

HISTORIQUE

- 01-06-1970** : M. GUERIN René, ancien chauffeur routier achète un Fonds de commerce à un quincaillier ambulancier et se procure son premier camion, destiné à circuler dans les fermes (faire la chine). Il exploite son commerce dans le sous-sol de sa maison personnelle.
- En 1972** : Il acquiert un terrain, rue des Alouettes, à la Gaubretière où il fait construire un premier bâtiment (dépôt) et constitue par la même occasion une société à responsabilités limitées (SARL) avec son épouse, son frère et sa belle soeur qu'il emploie.
- En 1974** : La SARL devient une société anonyme (SA) au capital de 250 000 Francs. Ensuite M. Guerin investit dans deux nouveaux camions afin de pouvoir se déplacer dans les 70 et 80 communes des alentours. Il emploie un autre de ses frères M. GUERIN Michel pour effectuer les tournées à sa place. (effectif de l'entreprise : 5 personnes)
- En 1975** : Il double la surface de son dépôt à la Gaubretière et emploie une autre personne. Il adhère à un groupement de quincailliers : COPAMETAL devenu SAPEC et ensuite Domaxel.
- Octobre 1977** : Il fait l'achat d'un fonds de commerce aux Essarts, rue Georges Clémenceau, en plein centre ville avec deux personnes pour tenir le magasin. Création d'un poste comptable propre à la Société à la Gaubretière.
- En 1979** : L'activité se développant, un nouvel agrandissement est nécessaire : construction d'un entrepôt de 900 M2. L'effectif est alors de 10 personnes. Un service après-vente pour les appareils ménagers et la motoculture est mis en place cette même année sur la Gaubretière.
- En 1982** : M. GUERIN Loïc, son fils et Mlle GUERIN Isabelle, sa fille deviennent salariés de l'entreprise.
- En Oct. 1983** : La société achète une ancienne usine route des sables aux Essarts, en vue d'y transférer le magasin déjà existant, celui-ci devenu trop petit. Le fils de M. GUERIN René (M. GUERIN Jean-Yves) devient responsable de l'établissement des Essarts.
- En 1985** : Informatisation de la Comptabilité qui s'effectue au siège social à la Gaubretière pour les deux sites.
- Fin 1986** : Agrandissement du site de la Gaubretière pour la présentation des appareils ménagers et le chauffage.
- En 1987-1988** : Agrandissement des Essarts au niveau de l'entrepôt.

- En 1989** : Création d'une nouvelle activité sur les deux établissements avec l'achat d'un terrain en face le magasin de la Gaubretière (activité Matériaux de Construction).
- En 1991** : Le terrain acheté en 1989 est nivelé et clôturé.
- En 1992** : Sur ce même terrain, on construit un bâtiment de 1200 M2 afin d'y entreposer les matériaux de constructions périssables.
- En 1996** : L'effectif total de la Société est aujourd'hui de 39 personnes (dont 34 salariés, 1 contrat de qualification et 4 apprentis). Le capital de la Société est de 1 000 000 Francs. La Société fait toujours partie du groupement Domaxel avec l'enseigne Maison Conseil.
- En 1997** : Aménagement du magasin des Essarts pour développer les matériaux de construction.
- 1er Décembre 1998** : Accord C.D.E.C. pour régulariser la surface commerciale des Essarts (3 364 m2 de surface de vente - 1 000 m2 de cour d'exposition).
- 17 Avril 1999** : Les magasins Maison Conseil deviennent Weldom en restant dans le même groupement d'achat (changement d'enseigne sur les magasins, borne interactive, réseau Intranet avec Domédia 2000).
: Lancement de l'opération par Olivier de Karsauson.
- En 1999** : Achat de 2 hectares sur le site de la Gaubretière côté matériaux : création et aménagement d'un parking.
- En 2000** : 30 ème Anniversaire de l'entreprise
Effectif - 48 Personnes.
: déblai et aménagement d'un parking à La Gaubretière.
: Accord C.D.E.C. pour transfert du magasin de la Gaubretière.
(4527 m² de surface de vente)
- En 2001** : Augmentation du capital social de l'entreprise :
- de 1 000 000 de Francs à 500000 €.
: Obtention en Juillet, du permis de construire (superficie : 1228 m²) pour la 1^{ère} tranche. Les travaux débutent le 04 Décembre.
- En 2002** : Adhésion à la centrale d'achats TOUT FAIRE pour l'activité matériaux.
: Mise en service du nouveau bâtiment des matériaux à la Gaubretière.
- En 2003** : Nouvel aménagement du Parc des matériaux des Essarts.
: Obtention d'un permis de construire de 4881 m² pour la 2^{ème} tranche .
: Changement du matériel et du logiciel informatique pour la comptabilité.
: L'entreprise devient une Société Anonyme Simplifiée (SAS).

- En 2004** : Achat de la parcelle N° 731 de 9075 m² appartenant à M. JOBARD qui se situe derrière notre projet afin de faciliter l'arrivage de nos marchandises.
: Début des travaux de construction du nouveau magasin Juillet 2004
- En 2005** : Transfert du magasin le 23 mai
: Fin des travaux d'aménagements extérieur
: Réalisation d'une réserve incendie de 600 m³
: **Effectif au 30 novembre 2005** - 32 salariés à la Gaubretière
dont 2 apprentis
- 23 salariés aux Essarts
dont 2 apprentis
: Surface Totale Terrain la GAUBRETIERE environ 41000 m²
: Surface bâtiment couvert la GAUBRETIERE - 7117 m²
: Surface Totale Terrain les ESSARTS environ 20000 m²
: Surface bâtiment couvert les ESSARTS - 4631 m²
- En 2006** : Extension zone de stockage matériaux la Gaubretière
Effectif au 01 Octobre 2006 - 36 salariés à la Gaubretière
dont 4 apprentis
- 23 salariés aux Essarts
dont 2 apprentis
- En 2007** : Début de la mise aux normes du magasin des Essarts (réseaux incendie + électricité)
Effectif au 01 Septembre 2007 - 36 salariés à la Gaubretière
dont 4 apprentis
- 25 salariés aux Essarts
dont 3 apprentis
- Octobre 2007** : Achat d'une surface 1,47 hectare pour aménager la partie matériaux.
Travaux réalisés : Déplacement cases à sable – enrobé – modification de la clôture.
- En 2009** : 01 Janvier 2009 – Mise en place d'une mutuelle d'entreprise
: Mai 2009 – Début de la construction d'un bâtiment (2216 m²) Tout Faire matériaux pour le site des Essarts.
: Aout 2009 - Début des travaux de rénovation et de réorganisation du bâtiment Quincaillerie sur le site des Essarts.
: 01 Septembre 2009 - Entrée en fonction du nouveau Bâtiment Tout Faire matériaux des Essarts.
Effectif au 1^{er} Octobre 2009 - 35 salariés à la Gaubretière dont 4 apprentis
- 29 salariés aux Essarts dont 3 apprentis

- En 2010 :** *Fin des travaux de rénovation sur le site des Essarts*
- Effectif total au 30 Avril 2010 :** *67 salariés dont 7 apprentis*
- Le 19 Septembre 2010, l'entreprise fête son 40^{ème} anniversaire au grand parc du Puy du Fou.*
- En 2011 :** *Adhésion à la centrale « Univert parcs et jardins ».*
- Effectif au 01 Septembre 2011 :** *- 34 salariés à la Gaubretière dont 3 apprentis
- 29 salariés aux Essarts dont 1 apprentis*
- En 2012 :** *Janvier 2012 – Dépose de l'enseigne Weldom en restant dans le même groupement d'achat (enseignes Dompro + Club Partenaires)*
- Mai 2012 – Destruction de l'atelier SAV Motoculture sur le site des Essarts et construction d'un nouvel atelier SAV de 351m².*
- 15 Décembre 2012 – Mise en service de l'atelier SAV aux Essarts.*
- En 2013 :** *Novembre 2013 – Création du site Internet www.quincaillieriedubocage.fr*
- En 2014 :** *Janvier 2014 – Achat de 86.10 Ares sur le site de la Gaubretière côté Matériaux
(Parcelle E45)*
- Août 2014 – Début des travaux d'extension des bureaux sur le site des Essarts (création d'un espace Modulaire Cougnaud de 74,78 m²)*
- 01 Novembre 2014 – Mise en service des nouveaux bureaux.*
- Effectif au 31.12.2014 :** *- 34 salariés à La Gaubretière dont 1 contrat pro.
- 30 salariés aux Essarts dont 2 apprentis et 1 contrat pro.*
- En 2015 :** *01 Septembre 2015 – Mise en service de la parcelle E45 côté Matériaux à la Gaubretière
Extension de la zone de stockage*
- Effectif au 01.09.2015 :** *- 35 salariés à La Gaubretière dont 1 apprenti
- 32 salariés aux Essarts dont 1 apprenti et 1 contrat pro.*
- En 2016 :** **Effectif au 01.09.2016 :** *- 37 salariés à La Gaubretière dont 1 apprenti et 1 contrat pro.
- 32 salariés aux Essarts dont 1 apprenti et 2 contrats pro.*