

Edito

SOMMAIRE

- Edito p. 1
- Entrepre'Nantes p. 2
- Réforme de la formation professionnelle p. 3
- Coffret Talents d'Or p. 3
- Inauguration de l'hôpital de Vertou Sèvre et Maine p. 4
- Dates à retenir p. 4
- Accusé levez-vous ! p. 5
- Le Mollah de la téléphonie raccroche p. 6
- Pignon sur rue p. 7
- La communication par l'image . p. 8
- Les radeaux ont 10 ans ! p. 9
- Une assemblé générale de REV p. 10
- Le tissu du REV s'étoffe p. 11
- Plan de la zone de la Vertonne p. 12

Chers (es) amis (es)

Vous avez lors de notre Assemblée Générale du 3 mars dernier, renouvelé votre confiance à celles et ceux qui ont mené les actions de notre Réseau d'Entreprises Vertaviennes (REV) à travers votre bulletin de vote. L'assistance nombreuse ce soir-là prouve bien l'intérêt et l'attachement que vous avez à l'égard de votre association et je m'en félicite.

Un nouveau bureau a été élu et, à la demande du Conseil d'Administration, j'ai accepté, pour la dernière fois, un quatrième mandat de président. Même si je suis très honoré de la confiance unanime, je n'en suis pas fier pour autant, sans fausse modestie, bien au contraire, car cela signifie que je n'ai pas su trouver un dauphin et que je me trouve en situation de mandarin malgré moi.

Ce nouveau Bureau reconduit Jean-Michel DOUILLARD dans son rôle de grand argentier avec Jean BRIENS comme suppléant et Corinne LEONE comme vice-présidente. Elle remplace Patrick BOQUIEN qui a souhaité se retirer de ce titre tout en restant membre actif du Conseil d'Administration. Je suis très heureux et charmé que Corinne ait accepté. Elle sera, j'en suis convaincu, un appui indéfectible avec un sens inné de l'à propos quand une idée, une position, une personne transgresse l'éthique du Réseau. Sa puissance de travail au service du REV est reconnue par tous malgré les nombreuses obligations qu'elle a par ailleurs.

Je me réjouis aussi de l'arrivée de nouveaux membres, Laurence TAUDIERE, Jean-Michel GUITTENY, Jean-Louis MERLET qui amèneront du sang neuf nécessaire à la bonne santé de notre réseau.

Je souhaite par ailleurs que le REV s'ouvre d'avantage, même s'il n'a jamais été fermé aux commerçants de notre commune afin de fédérer toutes les forces vives. Ils seront les bienvenus et je suis convaincu qu'en nous unissant, nous avons des intérêts communs à partager et à défendre.

Je conclurai par une pensée sincère à l'égard de notre ami Jean-Paul LEAUTE qui quitte le Conseil d'Administration étant appelé à des fonctions syndicales professionnelles nationales. Au nom du Bureau, je le remercie pour tout le travail accompli dès la première heure et de la fidélité constante. Je sais qu'il ne quitte pas le REV bien sûr et que nous pourrions toujours compter sur lui. Jean-Paul, au nom du bureau, encore merci.

Le Président
Alexandre CRESPEL

Absents : Benoît COUTEAU
et Patrick BOQUIEN

EntrepreNantes

■ De nouveaux Viatiques

La nouvelle présidence de cette fédération, regroupant tous les Réseaux d'Entreprises de l'agglomération Nantaise représentant près de 600 entreprises et plus de 20 000 salariés, a été confiée à l'unanimité au président du Réseau des Entreprises Vertaviennes, Alexandre CRESPEL.

Lourde tâche que ce dernier a acceptée tout en déterminant aussitôt sa vision de la fédération basée sur des objectifs clairs et pragmatiques.

"Nous sommes, rappelle-t-il, une fédération regroupant des réseaux à proximité du terrain des entreprises qu'elles soient grandes, moyennes, petites, dans tous les domaines d'activités y compris ceux des professions libérales. Nous ne sommes donc pas des clubs permettant à certains de ses membres de s'afficher dans les dédales des faire-valoir près des instances politiques et institutionnelles.

Il faut d'abord renforcer nos réseaux, qu'ils soient plus représentatifs, plus dynamiques, suscitant l'adhésion de nombreuses autres entreprises avant et pour devenir des acteurs économiques respectés, écoutés, associés aux grands projets de la cité :

- le Schéma de Cohérence Territoriale (SCOT),
- le Plan d'Aménagement et de Développement Durable (PADD),
- la réforme de la fiscalité pesante pour les entreprises,
- les problèmes de sécurité, sûreté et environnement,
- dénoncer l'empilement des structures qui amenuisent considérablement les investissements si nécessaires au développement des entreprises.

Il est par ailleurs nécessaire de créer et de développer d'autres Réseaux dans certains pôles d'activités qui sont aujourd'hui dépourvus. Il est anormal, ajoute-t-il, que sur la Ville de Nantes, seules les entreprises

de Nantes-Est soient constituées en réseau, quand on sait l'importance des réseaux dans le tissu économique comme indicateur de la santé de nos sociétés. Cela est aussi vrai, renchérit-il, pour certaines communes de l'agglomération où il n'existe pas de lien de solidarité entre les entreprises.

Soyons humbles, nous sommes encore très loin des objectifs de ce que voulait représenter Entrepre'Nantes. Pour beaucoup d'adhérents de nos réseaux, elle demeure une nébuleuse sans action concrète.

Partager nos expériences, tirer la quintessence des valeurs qui se vivent dans chaque réseau avec ses particularités qui amènent de la richesse, c'est bien à ce prix que nous serons reconnus comme partenaires dont l'objectif primordial est de servir l'intérêt quotidien de nos entreprises de terrain.

Dans ce but, il nous paraît nécessaire de développer très vite des outils de communication dont la mise en place d'un site WEB dans chaque réseau, permettant de collaborer en inter réseaux.

Fédérer ce n'est pas faire ce qui est possible, c'est rendre possible ce qui est nécessaire."

■ Le Droit Individuel de Formation

Contraintes ou opportunités

Réforme de la Formation Professionnelle

Toutes les entreprises quelle que soit leur taille, sont concernées par ces nouvelles dispositions qui sont entrées en vigueur en début d'année par l'arrêté du 17 décembre 2004 faisant suite à la loi du 4 mai 2004.

Ce nouveau cadre réglementaire impose des contraintes de gestion que les entreprises, en particulier les plus petites d'entre elles, n'ont pas l'habitude de mettre en œuvre. Il représente aussi des opportunités d'accroissement des compétences des salariés au service du développement de l'entreprise.

C'est pourquoi, nous pensons qu'au-delà d'une mise en conformité juridique, la maîtrise de ces nouvelles dispositions constitue un véritable enjeu de management pour tous les chefs d'entreprise. Il impacte en effet les ressources humaines et financières, le climat social et la performance de l'entreprise. Il mérite donc une attention particulière des dirigeants.

Les questions posées sont :

- Le rôle et les responsabilités des différents acteurs (branches, organismes collecteurs, représentants du personnel, salariés, employeurs) dans ce nouveau dispositif.
- L'élaboration obligatoire d'un plan de formation suivant une classification des

actions engagées en 3 catégories selon la nature des formations.

- Le Droit Individuel à la Formation (DIF) et sa mise en œuvre.
- L'introduction du principe de la formation hors temps de travail avec indemnisation.
- Les périodes de professionnalisation dédiées à certaines catégories de salariés dont le déficit de compétences fragilise le maintien dans l'emploi.
- Les contrats de professionnalisation qui remplacent tous les anciens contrats d'insertion.
- La mise en place obligatoire d'entretiens professionnels.
- Le bilan de compétences et la Validation des Acquis de l'Expérience (VAE), comme outil de gestion des compétences.
- Le financement de la formation et l'optimisation du budget formation de l'entreprise.

Pour "TOUT SAVOIR SUR LA RÉFORME DE LA FORMATION CONTINUE", une grande rencontre indispensable pour tous, aura lieu le 6 juin à 18 h, Salon de la Louée, avec des personnes compétentes de la CCI de Nantes et Saint-Nazaire.

Coffret Talents d'Or

La soirée des Talents d'Or a constitué un événement clé de l'année 2004. C'est pour cette raison qu'un film a été réalisé, écho de l'ambiance festive certes, mais aussi évocation de tous les jeunes Talents récompensés ce soir-là. Ce film est mis gracieusement à la disposition des adhérents du REV. Il vous suffit pour en disposer de vous manifester auprès d'Annie GUIRRIEC.

Inauguration de l'hôpital de Vertou Sèvre et Maine

Au cours de l'inauguration de l'hôpital de Vertou "Sèvre et Maine", ce lapsus a révélé le chauvinisme de notre sympathique Député Serge POIGNANT. Le directeur de l'établissement Bernard PETITEAU l'a corrigé en rappelant qu'on ne vinifiait pas du muscadet dans cet endroit même si ce dernier reste un atout de convivialité et de longévité dans le Sud-Loire.

Blagues à part et joutes oratoires feutrées entre le Président du Conseil Régional et le Ministre Secrétaire d'État de la Santé, tous se sont félicités de la réalisation d'un tel établissement pouvant accueillir les personnes âgées dépendantes dans les 232 chambres individuelles de 20 m² chacune.

Le REV invité et représenté ce jour-là par plusieurs membres se réjouit aussi de ce nouvel hôpital sur la commune de Vertou pour deux raisons :

- Tout d'abord parce que ce lieu d'accueil avec un personnel de la santé avoisinant

240 personnes, est d'une conception moderne et adaptée à nos anciens, anciens que nous deviendrons tous un jour et qui méritent le plus grand respect.

- Puis, parce que cette construction remarquable à plus d'un titre, fut réalisée dans le respect des délais et sous la houlette de l'architecte Monsieur PONDEVIE avec entre autres, 6 entreprises Vertaviennes : Ets BONNET, GUITTENY, KLEIN, MAINGUY, MGP, PLAFISOL, qui ont été complimentés par le Maire de Vertou et le Directeur Général de l'établissement hospitalier.

En conclusion, le Réseau des Entreprises Vertaviennes souhaite que les résidents trouvent dans ce nouvel établissement la chaleur dont ils ont tant besoin, la reconnaissance près des plus jeunes du travail accompli en son temps, et le bonheur près de leurs proches et surtout qu'ils ne soient jamais oubliés.

Dates à retenir

Réseau d'Entreprises Vertaviennes

2, rue du Pas d'Ane - 44120 Vertou

Tél. 02 40 34 14 20

Fax 02 40 03 31 79

e-mail : asso.rev@easyconnect.fr

site : www.rev-asso.fr

le 6 juin 2005 :

Soirée D.I.F.
"Tout savoir sur la réforme de la formation continue"

les 12-13 juin 2005 :

Descente de la Sèvre en radeau

24 juin 2005 :

Soirée Karting

13 octobre 2005 :

Visite Tallineau Emballage

Novembre 2005 :

Soirée "La communication par l'image"

Accusé,
levez-vous !
Et un peu de sérieux
s'il vous plaît !

Jean-Paul LEAUTE - l'accusé de service -
ne s'est pas départi de sa gouaille habituelle en dépit de la solennité des lieux
lorsque Laurence TAUDIERE - Présidente de séance fantoche - lui a demandé
de décliner son identité devant une Cour réprimant difficilement son hilarité...

C'est au Palais de Justice de Nantes, le 27 janvier dernier, que s'est déroulée cette scène mémorable. Une trentaine de membres du REV peuvent en témoigner. La presse également, par l'intermédiaire de l'Info REV venu couvrir l'événement !

Le Réseau avait investi les lieux sur l'invitation de Corinne LEONE, dans le cadre de la découverte du Palais de Justice.

La bonne humeur était au rendez-vous, l'attention des spectateurs également. Comment fonctionnent les différentes

Cours ? Quel est le rôle du Président de séance, du greffier, des différents avocats ? Qui sont les jurés ? Comment sont-ils sélectionnés ? Quel est précisément leur rôle ? Quelles sont les différentes étapes d'une juridiction ?... Autant de questions que beaucoup d'entre nous se posent un jour ou l'autre. Un huissier audiencier convaincu, dont la compétence rejoignait l'humour, était là pour y répondre.

Sur invitation de Corinne, notre guide "en habit", le petit groupe s'est ensuite discrètement glissé dans l'entrebâillement d'une salle d'audience. L'affaire jugée - réelle cette fois... - concernait un dépôt de bilan en apparence douteux. Du vécu ! Du direct !

Nous avons suivi la fin de l'audience. L'affaire a été mise en délibéré.

La visite s'est poursuivie par celle des locaux rouges et noirs - à l'image de l'ensemble des lieux. De longs couloirs ponctués de nombreux bureaux forcément un peu mystérieux, la cafétéria dotée d'une vue magnifique, la salle d'attente sans fenêtre mise à la disposition des couples en procédure de divorce, les portes discrètes dédiées au passage des prisonniers...

L'idée "NOUVEL" d'une architecture très solennelle, austère, en impose au visiteur. On se doute que le client n'en est pas moins impressionné... Nous sommes heureux de l'avoir découvert en simple citoyen de passage...

Le Mollah de la téléphonie raccroche

La sonnerie du portable retentit dans le véhicule qui nous conduisait à notre rendez-vous sur la commune de Haute-Goulaine. Il était plus de 15 h, nous étions en retard.

“N'avions-nous pas rendez-vous à 15 h aujourd'hui, interrogea la voix ferme de notre hôte, dénotant une rigueur indiscutable sur le respect des engagements ?

Oui Loïc, nous arrivons dans quelques minutes, ne t'inquiètes pas nous n'avons pas oublié notre entretien.”

Cette journée ensoleillée, avoisinant les 17°C tranchait franchement avec la froidure de l'hiver qui laisserait place dans quelques jours au printemps. Un joli pavillon des années 80 campé en bordure de route et entouré d'un jardin remarquablement entretenu indiquait l'esprit du perfectionnisme de ses âmes.

Nous signalons notre présence en pressant le bouton de la sonnerie d'entrée. Le portail bleu ardoise s'ouvre automatiquement, Loïc et Jeanne MOLLAT nous accueillent au seuil de la porte avant de nous demander d'avancer jusqu'à la véranda très lumineuse, donnant sur l'arrière du jardin tout aussi bien maintenu. Bien installés, nous remercions Loïc MOLLAT d'avoir accepté de témoigner pour notre Info REV sur sa longue vie de travail, sans omettre de le féliciter pour sa nouvelle vie de retraité.

Notre ami tient à la main une chemise qu'il avait préparé à notre intention, comme celle qu'il élaborait avant d'aller plaider ses dossiers près de ses nombreux clients d'hier, lorsqu'il était le patron emblématique de sa société ATELSON, route de la Gare à Vertou.

Originaire de Montfaucon-sur-Moine (49), il fit ses études à Nantes au Lycée “St-Jean-Baptiste de la Salle” dans l'électrotechnique pendant 6 ans comme pensionnaire. Il obtint avec fierté un BEI (Brevet d'Enseignement Industriel) aujourd'hui l'égal du BTS. Suivit son service militaire de 1963 à décembre 1964 affecté à Bordeaux puis Quiberon. Il rentra ensuite à la Société ERICSSON devenue aujourd'hui ALCATEL.

En 1968, il connut Jeanne native de MOUZILLON travaillant chez SAUTEJEAU BEAUQUIN grand négociant du vignoble Nantais et ils eurent deux enfants : un garçon et une fille (1970 – 1973).

Son activité professionnelle au service d'ERICSSON évolua en 1991 quand il prit la décision de monter sa propre entreprise dans le domaine de la téléphonie et sonorisation. Il choisit l'opportunité de s'installer dans le Sud-Loire, puisque cette activité n'était pas représentée.

- 1990, il démarre simplement avec une secrétaire, qu'il emploie à temps partiel,
- 1991, il embauche un apprenti et s'associe à deux compagnons,
- 1994, l'entreprise atteint cinq salariés,
- 2001, progression de cinq à dix salariés.
- 2001, décision de vendre son entreprise à la société CTV qui lui paraissait le meilleur repreneur pour la pérennisation de son établissement.
- 2004, ATELSON devient CTV avec quinze salariés, présentant un chiffre d'affaires avoisinant les 1 400 000 euros.
- Ses clients principaux : le Crédit Agricole dont il assurait la sécurité des sites, le CHU, les collectivités locales et les écoles, etc.

Nous lui demandons si le décrochement de son entreprise n'a pas été trop difficile et s'il n'avait pas une certaine nostalgie de cette vie active. Loïc coupe court à tout sentimentalisme. C'est moi qui l'ai décidé, il faut savoir, rétorque-t-il, passer la main aux jeunes. Mon seul souhait c'est que l'entreprise que j'ai fondée perdure et progresse.

"Oui, ajoutons-nous, et c'est tout à ton honneur mais ce manque d'activité ne va-t'il pas être difficile à vivre dans quelques mois ?"

"Je ne crois pas, dit-il en pesant ses mots après un temps de silence, j'ai une vie associative dense, besoin de me dévouer aux autres, puis il y a peut-être la reprise de la chorale. Cela me permet aussi de participer plus activement au sein du Conseil Municipal de Haute-Goulaine et au SIVU de la Haye-Fouassière. Puis il faut entretenir la maison, le jardin et j'ai un intérêt particulier pour l'œnologie, conclue-t-il."

"Comment as-tu découvert le REV et que penses-tu de son action en toute franchise ?"

"J'ai découvert le REV grâce à Jean-Michel SCHULTZ (ex. grand argentier du REV) et Maurice BONNET qui ont su me convaincre de l'intérêt d'adhérer. Je ne l'ai jamais regretté et nous en parlons souvent avec Jean-Michel DOUILLARD qui a été par ailleurs mon expert comptable et qui est aujourd'hui trésorier de votre belle association. C'est formidable ce qui s'y fait et je serai toujours l'ambassadeur près des chefs d'entreprises que je rencontrerai pour qu'ils inscrivent leurs activités dans des Réseaux d'Entreprises tels que le vôtre."

Nous remercions Jeanne et Loïc de leur amitié autour d'un verre de muscadet, leur souhaitant de profiter de cette liberté bien méritée et qu'ils ne deviennent jamais, mais ce n'est pas le genre, des MOLLAssons.

**Odapignon
Production**

**PIGNON
sur rue**

A priori, rien n'unit un débit de boissons et une société d'informatique.

Pourtant, le café L'AQUILON et la société ODAPIGNON PRODUCTION se sont trouvés un dénominateur commun : faire connaître leur activité, mal connue pour l'un, méconnue pour l'autre, au cours d'une soirée originale organisée le 10 février 2005.

Selon Michèle PIFFETEAU, qui exploite le café L'AQUILON depuis septembre 2003, le café est trop souvent associé à l'alcoolisme, parfois solitaire et pâtit de ce fait, d'une mauvaise image.

Or, ce lieu public peut créer, au contraire, un lien social entre les clients.

Autour d'un buffet convivial où trônaient des bouteilles de vin sans alcool, la nouvelle gérante a expliqué comment elle entendait

transformer l'image de son café en proposant aux clients de nombreuses attractions : concours de billard et de belote, bowling de bar, soirées littéraires, gastronomique, etc.

Difficile aussi pour un entrepreneur qui travaille seul et chez lui, de faire connaître son activité.

Franck PIGNON était donc venu avec son outil de travail.

Ainsi, via l'écran de son ordinateur, nous avons assisté en direct, à la mise en place "informatique" d'un catalogue de machines-outils pour l'industrie.

Les activités de la société ODAPIGNON nécessitent la maîtrise des techniques de P.A.O., d'infographie, et permettent aussi la création de vos logos, cartes de visite...

INFO REV souhaite bon vent à nos hôtes d'un soir.

Si, vous aussi, souhaitez faire découvrir votre entreprise aux adhérents, n'hésitez pas à nous contacter !

La communication par l'image

■ Un outil pour l'entreprise

La communication est aujourd'hui un thème sinon central du moins largement à la mode. On peut d'ailleurs s'interroger sur cette volonté farouche de communiquer, souvent sans se voir et de préférence par moyens techniques interposés.

La communication est en elle même un outil qui possède ses règles de manie-ment et de maîtrise ; la seule volonté, souvent bonne volonté, ne suffit pas à atteindre les objectifs que l'on se fixe. Si l'on considère les grandes entreprises, nous constatons qu'elles emploient des personnes dont c'est le métier et la fonction unique, à savoir organiser et maîtriser la communication, ne laissant rien au hasard.

Nous souhaitons aborder au travers de témoignages d'entreprises des sujets qui se posent à tous tels que :

- Choix du nom.
- Valeurs que l'entreprise souhaite communiquer.
- Choix des supports de communication (journal local, radio locale, télé locale,...).
- L'accueil - au sens large (accueil de la clientèle en magasin, chez un artisan, dans une entreprise de services,... messagerie d'attente, attitude des salariés sur le terrain qui véhiculent l'image de l'entreprise,...).
- Choix des bâtiments.
- Choix d'un logo.

Qu'en est-il des plus petites entreprises constituant l'essentiel du tissu économique, ne disposant pas de tels moyens et pourtant désireuses de communiquer ; mais communiquer pour dire quoi et dans quel objectif ?

Tel est le thème de la soirée que nous préparons activement pour le 17 novembre ; nous avons retenu le thème de la communication largement identifiée autour de l'image car nous avons pensé qu'après l'amusement de la descente des radeaux sur la Sèvre sur le thème du Cinéma, il était judicieux de consacrer une soirée de réflexion sur l'image de l'entreprise.

Nous avons pour l'instant retenu plusieurs thèmes :

Les supports de communication dont se dote une entreprise. Comment les construit-elle ? Qu'attend-t-elle de ces supports ? Quels sont les moyens de communiquer sur ce qu'est une entreprise ?

- Élaboration d'une plaquette.
- Aménagement de la vitrine.
- Adhésion à un réseau d'entreprises,...
- Les moyens que peuvent mettre en œuvre les professionnels qui n'ont pas le droit de faire de publicité sur leur activité (juristes, médecins, pharmaciens,...).

Pour l'instant 3 temps forts pour la soirée seraient retenus :

- La présentation d'un film réalisé sur les entreprises du réseau.
- Des témoignages d'entreprises.
- Une conférence sur les outils de communication.

Nous souhaitons orienter l'ensemble du travail sur le secteur des entreprises de moins de 15 salariés et les commerces.

La soirée sera ouverte à toute personne intéressée, adhérente ou non du REV.

Les radeaux ont 10 ans !

Les marins généralement un peu plus...

Mais rien n'entame leur bonne humeur, leur énergie et leur esprit de compétition !

Cette année, le cinéma est à l'affiche.

Costumes, décors, joutes et péripéties vous réjouiront.

La bonne ambiance donnera sûrement à certains l'envie de participer à cette aventure humaine, nautique et drôle l'année prochaine.

Venez les encourager, les applaudir et fêter ces 10 printemps avec nous le 13 juin prochain. RV à 13 h au Parc de la Sèvre.

Les Radeaux
ont 10 ans !

Une Assemblée Générale de REV

2004, une fois encore le dynamisme de notre association a été mis en valeur par le nombre important d'adhérents présents lors de notre assemblée générale.

Après l'introduction de notre Président, également Président d'Entrepre'Nantes, chaque responsable de commission est intervenu sur son domaine d'activité : accueil, animation, action, communication. Les comptes-rendus présentés ont mis en avant le travail important effectué en 2004, démontrant si cela était encore nécessaire l'engagement des adhérents (pour exemple : la soirée Talents d'Or qui a réuni 450 personnes).

2005, des projets aussi nombreux que variés qui nous permettent de partager trois souhaits pour cette année :

- continuer sur ce rythme,
- ouvrir les commissions aux volontaires (un mode opératoire simple : se proposer),
- et un appel aux entreprises voulant se faire connaître afin de les visiter.

Peu de chiffres donnés pendant cette soirée : 109 adhérents, une trésorerie positive donc un trésorier heureux et bien sûr les dates à retenir.

Après l'élection du nouveau conseil d'administration, la parole a été donnée à la salle. Des échanges fructueux ont eu lieu avec M. le Maire et M. Eveillé représentant du Pôle de Proximité de Nantes Métropole.

Un dernier message à retenir de cette soirée, la volonté du Réseau des Entreprises Vertaviennes de s'ouvrir aux commerçants.

4 Commissions

ACCUEIL

- **Maurice BONNET** (responsable), BONNET SA, 02 40 34 03 04 - 06 11 03 71 91, contact@sa-bonnet.fr
- **Jean-Michel GUITTENY**, SARL GUITTENY, 02 40 03 00 38 06 80 07 69 40, contact@guitteny-menuiserie.com
- **Gilles JARJAVAIL**, L'ECLUSE, 02 40 34 40 70
- **Michel RAUD**, ACTIF CHAUFFAGE VERTAVIEN, 02 40 34 75 00 - 06 11 86 91 96
- **Benoît GUEMAS**, GRILL DE LA GRAMMOIRE, 02 40 04 11 63 - 06 81 10 65 92

ANIMATION

- **Jean BRIENS** (responsable), INSTITUT DES HAUTS THEBAUDIÈRES, 02 51 79 50 00 - 06 73 86 30 54, j.briens@iphv.fr
- **Maurice BONNET**, BONNET SA, 02 40 34 03 04 - 06 11 03 71 91, contact@sa-bonnet.fr
- **Fabrice BRANGEON**, FIDEA FPL NANTES, 02 40 35 04 35 - 06 80 35 22 75, fbrangeon@fidea-fpl.fr
- **Alain RUFF**, PARTENAIRE PROPRETE, 02 28 01 81 81 - 06 19 55 70 67, alain-ruff@partenaireproprete.fr

ACTION

- **Patrick BOQUIEN** (responsable), ETS FILLAUD, 02 51 71 27 27 - 06 07 79 05 75, pboquien@fillaud.fr
- **Michel BARBEREAU**, FIDEA FPL NANTES, 02 40 35 04 35 06 88 22 98 42, mbarbereau@fidea-fpl.fr
- **Guy BROCHARD**, TALLINEAU, 02 40 80 25 03 06 62 90 62 00, gbrochard@tallineau-emballage.fr

- **Benoît COUTEAU**, DFC2, 02 40 03 34 75 06 60 07 75 06, b.couteau@dfc2.biz
- **Alexandre CRESPEL**, MAINGUY AGENCE ENERGIE, 02 40 80 14 14 - 06 07 47 46 67, alexandre_crespel@mainguy.fr
- **Olivier DAVID**, BISCUITERIE NANTAISE, 02 51 79 46 00 06 62 82 24 89, odavid@biscuits.com
- **Xavier PAYEN de LA GARANDERIE**, STIFF SARL, 02 40 80 37 04 - 06 20 62 76 57, xpdlg@stiff.fr

COMMUNICATION

- **Corinne LEONE** (responsable), Cabinet d'avocats PRALONG-BONE ET LEONE, 02 28 21 01 38 - 06 12 54 36 91, pralong-leone@wanadoo.fr
- **Alexandre CRESPEL**, MAINGUY AGENCE ENERGIE, 02 40 80 14 14 - 06 07 47 46 67, alexandre_crespel@mainguy.fr
- **Gaëtan FLEURY**, LAN2NET, 02 40 03 30 01 06 83 01 41 14, contact@lan2net.fr
- **Christelle LE CALVÉ**, FIDEA FPL NANTES, 02 40 35 04 35 06 19 57 84 33, clecalve@fidea-fpl.fr
- **Pascal LE BIHAN**, CREDIT AGRICOLE, 02 51 89 51 14 - 06 30 39 14 14
- **Laurence MUSSET**, OPTIMA COMPO, 02 40 03 44 14 - 06 80 68 55 84, lmusset.optima@wanadoo.fr
- **Franck PIGNON**, ODAPIGNON PRODUCTION, 02 28 01 16 94 - 06 65 78 66 72, contact@odapignon.com
- **Laurence TAUDIERE**, SEMAPHORE, 02 28 21 15 02 - 06 62 64 37 39, malotaudiere@tele2.fr

■ Je voudrais trouver un réseau qui maille...

le tissu du REV s'étoffe

16 nouveaux adhérents sont venus, le lundi 7 février au Restaurant Euskadi pour se présenter et faire connaissance avec ce qui est désormais leur Réseau.

Le Bureau était au complet pour réserver le meilleur accueil à ces nouvelles recrues aux profils très variés, animés manifestement par le même souhait d'élargir leur horizon de connaissances et de s'investir.

Cette soirée d'accueil permettait jusqu'à présent de réunir les "nouveaux". Les plus expansifs se révélaient, il était plus difficile pour les autres de se présenter.

Une nouvelle formule a été appréciée cette année. Dans un climat très convivial et simple, chacun a disposé d'un temps de parole lui permettant d'expliquer de façon brève son activité et de citer les raisons de son adhésion au REV. Les membres du Bureau ont bien sûr participé au tour de table.

Les discussions allaient bon train autour du buffet. Chacun avait l'impression de se connaître déjà un peu. Les professions complémentaires ont pu rapidement entrer en contact. Les sujets et motifs communs nombreux ont immédiatement nourri les échanges – en plus des délicieux petits fours...

- M. BERTHEMET, MOBALPA, Cuisines aménagées et cheminées
- Fabrice BRANGEON, FIDEA FPL NANTES, Expertise Comptable, Commissariat aux comptes
- Christian DURET, CIO NANTES SUD LOIRE, Banque
- Gaëtan FLEURY, LAN2NET, Gestion réseaux informatiques – Linux
- Geneviève FREDEVAL, NOPUS EURL, Conseil en organisation
- Anthony GAUTRON, EC GRASSAGLIATA-GAUTRON SARL, Économie de la construction - maîtrise d'oeuvre
- Franck GELLUSSEAU, PHARMACIE ST-MARTIN, Pharmacie
- M. LE CHEVALIER, JFJ MATERIEL SARL, Matériels
- Arnaud MACE, DECATHLON, Commerce de détail - articles de sport
- Laurence MUSSET, OPTIMA COMPO, Graphiste
- M. MONNERIE, AMORIS, Agencement haut de gamme
- Xavier PAYEN DE LA GARANDERIE, STIFF SARL, Prestations informatiques
- Michelle PIFFETEAU BUISSET, L'AQUILON, Brasserie
- Franck PIGNON, ODAPIGNON PRODUCTION, Concepteur rédacteur
- M. POSTEC, SCP Postec Audrain Morat, Cabinet notarial
- Paul SEGUIN, M. BRICOLAGE, Commerce de détail – Bricolage – Jardinage

MOBALPA

FIDEA-FPL
BUREAU DE COMPTABLE - AUDIT - EXPERTISE

CIC Banque CIO

Lan-2-Net
Technologies Pour Tout le Net

Nopus

geog

+

jfj Matériel

DECATHLON
A FOND LA FORME®

COMPO
OPTIMA

AMCEIS agenceur

STIFF

L'AQUILON

Odapignon
Production

Notaires
de France

Mr.Bricolage
Votre partenaire pour bien faire.

Nous ont fait le plaisir de leur présence.

Plan
de la
Z.I. de la Vertonne

