

Le Plouasnais

Bulletin d'informations municipales - N° 94 - Janvier 2021

Photo Norbert Simonet

**La cabane du Père Noël
installée sur la place de l'Église**

Mais aussi...

Les résumés des Séances du Conseil Municipal
Des informations communales & pratiques
L'annuaire plouasnais des artisans et entreprises

Sommaire

5 Réunions du Conseil Municipal

- Les séances de juillet à novembre 2020
- Un nouveau service à la Mairie

17 État civil et urbanisme

18 Informations administratives

- Promotion des licences professionnelles
- Une progression du tri des déchets
- Le Pass Culture pour les jeunes de 18 ans
- Journée Défense Citoyenneté (JDC)
- Permis de conduire & Immatriculations

21 Informations communales

- L'année 2020 vue par...
- Tarifs des locations des salles communales 2021

27 Écoles

- École publique de Plouasne
- École privée Saint Joseph

31 Vie associative

- Club de la Bonne Humeur
- Comité FNACA
- Plouasne en folie
- Le Théâtre enfants
- COMITE DES FETES
- Club rencontre création
- Gym pour adultes
- PLOUANAD EN SCENE
- La cabane du Père Noël
- Annuaire des associations

34 Artisanat & Entreprises

- L'Annuaire Professionnel Plouasnais

36 Les numéros utiles

L'actualité de la commune sur : www.plouasne.fr

Retrouvez également les informations concernant Plouasne sur sa page Facebook : CommunedePlouasne · Mairie

MAIRIE DE PLOUASNE

- >>> Place de l'église 22830 PLOUASNE
- >>> Secrétariat : 02 96 86 48 19 - Fax : 02 96 86 42 40
- >>> Courriel : mairie.plouasne@wanadoo.fr

L'AGENCE POSTALE

Opérations courantes possibles à l'agence postale :

- >>> Affranchissement et dépôt de courrier et de colis (sauf Chronopost)
- >>> Retrait de courrier et colis en instance (sauf Chronopost)
- >>> Remise de chèques, Retrait et Dépôt d'espèces (dans la limite de 350 € par période de 7 jours)

HORAIRES DE LA BIBLIOTHÈQUE - HORS COVID 19

MARDI	16h00 à 18h00
MERCREDI	16h30 à 18h00
JEUDI	16h30 à 18h00
SAMEDI	10h00 à 11h30

HORAIRES DE LA MAIRIE & AGENCE POSTALE

	Matin	Après-midi
Lundi	9h à 12h	14h à 16h30
Mardi	9h à 12h	14h à 16h30
Mercredi	9h à 12h	fermé
Jeudi	fermé	14h à 16h30
Vendredi	9h à 12h	15h à 16h30
Samedi	9h à 12h	fermé

Rappel : la levée du courrier s'effectue à 15 h 45

HORAIRES DÉCHÈTERIE EVRAN

	Lundi	Mardi	Mercredi	Jeudi	Vendredi	Samedi
Matin			8h45 à 12h30	8h45 à 12h30	8h45 à 12h30	8h45 à 12h30
Après midi	14h à 17h45			14h à 17h45	14h à 17h45	14h à 17h45

HORAIRES D'OUVERTURE - DÉCHETS VERTS PLOUASNE

Mercredi 14h à 17h30 & Samedi 10h à 17h30

Le mot du Maire

Mesdames, Messieurs,

Dans quelques jours, nous tournerons la page de l'année 2020, une année bien particulière que nous ne regretterons pas, tellement elle aura été marquée, dès le printemps, par la COVID 19, ses distanciations sociales, le port du masque obligatoire et deux confinements.

Après vous avoir présenté mes vœux 2020, chacun a repris ses activités scolaires, culturelles, sportives, professionnelles ou ses passions diverses exercées dans le cadre de la retraite, parfois active, puis, telle une bombe, l'annonce du Président de la République est tombée, nous contraignant au confinement, à rester chez soi à cause d'un virus, priorisant la protection de la santé. Chacun a pris la mesure de cette décision et a plutôt bien respecté les consignes dans notre territoire.

Nous venons de terminer l'élection de renouvellement du conseil municipal, mais, ce n'est que quelques mois plus tard que celui-ci a pu être installé, là encore du fait du virus.

Les élus ont organisé cette période de transition, en veillant autant qu'ils le pouvaient à l'application des consignes préconisées, tant pour le port du masque que la distanciation, l'accueil en garderie, et, un peu plus tard la réouverture des services d'accueil en mairie.

Pour autant, les projets que nous avons anticipés ont pu être lancés par la collectivité.

Avec l'été et les vacances, tous, pensions être à l'abri d'une nouvelle vague, hélas elle est revenue plus brutale encore, Si certaines professions ont malgré tout été autorisées à reprendre de l'activité, cela n'a pas été le cas pour les bars, restaurants et les commerces de proximité non jugés essentiels.

Au cours de ces mois difficiles à supporter, bon nombre de familles ont perdu un être cher, sans pouvoir l'accompagner dans de bonnes conditions. Nombreux sont celles et ceux qui n'ont pu accueillir des amis ou des membres de leur famille dans ces tristes et douloureuses occasions. Au nom des élus et de l'ensemble du personnel de la mairie, je leur présente mes sincères amitiés et leur renouvelle toutes mes condoléances.

Pendant cette période, un nombre important de personnes ont été confrontées à des baisses de revenus, voire la perte d'emploi, j'associe également les commerçants cités ci-dessus qui n'ont pas été autorisés à reprendre leur activité, j'espère sincèrement qu'ils aient pu résister à ce manque à gagner.

A l'aube de cette nouvelle année, je forme le vœu que 2021, puisse redonner de l'espoir à tous, de la joie et du bonheur, Qu'elle nous permette de retrouver la dynamique que tous nous communiquons, par des retrouvailles entre amis où famille, des soirées organisées, des spectacles ou chacun suivant ses affinités trouvait sa place.

Puisse 2021 nous permettre de vivre normalement sans être surveillé, sans attestation de déplacement, de retrouver notre liberté, premier mot de la devise de notre République, Liberté, Égalité, Fraternité.

Les élus vont poursuivre leur investissement pour la mise en place des projets évoqués pendant la campagne, je ne vais pas les reprendre dans ce mot, mais si les conditions le permettent, je pourrai les rappeler lors de mes vœux que j'espère pouvoir organiser, comme chaque année à l'Espace Dériole le 16 janvier 2021, sans doute sans gradins, afin de respecter les distanciations.

Toute la population y sera cordialement conviée. Dans cette attente, je vous souhaite de passer, malgré tout, de belles et heureuses fêtes de fin d'année. Prenez soin de vous afin de garder la santé. Je vous invite à regarder sereinement 2021, année chargée de l'espoir de reprise d'une vie normale pleine de joie et de bonheur pour vous et vos proches.

Très bonne année à vous.

Sincères amitiés,

Le Maire, Michel DAUGAN

Michel DAUGAN
Maire de Plouasne
Conseiller Départemental

Norbert SIMONET
1^{ère} Adjoint
Affaires Générales

Christine BOUCHET
2^e Adjointe
Éducation

Bertrand GALLÉE
3^e Adjoint
Voirie, Travaux

Corinne GESFEROIS
4^e Adjoint
Affaires sociales

Yves BAZY
5^e Adjoint
Urbanisme

Antoine CHATAIN
1^{er} Conseiller délégué
Jeunesse et Sport

Marie-Yvonne DAUGAN
2^{ème} Conseillère déléguée
Culture et Patrimoine

Anthony RIGOLLE
3^{ème} Conseiller délégué
Communication

Elisabeth BORDEAU
4^{ème} Conseillère déléguée
Développement durable

Stéphanie ROBERT
Conseillère Municipale
Binôme 1^{er} Adjoint

Claire PRECHOUX
Conseillère Municipale
Binôme 2^{ème} Adjointe

Alain CRETZAZ
Conseiller Municipal
Binôme 3^{ème} Adjoint

Sophie HOUITTE
Conseillère Municipale
Binôme 4^{ème} Adjointe

Adrien MENIER
Conseiller Municipal
Binôme 5^{ème} Adjoint

Alain GALLAIS
Conseiller Municipal
Binôme 1^{er} Conseiller Délégué

Joëlle MOMEUX
Conseillère Municipale
Binôme 2^{ème} Conseillère Déléguée

Jean-Michel HAMONET
Conseiller Municipal
Binôme 3^{ème} Conseiller Délégué

Béatrice TIPPING
Conseillère Municipale
Binôme 4^{ème} Conseillère Déléguée

Séance de juillet 2020

■ ÉLECTION DES GRANDS ÉLECTEURS POUR LES SÉNATORIALES

Monsieur le Maire propose au Conseil Municipal de désigner comme grands électeurs pour les sénatoriales, les 5 adjoints :

- Norbert SIMONET
- Christine BOUCHET
- Bertrand GALLEE
- Corinne GESFEROIS
- Yves BAZY

Et comme suppléants :

- Elisabeth BORDEAU
- Alain CRETZAZ
- Claire PRECHOUX

Le Conseil municipal, après avoir voté **17 voix pour** :

- **VALIDE** la proposition de Monsieur Le Maire de désigner comme grands électeurs pour les sénatoriales les 5 adjoints susnommés ainsi que les 3 suppléants susnommés.

■ AFFECTATION DU RÉSULTAT DU BUDGET COMMUNAL 2019 AU BUDGET PRIMITIF COMMUNAL 2020

Monsieur le Maire propose au Conseil Municipal d'affecter le résultat du budget communal 2019 au budget primitif communal 2020 comme suit. Le compte administratif 2019 fait ressortir : un excédent de la section de fonctionnement de 660 574.15 € et un excédent de la section d'investissement de 343 334.60 €. Il est proposé d'affecter la somme de 500 000 € article 1068 en section investissement et de reporter la somme de 160 574.15 € article R002 en section de fonctionnement et de reporter la somme de 343 334.60 € en section d'investissement article R001.

Le Conseil Municipal, après avoir voté à main levée, à **l'unanimité** :

- **VALIDE** la proposition d'affecter le résultat du budget communal 2019 au budget primitif communal 2020.

■ AFFECTATION DU RÉSULTAT DU BUDGET ANNEXE 2019 DU LOTISSEMENT DES MARES AU BUDGET PRIMITIF DU BUDGET ANNEXE 2020 DU LOTISSEMENT DES MARES

Monsieur le Maire propose au Conseil Municipal d'affecter le résultat du budget annexe 2019 du lotissement des Mares au budget primitif 2020 du budget annexe du lotissement des Mares comme suit. Le compte administratif 2019 fait ressortir un déficit de la section d'investissement de 182 924.29 €. Il est proposé de reporter la somme de 182 924.29 € en section d'investissement article D001.

Le Conseil Municipal, après avoir voté à main levée, à **l'unanimité** :

- **VALIDE** la proposition d'affecter le résultat du budget annexe 2019 du lotissement des Mares au budget primitif 2020 du budget annexe du lotissement des Mares.

■ AFFECTATION DU RÉSULTAT DU BUDGET ANNEXE 2019 DU PÔLE COMMERCIAL AU BUDGET PRIMITIF DU BUDGET ANNEXE 2020 DU PÔLE COMMERCIAL

Monsieur le Maire propose au Conseil Municipal d'affecter le résultat du budget annexe 2019 du pôle commercial au budget primitif 2020 du budget annexe du pôle commercial comme suit :

Le compte administratif 2019 fait ressortir :

- Un excédent de la section de fonctionnement de 152 976.20 €
- Un déficit de la section d'investissement de 109 157.11 €

Il est proposé de :

- Reporter la somme de 152 976.20 € en section de fonctionnement article R002.
- Reporter la somme de 109 157.11 € en section d'investissement article D001.

Le Conseil Municipal, après avoir voté à main levée, à **l'unanimité** :

- **VALIDE** la proposition d'affecter le résultat du budget annexe 2019 du pôle commercial au budget primitif 2020 du budget annexe du pôle commercial.

■ AFFECTATION DU RÉSULTAT DU BUDGET ANNEXE 2019 DU LOTISSEMENT DES AULNES AU BUDGET PRIMITIF DU BUDGET ANNEXE 2020 DU LOTISSEMENT DES AULNES

Monsieur le Maire propose au Conseil Municipal d'affecter le résultat du budget annexe 2019 du lotissement des Aulnes au budget primitif 2020 du budget annexe du lotissement des Aulnes comme suit :

Le compte administratif 2019 fait ressortir un excédent de la section de fonctionnement de 3987.00 €

Il est proposé de reporter la somme de 3987.00 € en section de fonctionnement article R002.

Le Conseil Municipal, après avoir voté à main levée, à **l'unanimité** :

- **VALIDE** la proposition d'affecter le résultat du budget annexe 2019 du lotissement des Aulnes au budget primitif 2020 du budget annexe du lotissement des Aulnes.

■ AFFECTATION DU RÉSULTAT DU BUDGET ANNEXE 2019 DU PARC D'ACTIVITÉS AU BUDGET PRIMITIF DU BUDGET ANNEXE 2020 DU PARC D'ACTIVITÉS

Le compte administratif 2019 fait ressortir un déficit de la section d'investissement de 22359.80 €

Il est proposé de reporter la somme de 22 359,80 € en section d'investissement article D001.

Le Conseil Municipal, après avoir voté à main levée, à **l'unanimité** :

- **VALIDE** la proposition d'affecter le résultat du budget annexe 2019 du parc d'activités au budget primitif du budget annexe 2020 du parc d'activités.

Réunions du conseil municipal

■ VOTE DES BUDGETS PRIMITIFS 2020 (COMMUNE, PARC D'ACTIVITÉS, PÔLE COMMERCIAL, LOTISSEMENT DES AULNES, LOTISSEMENT DES MARES)

Monsieur le Maire propose au Conseil Municipal de valider les budgets primitifs 2020 (budget principal et budgets annexes), équilibrés en dépenses et en recettes suivant le tableau ci-dessous :

	FONCTIONNEMENT	INVESTISSEMENT
BUDGET COMMUNE	1 454 064.21 €	2 399 380.58 €
LOTISSEMENT DES AULNES	52 001.00 €	0 €
LOTISSEMENT DES MARES	666 777.29 €	817 700.58 €
PARC D'ACTIVITES	115 298.72 €	115 036.72 €
POLE COMMERCIAL	205 176.20 €	194 675.20 €

Le Conseil municipal, après avoir voté à main levée :

- Budget commune : approuvé à l'unanimité
- Budget lot. des Aulnes : approuvé à l'unanimité
- Budget lot. des Mares : approuvé à l'unanimité
- Budget parc d'activités : approuvé à l'unanimité
- Budget pôle commercial : approuvé à l'unanimité

■ CRÉATION D'UN POSTE PERMANENT D'UN ADJOINT TECHNIQUE

Monsieur Le Maire informe le Conseil Municipal qu'aux termes de la loi n°84-53 du 26 janvier 1984 portant dispositions statutaires relatives à la fonction publique territoriale modifiée et notamment ses articles 34 et 97, les emplois de chaque collectivité ou établissement sont créés par l'organe délibérant de la collectivité ou de l'établissement. Ainsi, il appartient à l'assemblée délibérante de déterminer l'effectif des emplois à temps complet et temps non complet nécessaire au fonctionnement des services. De même, la modification du tableau des effectifs afin de permettre les avancements de grade relève de la compétence de l'assemblée délibérante.

Vu la loi n°84-53 du 26 janvier 1984 modifiée portant dispositions statutaires relatives à la fonction publique territoriale, notamment les articles 3-2 et 3-3 2°,

Vu le décret n°88-145 du 15 février 1988 modifié, pris pour l'application de l'article 136 de la loi n° 84-53 du 26 janvier 1984 modifiée portant dispositions statutaires relatives à la fonction publique territoriale et relatif aux agents contractuels de la fonction publique territoriale,

Vu le tableau des emplois,

Vu la délibération du Conseil Municipal N° 06-12-2017 du 20 décembre 2017 relative à la mise en place du régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (R.I.F.S.E.E.P.) comprenant l'indemnité de fonctions, de sujétions et d'expertise et le complément indemnitaire,

Considérant la nécessité de créer un emploi permanent compte tenu des besoins sur la collectivité :

En conséquence, M. Le Maire propose au Conseil Municipal la création d'un emploi permanent d'Adjoint Technique à temps non complet (17,50/35ème) pour exercer les fonctions d'agent d'entretien des bâtiments et des espaces verts à compter du 01 septembre 2020.

Cet emploi pourra être pourvu par un agent de catégorie C de la filière technique, au grade d'Adjoint Technique. La rémunération sera calculée par référence à la grille indiciaire du grade du recrutement.

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de créer un emploi permanent d'Adjoint Technique à temps non complet (17,50/35ème) pour exercer les fonctions d'agent d'entretien des bâtiments et des espaces verts à compter du 01 septembre 2020.

■ AUTORISATION D'EMBAUCHE POUR ACCROISSEMENT TEMPORAIRE D'ACTIVITÉ POUR LA DURÉE DU MANDAT

Monsieur Le Maire informe le Conseil Municipal qu'aux termes de la loi n°84-53 du 26 janvier 1984 portant dispositions statutaires relatives à la fonction publique territoriale modifiée et notamment ses articles 34 et 97, les emplois de chaque collectivité ou établissement sont créés par l'organe délibérant de la collectivité ou de l'établissement. Ainsi, il appartient à l'assemblée délibérante de déterminer l'effectif des emplois à temps complet et temps non complet nécessaire au fonctionnement des services.

Monsieur Le Maire propose au Conseil Municipal :

Vu la loi n° 84-53 du 26 janvier 1984 modifiée portant dispositions statutaires relatives à la fonction publique territoriale, notamment les articles 3 I 1°), 3 I 2°),

Vu le décret n°88-145 pris pour l'application de l'article 136 de la loi 84-53 du 26 janvier 1984 modifiée portant dispositions statutaires relatives à la fonction publique territoriale et relatif aux agents non titulaires de la fonction publique territoriale,

De l'autoriser à recruter des agents contractuels de droit public pour faire face temporairement à des besoins liés à un accroissement temporaire d'activité, dans les conditions fixées à l'article 3 I 1°) de la loi susvisée, pour une durée maximale de douze mois, compte tenu, le cas échéant, du renouvellement du contrat, pendant une même période de dix-huit mois consécutifs

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **AUTORISE** Monsieur Le Maire, pour la durée du mandat, à recruter des agents contractuels de droit public pour faire face temporairement à des besoins liés à un accroissement temporaire d'activité.

■ PROJET DE RÉAMÉNAGEMENT DE L'ENTRÉE DES LOCAUX DE LA MAIRIE, PROPOSITION DE PRESTATION DE L'ADAC

Dans le cadre du projet de réaménagement de l'entrée des locaux de la mairie, Monsieur le Maire propose au Conseil Municipal de valider la proposition de prestation de l'ADAC pour la définition du programme et la consultation du maître d'œuvre pour un montant de 2 160,00 € HT.

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de prestation de l'ADAC pour la définition du programme et la consultation du maître

d'œuvre pour un montant de 2 160,00 € HT. Les crédits correspondants seront inscrits au budget.

■ FIXATION DU PRIX DE VENTE DU M² DES 17 LOTS DU LOTISSEMENT DES MARES

Monsieur Le Maire propose au Conseil Municipal de fixer le prix de vente au M² pour le lotissement des Mares. Deux tarifs ont été proposés, 49 €/M² ou 50 €/M².

Le Conseil Municipal, après avoir voté à main levée, à la majorité, **par 10 voix Pour et 9 voix Contre :**

- **DÉCIDE** de fixer le prix de vente à 49 €/M² pour le lotissement des Mares.

■ PROPOSITION DE MISE EN PLACE D'UN OU DEUX PANNEAUX DE VENTE POUR LES 17 TERRAINS DU LOTISSEMENT DES MARES

Monsieur Le Maire propose au Conseil Municipal de mettre en place, un ou deux panneaux de vente pour les 17 terrains du lotissement des Mares.

Le Conseil Municipal, après avoir voté à main levée, à **l'unanimité :**

- **VALIDE** la proposition de mettre en place un ou deux panneau(x) de vente pour les 17 terrains du lotissement des Mares.

■ ÉCOLE DIWAN, VERSEMENT DU FORFAIT SCOLAIRE

Vu l'article L442-5-1 du Code de l'Éducation stipulant que la participation financière à la scolarisation des enfants dans les établissements du premier degré sous contrat d'association dispensant un enseignement en langue régionale, doit faire l'objet d'un accord entre la commune de résidence et l'établissement d'enseignement situé dans une autre commune, « à condition que la commune de résidence ne dispose pas d'école dispensant un enseignement de la langue régionale ».

La commune ne disposant pas d'école dispensant d'enseignement de langue régionale, Monsieur le Maire propose au Conseil Municipal de nouer un accord avec l'école et de payer le forfait scolaire communal pour 1 enfant résidant à PLOUASNE et scolarisé à l'école DIWAN sur l'année scolaire 2019-2020. A titre indicatif, sur l'année scolaire 2018/2019, le coût de revient d'un élève de l'école publique était de 373,35 €.

Le Conseil Municipal, après avoir voté à main levée, à **l'unanimité :**

- **VALIDE** la proposition de nouer un accord avec l'école et de payer le forfait scolaire communal pour 1 enfant résidant à PLOUASNE et scolarisé à l'école DIWAN sur l'année scolaire 2019-2020. Le calcul sera actualisé après étude des charges de fonctionnement de l'année scolaire 2019-2020.

■ CLUB HOUSE, RÉPARATIONS SUITE AUX DÉGRADATIONS

Suite aux actes de vandalisme, dernier en date le 20/07/2020, Monsieur le Maire propose au Conseil Municipal de procéder aux réparations du club house suivantes :

- Porte de service : 1753,28 € HT
- Châssis fenêtre : 790,89 € HT
- Renforcement cloison : 200,00 € HT (forfait)
- Dalles faux plafond : 230,00 € HT (10 dalles)
- Forfait rails faux plafond : 150,00 € HT
- Bloc porte bois : en attente
- Support + ampoule : 200,00 € HT

TOTAL : 3 324,17 € HT

Ces tarifs sont ceux facturés en 2015 lors de la construction du club house.

Estimation à ce jour : 6 000,00 € HT (franchise 298,35 €)

Le Conseil Municipal, après avoir voté à main levée, à **l'unanimité :**

- **VALIDE** la proposition de procéder aux réparations suite aux dégradations du Club House suivant l'estimation à ce jour et dans l'attente des devis.

■ RECONDUCTION DES TARIFS DE CANTINE ET GARDERIE SANS AUGMENTATION, POUR L'ANNÉE SCOLAIRE 2020-2021

Monsieur Le Maire propose au Conseil Municipal, de reconduire, SANS AUGMENTATION, les tarifs de cantine et garderie, pour l'année scolaire 2020-2021.

Le Conseil Municipal, après avoir voté à main levée, à **l'unanimité :**

- **VALIDE** la proposition de reconduire, SANS AUGMENTATION, les tarifs de cantine et garderie pour l'année scolaire 2020-2021, suivant les tableaux ci-dessous :

RESTAURANT SCOLAIRE		
Année scolaire	Tarifs 2019/2020	Tarifs 2020/2021
Repas enfant	3.30 €	3.30 €
Repas adulte	5.00 €	5.00 €

GARDERIE SCOLAIRE MUNICIPALE			
Horaires 2019/2020	Tarifs 2019/2020	Horaires 2020/2021	Tarifs 2020/2021
7h00-8h40	1.10 €	7h00-8h40	1.10 €
16h35-19h00	1.60 €	16h35-19h00	1.60 €
forfait journée	2.10 €	forfait journée	2.10 €
Dépassement soir	1.00 €/ 15 min	Dépassement soir	1.00 €/ 15 min

- **RAPPELLE** que tout dépassement doit rester exceptionnel et faire part d'une demande écrite en mairie.

■ « L'AUBERGE PLOUANAISE » AVENANT AU DEVIS MENUISERIE

Suite au passage des pompiers à « l'auberge plouanaise », pour étude de conformité, il est obligatoire de remplacer la porte façade et la porte pignon par des portes 2/3 1/3 d'un montant supplémentaire unitaire de 701,52 € HT, soit un total de 1 403,04 € HT.

Réunions du conseil municipal

Monsieur Le Maire propose au Conseil Municipal de valider l'avenant du devis menuiserie.

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition d'avenant du devis menuiserie pour « l'auberge plouanaise ».

Séance de septembre 2020

■ DÉCISION MODIFICATIVE N°1

Monsieur le Maire rapporte au Conseil Municipal que la facture EDF N° 10108943573 du 23/03/2020 a fait l'objet de pénalités de retard de paiement pour 46,81 € et 0,85 €. Monsieur Le Maire précise au Conseil Municipal que ces pénalités feront l'objet d'un remboursement.

Monsieur Le Maire propose donc au Conseil Municipal d'autoriser le transfert de crédits dont le détail figure dans le tableau ci-après :

Chapitre	Article	Désignation	Montant des crédits ouverts avant DM	Décision Modificative	Montant des crédits après DM
D 022 dépenses imprévues (fonctionnement)	D 022	Dépenses imprévues (fonctionnement)	25 000,00 €	- 100,00 €	24 900,00 €
D 67 charges exceptionnelles	D 6711	Intérêts moratoires et pénalités sur marchés	0,00 €	+ 100,00 €	100,00 €

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition et autorise le transfert de crédits dont le détail figure dans le tableau ci-dessus.

■ DÉCISION MODIFICATIVE N°2

Monsieur le Maire expose au Conseil Municipal que pour effectuer le paiement de la parcelle sise à la Breheulais dite « terrain PIEL » pour un montant de 407,50 €, il lui est proposé d'autoriser le transfert de crédits dont le détail figure dans le tableau ci-après :

Chapitre	Article	Désignation	Montant des crédits ouverts avant DM	Décision Modificative	Montant des crédits après DM
C 024 Produits de cession	C 024	Produits de cession	100,00 €	- 408,00 €	- 308,00 €
D 21	D 2111-257	Terrains nus	0,00 €	+ 408,00 €	408,00 €

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition et autorise le transfert de crédits dont le détail figure dans le tableau ci-dessus.

■ DÉLÉGATION DE COMPÉTENCES CONSENTIES AU MAIRE PAR LE CONSEIL MUNICIPAL

Monsieur le Maire expose au Conseil Municipal que les dispositions du code général des collectivités territoriales (article L 2122-22) permettent à celui-ci de déléguer au maire un certain nombre de ses compétences.

Dans un souci de favoriser une bonne administration communale, Monsieur le Maire propose au Conseil Municipal de lui confier, pour la durée du présent mandat, les délégations suivantes :

- 1° De fixer, dans les limites déterminées par le conseil municipal, les tarifs des droits de voirie, de stationnement, de dépôt temporaire sur les voies et autres lieux publics et, d'une manière générale, des droits prévus au profit de la commune qui n'ont pas un caractère fiscal, ces droits et tarifs pouvant, le cas échéant, faire l'objet de modulations résultant de l'utilisation de procédures dématérialisées ;
- 2° De prendre toute décision concernant la préparation, la passation, l'exécution et le règlement des marchés et des accords-cadres ainsi que toute décision concernant leurs avenants d'un montant inférieur à 10 000 euros H.T., lorsque les crédits sont inscrits au budget ;
- 3° De prononcer la délivrance et la reprise des concessions dans les cimetières ;
- 4° D'accepter les dons et legs qui ne sont grevés ni de conditions ni de charges ;
- 5° De fixer les rémunérations et de régler les frais et honoraires des avocats, notaires, huissiers de justice et experts ;
- 6° De régler les conséquences dommageables des accidents dans lesquels sont impliqués des véhicules municipaux ;
- 7° De donner, en application de l'article L. 324-1 du code de l'urbanisme, l'avis de la commune préalablement aux opérations menées par un établissement public foncier local ;
- 8° D'autoriser, au nom de la commune, le renouvellement de l'adhésion aux associations dont elle est membre ;
- 9° De demander à tout organisme financeur l'attribution de subventions ;
- 10° D'exercer, au nom de la commune, le droit prévu au I de l'article 10 de la loi n° 75-1351 du 31 décembre 1975 relative à la protection des occupants de locaux à usage d'habitation ;

Conformément à l'article L 2122-17 du code général des collectivités territoriales, les compétences déléguées par le conseil municipal pourront faire l'objet de l'intervention du premier adjoint en cas d'empêchement du Maire.

Monsieur le Maire rappelle qu'il rendra compte à chaque réunion de conseil municipal de l'exercice de cette délégation.

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire de lui confier, pour la durée du présent mandat, les délégations susvisées.

■ DÉSIGNATION DES MEMBRES DE LA COMMISSION D'APPEL D'OFFRES, ANNULE ET REMPLACE

Monsieur le Maire informe le Conseil Municipal que la préfecture a demandé à refaire la délibération de nomination des membres de la commission d'appel d'offres du 25 mai 2020 car elle comprenait un titulaire et un suppléant de trop.

Monsieur le Maire propose au Conseil Municipal de nommer les personnes suivantes :

Titulaires :

- M. Norbert SIMONET
- M. Bertrand GALLEE
- M. Yves BAZY

Suppléants :

- M. Alain CRETZAZ
- Mme Christine BOUCHET
- Mme Elisabeth BORDEAU

Le Conseil Municipal, après avoir voté à main levée, à **l'unanimité** :

- **VALIDE** la proposition de Monsieur Le Maire de nommer les personnes susvisées à la commission d'appel d'offres.

■ FIXATION DU NOMBRE ET DES MEMBRES DU CONSEIL D'ADMINISTRATION DU C.C.A.S

Monsieur le Maire expose au Conseil Municipal qu'en application de l'article R123-7 du code de l'action sociale et des familles, le nombre des membres du conseil d'administration du centre communal d'action sociale (CCAS) est fixé par le Conseil Municipal. Il précise que leur nombre ne peut pas être supérieur à 16 (et qu'il ne peut être inférieur à 8) et qu'il doit être pair puisqu'une moitié des membres est désignée par le Conseil Municipal et l'autre moitié par le Maire.

Monsieur Le Maire propose donc de fixer le nombre à 12 membres (6 titulaires et 6 suppléants) et propose de désigner les élus suivants :

- Corinne GESFEROIS
- Sophie HOUITTE
- Marie-Yvonne DAUGAN
- Joëlle MOMEUX
- Alain GALLAIS
- Jean-Michel HAMONET

Le Conseil Municipal, après avoir voté à main levée, à **l'unanimité** :

- **DÉCIDE** de fixer à 12 le nombre de membres du conseil d'administration du CCAS.
- **DÉSIGNE** les élus précédemment cités comme membres du conseil d'administration du CCAS.

■ FIXATION DES MEMBRES DE LA CCID

Monsieur le Maire propose au Conseil Municipal de renouveler en ce début de mandat les membres de la commission communale des impôts directs. Cette commission est présidée par le Maire ou son adjoint délégué et composé de 6 commissaires titulaires et 6 suppléants validés par le Conseil Municipal. Une liste complémentaire de 12 ou 16 noms pour les titulaires et 12 ou 16 noms pour les suppléants devra également être fournie.

Au final les commissaires sont désignés par le directeur régional des finances publiques.

Le Conseil Municipal, après avoir voté à main levée, à **l'unanimité** :

- **VALIDE** la proposition de Monsieur Le Maire de renouveler en ce début de mandat les membres de la commission communale des impôts directs.

■ COMPLÉMENT DE TRAVAUX VOIRIE, ROUTE DES EVES (Présentation par M. Bertrand GALLEE)

Monsieur le Maire propose au Conseil Municipal d'accepter le devis de la société SPTP concernant la réfection de la route des Eves, pour un montant de 3 359,20 € HT soit 4 031,04 € TTC.

Le Conseil municipal, après avoir voté à main levée, à **l'unanimité** :

- **VALIDE** la proposition de Monsieur Le Maire d'accepter le devis de la société SPTP concernant la réfection de la route des Eves, pour un montant de 3 359,20 € HT soit 4 031,04 € TTC.

■ « L'AUBERGE PLOUANAISE », DEVIS KERFROID

Monsieur le Maire propose au Conseil Municipal de valider le devis de l'entreprise KERFROID, pour un montant de 7 841,96 € HT soit 9 410,35 € TTC afin de mettre le restaurant/bar aux normes de fonctionnement avant l'ouverture prévue en octobre 2020.

Le Conseil municipal, après avoir voté à main levée, à **l'unanimité** :

- **VALIDE** la proposition de Monsieur Le Maire d'accepter le devis de l'entreprise KERFROID, pour un montant de 7 841,96 € HT soit 9 410,35 € TTC afin de mettre le restaurant/bar aux normes de fonctionnement avant l'ouverture prévue en octobre 2020.

■ « L'AUBERGE PLOUANAISE », TRAVAUX SUPPLÉMENTAIRES

Monsieur le Maire expose au Conseil Municipal que des travaux supplémentaires de sablage et de joints ont été effectués par l'entreprise Jean-Yves DAUGAN sur l'ancienne cheminée du restaurant et demande de valider la facture pour un montant de 410,00 € HT soit 492,00 € TTC.

Le Conseil municipal, après avoir voté à main levée, à **l'unanimité** :

- **ACCEPTE** la proposition de Monsieur Le Maire de valider la facture des travaux supplémentaires de sablage et joints de l'ancienne cheminée.

■ LANCEMENT D'APPEL À CANDIDATURE DE MAÎTRISE D'ŒUVRE POUR L'EXTENSION DE LA MAIRIE

Monsieur le Maire propose au Conseil Municipal, suite à réception des documents de l'ADAC concernant la maîtrise d'œuvre pour la création d'une extension des locaux de la mairie, de lancer la procédure de consultation.

Le Conseil municipal, après avoir voté à main levée, à **l'unanimité** :

Réunions du conseil municipal

- **VALIDE** la proposition de Monsieur Le Maire de lancer la procédure de consultation concernant la maîtrise d'œuvre pour la création d'une extension des locaux de la mairie.

■ DÉCORATIONS DE NOËL

(Présentation par M. Bertrand GALLEE)

Monsieur le Maire propose au Conseil Municipal l'achat de décorations de Noël (guirlandes électriques leds) pour la commune suivant le devis de la société DECOLUM pour un montant de 2178,50 € HT soit 2614,20 € TTC.

Le Conseil municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire concernant l'achat de décorations de Noël pour la commune suivant le devis de la société DECOLUM pour un montant de 2178,50 € HT soit 2614,20 € TTC.

■ « L'AUBERGE PLOUANAISE » MISE EN GÉRANCE

Monsieur le Maire propose au Conseil Municipal de mettre « l'Auberge plouanaise » en gérance, dans le cadre d'un bail commercial (3-6-9 ans), à M. LOIGEROT à compter du mois d'octobre 2020, pour un loyer mensuel de 700,00 € HT soit 840,00 € TTC.

Le Conseil municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire de mettre « l'Auberge plouanaise » en gérance, dans le cadre d'un bail commercial (3-6-9 ans), à M. LOIGEROT à compter du mois d'octobre 2020, pour un loyer mensuel de 700,00 € HT soit 840,00 € TTC.

■ EXONÉRATION TEMPORAIRE DE TAXES FONCIÈRES

Monsieur le Maire propose au Conseil Municipal d'accepter que les logements anciens achevés avant le 1er janvier 1989, et ayant fait l'objet de dépenses d'équipement, si la liste des équipements, matériaux et appareils sont éligibles, en vue de réaliser des économies d'énergie bénéficient d'une exonération temporaire de taxe foncière pendant 5 ans, selon les conditions fixées par la loi. Le montant des dépenses payées par le propriétaire doit être supérieur à 10 000 € TTC (hors main d'œuvre) par logement, ou 15 000 € TTC (hors main d'œuvre) si les dépenses ont été réalisées au cours des 3 années précédentes.

Le Conseil municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire d'accepter que les logements anciens achevés avant le 1er janvier 1989, et ayant fait l'objet de dépenses d'équipement, en vue de réaliser des économies d'énergie bénéficient d'une exonération temporaire de taxe foncière pendant 5 ans, selon les conditions fixées par la loi.

■ NOUVEAU SERVICE À LA MAIRIE ET EMBAUCHE D'UN AGENT CONTRACTUEL

Monsieur le Maire propose au Conseil Municipal, de mettre en place un service d'aide et d'accompagnement aux démarches administratives pour l'ensemble des administrés

mais également pour les personnes des communes voisines des Côtes d'Armor et d'Ille et Vilaine. Ce service serait assuré par un agent en CDD, sur 6 mois et 35H/semaine et serait ouvert au public sur les horaires d'ouverture de la mairie.

Le Conseil municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire d'accepter de mettre en place un service d'aide et d'accompagnement aux démarches administratives pour l'ensemble des administrés mais également pour les personnes des communes voisines des Côtes d'Armor et d'Ille et Vilaine.
- **VALIDE** la proposition d'embaucher un agent en CDD, sur 6 mois et 35H/semaine afin d'assurer ce service.

■ SOUTIEN DE LA COMMUNE AU CLUB DE FOOT US PLOUASNE-ST JUVAT

(Présentation par M. Yves BAZY)

Monsieur le Maire fait part au Conseil Municipal du projet de contrat d'apprentissage en alternance au profit de M. Quentin HOUEE porté par le club de foot US PLOUASNE-ST JUVAT. En revanche, le club ne peut attribuer que 24H sur 35H nécessaires au contrat. Il est donc demandé aux 2 communes de prendre en charge les 11H restantes 1 semaine/2 soit environ 4H-5H pour ST JUVAT et environ 5H-6H pour PLOUASNE en contrepartie de mise à disposition à chaque commune de l'apprenti pour des missions à définir. La participation communale de PLOUASNE serait de 1 500 €/an à verser au club en 2 ou 3 fois sous forme de subvention et ce pour une année seulement.

Le Conseil municipal, après avoir voté à main levée, à la majorité **par 18 Voix Pour et 1 Abstention**

- **VALIDE** la proposition de Monsieur Le Maire du projet de contrat d'apprentissage en alternance au profit de M. Quentin HOUEE.

■ FLEURISSEMENT DE LA RUE DU GUESCLIN

(Présentation par Mme Elisabeth BORDEAU)

Monsieur le Maire propose au Conseil Municipal d'accepter le devis pour le fleurissement de la Rue Du Guesclin de la société «Les Jardins de la Biosphère » pour un montant HT de 10 274,90 € soit un montant TTC de 12 329,88 €.

Le Conseil municipal, après avoir voté à main levée, à la majorité **par 18 Voix Pour, 1 Abstention**

- **VALIDE** la proposition de Monsieur Le Maire d'accepter le devis pour le fleurissement de la Rue Du Guesclin de la société «Les Jardins de la Biosphère » pour un montant HT de 10 274,90 € soit un montant TTC de 12 329,88 €.

■ ACHAT D'UN VÉHICULE POUR LE SERVICE TECHNIQUE

(Présentation par M. Bertrand GALLEE)

Monsieur le Maire propose au Conseil Municipal d'accepter le devis pour l'achat d'un camion pour le service technique pour un montant HT de 23 900,00 € + carte grise à 478,76 € soit un montant TTC de 29 158,76 €.

Le Conseil municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire d'accepter le devis pour l'achat d'un camion pour le service technique pour un montant HT de 23 900,00 € + carte grise à 478,76 € soit un montant TTC de 29 158,76 €.

■ ACHAT D'ÉQUIPEMENT INFORMATIQUE POUR L'ÉCOLE

(Présentation par Mme Christine BOUCHET)

Monsieur le Maire propose au Conseil Municipal d'accepter le devis pour l'achat d'équipement informatique pour l'école pour un montant HT de 1 245,00 € soit un montant TTC de 1 494,00 €.

Le Conseil municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire d'accepter le devis pour l'achat d'équipement informatique pour l'école pour un montant HT de 1 245,00 € soit un montant TTC de 1 494,00 €.

Séance d'octobre 2020

■ TRANSFERT DE POUVOIR DE POLICE SPÉCIALE EN MATIÈRE D'ASSAINISSEMENT ET DE COLLECTE DES DÉCHETS AU PROFIT DE DINAN AGGLOMÉRATION

Suite aux conférences des maires qui se sont tenues le 14 septembre et le 5 octobre 2020, Monsieur le Maire propose au Conseil Municipal, de prendre un arrêté d'opposition au transfert des pouvoirs de police spéciale au profit du Président de Dinan Agglomération concernant les aires d'accueil ou de terrain de passage des gens du voyage. Et en matière de voirie : la circulation et de stationnement et la délivrance des autorisations de stationnement aux exploitants de taxi.

En matière d'habitat : prendre un arrêté acceptant le transfert des pouvoirs de police spéciale en matière d'assainissement et de collecte des déchets au profit du Président de Dinan Agglomération

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire de prendre les arrêtés susvisés en matière de police spéciale au profit du Président de Dinan Agglomération.

■ PROJET D'AMÉNAGEMENT DE LA PLACE DE L'ÉGLISE

Monsieur Le Maire propose au Conseil Municipal d'accepter le projet d'aménagement paysager de la place de l'église suivant présentation.

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire d'accepter le projet d'aménagement paysager de la place de l'église suivant présentation.
- **DÉCIDE** que l'appel d'offre sera lancé en décembre 2020.

■ DEVIS DELESTRE INDUSTRIE POUR MISE AUX NORMES VANNE DE GAZ EXTÉRIEURE ET DESCENTES DE LUSTRE DE GAZ DE L'ÉGLISE

Monsieur Le Maire propose au Conseil Municipal d'accepter le devis d'un montant de 3 093,40 € HT soit 3 712,08 € TTC de l'entreprise DELESTRE INDUSTRIE concernant la mise en conformité de la coupure extérieure d'urgence du gaz pour le chauffage de l'église et de descente des lustres rayonnants d'environ 1m afin de mieux chauffer celle-ci.

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire d'accepter le devis de l'entreprise DELESTRE INDUSTRIE concernant la mise en conformité de la coupure extérieure d'urgence du gaz pour le chauffage de l'église et la descente des lustres rayonnants d'environ 1m afin de mieux chauffer celle-ci.

■ CONTRAT D'ASSOCIATION AVEC L'ÉCOLE PRIVÉE SAINT-JOSEPH. PARTICIPATION COMMUNALE 2020

Monsieur le Maire rappelle au Conseil Municipal qu'un contrat d'association a été mis en place avec l'école privée Saint-Joseph de PLOUASNE et qu'il y a lieu de définir le montant de la participation communale. Il rappelle également qu'un avenant à ce contrat d'association a été signé en 2008, afin d'y inclure les élèves de la maternelle, domiciliés sur la commune de PLOUASNE.

Monsieur Le Maire propose au Conseil Municipal de verser les participations suivantes :

- 55,00 € par élève (primaire et maternelle), pour les fournitures scolaires,
- 429,32 € par élève (primaire et maternelle) pour les autres frais de fonctionnement comprenant l'eau, l'électricité, le fuel, les produits d'entretien, les fournitures de petit équipement, l'entretien du bâtiment, la maintenance, les assurances (scolaires et bâtiments), les frais de piscine, les télécommunications et internet, les frais de nettoyage des locaux, les produits pharmaceutiques, les frais de personnel.

Le nombre d'élèves, domiciliés à PLOUASNE est de 36 pour l'année scolaire 2019/2020, selon la liste établie par la Directrice de l'école privée. Le montant de la participation de la commune de Plouasne à l'école Saint-Joseph serait donc de : 1 980,00 € pour les fournitures scolaires et 15 455,40 € pour les frais de fonctionnement. Cette participation est prévue au Budget Primitif 2020 à l'article 6558, et serait donc d'un montant total de 17 435,40 €.

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire de verser la participation de 17 435,40 € à l'école privée Saint Joseph de PLOUASNE au titre du contrat d'association selon les données ci-dessus référencées.

Réunions du conseil municipal

■ RÉNOVATION DE 24 FOYERS POLLUTION LUMINEUSE PAR LE SDE

Monsieur Le Maire propose au Conseil Municipal d'accepter le devis du SDE concernant la rénovation de 24 foyers pollution lumineuse (changement de boules lumineuses, plan consultable en mairie) pour un montant de 19 440,00 € TTC dont 13 019,46 € TTC à la charge de la commune.

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire d'accepter le devis du SDE concernant la rénovation de 24 foyers pollution lumineuse pour un montant de 19 440,00 € TTC dont 13 019,46 € TTC à la charge de la commune. Ce montant sera inscrit au budget au compte 204158.

■ PRÊT POUR LES TRAVAUX DE VIABILISATION ET DE L'AMÉNAGEMENT DU LOTISSEMENT DES MARES

(Présentation par M. Norbert SIMONET)

Dans le cadre des travaux de viabilisation et de l'aménagement du lotissement des Mares, Monsieur Le Maire propose au Conseil Municipal de faire un emprunt d'un montant de 630 000 €.

Après consultation de 5 banques, 4 ont répondu, Monsieur Le Maire propose au Conseil Municipal de retenir l'offre du Crédit Mutuel de Bretagne, dont le taux est le plus intéressant, et suivant les conditions présentées.

Le Conseil Municipal, après avoir voté à main levée, à la majorité **par 18 voix pour et 1 abstention** :

- **VALIDITÉ** la proposition de Monsieur Le Maire de retenir l'offre du Crédit Mutuel de Bretagne pour l'emprunt de 630 000 €.

■ LE BISTROT PLOUASNAIS (EX « AUBERGE PLOUASNAISE ») : AVENANT AU DEVIS MAÇONNERIE DE L'ENTREPRISE L2C CONSTRUCTION

Monsieur Le Maire propose au Conseil Municipal d'accepter l'avenant au devis maçonnerie de l'entreprise L2C CONSTRUCTION, d'un montant de 3 400,00 € HT soit 4 080,00 € TTC dans le cadre de la rénovation du restaurant : « Le Bistrot Plouasnaï » ex « Auberge Plouasnaï ».

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire d'accepter l'avenant au devis maçonnerie de l'entreprise L2C CONSTRUCTION dans le cadre de la rénovation du restaurant : « Le Bistrot Plouasnaï » ex « Auberge Plouasnaï ».

■ LE BISTROT PLOUASNAIS (EX « AUBERGE PLOUASNAISE ») : AVENANT AU DEVIS MENUISERIE DE L'ENTREPRISE MARTIN ETS

Monsieur Le Maire propose au Conseil Municipal d'accepter l'avenant au devis menuiserie de l'entreprise ETS MARTIN, d'un montant de 3 195,81 € HT soit 3 834,97 € TTC dans le cadre de la rénovation du restaurant : « Le Bistrot Plouasnaï » ex « Auberge Plouasnaï ».

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire d'accepter l'avenant au devis menuiserie de l'entreprise ETS MARTIN, dans le cadre de la rénovation du restaurant : « Le Bistrot Plouasnaï » ex « Auberge Plouasnaï ».

■ LE BISTROT PLOUASNAIS (EX « AUBERGE PLOUASNAISE ») : AVENANT AU DEVIS PLOMBERIE DE L'ENTREPRISE MARCELLE

Monsieur Le Maire propose au Conseil Municipal d'accepter l'avenant au devis plomberie de l'entreprise MARCELLE, d'un montant de 629,14 € HT soit 754,97 € TTC dans le cadre de la rénovation du restaurant : « Le Bistrot Plouasnaï » ex « Auberge Plouasnaï ».

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire d'accepter l'avenant au devis plomberie de l'entreprise MARCELLE, dans le cadre de la rénovation du restaurant : « Le Bistrot Plouasnaï » ex « Auberge Plouasnaï ».

■ LE BISTROT PLOUASNAIS (EX « AUBERGE PLOUASNAISE ») : AVENANTS AUX DEVIS ÉLECTRICITÉ ET CHAUFFAGE DE L'ENTREPRISE VILANON SERVICES

Monsieur Le Maire propose au Conseil Municipal d'accepter l'avenant au devis électricité d'un montant de 687,00 € HT soit 824,40 € TTC et l'avenant au devis chauffage d'un montant de 745,00 € HT soit 894,00 € TTC, de l'entreprise VILANON SERVICES, dans le cadre de la rénovation du restaurant : « Le Bistrot Plouasnaï » ex « Auberge Plouasnaï ».

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire d'accepter les avenants aux devis électricité et chauffage de l'entreprise VILANON SERVICES, dans le cadre de la rénovation du restaurant : « Le Bistrot Plouasnaï » ex « Auberge Plouasnaï ».

■ LE BISTROT PLOUASNAIS (EX « AUBERGE PLOUASNAISE ») : AVENANT AU DEVIS ISOLATION DE L'ENTREPRISE EMERAUDE ISOLATION

Monsieur Le Maire propose au Conseil Municipal d'accepter l'avenant au devis isolation de l'entreprise EMERAUDE ISOLATION, d'un montant de 2 297,00 € HT soit 2 756,40 € TTC dans le cadre de la rénovation du restaurant : « Le Bistrot Plouasnaï » ex « Auberge Plouasnaï ».

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire d'accepter l'avenant au devis isolation de l'entreprise EMERAUDE ISOLATION, dans le cadre de la rénovation du restaurant : « Le Bistrot Plouasnaï » ex « Auberge Plouasnaï ».

■ LE BISTROT PLOUASNAIS (EX « AUBERGE PLOUASNAISE ») : AVENANT AU DEVIS PEINTURE DE L'ENTREPRISE HISTOIRE DE COULEURS

Monsieur Le Maire propose au Conseil Municipal d'accepter l'avenant au devis peinture de l'entreprise HISTOIRE DE COULEUR, d'un montant de 2 645,90 € HT soit 3 175,08 € TTC dans le cadre de la rénovation du restaurant : « Le Bistrot Plouasnaï » ex « Auberge Plouasnaï ».

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire d'accepter l'avenant au devis peinture de l'entreprise HISTOIRE DE COULEURS, dans le cadre de la rénovation du restaurant : « Le Bistrot Plouasnaï » ex « Auberge Plouasnaï ».

■ LE BISTROT PLOUASNAIS (EX « AUBERGE PLOUASNAISE ») : DEVIS MENUISERIE TRAVAUX EXTÉRIEURS ET DIVERS PAR L'ENTREPRISE LEMOINE

Monsieur Le Maire propose au Conseil Municipal d'accepter le devis menuiserie de l'entreprise LEMOINE, pour les travaux d'habillage du bar, estrade arrière du bar, habillage de la façade extérieure et autres petits travaux divers (ces travaux n'ayant pu être constatés et évalués avant la démolition), d'un montant de 7 018,95 € HT soit 8 422,74 € TTC dans le cadre de la rénovation du restaurant : « Le Bistrot Plouasnaï » ex « Auberge Plouasnaï ».

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire d'accepter le devis menuiserie de l'entreprise LEMOINE, pour les travaux d'habillage du bar, estrade arrière du bar, habillage de la façade extérieure et autres petits travaux divers, dans le cadre de la rénovation du restaurant : « Le Bistrot Plouasnaï » ex « Auberge Plouasnaï ».

■ LE BISTROT PLOUASNAIS (EX « AUBERGE PLOUASNAISE ») : TRAVAUX SUPPLÉMENTAIRES DE L'ENTREPRISE KERFROID

Monsieur Le Maire propose au Conseil Municipal d'accepter le devis de travaux supplémentaires de l'entreprise KERFROID, d'un montant de 335,16 € TTC (sur la porte de la chambre froide et la porte du four) dans le cadre de la rénovation du restaurant : « Le Bistrot Plouasnaï » ex « Auberge Plouasnaï ».

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire d'accepter le devis de travaux supplémentaires de l'entreprise KERFROID, dans le cadre de la rénovation du restaurant : « Le Bistrot Plouasnaï » ex « Auberge Plouasnaï ».

■ LE BISTROT PLOUASNAIS (EX « AUBERGE PLOUASNAISE ») : DEVIS DE FOURNITURES POUR LE REVÊTEMENT DE SOL DE L'ENTREPRISE SIKKENS SOLUTIONS

Monsieur Le Maire propose au Conseil Municipal d'accepter les devis de l'entreprise SIKKENS SOLUTIONS de fournitures

pour le revêtement de sol, d'un montant de 3 614,18 € HT soit 4 337,02 € TTC et de 370,70 € HT soit 372,84 € TTC dans le cadre de la rénovation du restaurant : « Le Bistrot Plouasnaï » ex « Auberge Plouasnaï ».

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire d'accepter les devis de fournitures pour le revêtement de sol, dans le cadre de la rénovation du restaurant : « Le Bistrot Plouasnaï » ex « Auberge Plouasnaï ».

■ LE BISTROT PLOUASNAIS (EX « AUBERGE PLOUASNAISE ») : DEVIS DE FOURNITURES POUR LE CARRELAGE DE L'ENTREPRISE NOVICHAPE

Monsieur Le Maire propose au Conseil Municipal d'accepter le devis de l'entreprise NOVICHAPE de fournitures pour le carrelage, d'un montant de 727,59 € soit 873,10 € TTC dans le cadre de la rénovation du restaurant : « Le Bistrot Plouasnaï » ex « Auberge Plouasnaï ».

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire d'accepter le devis de l'entreprise NOVICHAPE de fournitures pour le carrelage, dans le cadre de la rénovation du restaurant : « Le Bistrot Plouasnaï » ex « Auberge Plouasnaï ».

■ LOTISSEMENT DES MARES, DEVIS DE RACCORDEMENT DE L'ENTREPRISE EAUX DE DINAN

Monsieur Le Maire propose au Conseil Municipal d'accepter le devis de l'entreprise EAUX DE DINAN d'un montant de 4 633,08 € HT soit 5 559,70 € TTC pour le raccordement du lotissement des Mares.

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire d'accepter le devis de l'entreprise EAUX DE DINAN pour le raccordement du lotissement des Mares.

■ AVIS SUR MISE À JOUR DU PLAN DÉPARTEMENTAL DES ITINÉRAIRES DE PROMENADE ET DE RANDONNÉE (PDIPR)

Dans le cadre du courrier du Président du Conseil Départemental, Monsieur Le Maire demande au Conseil Municipal d'émettre son avis sur la mise à jour du Plan Départemental des Itinéraires de Promenade et de Randonnée (PDIPR) et d'approuver l'inscription à ce plan des chemins concernés.

Vu le Code Général des Collectivités territoriales ; Vu l'article L 361-1 du Code de l'environnement relatif au Plan Départemental des Itinéraires de Promenade et de Randonnée ; Vu la proposition d'inscription d'itinéraires de randonnées au PDIPR par le département.

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **ÉMET** un avis favorable à l'inscription au PDIPR des itinéraires de randonnées figurant au plan annexé (itinéraires à inscrire) ;

- **APPROUVE** l'inscription au PDIPR des chemins concernés et tout particulièrement des chemins ruraux de la commune figurant au plan annexé (chemins ruraux à inscrire) et y **AUTORISE** le passage du public ;
- **S'ENGAGE A :**
 - Garantir le passage du public sur lesdits chemins ruraux ;
 - Ne pas aliéner les chemins ruraux inscrits au PDIPR
 - Proposer un itinéraire de substitution en cas d'interruption de la continuité d'un parcours de randonnée ;
 - Informer le Conseil Départemental de toute modification concernant les itinéraires inscrits
- **AUTORISE** Monsieur Le Maire, en tant que de besoin, à signer toutes les conventions ou tous les documents inhérents à cette procédure d'inscription.

Séance de novembre 2020

■ VENTE D'UNE PARTIE DE CHEMIN À M. PHILIPPE HUET

Monsieur le Maire présente au Conseil Municipal la requête de M. Philippe HUET qui demande l'achat d'une partie de chemin communal, sur la section cadastrale A au lieu-dit Callouet, pour des commodités d'exploitation et d'extension de bâtiment. Monsieur Le Maire propose de donner un avis favorable à cette demande moyennant un prix de 0,50 € le m², de solliciter l'ouverture d'une enquête publique et de laisser à la charge du demandeur la totalité des frais afférents à cette cession (notariés, enquête).

Le Conseil Municipal, après avoir voté à main levée, à **l'unanimité :**

- **ACCEPTÉ** la proposition de Monsieur Le Maire de donner un avis favorable à la demande de M. Philippe HUET.
- **AUTORISE** l'ouverture d'une enquête publique.
- **VALIDE** le principe de laisser à la charge du demandeur la totalité des frais afférents à cette cession.

■ CHEMIN LAUNAIS « RÉGULARISATION » ANNULE ET REMPLACE LA DÉLIBÉRATION N° 01-09-2019 DU 25/10/2019

Monsieur GUESSANT propriétaire de parcelles au lieu-dit « Launay Chapelle » en Plouasne a sollicité l'intervention d'un géomètre, le Cabinet HAMEL Associés à Montfort sur Meu pour effectuer un plan d'arpentage afin de définir une nouvelle division parcellaire entre le domaine public et le domaine privé.

Ainsi, Monsieur GUESSANT propose de céder (gracieusement ou à l'euro symbolique) à la commune la parcelle n°C1203 superficie 19a45ca et de laisser les parcelles ci-dessous dans le domaine privé à intégrer à l'habitation des parents GUESSANT :

- parcelle C N° 963 – 2a75ca
- parcelle C N°510 – 79ca
- parcelle C N°963 – 66ca

Le Conseil Municipal, après avoir voté à main levée, à **l'unanimité :**

- **ACCEPTÉ** la proposition de Monsieur Le Maire de classer dans le domaine public la parcelle n°C1203 d'une superficie de 19a45ca,
- **VALIDE** l'achat pour l'euro symbolique ainsi que les frais s'y rapportant,
- **AUTORISE** Monsieur le Maire à signer toutes les pièces relatives à ce dossier

■ LANCEMENT DE L'APPEL D'OFFRES POUR L'AMÉNAGEMENT DE LA PLACE DE L'ÉGLISE

Monsieur le Maire propose au Conseil Municipal, de lancer la procédure d'appel d'offres pour l'aménagement de la place de l'église à savoir : muret, enrobé, et plantations diverses.

4 entreprises seront sollicitées par la commune avec l'assistance du maître d'œuvre.

Le Conseil Municipal, après avoir voté à main levée, à **l'unanimité :**

- **VALIDE** la proposition de Monsieur Le Maire de lancer la procédure d'appel d'offres pour l'aménagement de la place de l'église.

■ PLAN DE RELANCE DÉPARTEMENTAL

Monsieur le Maire propose au Conseil Municipal, de présenter, dans le cadre du 2ème plan de relance départemental, le projet de création d'un parcours sportif et du jardin botanique. Ce projet répondrait aux critères souhaités par le département.

Le Conseil Municipal, après avoir voté à main levée, à **l'unanimité :**

- **VALIDE** la proposition de Monsieur Le Maire de présenter, dans le cadre du 2ème plan de relance départemental, le projet de création d'un parcours sportif et du jardin botanique.

■ ADHÉSION AU SYNDICAT MIXTE DE PRÉFIGURATION DU PARC NATUREL RÉGIONAL DE LA VALLÉE DE LA RANCE-CÔTE D'EMERAUDE

Vu le code de l'environnement et notamment son article L.333-3 ; Vu le code général des collectivités territoriales et ses articles L.5721-1 à L5721-9 ; Vu la délibération n°08-PNRR/1 du Conseil régional de Bretagne des 18,19 et 20 décembre 2008 relative au lancement de la procédure de création du Parc Naturel Régional de la Vallée de la Rance-Côte d'Emeraude ;

Vu les avis du Conseil National de Protection et de la Nature en date du 14 décembre 2009, de la Fédération des Parcs Naturels Régionaux en date du 27 janvier 2010 et du Préfet de Région en date du 5 mars 2010 sur l'avis d'opportunité de la création du Parc Naturel Régional de la Vallée de la Rance-Côte d'Emeraude ;

Vu la délibération n°17_DCEEB_02 du Conseil régional de Bretagne des 12 et 13 octobre 2017 adoptant l'extension du périmètre d'étude du Parc Naturel Régional de la Vallée de la Rance-Côte d'Emeraude et la poursuite de la démarche de création du Parc ;

Vu l'avis du Ministère de la Transition écologique et solidaire en date du 7 décembre 2018 sur le projet de charte du projet de Parc Naturel Régional de la Vallée de la Rance-Côte d'Emeraude ;

Vu la délibération n°19_DCEEB_SPANAB_01 du Conseil régional de Bretagne des 19 et 20 décembre 2019 approuvant le principe de création d'un Syndicat Mixte de préfiguration du Parc Naturel Régional de la Vallée de la Rance-Côte d'Emeraude ;

Vu le courrier de sollicitation de la Région Bretagne en date du 19 octobre 2020 et le projet de statuts Syndicat Mixte de préfiguration du PNR Vallée de la Rance-Côte d'Emeraude.

Monsieur le Maire propose au Conseil Municipal,

- D'approuver le projet de statuts du Syndicat Mixte de préfiguration,
- D'adhérer au Syndicat Mixte de préfiguration, sachant que cette adhésion n'engage pas la collectivité dans le futur Syndicat mixte de gestion du Parc qui aura vocation à être constitué une fois le Parc créé, et que par ailleurs, la cotisation annuelle sollicitée auprès des communes, ne pourra excéder 0,5 €/an/habitant pour chacune des collectivités (les 74 communes représentant 74 000 € sur un montant total de 310 000 € maximum soit 24%),
- De désigner les représentants de la commune au Syndicat Mixte de préfiguration, 1 délégué et 1 suppléant par commune (les communes représentant 30% des voix).

Le Conseil Municipal, après avoir pris connaissance du projet de statuts du Syndicat Mixte de préfiguration du Parc naturel régional Vallée de la Rance-Côte d'Emeraude, et après voté à main levée, à la majorité, **14 voix pour, 3 voix contre, 2 abstentions :**

- **VALIDE** la proposition de Monsieur Le Maire et :
- **APPROUVE** le projet de statuts du Syndicat Mixte de préfiguration du Parc Naturel Régional de la Vallée de la Rance-Côte d'Emeraude,
- **DECIDE** d'adhérer au Syndicat Mixte de préfiguration du Parc Naturel Régional de la Vallée de la Rance-Côte d'Emeraude,
- **AUTORISE** Le Maire à signer les actes correspondants.
- **DESIGNE** un conseiller municipal et son suppléant pour siéger au Comité Syndical du Syndicat Mixte de préfiguration du Parc Naturel Régional Vallée de la Rance-Côte d'Emeraude :
 - Titulaire : M. Michel DAUGAN
 - Suppléant : M. Norbert SIMONET

■ GARDE-CORPS LE BISTROT PLOUASNAIS EX « AUBERGE PLOUASNAISE »

Monsieur le Maire propose au Conseil Municipal, après mise en concurrence de 2 entreprises, de retenir le devis de l'entreprise BUSNEL, de CAULNES, pour le garde-corps du Bistrot Plouasnaï, ex Auberge Plouasnaïse, pour un montant de 4 972,80 € HT soit 5 967,36 € TTC.

Le Conseil Municipal, après avoir voté à main levée, à **l'unanimité :**

- **VALIDE** la proposition de Monsieur Le Maire de retenir le devis de l'entreprise BUSNEL, de CAULNES pour le garde-corps du Bistrot Plouasnaï, ex Auberge Plouasnaïse, pour un montant de 4 972,80 € HT soit 5 967,36 € TTC.

■ ASSURANCE CYBERSÉCURITÉ, PARTICIPATION À LA MISE EN CONCURRENCE

Monsieur le Maire expose au Conseil Municipal :

Le Centre de Gestion des Côtes d'Armor a pour intention de proposer un contrat-groupe d'assurance « cyber-risque » aux collectivités territoriales et aux établissements publics affiliés et non affiliés du département des Côtes d'Armor garantissant les risques organisationnels, financiers et juridiques liés à ces nouveaux risques.

Ce contrat a pour objet de regrouper, des collectivités territoriales et les établissements publics, à l'intérieur d'un marché d'assurance dit « police d'assurance collective à adhésion facultative ».

La collectivité de PLOUASNE soumise à l'obligation de mise en concurrence de ses contrats d'assurances, peut se joindre à la mise en concurrence effectuée par le CDG22.

Le mandat donné au Centre de Gestion, par la présente délibération permet à la collectivité d'éviter de conduire sa propre consultation d'assurance.

La consultation portera sur les garanties organisationnelles, financières et juridiques du contrat.

La décision définitive fera l'objet d'une nouvelle délibération, après communication des taux et conditions obtenus par le CDG22.

Vu le code général des Collectivités Territoriales, Vu le code des assurances, Vu la loi n°84-53 du 26 janvier 1984 portant dispositions statutaires relatives à la fonction publique territoriale, Vu le décret n°85-643 du 26 juin 1985 relatif aux centres de gestions institués par la loi n°84-53 du 26 janvier 1984 modifiée portant dispositions statutaires relative à la fonction publique territoriale, Vu l'ordonnance n°2018-1074 du 26 novembre 2018 portant partie législative du code de la commande publique et le décret n°2018-1075 du 3 décembre 2018 portant partie réglementaire du code de la commande publique, Vu l'exposé du Maire,

Considérant que la passation de ce contrat doit être soumise au Code des Marchés

Le Conseil Municipal, après avoir voté à main levée, à **l'unanimité :**

- **DECIDE** de se joindre à la procédure de mise en concurrence, lancée sur le fondement du décret 2018-1075 du 3 décembre 2018 portant partie réglementaire du code de la commande publique relatif aux marchés publics, pour le contrat-groupe d'assurance « cyber-risque » que le CDG22 va engager prochainement, conformément à la loi n°84-53 du 26 janvier 1984 et
- **PREND ACTE** que les prestations, garanties et taux de cotisation lui seront soumis préalablement afin qu'il puisse prendre, ou non la décision d'adhérer au contre-groupe d'assurance souscrit par le Centre de Gestion par la suite.

Réunions du conseil municipal

■ AGRANDISSEMENT DU LOCAL DU SERVICE TECHNIQUE DE LA GARE

Monsieur le Maire propose au Conseil Municipal, de créer une extension du local communal situé à la gare pour permettre le stockage de matériel, restant actuellement à l'extérieur.

La commune fournirait les matériaux et il serait construit par des bénévoles et les employés communaux. La superficie sera supérieure à 20 M², elle nécessitera donc un dépôt de permis de construire.

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire de créer une extension du local communal situé à la gare pour permettre le stockage de matériel.
- **PREVOIT** le financement des matériaux par le prochain budget communal 2021
- **AUTORISE** Monsieur le Maire à signer toutes les pièces relatives à ce dossier.

■ DÉLAIS DU CHANTIER ET REMISE GRACIEUSE DU LOYER DU « BISTROT PLOUASNAIS » EX « AUBERGE PLOUASNAISE »

Monsieur le Maire propose au Conseil Municipal, de compléter la délibération N°15-06-2020 du 18/06/2020 pour fixer le délai applicable aux travaux de remise aux normes de l'auberge. Délai 3 mois à compter du 27 juillet 2020, date du début des travaux.

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire de fixer le délai de 3 mois applicable aux marchés de travaux de l'auberge.

Compte tenu du contexte de la crise sanitaire lié à l'épidémie de la Covid-19 et des dernières annonces gouvernementales, Monsieur le Maire propose, par ailleurs, au Conseil Municipal de ne pas facturer les loyers au gérant, ceci à titre gracieux et jusqu'à l'autorisation de ré ouvertures des restaurants et de cet établissement en particulier.

Après débat, le Conseil Municipal, propose d'étudier, mois par mois cette exonération.

Le Conseil Municipal, après avoir voté à main levée, à la majorité 17 voix pour, 2 abstentions :

- **DECIDE**, compte tenu du contexte de la crise sanitaire lié à l'épidémie de la Covid-19 et des dernières annonces gouvernementales de ne pas facturer les loyers au gérant, à titre gracieux jusqu'à la réouverture du restaurant, et d'étudier mois par mois, cette exonération.

■ ETUDE GÉOTECHNIQUE POUR LE LOTISSEMENT DES MARES

Monsieur le Maire propose au Conseil Municipal, de l'autoriser à signer le devis proposé par ECR Environnement pour un montant de 4 855,00 € HT soit 5 826,00 TTC afin de lancer une étude géotechnique concernant le lotissement des Mares, celle-ci étant indispensable pour la signature des compromis de vente des lots car l'opération se situe en aléa moyen ou fort du risque retrait/gonflement argile.

Le Conseil Municipal, après avoir voté à main levée, à l'unanimité :

- **VALIDE** la proposition de Monsieur Le Maire de l'autoriser à lancer une étude géotechnique concernant le lotissement des Mares, celle-ci étant indispensable pour la signature des compromis de vente des lots car l'opération se situe en aléa moyen ou fort du risque retrait/gonflement argile.
- **AUTORISE** Monsieur le Maire à signer toutes les pièces relatives à ce dossier.

■ TAXE D'AMÉNAGEMENT

Monsieur le Maire propose au Conseil Municipal, dans le cadre de la fiscalité de l'urbanisme, de renoncer à la taxe d'aménagement pour une application au 1er janvier 2021.

Le Conseil Municipal, après avoir voté à main levée, à la majorité, 16 voix pour, 2 voix contre, 1 abstention :

- **VALIDE** la proposition de Monsieur Le Maire de renoncer à la taxe d'aménagement pour une application au 1er janvier 2021.

Un nouveau service à la Mairie

Afin de vous guider et de vous accompagner dans vos démarches administratives avec tous les services de l'Etat, que ces démarches soient numériques (Internet) ou non, la commune a décidé de mettre en place un agent et de créer un « Espace d'Aide et d'Accompagnement ».

Vous bénéficierez :

- d'un espace de discrétion dans la salle du conseil de la Mairie avec un bureau équipé de l'ensemble du matériel informatique nécessaire.
- d'un accompagnement personnalisé avec agent pour vous guider de manière optimale dans vos démarches.

Vous pourrez y réaliser toutes les démarches administratives concernant l'ensemble des services au public.

Ce nouveau service s'adresse à toute personne ayant besoin de réaliser des formalités administratives et ce quelle que soit sa commune de résidence du département ou d'Ille-et-Vilaine. C'est bien sûr gratuit.

Renseignements :

Tél : 06 65 42 66 44

Mail : aide-administrative@plouasne.fr

NAISSANCES *

Noms et Prénoms	Date	Ville
LIMOUX Liam	18 juin 2020	RENNES
COLLET Thibault	03 juillet 2020	RENNES
COQUELIN DE LISLE Antoine	19 août 2020	SAINT-GREGOIRE
SAINT-FÉLIX Malo	17 août 2020	PLOUASNE
COSSEC Augustin	25 septembre 2020	SAINT-GREGOIRE
COSSEC Alexandre	25 septembre 2020	SAINT-GREGOIRE
DUCAMP Maël	06 novembre 2020	RENNES

* Les parents ayant refusé une parution dans la presse, n'apparaissent donc pas dans le bulletin.

MARIAGES

Noms et Prénoms	Date
POTIER Serge et MOTTIER Corine	04-07-2020
COQUELIN DE LISLE Gonzague et TARDIVEL Caroline	13-07-2020
BOURGAIN Franck et PRIGENT Mélinda	01-08-2020
PERREUL Jason et RAMARD Enora	15-08-2020
THÉBAULT Stéphane et THEULENT Nathalie	29-08-2020

DÉCÈS

Noms et Prénoms	Date	Ville
DAUVERGNE Lucienne, veuve BRIDEL	01-07-2020	PLOUASNE
LARIVIERE-GILLET Laurent	27-06-2020	DINAN
MORIN Gabrielle	26-08-2020	DINAN
CHARNAL Michelle, veuve OGER	26-08-2020	SAINT-GREGOIRE
SARCIAUX Daniel	07-09-2020	SAINT-MALO
GUERRO Georges	16-09-2020	SAINT-MALO
HALBERT Paulette, veuve SIMON	28-09-2020	PLOUASNE
DESCHAMPS Denise	31-10-2020	DINAN

DÉCLARATIONS PRÉALABLES

DATE	N° PROJET	ADRESSE	NATURE DU PROJET
16-07-2020	02220820C0021	La Croix Frotin	Clôture et portail
22-07-2020	02220820C0022	Lotissement les Aulnes	Piscine
05-08-2020	02220820C0023	Le Prével	Abattage arbres
11-08-2020	02220820C0024	La Ville Neuve	Installation générateur photovoltaïque
28-08-2020	02220820C0025	La Saisonais	Pose d'une clôture
09-09-2020	02220820C0026	La Pommerais	Abattage arbres
08-09-2020	02220820C0027	La Saisonais	Remplacement toiture sur garage
14-09-2020	02220820C0028	Rue François Letellier	Piscine
14-09-2020	02220820C0029	Landeneuc	Chenil et poulailler
28-09-2020	02220820C0030	4 Place de la Poste	Pose de 3 vélux
01-10-2020	02220820C0031	La Croix Frotin	Enduit rénovation habitation et clôture
07-10-2020	02220820C0032	Rue François Letellier	Changement fenêtres et porte garage
07-10-2020	02220820C0033	ZA la Gare	Création accès, bungalow et clôture

DEMANDES DE PERMIS DE CONSTRUIRE

DATE	N° PROJET	ADRESSE	NATURE DU PROJET
12-06-2020	02220820C0010	4 bis place de la Poste	Changement de destination en habitation
23-06-2020	02220820C0011	Callouët	Hangar à matériel
18-07-2020	02220820C0012	La Planche	Construction d'un bâtiment
13-08-2020	02220820C0013	La Ville Guérin	Construction d'un carport
05-09-2020	02220820C0014	Lantran	Construction d'un carport
27-10-2020	02220820C0015	La Saisonais	Construction d'un garage

Promotion des licences professionnelles en partenariat université Rennes2 & CDG 22

■ Accédez à l'emploi public local

Vous souhaitez travailler en mairie, communauté de communes... Le Centre de Gestion des Côtes d'Armor et l'université Rennes 2 vous proposent de suivre une licence professionnelle en alternance. Elle est accessible aux étudiants après un bac +2, mais aussi aux personnes en reconversion professionnelle ou souhaitant donner un nouveau tournant à leur carrière.

Cette licence est déclinée en deux parcours : technique (à Saint-Brieuc) et administratif (à Rennes).

■ Les débouchés :

- Postes de secrétaire de mairie, responsable de service RH, urbanisme ou finances
- Postes de responsable de service technique (espaces verts, bâtiment, voirie...).

La licence valide un niveau bac +3 et prépare aux concours de la fonction publique territoriale. Plus de 70% des étudiants reçus trouvent un emploi dans les 6 mois !

■ Plus d'informations

Vous pouvez rencontrer le référent du CDG 22 à ces dates :

- 20 janvier 2021 : rencontre à la cité des métiers : 18h/20h
- En attente date : portes ouvertes au campus Mazier à Saint-Brieuc
- En attente date : Forum de l'emploi et de la formation au Palais des congrès à Saint-Brieuc.

Mais aussi, consulter les informations sur :

- le site du CDG 22 www.cdg22.fr
- l'université Rennes2 : www.univ-rennes2.fr/formation/inscriptions-candidatures/licence-professionnelle

Contact : Arnaud Gouriou

chargé des relations avec l'université au CDG 22
arnaud.gouriou@cdg22.fr / 02 96 60 86 12

DINAN AGGLOMÉRATION* : une progression du tri des déchets, néanmoins des erreurs persistent

Depuis la généralisation des extensions des consignes de tri, en avril 2019 sur le territoire de Dinan Agglomération, les emballages collectés ont progressé de 10%.

En effet, les extensions des consignes de tri permettent de trier tous les emballages : les emballages en métal, en papier, en carton, les briques alimentaires, les petits métaux et tous les emballages en plastique (les bouteilles, les flacons, les pots de yaourts, les sacs plastiques, les barquettes).

Les usagers ont participé activement à cette réussite mais pour être encore plus performant, des erreurs de tri fréquentes peuvent être corrigées :

- Les papiers absorbants (essuie-tout, mouchoirs, serviettes en papier) sont trop souvent retrouvés avec les emballages alors qu'ils se déposent dans la poubelle à ordures ménagères ou se compostent.
- Les objets cassés se déposent dans la poubelle à ordures ménagères ou en déchèterie.
- Les emballages imbriqués les uns dans les autres (des bouteilles plastiques dans des cartons, des pots de yaourts dans des boîtes de conserve...) rendent leurs recyclages impossibles. Au centre de tri, les agents n'ont pas le temps de les séparer par catégorie, ils sont alors comptabilisés en erreur de tri. Pour qu'ils soient recyclés, déposez-les un à un sans les imbriquer.

La fin de ces erreurs permettrait de diminuer le taux de refus en centre de tri, d'augmenter la qualité recyclée et valorisée.

Pour aller + loin : Les erreurs de tri génèrent des coûts élevés pour la collectivité. En effet, les déchets qui se retrouvent malencontreusement dans la collecte sélective transitent d'abord par la chaîne de tri pour être finalement écartés du tri et de nouveau transportés et traités par incinération.

www.dinan-agglomeration.fr

*à l'exception des communes collectées par le SMICTOM CENTRE OUEST : Caulnes, Plumaugat, Saint Jouan de l'Isle, la Chapelle Blanche, Guitté, Guenroc, Saint-Maden, Plumaudan.

Qu'est-ce-que le Pass Culture pour les jeunes de 18 ans ?

Le Pass Culture permet de faciliter l'accès à la culture et à l'art pour les jeunes de 18 ans grâce notamment à une application de géolocalisation. Ils recevront l'équivalent d'un montant de 500 €. Pour l'instant, seuls certains territoires sont concernés par le dispositif : **Bretagne**, Seine-Saint-Denis (93), Val-de-Marne (94), Bas-Rhin (67) etc.

■ Conditions pour en bénéficier

Pour bénéficier du Pass Culture, il faut remplir certaines conditions d'âge et de domicile

À savoir : *Aucune condition sur le niveau socio-économique, reposant sur le revenu familial n'est à remplir.*

- 1. Âge** - Pour bénéficier du pass culture, il faut avoir impérativement 18 ans. Vous pouvez recevoir le Pass Culture entre votre 18^e anniversaire et jusqu'à la veille de vos 19 ans
- 2. Nationalité** - Résidence - Être français ou européen, ou résider légalement et habituellement en France depuis plus d'un an.

■ Démarche à suivre

Il faut se pré-inscrire en ligne sur le site :

<https://pass.culture.fr>

Après avoir créé un compte, et l'avoir validé par un lien qui vous sera envoyé par mail, il faudra remplir un dossier en ligne.

Il faudra rentrer vos coordonnées puis fournir les scans des pièces justificatives suivantes :

- 1. Pièce d'identité**
- 2. Justificatif de domicile** à votre nom sur le département concerné (justificatif de domicile). Si vous n'avez pas de justificatif de domicile à votre nom, le justificatif de domicile de la personne chez qui vous vivez + une attestation d'hébergement signée + sa pièce d'identité

■ Activités culturelles concernées

Attention : *Seules les propositions culturelles publiées sur l'application peuvent être achetées avec le crédit de 500 € disponible sur le Pass Culture.*

Le domaine des activités éligibles (services et bien) proposé comporte des :

- 1. Sorties culturelles** (cinéma, théâtre, concerts, musées...), pratiques artistiques (stages et ateliers de pratique, cours de danse, de dessin, de musique...), rencontres (rencontres avec artistes, découverte de

métiers...). Il sera possible dans ce cas de dépenser l'entière somme du crédit de 500 €.

- 2. Achats de biens numériques** en ligne présents sur l'application Pass Culture (musique en streaming, vidéo à la demande, presse en ligne, jeux vidéo en ligne...) accessibles avec les codes fournis. Il sera possible de dépenser au total 200 € pour l'ensemble des biens numériques.
- 3. Achats de biens matériels** visibles sur l'application Pass Culture (CD, livres, DVD, instruments de musique, œuvres d'art...). Ils pourront être retirés en point de vente culturel sous 7 jours. Il sera possible de dépenser au total 200 € pour l'ensemble des biens matériels.

À savoir : *Les livres scolaires et parascolaires (recueils d'annales, cahiers de vacances, cahiers de soutien...) ne peuvent pas être achetés avec le Pass Culture.*

■ Fonctionnement du Pass Culture

Si vous remplissez les conditions, 500 € seront crédités. Il faudra télécharger l'application sur votre smartphone. Avec la géolocalisation, vous aurez accès aux offres des acteurs culturels (qui seront inscrits auparavant) à proximité.

Vous pouvez ensuite sélectionner l'activité de votre choix, et la payer directement depuis l'application. Il est aussi possible d'acheter des biens numériques (abonnement site de streaming...) et matériels (livre, CD...) en ligne.

Une fois la commande effectuée, elle sera payée directement depuis l'application. Le montant sera déduit automatiquement du crédit.

Journée Défense Citoyenneté (JDC)

■ Qui est concerné ?

Tout jeune Français qui a 16 ans.

■ Quand se faire recenser ?

La période de recensement varie selon la situation du jeune :

- **Français de naissance** : Un Français de naissance doit se faire recenser entre le jour de ses 16 ans et le dernier jour du 3^e mois qui suit celui de l'anniversaire.
- **Jeune devenu Français** : Un jeune devenu Français entre 16 et 25 ans doit se faire recenser dans le mois suivant l'acquisition de la nationalité française.
- **Jeune pouvant rejeter la nationalité Française** : Un jeune qui a la possibilité de rejeter la nationalité française mais qui ne fait pas jouer ce droit, doit se faire recenser au plus tard dans le mois qui suit ses 19 ans.

À noter : Si les délais ont été dépassés, il est toujours possible de régulariser sa situation jusqu'à l'âge de 25 ans en procédant de la même manière que pour un recensement classique.

■ Démarche :

En ligne : Service en ligne. Recensement citoyen obligatoire. Service accessible avec un compte personnel service-public.fr. Se munir de ses identifiants et de la version numérisée sous format pdf des pièces à fournir.

Sur Place : en Mairie. Le jeune doit faire la démarche lui-même. S'il est mineur, il peut se faire représenter par l'un de ses parents. Il doit se rendre à sa mairie avec les documents suivants : Pièce d'identité justifiant de la nationalité française (carte nationale d'identité ou passeport) ; Livret de famille.

À savoir : Il n'est pas nécessaire de fournir un justificatif de domicile.

■ **Effet du recensement** : Une fois la Journée Défense et Citoyenneté (JDC) effectuée, un certificat de JDC ou un certificat d'exemption sera remis au jeune, celui-ci sera demandé lors de la constitution du dossier pour les examens ou concours soumis à l'autorité publique (permis de conduire, bac...)

■ **Suite du recensement** : Le recensement permet à l'administration de convoquer le jeune pour qu'il effectue la journée défense et citoyenneté (JDC). Après le recensement, il faut informer les autorités militaires de tout changement de situation. Le recensement permet aussi l'inscription d'office du jeune sur les listes électorales à ses 18 ans.

Permis de conduire & Immatriculations

■ Le certificat d'immatriculation

Vous pouvez désormais effectuer votre demande de duplicata du certificat d'immatriculation sans vous rendre au guichet d'une préfecture. Cette démarche est accessible sur Internet en cas de perte, vol ou détérioration.

Rendez-vous sur :

<https://immatriculation.ants.gouv.fr>

Vous pouvez être accompagné par le médiateur du point numérique en préfecture et à la sous-préfecture !

■ Le permis de conduire

Vous pouvez désormais effectuer vos démarches liées au permis de conduire sans vous rendre au guichet d'une préfecture.

Rendez-vous sur :

<https://permisdeconduire.ants.gouv.fr>

Vous pouvez vous faire accompagner par votre école de conduite et par le médiateur du point numérique présent en préfecture et à la sous-préfecture.

L'année 2020 vue par...

Anne-Gaëlle et Isabelle

■ Secrétaires à la Mairie de Plouasne

2020, une année assez compliquée pour tous, néanmoins, il faut voir le bon côté des choses, et le premier confinement nous a permis de rattraper une partie du retard accumulé sur le classement, l'archivage et les mises à jour que l'on reporte sans cesse à demain afin de gérer les urgences.

Ce travail nous a permis aussi de mieux gérer le premier confinement puisque finalement notre quotidien n'a pas été modifié. Certes, on ne voyait que très peu de monde, mais on venait travailler comme d'habitude, on avait le même rituel de répondre au téléphone, aux mails. Cela a été plutôt bénéfique pour nous, malgré le manque de « chaleur » des contacts humains.

Concernant les consignes à mettre en place à la mairie lors du déconfinement, cela a été plus compliqué. Il a fallu batailler pour le port du masque. Pour certaines personnes la COVID 19 n'existait pas, c'était une invention. C'était difficile et, parfois, il a fallu se fâcher. Pour la deuxième période de l'année, les gens ont porté tous le masque, sans aucun problème... même si certains l'ont porté sous le nez (rires...), mais les gens se sont habitués. Il est important de rappeler que la COVID 19 existe bien, et que des personnes en meurent.

Après, globalement, nous ne sommes pas à plaindre pour cette année 2020, même si ça nous a manqué de ne pas voir les gens, d'être au contact, on aime le relationnel, sinon on ne ferait pas ce métier.

Cela a été aussi une année particulière, une année d'élection, avec de nouveaux élus qui travaillent avec nous, que l'on apprend à connaître tranquillement, car cette crise sanitaire a freiné pas mal de choses, il y a beaucoup plus d'échanges via mails et téléphone. On a eu aussi l'arrivée de Karine, au poste de secrétaire générale à la maire, qui se donne à fond et qui fait un travail remarquable, on lui tire notre chapeau, on a trouvé une perle rare.

Pour les semaines et les mois à venir, nous sommes optimistes, même si on sait que cette crise sanitaire ne s'arrêtera pas du jour au lendemain, il faut rester confiant, on finira par éradiquer ce virus tous ensemble, si chacun met un peu du sien, en commençant par bien respecter les gestes barrières, le port du masque, le lavage de mains, la distanciation sociale, l'aération des pièces de vie ...

Portez-vous bien."

Boulangerie LEMOINE

En tant que commerçants, l'année 2020 a été plus compliquée que les autres, comme pour beaucoup de monde. Malgré tout lors du premier confinement, on a eu énormément de boulot, cela n'a pas été très facile, tout le monde n'était pas spécialement aimable, on sentait les gens assez énervés, mais de notre côté, on ne peut pas se plaindre, on est resté ouvert. Je plains vraiment ceux qui ont été obligés de fermer et de refermer, nous on a la chance de pouvoir continuer à payer nos charges, notre loyer, de vivre normalement, hélas, ce n'est pas le cas de tout le monde ... Après, c'est la consommation qui a changé, les clients commandaient ou achetaient en quantité, ils faisaient du stock, 4-5 pains "d'deux", 6-7 boules. On pense que c'est un peu la peur du lendemain et aussi pour éviter de faire la queue chaque jour, suite au protocole mis en place, ce que l'on comprend parfaitement.

Un protocole sanitaire que j'ai mis en place très rapidement, travaillant seul, la nuit dans mon fournil, j'écoute beaucoup les infos à la radio et quand toutes les mesures

ont été annoncées, j'ai adapté le magasin pour recevoir au mieux notre clientèle. De notre côté, pour l'avenir, on est confiant, comme je le disais, on ne peut pas se plaindre ... Mais, il est vrai que Plouasne était triste en 2020, plus de manifestations, Christophe (Bar - Le refuge) obligé de fermer par deux fois quand même ... On a eu néanmoins un peu d'animation dans notre rue (rue François Letellier) car cette dernière a été refaite, on a une belle route sécurisée, en espérant que cette dernière fasse ralentir, on est en première ligne pour observer ces "fous du volant".

Nathalie Le Texier

■ Directrice et enseignante,
École privée Saint Joseph à Plouasne

L'année 2020 a été une année marquée par la crise sanitaire, des périodes scolaires bouleversées, mais aussi des expériences nouvelles pour tous. Au printemps, nous avons découvert dans l'urgence cette notion de confinement qui a renvoyé tout le monde à la maison en quelques jours. Je me rappelle ce vendredi de mars, lendemain de l'annonce, où l'on a organisé la fermeture de nos écoles. Nous avons griffonné à la hâte du travail pour nos élèves pour une à deux semaines, le temps d'un retour à la normale. Les enfants ont vidé leurs casiers et emporté chez eux livres et fichiers de travail, de quoi travailler à la maison quelques jours. Heureusement, on s'est vite attelé à l'élaboration d'un outil pour travailler en distanciel, car ce qui était annoncé pour une courte durée, s'est finalement prolongé jusqu'aux vacances de printemps, puis bien au-delà. Enseignants et parents, nous avons donc expérimenté la classe à la maison, avec un outil simple à utiliser pour tous (Educartable, via le site de l'école). Nous avons eu le souci de permettre une prise en main accessible à tout le monde. Nous avons eu aussi à cœur de garder le contact avec tous nos élèves, sachant que les familles ne sont pas à égalité face à l'équipement numérique. Nous avons pris le temps d'appeler certaines d'entre elles pour les accompagner ou les rassurer.

Un mois après la rentrée des classes, la vie était presque paisible. Du côté des élèves, la classe a adopté un fonctionnement quasi normal. Les enfants se sont habitués aux masques, à la distanciation, et aux fréquents lavages des mains. Les familles ont respecté aussi les consignes ;

elles ne sont pas entrées dans l'enceinte de l'école.

Puis, en octobre 2020, il y a eu le deuxième confinement. Cette nouvelle contrainte a eu 2 conséquences principales : le port du masque dès le CP et l'arrêt de tout rassemblement. Il a donc fallu se résoudre à annuler nos projets de fin d'année. Au final, du point de vue scolaire, nous n'avons pas trop perçu de décrochage dû aux semaines de confinement d'avant l'été ; de ce fait, la classe a repris son cours quasi normal, les protocoles ont été bien respectés, et devenus une routine. D'un point de vue de l'animation ou pédagogie, ce qui n'a pu être vécu a été remplacé par de nouvelles idées, ou nouvelles pratiques ; l'occasion donc de se remettre en question sur nos habitudes. Difficile, désormais, de se projeter pour 2021, sachant que tout sera dicté par l'environnement sanitaire. Notre priorité d'enseignants et de chef d'établissement est de maintenir la motivation et le bien-être de nos élèves. Personnellement je trouve nos élèves plutôt bien dans leur peau, et je suis contente de les retrouver chaque jour. Les relations avec les familles restent chaleureuses et cette confiance nous met beaucoup de baume au cœur. C'est ce qui me motive chaque matin de classe."

Yoann Mainguy

■ Entreprise BSEM à Plouasne

2020, une année très importante pour moi, car cette année je me suis installé à mon compte dans l'aménagement de paysage, la taille, l'élagage, l'abattage, la récupération de bois, de déchets verts, que je transforme en bois de chauffage, en copeaux ou compost que je vends également.

Avant j'étais chauffeur en entreprise agricole. Ça fait plus de 2 ans que je travaille sur la création de mon entreprise, qui a officiellement débuté le 1 septembre 2020 sous le nom de « BSEM ». Et pour le moment, on peut dire que ça démarre bien, je suis assez confiant pour l'avenir.

Après les clients peuvent être un peu plus réticents, mais on fait attention, si on respecte bien les gestes barrières.

Le seul souci que j'ai pu rencontrer pendant cette période, était lors de la création de mon entreprise, beaucoup de rendez-vous administratifs annulés, tout se faisait par mail, par téléphone ... C'était assez compliqué, pas évident quand on s'installe, mais au final, ça se fait, surtout quand on est motivé.

Après, je comprends le fait que ce soit une année difficile pour d'autres artisans ou encore commerçants et je pense à eux.

J'espère que ce COVID 19 se terminera en 2021 ... Que tout le monde puisse retravailler, que tout le monde puisse sortir, bref, que l'on reprenne une vie normale."

Maryline

■ Coiffeuse à L'Instant Zen, à Plouasne

En début d'année, on n'aurait jamais imaginé être confiné par rapport à ce COVID et ce premier confinement, oui, on l'accepte, mais le deuxième, non, je pense qu'on a trop frappé sur les petites entreprises. Et ça été trop rapide, du jour au lendemain, on vous annonce : les commerces « non essentiels » vous fermez. C'était un coup de massue,

on nous a tapé durement sur la tête ... J'ai éprouvé comme une forme d'injustice, on laisse la grande distribution ouverte, mais on ferme les petits commerces. Je pense qu'il y a quand même plus de risques dans les grands magasins, que dans notre petit salon, où on respecte les gestes barrières et où on désinfecte après chaque client.

Et c'était vraiment du jour au lendemain, puisque l'annonce faite par le gouvernement s'est déroulée un mercredi soir, pour une fermeture le jeudi soir avant minuit ...

Du coup, le jeudi, grosse journée avant cette nouvelle fermeture, puisque le salon est resté ouvert jusqu'à minuit ... Mais personnellement, j'avais du mal à y croire, ce dernier jour a été dur, mais intense, les clients étaient présents, bienveillants, j'ai eu des messages de soutien, des petits cadeaux. Ça fait extrêmement chaud au cœur, j'en ai pleuré, mais ça fait plaisir et je les remercie.

Et eux aussi, ils avaient également du mal à y croire, pour eux, on est un métier essentiel, on est là pour le bien-être des gens, et le bien-être est essentiel en cette période compliquée. Et on l'a vu, puisqu'on a été pris d'assaut à chaque déconfinement ...

Pour moi ces deux confinements ont été en demi-teinte : ce n'était pas trop dur, car j'étais avec mon mari et mes enfants, mais d'un autre côté, on ne voit plus personne, et moi qui suis toujours au contact des gens, ça m'a énormément manqué.

Sinon pour l'année 2021, j'espère qu'on verra le bout du tunnel, qu'on puisse sortir de cette période COVID 19, car en plus des confinements, on a aussi été impacté par l'annulation des mariages, des communions, des fêtes ...

Mais on croise les doigts pour que 2021 se déroule au mieux."

Yoann Mainguy

Michel Daugan

■ Maire de Plouasne

En début d'année 2020, nous étions dans la préparation des élections municipales qui avaient lieu en mars. Ces dernières ont été très perturbées, puisqu'il fallait les organiser avec un maximum de précautions.

Nous avons été élus dès le premier tour, sans opposition, et nous pensions pouvoir rapidement mettre en place et lancer les opérations sur lesquelles nous avons travaillé durant notre campagne, mais le confinement et ses multiples contraintes en ont décidé autrement en stoppant net certains de nos projets.

Nous ne laissons aucun engagement de coté, mais il faudra sans doute plus de temps pour mettre en place ceux-ci.

L'année 2020 fut une année particulière avec des épisodes très différents. La COVID 19, et les deux confinements qui ont suivi, ont été très anxiogènes pour la majorité de la population.

Lors de la première période, chacun a mis en place les règles qui s'imposaient, il a même fallu tout fermer pendant quelques temps, évidemment toutes les manifestations organisées habituellement ont été supprimées et au niveau de l'ambiance cela s'est ressenti, il n'y avait plus

de contact entre les personnes entre les familles, entre les amis.

On espérait bien que passé la fin du confinement, tout allait reprendre son cours, ce qui n'a pas été le cas puisqu'en octobre 2020, ce fut un deuxième confinement. On sent une certaine nervosité dans la population. Les gens sont plus agressifs, sont inquiets pour l'avenir, inquiets car, pour certaines familles, il y a le côté financier qui est entré en jeu. Il y a aussi le côté emploi : certaines personnes ont perdu leur travail ou ont eu des heures réduites. Aussi certains commerces ont dû fermer leurs portes temporairement.

Noël et le 1er de l'an ne seront, cette année, pas comme ceux que nous avons pu connaître auparavant, mais parce qu'il s'agit de moments forts pour toutes les familles et les amis, j'espère malgré tout que chacun pourra trouver un peu de réconfort auprès de ses proches tout en maintenant les gestes barrières.

Il faudra que chacun soit raisonnable, car si un troisième confinement devait arriver ce serait catastrophique, tant humainement que financièrement.

En cette période difficile, le personnel de la mairie, les élus et moi-même, nous tenons à la disposition et à l'écoute de toute la population pour « Vivre Plouasne avec vous ».

Régine Henry

■ Directrice et enseignante de l'École primaire publique à Plouasne

Une année un peu compliquée quand même, en tant que directrice, sur les responsabilités, les choses à mettre en place, à ne plus mettre en place puis à remettre en place, les infos contradictoires.

Pour le premier confinement, plus d'école, mais on a continué à accueillir les enfants de soignants et moi dans la mesure où je suis sur place, je suis venue à l'école tous les jours, pour gérer les différentes tâches administratives, faire le relais avec mes collègues parce qu'il y avait certains parents qui avaient des soucis pour recevoir les travaux à faire à la maison, parce qu'il n'avaient pas d'ordinateur, donc on a prêté des ordinateurs qu'on avait à l'école, certaines familles ne pouvaient imprimer les cours, donc on a mis en place un service d'impression, on mettait les différents devoirs sous enveloppe et les parents venaient les chercher.

Il y avait d'autres outils mis à disposition par certains enseignants, comme l'application Classroom, qui met en lien l'enseignant, les parents et l'élève.

Au final, il y'a eu un bon suivi du parcours scolaire, il y a très peu de décrochage ... Certes, il y a eu des absences de communication de la part des parents. Mais dans l'ensemble, ça s'est plutôt bien passé.

Ensuite, on a eu la rentrée, et avec l'ensemble de l'équipe, même si c'était soi-disant un protocole assoupli, on a maintenu ce qu'on avait mis en place fin juin, quand l'école a rouvert pour tout le monde. C'est-à-dire qu'on a décidé de maintenir les entrées séparées, les récréations

décalées, le lavage des mains ...

Il est vrai qu'on a une école qui est bien pratique et on s'aperçoit que les locaux sont très adaptés pour ce genre de situation, car chaque classe a une sortie directe sur l'extérieur, il y a des entrées possibles un peu partout, il y a des lavabos dans toutes les classes, la cour de récréation est également suffisamment grande pour qu'on fasse des zones, vraiment les conditions matérielles sont réunies pour qu'on puisse mettre en place sans aucun soucis ce genre de protocole.

Ensuite, il y a eu également le port du masque obligatoire à partir de la classe de CP. Au départ c'était compliqué, avec quelques oublis. Mais aujourd'hui, c'est devenu un rituel. Comme pour le lavage des mains, même si avec les plus petits, ça prend du temps, et empiète un peu sur le temps de l'apprentissage. Comme pour l'EPS (éducation physique et sportive), il ne fallait plus de contact, plus de jeux collectifs, donc il a fallu s'adapter, les élèves font un peu de course, du roller ... peut être par la suite du Molkky ou encore du Palet, comme je le dis, on s'adapte.

Concernant l'avenir, notamment 2021, j'espère que le pire est derrière nous et notre priorité est l'éducation et le bonheur de nos élèves."

LISTE DES ASSISTANTES MATERNELLES DE LA COMMUNE

Nom & Prénom	Adresse	Contact
MME BOUCHET Christine	12 Lotissement du Hil	Tél 02 96 86 44 92
MME CANOVA Marie-Noëlle	18 Bd de la Gare	Tél 02 96 86 40 95
MME CHILOUP Catherine	La Ville Eon	Tél 02 96 86 40 49
MME COUPE Isabelle	1 Lot Langevinais	Tél 02 96 86 49 64
MME DUFOUIL Béatrice	11 Rue François Letellier	Tél 06 63 32 87 77
MME LAUNAY Evelyne	19 Lotissement du Hil	Tél 06 58 55 72 51
MME LEGRAND Karine	20 Lotissement Langevinais	Tél 02 96 86 47 46
MME LENCLUME Marie Sabine	13 Lotissement Des Aulnes	Tél 02 96 86 48 01
MME MAHE Patricia	Lieu Dit : Traveneuc	Tél 02 96 86 41 54
MME MORILLON Yasmina	8 Lotissement des Aulnes	Tél 06 88 83 87 31
MME MURY Christelle	18 Lotissement Langevinais	Tél 02 96 86 42 70
MME PRIOUL-RENAULT Élodie	7 Lotissement des Aulnes	Tél 06 15 86 78 72
MME RACAPE Claudie	22 Lotissement du Hil	Tél 02 96 86 48 11
MME ROLAND Valérie	17 Kerfin	Tél 02 96 86 43 18

Calendrier des manifestations en 2021

En raison de la crise sanitaire en cours, nous ne pouvons éditer un agenda fiable. Nous vous incitons donc à consulter le site internet de la commune ou notre compte Facebook.

Tarifs des locations des salles communales 2021

ESPACE DÉRIOLE	Associations commune	Associations extérieures	Privés et entreprises de la commune	Privés et entreprises extérieures
Grande salle + bar	200 €	350 €	250 €	400 €
Petite salle + bar	120 €	200 €	150 €	300 €
2 salles + bar	300 €	450 €	350 €	600 €
2 salles + bar (mardi, mercredi, jeudi, sauf férié)	250 €	250 €		
Gradins	75 €	75 €	150 €	150 €
Cuisine	70 €	100 €	70 €	100 €

ÉLECTRICITÉ	
Grande salle	40 €
Petite salle	30 €
Deux salles	60 €
Cuisine en suppl.	20 €

Cuisine pour buffet froid (petite salle)	40 €
Couverts / personne	0,25 € l'unité
Chèque de réservation	150 €
Dépôt de garantie	1 000 €

SALLE DES FÊTES

Particuliers de Plouasne (Mariage ou manifestation familiale)	130 €
Associations	60 €
Deuxième jour	65 €
Vin d'honneur	70 €
Soirée associations	60 €
Consommation électricité	0,20 € du kWh

SALLE POLYVALENTE

Vin d'honneur Réunions diverses	50 €
------------------------------------	------

SALLE OMNISPORTS

Événements divers	100 €
Électricité	50 €

BON À SAVOIR : Pour la deuxième journée, le tarif de la location des salles communales est à moitié prix !

École primaire publique de Plouasne

Rentrée de septembre sous protocole sanitaire, un peu assoupli par rapport à celui de mai. Puis rentrée de novembre avec protocole sanitaire renforcé.

Nous n'avons pas décalé les horaires du matin et du soir car cela amène trop de contraintes pour les parents, de plus nous sommes soumis au respect d'horaires pour la navette du RPI.

En revanche, nous avons maintenu la répartition des lieux d'entrée dans l'école en fonction des classes, tracé des zones dans la cour pour éviter le brassage entre les classes, continué à faire des récréations décalées.

Dans le cadre du RPI avec St Pern les 2 écoles ont toujours 2 classes maternelles et 4 classes élémentaires chacune. Les élèves inscrits à Plouasne sont beaucoup plus nombreux que ceux inscrits à St Pern (168 contre 95). Nous essayons d'équilibrer au mieux dans nos répartitions. C'est pour cela que nous avons scolarisé à St Pern 15 plouasnais, élèves en grande section.

Seulement 6 sont restés à Plouasne. St Pern accueille toujours tous les CP et tous les CE1 des 2 communes, Plouasne tous les CM1 et tous les CM2 des 2 communes et cette année il y a une classe de CE2 dans chaque école. Plouasne scolarise 134 élèves, St Pern scolarise 129 élèves.

	TPS/PS/MS	MS/GS	CP	CP-CE1	CE1	CE2	CE2	CM1	CM1/CM2	CM2
Plouasne	23 (2+21)	24 (18+6)					21	22	20 (14+6)	24
St Pern	21 (2+11+9)	24 GS	23	18	22	21				

■ L'équipe pédagogique

- CM2 : Bertrand POSNIC : maître formateur déchargé les jeudis par Ludovic PLESTAN
- CM1-CM2 : Karen TANGUY remplacée tous les mardis par Ludovic PLESTAN
- CM1 : Vanessa POAC
- CE2 : Lucie FEUNTEUN
- Moyenne section - Grande section : Myriam GEORGEAIS toujours secondée par Floriane LEDUC (Atsem)
- Petite section 1-2 : Régine HENRY toujours secondée par Sylvie CHOLLET (Atsem) et remplacée les vendredis (jours de décharge d'enseignement pour le travail de direction) par Ludovic PLESTAN

■ Les exercices de sécurité

Dans le contexte actuel, des pistes d'adaptation COVID-19 nous ont été données pour les exercices de sécurité réglementaires et obligatoires dans les établissements d'enseignement.

"L'objectif fondamental est la sauvegarde des personnes. Seule une application pratique réalisée avec bon sens permettra de mettre élèves et personnels en sécurité en cas de danger réel."

Fin septembre nous avons donc réalisé l'exercice évacuation incendie. Mi-octobre exercice PPMS "attentat intrusion" avec pour les classes élémentaires : on s'échappe, et pour les maternelles on se cache. Ces exercices ayant lieu tous les ans ils ne sont plus source d'anxiété et les élèves ont acquis de plus en plus de réflexes de bon sens.

■ Le projet d'école

Nous sommes actuellement en pleine réécriture du projet d'école, en lien direct avec le projet académique Bretagne Horizon 2025 dont les 3 enjeux rassemblent les principaux domaines d'action :

- La liberté, en cultivant les sens des équités
- L'égalité, en soutenant toutes les perspectives d'avenir(s)
- La fraternité, en partageant les belles expériences

■ À l'école

Bien que les contraintes sanitaires soient importantes, les élèves ont repris un vrai rythme de classe leur permettant d'être pleinement dans les apprentissages. Les enseignants travaillent pour garantir la qualité du parcours de tous les élèves à l'école primaire.

En ce début d'année scolaire, avant le 2ème confinement quelques actions ont pu se dérouler normalement : sortie cinéma à Dinan pour les maternelles, les CE2, les CM1-CM2. Intervention de l'animatrice de la maison de la Rance pour les CM1. La rencontre avec M Le Maire pour ces mêmes CM1 et la sortie d'automne dans la campagne alentour pour les petits.

Le mercredi 30 septembre le nouveau tableau interactif connecté a été inauguré dans la classe de CM2. Ce tableau a été gagné par les élèves de CM2 de l'an dernier suite à un concours organisé par Promothéan marque du 1er tableau installé dans cette même classe en 2008. Cette inauguration s'est déroulée en petit comité pour

respecter le protocole sanitaire : en plus des deux représentantes de Promothéan qui ont fait le déplacement de Paris, 2 membres de l'Inspection Dinan Sud, 2 représentants de la municipalité, 1 représentante de l'APE, quelques élèves en présentiel et des élèves en distanciel, M Posnic et Mme Henry.

Nous remercions tous les parents qui s'investissent pour l'école :

- Les 9 parents élus représentants au conseil d'école et les parents ayant voté, le taux de participation de 54,38 % supérieur à celui de l'année précédente (51,35%) montre l'intérêt que les parents ont pour l'école et ce qui s'y passe.
- Les parents membres de l'APE qui grâce à leurs actions financent les transports, les sorties et du matériel pour les classes, nous permettant de mener à bien de nombreux projets.
- Les parents qui donnent du temps pour accompagner les sorties ...

Avec l'Inspection académique nous sommes déjà dans les prévisions pour la rentrée 2021. Je demande donc aux familles souhaitant scolariser à la rentrée prochaine (septembre 2021) un enfant né en 2018 ou avant, de passer faire l'inscription en mairie avec le livret de famille et le carnet de santé.

Les élèves et l'équipe éducative de l'école publique présentent aux Plouasnaises et Plouasnais leurs vœux pour l'année 2021.

Régine HENRY, directrice

École privée **Saint Joseph**

Nous avons démarré cette année scolaire avec 38 élèves, répartis en 14 maternelles / CP et 24 CE / CM.

L'équipe éducative se compose de :

- Anne Sophie BONIN, enseignante en classe de CE et CM
- Nathalie LE TEXIER, enseignante en maternelle- CP, et directrice.
- Albane LEJEUNE, aide maternelle.
- et Sophie RIOUAL, AESH

■ **Voyage dans le Temps**

Nous avons retenu cette année le thème du « VOYAGE dans le TEMPS » ; il sera le fil conducteur de nombreuses activités telles que dans le domaine du langage, des arts visuels, et le domaine « questionner le monde ».

Notre période 1 (septembre/octobre), consacrée à la période des dinosaures et de la préhistoire, a par exemple permis aux enfants de découvrir l'art pariétal (art des grottes préhistoriques).

Nous devons également nous appuyer sur ce thème pour préparer le spectacle de fin d'année ; mais la conjoncture sanitaire ne semble pas nous permettre d'envisager ce type d'animation.

Nous avons cependant vécu quelques événements en début d'année :

- Une journée " d'intégration" avec une sortie au zoo de la Bourbansais le 13 septembre
- Une célébration de rentrée, en l'Eglise de Plouasne, avec le Père Mabundi
- Une matinée « Nettoyons la Nature » le 6 octobre, à proximité du bourg.

Le confinement et les mesures sanitaires actuelles compliquent l'élaboration de nouveaux projets. Certains sont désormais mis entre parenthèses.

■ **Une année 2020 bien particulière**

Notre printemps 2020 a été bouleversé par le contexte sanitaire : confinement total de mi-mars à mi-mai ; puis reprise en demi groupe jusque courant juin. La classe à la maison a été une expérience nouvelle pour chacun, petits et grands. Avec ses bons côtés et ses inconvénients.

Nous avons pu reprendre la classe en septembre dans des conditions plus agréables qu'avant l'été. Pouvoir accueillir tous nos élèves au quotidien était un grand soulagement.

Avec le passage au confinement de ce début du mois de novembre, les enfants du primaire doivent désormais vivre masqués. Des contraintes qu'ils semblent bien vivre pour le moment.

La vie de classe est tout de même ternie par l'impossibilité de vivre des événements tels que sorties, rassemblements, spectacles de fin d'année.

Les associations de leur côté doivent renoncer aux animations habituelles pour trouver des solutions adaptées au contexte.

Enfin, cette année 2020 a aussi connu un événement douloureux au sein de nos familles : le départ de Denise, maman de Tristan. Denise était une personne très active dans notre école, notamment au sein de l'OGEC. Toujours disponible pour aider, encadrer, accompagner, trouver des solutions. Son dynamisme nous a été précieux. Nous pensons bien à elle, et à sa famille.

■ Nos associations

Pour l'APEL, la vente de repas à emporter, initialement prévue en novembre, est reportée au printemps prochain. Elle est remplacée par une vente de saucissons et terrines plus adaptée au contexte. L'arbre de Noël, prévu à la veille des vacances, semble compromis dans sa version habituelle de spectacle qui permettait de réunir toutes les familles pour un temps festif avec le passage du Père Noël. L'OGEC met l'accent sur la sécurisation des abords de l'école. Des plots ont été demandés et installés devant l'entrée de l'école afin de préserver le passage piétons qui, souvent, était bloqué par des stationnements. D'autre part, le parking situé à l'arrière de la maternelle a été agrandi afin de permettre aux familles d'y stationner plus facilement et de permettre à leurs jeunes enfants d'accéder à leur classe en toute sécurité.

École Saint-Joseph
Plouasne

Le logo de l'école, évoqué avant l'été, a été dévoilé à la rentrée, et présenté aux familles et aux partenaires de l'école (commune, associations) à l'occasion de l'assemblée générale des associations le 10 octobre dernier. Il a vocation à donner à notre école une nouvelle identité dans le paysage local.

Ainsi, c'est toute notre communauté éducative, classes et associations, qui s'adapte à cette vie réglée par les protocoles sanitaires. Les projets existent mais ils doivent être repensés en fonction des exigences du moment. En attendant de voir ce que nous réserve la fin de l'année 2020, et la suite de l'année scolaire.

Nathalie LE TEXIER, directrice.

CLUB DE LA BONNE HUMEUR

L'année 2020, vient de s'écouler avec toutes les activités qui ont été annulées en raison du Covid 19. Pour le club cela représente une année blanche, avec beaucoup de déceptions pour les adhérents habitués à se réunir le mardi après-midi. L'année 2021 arrive et le club espère que les manifestations qui sont prévues vont repartir en début d'année, c'est le souhait du club.

Calendrier :

- Mardi 9 février : Assemblée générale – Galette des Rois
- Mardi 23 février : Loto des adhérents
- Vendredi 5 mars : concours de Belote
- Mardi 9 mars : Repas du Club
- Dimanche 18 avril : Loto public
- Mercredi 5 mai : Concours de Belote
- Dimanche 4 juillet : Loto public
- Mardi 6 juillet : Repas à Bétineuc
- Dimanche 10 octobre : Loto public
- Mercredi 10 novembre : Concours de Belote
- Mardi 16 novembre : Repas de fin d'année
- Samedi 18 décembre : Concours de belote pour 2 enfants handicapés

En ce qui concerne les sorties, elles seront communiquées, début d'année 2021, lors de l'assemblée générale et galette des rois qui se déroulera le mardi 9 février à la salle polyvalente. Le club souhaite toujours accueillir de nouveaux adhérents. Bonne année à tous !

Le président – Jean-Baptiste MERLET

COMITÉ FNACA

A cause de la crise sanitaire, le rassemblement au mémorial de Plénée-Jugon et la cérémonie du 19 mars, qui commémore le cessez le feu en Algérie, ont été annulés.

Sur invitation de Mr le Maire, nous avons réussi à participer à la cérémonie du 11 novembre, accompagné de nos deux porte-drapeaux en déposant des gerbes au monument aux morts avec comme d'habitude la minute de recueillement pour les morts de tous les conflits, particulièrement 1914-1918. Lecture des messages des autorités militaires a été faite et Marseillaise chantée, tout cela en public restreint et en respectant les gestes barrières.

Le Président, Jean GLÉMÉE

PLOUASNE EN FOLIE

Nous sommes une nouvelle association créée en début d'été et avons comme projets de dynamiser le bourg par le biais de différentes animations. Certaines déjà mise en place comme Halloween ou encore les chars de Noël ainsi que de nouvelles idées pour Pâques et le Carnaval. Petit groupe de bénévoles, nous recherchons des volontaires pour nous rejoindre.

Notre page Facebook : Plouasne en folie.

LE THÉÂTRE ENFANTS

L'espace de création théâtrale a bien débuté l'année avec sept enfants de la région. Nous avons commencé le travail sur l'improvisation et les émotions. Nous avons choisi la pièce « Une Merveilleuse aventure » et nous débutons la mise en scène de notre spectacle qui se jouera le samedi 5 juin dans la salle des fêtes de Plouasne.

Malgré le confinement nous continuons l'atelier en visio et nous avons hâte de nous retrouver en vrai ! Il reste des places et nous serions ravis d'accueillir d'autres enfants.

Pour tout renseignement n'hésitez pas à me contacter :

Marion Petitjean

cieacorpsperdus@gmail.com / 0683098365

COMITE DES FETES

La pandémie du coronavirus a mis fin aux manifestations prévues en avril et en juillet pour la fête de Plouasne. De ce fait, les courses à pied et les feux d'artifices n'ont pu avoir lieu. Néanmoins, nous avons tenu à remettre un don de 500 euros à une association d'aide à des enfants ayant un handicap.

Le vide grenier, quoique réduit en raison des mesures sanitaires, s'est déroulé normalement dans le bourg. Il était attendu et souhaité et cela a été une réussite. En 2021, nous prévoyons :

- le 10 avril un repas animé,
- le 31 juillet : courses à pied et trail, suivis d'un repas et de feux d'artifices,
- le 17 octobre, la traditionnelle braderie.

Soyez nombreux à participer à nos manifestations conviviales. Meilleurs vœux à toutes et tous.

CLUB RENCONTRE CRÉATION

L'association CRC prévoit une séance peinture sur soie avec les conseils de Sylvie Lebois, créatrice de vêtements "Toile de soi". Cette activité est maintenue, mais pour l'instant nous ne sommes pas en mesure de vous donner une date. Néanmoins nous ne manquerons pas de vous en informer. Les personnes intéressées et celles qui souhaitent avoir plus de renseignements peuvent s'inscrire en appelant Joëlle MOMEUX au 02 96 86 42 88 ou Marie-Yvonne DAUGAN au 02 96 86 44 81

Merci et à bientôt

GYM POUR ADULTES

L'année 2020 sera gravée dans nos mémoires. Les confinements nous ont privés de pratiquer une activité sportive si importante pour les bienfaits sur notre corps, notre santé et notre mental. Pour l'association c'est une année dure car les salaires de l'animatrice sont annualisés (séances ou pas). Depuis septembre les inscriptions ne sont pas au rendez-vous. Nous comprenons que ce soit difficile de se projeter, régler une licence pour laquelle nous ne pratiquons que la moitié de l'année. Le contexte sanitaire en est ainsi. Nous avons besoin de licenciés qui croient en l'association et souhaitent que cette activité soit pérenne : "Gym d'entretien " le lundi de 19 h à 20 h à la salle omnisport et "Sport-Santé-Bien-Être" le mercredi à la salle polyvalente de 10 h 45 à 11 h 45, avec la mise en place des gestes barrières.

Venez nous rejoindre dès que possible, après le déconfinement (2 séances découvertes sont offertes) pour vous maintenir en forme, bouger et conserver votre vitalité. Le bureau vous adresse ses vœux de Bonne et Heureuse Année, Joie, Santé, Bonheur à tous pour 2021 et prenez soin de vous. Merci de votre compréhension.

Le bureau

PLOUANAD EN SCENE

Après réflexion, cette saison sera une année blanche pour PLOUANAD EN SCENE. Trop de questions et d'incertitudes en cette période de covid. Nous avons donc décidé de ne pas faire de représentations théâtrales cette saison.

Merci de votre compréhension.

LA CABANE DU PÈRE NOËL installée sur la place de l'Église

A l'approche de Noël, une belle petite surprise a été installée sur la place de l'Église. L'idée de la cabane avait déjà "germé" dans l'esprit du service technique de la commune l'année dernière, mais faute de temps et de moyen le projet avait été reporté. Mais cette année, grâce au travail conjoint des agents du service technique de Plouasne et des membres de l'Association Plouasne en Folie, "la maisonnette du Père Noël" peut enfin réjouir petits et grands. Un grand merci à eux.

ABE - ASSO BRETAGNE EVENEMENTS

Mme BOUCHET Christine
Lot. du Hil - PLOUASNE
06 67 09 17 59

ACAS

Mme BOUCHET Christine
Lot du Hil - PLOUASNE
06 67 09 17 59

AIKIDO DINAN ARMOR

Mr LEBRET Boris
Le Trégit - SAINT-JUVAT
07 69 80 08 35
aikido.yurumi@gmail.com

AMICALE DES POMPIERS

M. LUCAS Patrice
06 70 79 82 60
patrice.lucas22@wanadoo.fr

APE ÉCOLE PUBLIQUE

Mr LETELLIER Jérôme
Lot de Langevinais

APEL ÉCOLE PRIVÉE

Mr REHAULT Samuel
1, La Rue - PLOUASNE
02 96 86 40 81

ASSO LES BOUT'CHOUS

Mme LAUNAY Evelyne
19 Lot. du Hill - PLOUASNE
02 96 86 41 19

ASSO SAINT JOSEPH

M Michel PETITPAS
02 96 86 47 56

ARTIS COURS DE DESSIN

Mme MURARIU Mihaela
Halle - La Gare - PLOUASNE
06 61 88 63 77
info@murariu.com

BIBLIOTHEQUE

Mme GESFEROIS Corinne
La Gautrais - PLOUASNE
bm.plouasne@orange.fr

CERCLE CULTUREL RANCE LINON

Mme PEIGNÉ Laurence
Le Préèl - PLOUASNE
06 31 24 43 69
peignelf@orange.fr

CIE A CORPS PERDUS

Marion PETITJEAN
Le Préèl - PLOUASNE
06.83.09.83.65.
cieacorpssperdus@gmail.com

CLUB DE LA BONNE HUMEUR

Mr MERLET Jean-Baptiste
Lot. Le Domaine - PLOUASNE
02 56 38 56 83 / 06 19 96 68 28

COMITÉ DES FETES

Mr COCHERIE Yannick
11, rue François Letellier
PLOUASNE
02 96 86 43 01

C.R.C.

CRÉATION RENCONTRE COMMUNICATION

Mme MOMEUX Joëlle
R. de la Libération - PLOUASNE
02 96 86 42 88

DOJO PAYS DE PLOUASNE

Mme Laurence BAZY
Salle des Fêtes
R. de la Libération - PLOUASNE
02 96 83 43 14 / 06 25 87 13 96
yves.bazy@hotmail.fr

ÉCOLE DE PISTE VÉLO

Mr BRADSHAW Ian
Le Clos Collet
35360 MÉDRÉAC
02 99 07 30 84 / 06 63 20 39 54

EVY'DANSE

Mme AUBEY Céline
Lot des Ferrières - PLOUASNE
06 65 61 86 65

FNACA

Mr GLÉMÉE Jean
Berbossou - PLOUASNE
02 96 83 45 70

FOYER SOCIO EDUCATIF

Collège la Gautrais - PLOUASNE

GAULE PLOUASNAISE

Mr ROUAULT Louis
La Gautrais - PLOUASNE
02 96 86 46 36

GYMNASTIQUE ADULTES

Mme RAMARD Huguette
La Bourdelais - PLOUASNE
02 96 86 46 48
sportpourtous.plouasne@gmail.com

HATHA YOGA

Mme HARDY Véronique
06 87 74 11 59
www.rennes-yoga.net

LA PLOUASNAISE DART'S

Mr PINSON Christophe
Bar « Le Refuge »
Place de l'Église - PLOUASNE
02 96 86 49 02

LES AMIS DU TÉLÉTHON

Mr THEBAULT Daniel
Le Bignon - PLOUASNE

LES FOURMIS SOLI'TERRE

Protection
de l'environnement
en milieu rural
06.61.68.77.70.
lesfourmissoliterre@gmail.com
facebook : les fourmis soli'terre
www.lesfourmissoliterre.fr

MOTO CLUB DINANNAIS

Mr BLAIS Michel
4, rue de la Cornette
22250 LANRELAS
02 96 27 36 92 / 06 81 65 89 85

OGEC

Mme LE QUELLEC Jeannie
06 09 21 07 27

PIERRES VIVES

Mairie - LE QUIOU

PLOUASNE EN FOLIE

M. Alain GALLAIS
Mme Nathalie ALIX
06 72 37 85 32
sauzet.nathalie@orange.fr

PLOUANAD EN SCÈNE

Mr AUBRY Robert
14 lot. Le Domaine - PLOUASNE
02 96 86 45 11

SOCIÉTÉ DE CHASSE

Mr BUSNEL Christian
06 81 17 73 44

SOPHROLOGIE

MME Anne-Sophie Le Maux
06 76 61 53 88

TEAM SENSAS RANCE NEAL

Mr RUAULT Pierrick
Le Plessis Au Gat
22830 PLOUASNE
02.96.86.47.81.
ruault.pierrick@wanadoo.fr

TENNIS CLUB D'ÉVRAN

Mr DENIAU John
13, l'Echassier - PLOUASNE
02 96 86 47 40
tennis.club.evrان@gmail.com

US PLOUASNE SAINT-JUVAT

Mr BAZY Yves
La Ville es Neveu - PLOUASNE
02 96 83 43 14 / 06 22 40 23 39
Mr RAMARD Olivier
06 61 32 66 39

UTILISONS NOS MAINS

Mme PEARCE Karen
Lantran - PLOUASNE
02 96 86 45 55
revolution_1789@hotmail.co.uk

ZUMBA

Association Etyope
Sylvie : 02 99 09 50 47
Magali : 06 03 52 04 51

L'Annuaire Professionnel Plouasnais

De nombreuses entreprises exercent à Plouasne, voici une liste que nous avons essayé de rendre la plus exhaustive possible, si des erreurs ou des oublis ont été commis, contactez-nous, nous les rectifierons au plus vite.

mairie.plouasne@wanadoo.fr
Tél. 02.96.86.48.19

À la rencontre de...

ROBIN RENOVATION

15 La rodais 06 73 55 32 27

gr.renovation22@gmail.com

Guillaume ROBIN crée son entreprise de maçonnerie sur la commune de Plouasne, ROBIN RENOVATION, il propose des travaux de rénovation, agrandissements, pierres, murs de clôture, puits, ouvertures.

Issu d'une famille de maçons, il a acquis les bases du métier à leur contact tout jeune, puis il s'est qualifié en obtenant son CAP puis son BP tout en apprenant au côté de son maître d'apprentissage basé à Dinan.

Depuis Guillaume a travaillé dans plusieurs entreprises du secteur, ce qui lui a permis d'évoluer.

Il a rénové la maison de ses parents et aujourd'hui, il a à cœur de donner de son savoir-faire et de son amour pour la pierre à ses futurs clients.

ENTRETIEN EXTÉRIEUR

■ **B.S.E.M.**
M. Yoann MAINGUY
Vente de bois de chauffage, abattage, Aménagement espace vert, entretien
66, La Laubaudais
yoannmainguy2@gmail.com
06 70 92 32 01

■ **LES JARDINS DE LA BIOSPHERE**
BAZY Vincent
Conception, création, entretien
2 Les Champs Ferron
tybaz@live.fr
02.96.87.56.54

■ **TERRATERRE PÉPINIÈRE**
M STEPHAN
Vente de vivaces, plantes, légumes
27, La Buffrais
06.76.82.60.10

ÉLECTRICITÉ PLOMBERIE CHAUFFAGE

■ **CETRI**
MALLE Christophe
Électricité industrielle et Tertiaire
11, La Vairie
06.63.60.32.66
Fax 02.96.83.44.74

■ **DEGAUCHY ROMAIN**
Plomberie, chauffage, dépannage
Le Haut Thieubry
06.61.68.71.74

■ **GUEROC PIERRICK**
Électricien
19, Lantran
02.96.83.48.26

■ **MARCELLE BENOÎT**
Électricien, plomberie
17 Rue B. Duguesclin
02.96.86.48.08

■ **VILANON SERVICES**
Électricité et travaux menuiseries
Place de la Poste
02.96.86.40.51

■ **TIPPING STÈPHEN**
Plombier - Chauffagiste
8, Launay Hellon
02.96.86.49.51

PEINTURE DÉCORATION

■ **ARMOR HABITAT**
MULOT Didier
Décoration intérieure
La Berthaudière
35190 Saint-Pern
02.99.66.76.01

■ **ATELIER ARECADRE**
PELLE Christine
Fournitures encadrements, cadres
14, Launay Cramoux
02.96.86.40.30

■ **BROUCK TONY**
Peinture intérieur extérieur, décoration
Rue de la Croix Blanche
06.62.65.13.86

■ **GESLIN PATRICK**
Peintre
9, La Ville Oger
02.96.86.44.98

GARAGISTE

■ **SARL GARAGE REDOT**
15 Bd de la Gare
02.96.86.48.15
06.43.57.94.08

■ **EI - LA BRIE**
Maintenance des Matériels agricoles, poids-lourd, auto
ZA Plouasne
06.32.58.20.97
nicolas.pavageau@free.fr

MAÇONNERIE

■ **DAUGAN JEAN-YVES**
Maçonnerie
11 Rue de la Libération
02.96.86.48.40

■ **L2C CONSTRUCTION**
Maçonnerie neuf rénovation et travaux
9 ter, Rue B. Duguesclin
06.63.57.76.79

■ **ROBIN RENOVATION**
Travaux de rénovation, agrandissements, pierres, murs de clôture, puits, ouvertures
15, La Rodais
06.73.55.32.27
gr.renovation22@gmail.com

MENUISERIE

■ **AMENUISERIE**
Alexis MARTIN
Menuiserie
Le Vauruffier
06.63.23.52.25

■ **ART ET BOIS**
Menuiserie d'agencement et ébénisterie
19, Callouët
02.96.86.42.01
06.01.64.48.61

■ **GOUGH PAUL**
Rénovation, menuiserie, couverture
4, Carros
02.96.86.46.18

■ **MARTIN ETS**
Menuiserie pvc, bois, alu
16, Le Val
02.96.83.40.20

■ **PM Aéro Sablage**
TULOUP Pierre-Marie
Sablage Aérogommage Peinture Décapage
pmaerosablage@hotmail.com
07.86.10.46.40

■ **T.R.A.**
TONNELIER Pierrick
Travaux rénovation, aménagement
12, La Villaise
02.96.86.42.80

ENTRETIEN BÂTIMENTS

■ **CZ YA SAS**
Couverture, zinguerie, Démoussage, Ramonage, pose de vélux
L'Aulnal - 35580 Lassy
czya@laposte.net
06.13.35.10.71
06.66.06.57.46

■ **ECO NET**
JAFFRE Dominique
Traitement toitures et façades, ramonage
Nettoyage panneaux solaires, surfaces vitrées
www.eco-net.fr
06.50.91.87.97

■ **PB COUVERTURE CHARPENTE - ZINGUERIE**
2 bis rue Ratel - TINTENIAC
02.99.68.19.12
06.86.96.08.36

■ HULL SIMON

Entreprise Bâtiment
11, L'Eclache
02.96.86.48.22

PÔLE SANTÉ RUE BERTRAND DUGUESCLIN

■ CHIRURGIEN DENTISTE

BUNETEL Pierre-Axel
GUILLOU-COJAN Sylvie
HAMON Anaïs
TREGUIER Laure
02.96.86.48.76

■ DIÉTÉTICIENNE

DUGUE Mathilde
07.68.31.68.25

■ HYPNOSE

Hypnose ericksonienne
DESBLÉS Véronique
06.61.11.33.79

■ INFIRMIERS

COROUGE - BUREL - ROULETTE
02.96.86.43.62

■ MÉDECINS

GUIOMAR Bruno
SOURD Jean-Philippe
4 Rue de Néal
02.96.86.48.17

■ PÉDICURE PODOLOGUE

FALQUERHO Mathieu
02.96.27.43.04

■ PHARMACIE

SALMON & LE POLODEC
02.96.86.48.78

■ PSYCHOLOGUE

MAILLARD Stéphanie
06.13.47.58.93

ALIMENTATION

■ BOULANGERIE LEMOINE

Rue François Letellier
02.96.86.45.80

■ MARIE-JEANNE LEGAL

Produits locaux détail ou coffrets
mariejeanne.legal@gmail.com
07.61.47.49.62

■ SUPERMARCHÉ DIAGONAL

Alimentation
Rue B. Duguesclin
02.96.39.49.46

BAR RESTAURANT TRAITEUR

■ HAPPY DAYS

Tabac, Presse, Française des jeux
12 Bd de la Gare
06.64.34.67.07
02.96.86.47.98

■ LA GALETTE PLOUASNAISE

Galettes
9 Bd de la Gare
02.96.86.40.25

■ LE BISTROT PLOUASNAIS

Restaurant
2 place de la Poste
02.96.80.54.58

■ LE REFUGE

Bar, snack, résultat sportif
5 Place de l'Église
02.96.86.49.02

■ MICHEL KARINE

Traiteur
14, L'Échassier
02.96.86.42.06

■ SOS TRAITEUR PAPA D'JO

Traiteur spécialités Antilles,
Réunion, Afrique
8, La Saudrais
06.28.50.20.30
06.23.78.67.46

COIFFURE

■ LM COIFFER A DOMIC'HIL

LATOUCHE Murielle
Coiffure à domicile
31, Le Hil
06.29.51.02.62

■ L'INSTANT ZEN

LUCAS Maryline
Coiffure mixte
Pôle Commercial
02.96.86.48.27

GÎTES

CHAMBRES D'HÔTES

■ DESBOIS DANIEL & REBECCA

Chambres d'hôtes
2, Le Val
02.96.86.61.22

■ GALLEE BERTRAND

Gîte avec piscine
5, Landeneuc
02.96.86.42.10

■ GÎTES CANINS KI-MOR

Gîte avec piscine
24, La Villaise
gites.ki.mor@gmail.com
06.22.39.76.04

■ GÎTE DE LA VOIE VERTE

Gîte de France 3 épis
4, Les Eves
06.74.12.97.22

■ LE DOMAINE DE L'ARCHE

Chambres d'hôtes
La Lande de Pellan
02.96.86.44.00

■ LE PROM'NOUS

Gîte de France 3 épis
6, Le Haut Aulnay
02.96.86.43.09

■ MALLE CHRISTOPHE

Gîte de France 3 épis
15, La Vairie
06.76.92.08.33

■ PEIGNE FRANCIS

Gîte de France 3 épis
1, Le Préel
02.96.86.46.23

MULTIMÉDIA MUSIQUE

■ AGENCE SBH

Sonorisation, éclairage
4, Les Champs Ferron
02.96.83.45.69

■ CHESNE STÉPHANE

Infographe
17, La Ville Hue
06.65.51.10.24

■ HCH MUSIK

Animations, sonorisations
Lotissement du Hil
hchbreizh@gmail.com
06.86.91.41.74

■ MIHAELA MURARIU

Peintre - Graphiste
06.61.88.63.77
info@murariu.com

■ SMARTONE MUSIC

Cours à domicile (piano,
guitare, batterie) - garde
d'enfants - éveil musical
26 Lot les Aulnes
www.smartone-music.fr
06.82.63.44.83

■ TLP PRODUCTIONS

Production audiovisuelle -
réalisation audio et vidéo
Anthony RIGOLLÉ
21 rue de la libération
06 95 16 97 34

MATÉRIEL AGRICOLE

■ COOP DE BROONS

Coopérative agricole
24, ZA de la Gare
02.96.86.46.15

■ CUMA DE PLOUASNE

Matériel agricole
10, ZA de la Gare
02.96.86.42.99

■ VEGAM

Coopérative agricole
2, ZA de la Gare
02.96.86.48.23

ARTISANS CRÉATEURS

■ NATHALIE MARTIN - CARMANS

Créations vêtements et accessoires
Monnathrapecoeur@gmail.com
06.20.87.75.13

■ TOILE DE SOI

LEBOIS Sylvie
Confection en soie, foulards,
blousons, vestes pour femmes
toiledesoi@gmail.com
19, La Vairie
06.72.58.06.79

ACTIVITES DIVERSES

■ A2B

Assainissement, fosses
septique, vidange
29, rue de la Libération
02 96 80 50 65

■ AGENCE POSTALE

Services postaux Mairie
02.96.82.51.90

■ B.H.R.

Béton, béton armé et précontaint
Le Vauriffier
02.96.86.43.61

■ CARRIÈRES VAURIFFIER

1, Le Vauriffier
02.96.86.48.13

■ CARTON PLEIN

Organisation de Loto
La Vairie
06.03.95.34.98

■ COSTARD JEAN-YVES

consultant international
ingénieur agro-halieu
La Pierre
jy.costard@sfr.fr
06.29.14.18.27

■ FOURNIER DOMINIQUE

Avocat
4, La Ribaudais
02.96.83.48.16

■ GROUPEMENT OUEST

BOULANGER Dominique
Achat libre
3, La Noé
02.96.83.45.74

■ GUSTO VINUM

Elisabeth BORDEAU
œnologie, conseil et animation
2, rue de la Croix Blanche
www.gustovinum.com
07.67.58.54.67

■ ILLICO TEXTO

CLOUARD Kristelle
Télésecrétariat, travaux
bureautiques divers
26 Lot. Les Aulnes
www.illico-texto.com
06.72.45.61.25

■ KR CALL

ROBIN Karine
Permanence téléphonique
professions médicales & juridiques
15, La Rodais
09.70.20.11.80

■ LAGUILLIEZ JULIEE

Créations d'arbres à chats
sur mesure
monarbre-a-chat-original.com
06.86.36.32.63

■ MAGAR CATHERINE

Traductrice indépendante
(allemand, anglais)
35, Rénéal
02.96.86.48.05

■ MERCIER CARINE

Conseillère H2O At Home
06 24 23 39 08

■ PESSIN VALÉRIE

Praticienne eft - Technique
de libération émotionnelle
3, résidence la Fontaine
St Jacques
06.22.41.59.85

■ TEAM-PLANNING.COM

REBECCHI Robert
Planification des ressources
humaines et matérielles en ligne
34, rue Rénéal
www.team-planning.com
06.52.05.11.45

■ TONNELIER DANIÈLE

Elevage des Renards d'Orient
desrenardsdorient@laposte.net
12, La Vilaise
06.50.57.27.95

■ VOLTAIRE ET DAGOBERT

LE GRILL Thiphaine
Atelier de tapisserie
d'ameublement et décoration
La Buffrais
06.67.88.83.13

Les numéros utiles

URGENCES

POMPIERS	18
S.A.M.U.	15
GENDARMERIE (DINAN)	02 96 87 74 00
CONTACT COMMUNE EN CAS D'URGENCE	06 10 11 34 48
Dépannage ENEDIS (EX ERDF)	09 72 67 50 22
Dépannage GRDF (24h/24)	0 800 47 33 33
Eaux de Dinan – Eau potable	09 69 32 95 10
Eaux de Dinan – Assainissement	02 96 87 96 09
ORANGE (ex France Télécom (dérangements))	1013
Hôpital René Pléven (DINAN)	02 96 85 72 85
Centre Antipoison (RENNES PONTCHAILLOU)	02 99 59 22 22
Polyclinique de la Rance (DINAN)	02 96 85 85 85
SERVICES MÉDICAUX et PARAMÉDICAUX	
Cabinet Médical	02 96 86 48 17
Cabinet d'infirmiers – Pôle Santé	02 96 86 43 62
Cabinet dentaire – Pôle Santé	02 96 86 48 76
Pharmacie – Pôle Santé	02 96 86 48 78
Pédicure – Podologue - Pôle Santé	02 96 27 43 04
Ostéopathe – Pôle Santé	02 96 27 32 27
Psychologue – Pôle Santé	06 13 47 58 93
Déticienne – Pôle Santé	07 68 31 68 25
Vétérinaire – ÉVRAN	02 96 27 44 67
Vétérinaire – Béchérel	02 99 66 81 11
Matériel Médical (vente, location) PLOUASNE DINAN	02 96 86 42 92
Ambulance – Taxi Montauban de Bretagne	02 99 06 40 18
AUTRES RENSEIGNEMENTS PRATIQUES	
URGENCE COMMUNALE	06 10 11 34 48
Mairie Secrétariat	02 96 86 48 19
Mairie Fax	02 96 86 42 40
Mairie Courriel	mairie.plouasne@wanadoo.fr
Agence Postale	02 96 82 51 90
Presbytère d'ÉVRAN	02 96 27 40 32
École Primaire Saint-Joseph	02 96 86 46 54
École Primaire Publique	02 96 86 48 44
Collège La Gautrais	02 96 86 48 31
Restaurant Scolaire	02 96 86 48 56
Bibliothèque	02 96 86 44 59
DINAN AGGLOMÉRATION	02 96 87 14 14