - Rubrique inscription

Nous sommes un club mixte ouvert dès l'âge de 3 ans. Les cours débuteront la 2ème semaine de septembre pour la saison 2020-2021 (si la situation sanitaire le permet).

Nous tenons aussi à féliciter notre équipe de Fédérale A (Jade, Anna, Ophélie et Nora), qui a fini 1^{re} lors de sa dernière compétition en Régionale.

Ainsi que toutes nos autres équipes qui n'ont, quant à elles, pas eu la chance de finir leurs compétitions ou même de les commencer au vu des événements.

Suite au covid-19, nous avons dû annuler notre concours de palets mais il sera de nouveau d'actualité cette année dès que possible. Une soirée sera également organisée par le club le 31 octobre à la grande Salle Polyvalente. Et comme les saisons précédentes, nous organiserons notre compétition interne sur janvier ainsi que notre Gala en fin de saison.

Nous serons présents comme toujours au forum des associations.

Le Club souhaite remercier ses sponsors :
(Intermarché, Sygmatel, Sport2000, V&B, Calipage, École et projet, Boulangerie L'Épi de L'Erdre, Loxam-access, Mac-Do).

École de musique Intercommunale

Inscriptions 2020-2021 à l'école de musique intercommunale.

Si l'EMI a dû fermer ses portes devant la crise sanitaire, les enseignants et bénévoles de l'association préparent désormais la rentrée.

C'est avec grand plaisir et des nouveautés que nous vous accueillerons. Vos jeunes artistes auront la possibilité de découvrir le saxophone et la clarinette qui enrichiront notre formation et nos futurs concerts...

Les inscriptions sont ouvertes dès à présent sur notre site internet : <http://ecoledemusique-emi.com>

Ouvrez grand vos portes... à la musique !!!

Touch'Danse

Après une année dont les cours ont été en présentiel et en vidéo (un grand merci aux 2 professeures qui nous ont créé et envoyée de nombreuses vidéos), une page se tourne. Nous préparons la rentrée 2020-2021.

Reprise des cours et inscriptions pour les danses de société mardi 8 septembre de 19h à 21h30, salle Polyvalente.

- Niveau 1 (19h00 - 20h00) : rock, cha cha, tango, salsa + initiation à la valse
- Niveau 2 (20h05 - 21h05) : rock, cha cha, tango, paso doble, valse
- Niveau 3 (21h10 - 22h10) : rock, cha cha, salsa, quickstep, paso doble ou tango, valse

Reprise des cours et inscriptions pour la zumba (ado-adulte débutant, adulte confirmé) et zumba kid mercredi 9 septembre de 17h15 à 20h30 salle Polyvalente.

- Cours Zumba Kid (7-11 ans) : 17h30 - 18h15
- Cours Zumba Adulte Débutant et Ado : 18h30 - 19h30
- Cours Zumba Adulte Confirmé : 19h35 - 20h35

Pour les feuilles d'inscriptions et plus de renseignements, allez sur notre site www.touchdanse.fr.

Téléphone : François Petit - Président - 09 71 25 11 82

Mail : contact@touchdanse.fr

Vie associative

Cours de Gymnastique dynamique ou fitness

Vous recherchez une activité physique variée, dynamique construite à partir de différentes techniques, alliant les efforts physiques au bien-être, le tout prodigué par des professionnels du sport, dans une ambiance conviviale.

Vous retrouverez à nos cours :

Le renforcement musculaire : abdos, cuisses, fessiers, bras...

Le cardio

La coordination

Et du stretching.

Si vous avez plus de 16 ans, venez nous rejoindre à partir du **Lundi 14 septembre** de 19h15 à 20h15 et du **Jeudi 17 septembre** de 9h45 à 10h45 à la salle polyvalente des Touches.

Les deux premiers cours sont gratuits, l'inscription se fera au plus tard à la fin du 2^e cours. Il est indispensable de fournir un certificat médical datant de moins de 3 mois.

Pour plus de renseignements :
Colette JUPIN 06 60 99 21 87
ou jupin.colette@hotmail.fr

Les Touches Musicales

Quelques mots de notre association, les répétitions et les prestations se sont arrêtées depuis le début de cette crise sanitaire. Notre effectif diminue depuis quelques années : départ de jeunes vers de nouveaux horizons, soucis de santé pour certains que nous espérons revoir très bientôt parmi nous ou repos bien mérité pour les musiciens qui ont œuvré de nombreuses années en notre compagnie et que nous remercions vivement.

Une journée de détente en famille est prévue pour tous nos adhérents le 30 août prochain.

Pour la reprise des répétitions début septembre, nous attendons les nouvelles instructions sanitaires.

Cette année notre traditionnelle soirée repas dansant aura lieu le samedi 24 octobre. Une ambiance conviviale vous attend. Tous à vos agendas !

Vous aimez la musique, vous êtes une femme, un homme, jeune ou toujours jeune, et souhaitez nous rejoindre, alors n'hésitez pas à venir nous rencontrer lors de nos répétitions le vendredi soir à partir de 20h30 à la salle orange.

Musicalement,

Les membres de l'association « LES TOUCHES MUSICALES »

Solidair'Auto

un service près de chez vous

Jeune ou moins jeune, vous devez vous déplacer pour des rendez-vous médicaux, rendre visite à un proche, aller à une sépulture, faire des démarches administratives, assister à un entretien d'emploi... mais les besoins existants ne répondent pas à vos besoins.

Nous vous proposons un service solidaire pour vous conduire et vous accompagner. Après un arrêt dû à la crise sanitaire, Solidair'auto a repris ses activités en respectant bien sûr les gestes barrières fondamentaux.

Si vous n'avez pu souscrire ou renouveler votre adhésion pour l'année 2020, n'hésitez pas à contacter l'un de vos responsables sur la commune (Odile Cherbonnier, Louis Servant ou Gilles Guinouet).

Pour Les Touches, contacter (au minimum 48h auparavant)
le : 06 49 07 33 81
Contact mail : solidair'auto44@gmail.com

Futsal Touchois

L'association du Futsal Touchois reprendra son activité dès que les sports collectifs seront à nouveau autorisés dans le gymnase.

Nous avons pour habitude de ne pas nous interrompre pendant les vacances estivales : cette reprise se fera même si nous ne le pouvons qu'en juillet ou août.

INFOS en bref

SOPHROLOGIE Rentrée 2020

Concentration - Créativité

SOPHROLOGIE

Technique psycho-corporelle

Relaxation - Visualisations
Stimulations corporelles
Respiration - Echanges

Instant Présent
Lâcher Prise
Ressourcement

Gestion du stress -
Des émotions - Apaisement

Estime - Confiance
Préparation mentale -
Autonomie

« Devenez acteur de votre changement et agitez vos Ressources »

- **LES TOUCHES - MARDI** (hors vacances scolaires)
- **Enfants 17h45 - 18h45** - Forfait 10 séances - 80 €
- **Adultes : 19h00 à 20h00** - Forfait 30 séances - 240 € l'année
20h15 à 21h15
Séance d'essai GRATUITE le 30/06 et 8/09/2020
Début des Cours le 15 Septembre 2020

Infos et inscriptions au **06.20.65.71.86** - stephanieetiennesophrologue.com
Séances animées par **Stéphanie Etienne** Sophrologue certifiée RNCP

Handi Sport
FÉDÉRATION FRANÇAISE
COMITÉ DÉPARTEMENTAL
Loire Atlantique

Compétition
Loisir Passion Plaisir

www.handisport44.fr
02.40.92.34.64/06.17.61.86.98
cd44@handisport.org

PARTAGEONS PLUS QU'UN SPORT

Recensement

Une coopération intercommunale

Les communes de moins de 10 000 habitants doivent effectuer le recensement de leur population tous les 5 ans. Sur Erdre & Gesvres, les enquêtes sont réalisées par les services de la Communauté de Communes en collaboration avec les communes.

Le recensement sur la Commune des Touches s'effectuera du jeudi 20 Janvier au samedi 20 Février 2021.

Le recensement permet de connaître la population Française ainsi que la population officielle de chaque commune. Il fournit également des informations sur les caractéristiques

de la population : âge, profession, moyens de transport utilisés, conditions de logement... Ces données servent notamment à adapter les équipements et les infrastructures pour mieux répondre à vos besoins : nombre de crèches, de logements, d'établissements scolaires, transports publics, etc.

Ces enquêtes sont obligatoires et les données restent confidentielles.

Retrouvez plus d'information sur le site internet : www.le-recensement-et-moi.fr

À QUOI SERT LE RECENSEMENT ?

Archives du passé

Historique du Bureau de Poste

- Le 9 Octobre 1921, le Conseil municipal des Touches s'est réuni en session ordinaire à la Mairie, sous la présidence de M. Macé.

M. le Maire donne au Conseil connaissance d'une lettre du 2 Septembre 1921, dans laquelle M. le Directeur Régional des Postes et Télégraphes l'avise que M. le Sous Secrétaire d'État des Postes et Télégraphes vient d'autoriser en date du 29 Juillet 1921, la création d'un établissement de facteur Receveur de l'État dans la Commune des Touches, sous la condition suivante :

« Dans le cas ou le prix de location de l'immeuble à affecter au fonctionnement du service et au logement du titulaire dépasserait 350 francs par an, la Commune devra s'engager à payer l'excédent ».

M. le Maire expose au conseil qu'il a trouvé, au centre du bourg un local au prix de location de 350 francs par an. Le propriétaire M. Louis Goupil consentirait un bail. De sorte que la condition exigée par M. le Sous Secrétaire d'État serait remplie. Seulement il y aurait quelques frais d'aménagement dans le local.

Considérant les services que rendra à la population, l'installation d'un bureau de facteur receveur aux Touches, le Conseil décide de payer les frais d'installation du bureau et dans le cas, où le propriétaire ne voudrait pas continuer le bail, le Conseil s'engage à fournir le local nécessaire, au besoin il en ferait construire un.

- Vers 1935, transfert du bureau de Poste en face l'église à coté du commerce de Mlle Macé.
- Vers 1948, le bureau de Poste qui était à droite du portail

est transféré à gauche, le propriétaire souhaitant installer l'un de ses enfants dans la maison à droite du portail.

- Conseil municipal du 27 Septembre 1959, le Maire rend compte au Conseil des différentes démarches qu'il a faites en vue de mener à bien l'achat de l'immeuble de la Simonerie route de Joué. Il a obtenu l'accord du vendeur la Maison Hospitalière Saint Joseph.

- Fin 1960 transfert du bureau de Poste à la Simonerie.

Au départ en retraite du receveur M. Jacky Brétéché en Juillet 2003, il n'a pas été remplacé, le bureau dépendait de Nort et ne faisait plus les placements financiers, il fallait aller à Nort. Il n'y avait plus que le service du courrier et possibilité de retraits en espèces, avec une permanence à temps partiel.

- Le 1^{er} Juillet 2010 fermeture du bureau de Poste à la Simonerie et ouverture du Relais Poste à la supérette Vival.

- À compter du 3 Mai 2011, transfert du Relais Poste au café le P'tit bistrot rue du Calvaire.

- Après 90 ans, 1921-2011 retour au point de départ, le P'tit bistrot Bar-Tabac-Pressé est à l'emplacement de l'ancien Bureau de Tabac, qui avait remplacé le Bureau de Poste ouvert en 1921.

Site sur internet : <http://lestouchesnotrepasse.monsite-orange.fr>

Formalités administratives

JOURNÉE DÉFENSE
ET CITOYENNETÉ

DÉVELOPPEZ VOTRE ESPRIT
DE DÉFENSE !

BIENTÔT
16
ANS !
PENSEZ AU
RECEN-
SEMENT

SECRETARIAT GÉNÉRAL POUR L'ADMINISTRATION
DIRECTION DU SERVICE NATIONAL

QUI ?

Tous les Français, filles et garçons âgés de 16 ans.

POURQUOI ?

Pour vous enregistrer et permettre votre convocation à la journée défense et citoyenneté. **L'attestation de recensement est obligatoire pour l'inscription à tout examen ou concours soumis au contrôle de l'autorité publique.**

COMMENT ?

Deux possibilités s'offrent à vous :

PAR INTERNET

- 1 - Créez votre compte sur www.mon.service-public.fr. Vérifiez ensuite que le e-recensement est possible dans votre commune.
- 2 - Munissez-vous des documents numérisés suivants : pièce d'identité et livret de famille.
- 3 - Allez dans la rubrique «catalogue des services», cliquez sur «les démarches», puis, dans la zone «recherche» tapez «recensement citoyen en ligne».
- 4 - Vous n'avez plus qu'à suivre les instructions.

À LA MAIRIE DE VOTRE DOMICILE

Munissez-vous des documents suivants :
pièce d'identité et livret de famille.

RENSEIGNEMENTS
ET CONTACTS
AU DOS

Choix de projet : QUENTIN POUZET (99A/COM) • ETIENNE MASOIS (99A/DSN) • Directeur artistique / Graphiste : E. PASCAL IZIC (99A/COM) • Crédits photographiques : H. ECPAR • Impression et façonnage : PBT • POP (99A/SPAC) • JUILLET 2014

www.defense.gouv.fr/jdc

Informations secrétariat

Contacts - Vie pratique

Horaires d'ouverture de la Mairie.

Lundi de 9h-12h30 et 14h-17h.
Mardi, Mercredi, Jeudi et Vendredi de 9h-12h30.
Samedi de 9h à 12h (uniquement état civil).

DGS : Céline Daufouy
dgs@les-touches.fr - 02 40 72 43 80

Accueil, état civil et réservations de salles :

Sylvie Leray
accueil.mairie@les-touches.fr - 02 40 72 43 80

Urbanisme : Chrystèle Cussonneau
urbanisme@les-touches.fr - 02 40 72 93 40

Affaires scolaires : Myriam Chotard
enfance.jeunesse@les-touches.fr - 02 40 72 93 39

Comptabilité, Communication, Gestion des locatifs :

Lucie Marzelière
compta@les-touches.fr - 02 40 72 93 42

CCAS, Élections, Cimetière et Gestion du personnel :

Eugénie Cadeau
ccas.elections@les-touches.fr - 02 53 78 81 74

Responsable service technique : Florence Rey
rst@les-touches.fr - 06 17 07 18 91

Déchèterie de la Communauté de la CCEG « Les Dureaux » à Petit Mars : 06 14 14 77 49

Horaires Hiver *

Lundi, mercredi et vendredi : 14h-17h
Samedi : 9h-12h et 14h-17h

Horaires Été *

Lundi, mercredi et vendredi : 14h-18h
Samedi : 9h-12h et 14h-18h

*les changements d'horaires se font en même temps que le changement d'heure national

Collecte des sacs jaunes

Repérez-vous grâce au calendrier de collecte téléchargeable sur le site www.trivolution.fr ou sur le site de la Commune www.lestouches.fr.

Numéros d'Urgence

15 SAMU

17 Police

18 Sapeurs pompiers

112 Urgences Européennes

114 Urgences Européennes pour les sourds et malentendants

3237 Pharmacie de garde

02 40 29 26 38 ACSIRNE centre de soins infirmiers

Renseignements utiles

Correspondants de Presse :

L'Éclairer : M. Stanislas HARDY
06 10 36 34 94 - stanislas.hardy@wanadoo.fr

Ouest France : M. Michel BROCCETTO
06 12 82 79 92 - broccettomichel@yahoo.fr

Presse Océan : M^{me} Caroline TREMAN
06 74 39 92 64 caroline.treman@presse-ocean.com

Presbytère : 9 rue de l'Erdre - 44390 NORT-SUR-ERDRE
02 40 72 20 27

La Poste (Bar-Tabac/Presse) : 02 40 72 43 01

Conciliateur de Justice (M. GRIFFON) : 02 51 12 00 70

Espace Départemental des Solidarités :
(anciennement Centre Médico-Psychologique)
Boulevard Charbonneau et Rouxeau - 44390 NORT-SUR-ERDRE
02 44 66 49 60

Saur : Parc d'activité de la Pancarte
1 rue de Tourraine - 44390 NORT-SUR-ERDRE
02 40 72 20 47

ENEDIS : 0 810 333 344

GRDF : 0 810 433 444

CPAM : 02 51 88 88 30 ou sur internet : ameli.fr

Communauté de Communes Erdre et Gesvres (CCEG) :
02 28 02 22 40 ou www.cceg.fr.

Service Gestion des déchets : 02 28 02 28 10

Permanence Député Loire Atlantique
(M^{me} Sarah EL HAIRY) : 09 62 57 69 09 ou cabinet@elhairy.fr

Permanence Conseillers Départementaux (sur rendez-vous) : contacter la Mairie au 02 40 72 43 80

Informations secrétariat

TARIFS DES LOCATIONS DE SALLES 2020

	Associations Touchoises	Particuliers Touchois	Associations ou particuliers hors commune
Grande Salle (avec petite cuisine et petite salle)	130 €	250 €	500 €
Salle Orange	70 €	125 €	250 €
Réfectoire	90 €	90 €	180 €
Cuisine	50 €	50 €	100 €
Forfait location de salle le vendredi soir (en cas de location prévue le lendemain) <i>Sous réserve de la disponibilité des salles</i>	1/2 tarif (voir ci-dessus)	1/2 tarif (voir ci-dessus)	1/2 tarif (voir ci-dessus)
Forfait réveillon du Nouvel An (1 ^{er} étage + cuisine)	500 €		

* Une caution de 500 € sous forme de 2 chèques est demandée pour toutes locations (un chèque de 300 € pour le nettoyage et un chèque de 200 € en cas de dégâts matériels). * Location de la sono : 60 € avec une caution fixée à 300 €.

* Mise à disposition gratuite des salles aux associations Touchoises lorsque la manifestation n'est pas organisée à but lucratif (pas d'entrée ou d'inscription payante).

Vie pratique

AGENDA

SEPTEMBRE 2020

05/09/2020	Forum des associations	Salle annexe omnisports	Mairie
18 et 19/09/2020	12 h de pétanque	Boulodrome	Les Touches Pétanque
22/09/2020	Don du Sang	Grande Salle	
25/09/2020	Apéro party	Salle Orange	Jeun's Anim's

OCTOBRE 2020

18/10/2020	Vide-greniers	Grande salle polyvalente	Mini-Pouces
24/10/2020	Repas dansant	Grande salle polyvalente	Les Touches Musicales
31/10/2020	Repas dansant	Grande salle polyvalente	Gym Club des Touches

NOVEMBRE 2020

11/11/2020	Commémoration Armistice	Monument aux Morts	Mairie
23/11/2020	Don du Sang	Grande Salle	
21/11/2020	Repas	Grande salle polyvalente	Les Touches Football Club
28/11/2020	TNT	Salle Annexe Omnisports	les Touches Running
28/11/2020	Soirée dansante	Grande salle polyvalente	Touch'Danse

DÉCEMBRE 2020

05/12/2020	Saint Barbe	Grande salle polyvalente	Amicale des Sapeurs-Pompiers
12/12/2020	Arbre de Noël	Grande salle polyvalente	OGEC
13/12/2020	Arbre de Noël	Grande salle polyvalente	PMJ
31/12/2020	Réveillon	Grande salle polyvalente	Les Jeunes des Touches

État civil

Naissances

GAUTREAU Alys	12/03/2020
BRIAND Sandro	07/04/2020
BRÉGER Liam	30/04/2020
FOURRIER Pablo	30/05/2020
BARBIER Olympe	08/06/2020

Mariages

/

Décès

MABILAIS Marguerite épouse VELEZ	6 rue des Charmilles	15/03/2020
MONNIER Marie épouse JULIENNE transcription	6 rue des Charmilles	03/04/2020
BAUDUIN Renée épouse BOUHIER	6 rue des Charmilles	19/04/2020
GRÉGOIRE Jeanine épouse ELISEEFF	6 rue des Charmilles	23/04/2020
RIALLAND Berthe épouse LEDUC	2 bis rue de la Poste	28/04/2020
FERRÉ André	6 rue des Charmilles	08/05/2020
BRAS Marie-Thérèse épouse DEUX transcription	6 rue des Charmilles	31/05/2020

Liste Majoritaire : Ensemble, imaginons LES TOUCHES de demain

Nous souhaitons tout d'abord remercier les Touchois qui nous ont fait confiance lors de l'élection municipale du 15 mars dernier.

Nous avons eu, à l'occasion de cette campagne municipale, de nombreux échanges riches et passionnants avec la population. Chacun a ainsi pu apporter sa contribution à la construction de notre projet.

Le début de ce mandat a été particulièrement marqué par la crise sanitaire du COVID-19 qui a retardé notre mise en place du fait des règles de confinement et a donc nécessité que l'ancienne équipe prolonge le mandat jusqu'à l'installation du nouveau conseil le 26 mai 2020.

Néanmoins, nous avons mis en place durant cette période les « livraisons solidaires » afin d'apporter au domicile des personnes à risques des commandes effectuées dans nos commerces.

Nous remercions chaleureusement les Touchois qui nous ont proposé spontanément leurs services. Nous sommes fiers que ceci ait permis à nos concitoyens de traverser plus sereinement ces mois de confinement.

Nous avons également mis à contribution l'ensemble du conseil municipal pour la distribution à domicile des masques fournis par la communauté de communes.

A cela est venu s'ajouter des masques en tissu réalisés par des couturières Touchoises et mis à disposition en mairie. Un grand merci à nos couturières anonymes.

Nous souhaitons maintenant travailler tous ensemble avec le même objectif : l'intérêt des Touchois.

Liste Minoritaire : Avenir les Touches

Nous tenons tout d'abord à remercier l'ensemble des Touchois qui nous soutiennent et qui nous ont courageusement apporté leur suffrage dans un contexte particulièrement compliqué du fait de l'imminence du confinement. Nous pensons également à ceux qui, suivant les consignes du Gouvernement, sont prudemment restés chez eux et comprenons parfaitement leur choix.

Nous ferons tout, durant ces 6 années, pour tous vous représenter et nous montrer à la hauteur de vos attentes. Malheureusement la problématique Santé est devenue de fait une préoccupation majeure, et nous continuons de penser qu'il y a urgence à investir dans une Maison Médicale pouvant accueillir des professionnels avec différentes spécialités.

A partir de ce début de nouvelle mandature, la Loi oblige dorénavant les Maires à réserver un espace d'expression pour l'opposition dans les publications municipales.

Cet espace étant très restreint, nous l'utiliserons surtout pour vous orienter vers nos autres médias de communication : notre blog (<http://les-touches-un-avenir-pour-tous.over-blog.com/>) et nos publications que vous retrouverez dans vos boîtes à lettres quand l'actualité l'imposera.

N'hésitez pas à nous faire parvenir vos demandes et les points que vous souhaitez voir abordés en Conseil Municipal à l'adresse suivante : avenirlestouches@gmail.com

Rétrospective

16 novembre 2019

Atelier : jardiner au naturel

Commémoration du 8 Mai 2020

28 Juin 2020

Cérémonie du Maquis de Saffre

SUPER Ligné

HORAIRES
D'OUVERTURE

DU LUNDI AU SAMEDI

8h45 - 20h

**STATION
SERVICE
24h/24**

traiteur

**DISTRIBUTEUR
BOUTEILLES GAZ
24h/24**

location

**LAVERIE
AUTOMATIQUE**

DU LUNDI AU SAMEDI
7h00 à 20h00

Tél. : 02 40 77 04 45

Institut de beauté

Horaires

Lundi : 9h-13h • Mardi : 9h-12h et 13h30-19h
Mercredi : 9h-13h • Jeudi : 9h-12h et 13h30-19h
Vendredi : 9h-19h • Samedi : 9h-14h

Sur rendez-vous le midi et le samedi après midi

89, rue du Souvenir • 44850 LIGNÉ
02 40 29 00 49 • 07 81 49 17 17

www.secretsdebeaute44.fr

Extension de Cils

Jérôme FERRÉ
ÉLAGAGE

06.75.06.72.05
ferre.elagage@gmail.com
1 la Touche aux Herbets
44390 Nort sur Erdre

